

 Bilimsel

TEMYİZ

Yaşar Üniversitesi
Hukuk Fakültesi Dergisi

NİSAN 2012
Sayı: 1

YHF

YHF

I-1

Bilimsel

TEMYİZ

(BilTem)

Yaşar Üniversitesi Hukuk Fakültesi Dergisi

NİSAN 2012 SAYI: 1

Sahibi

Yaşar Üniversitesi Hukuk Fakültesi Dekanlığı

YAYIN KURULU BAŞKANI

Prof. Dr. Şeref ERTAŞ

YAYIN KURULU

Prof. Dr. Fevzi DEMİR

Prof. Dr. Ali Nazım SÖZER

Yrd. Doç. Dr. Burcu DÖNMEZ

Yrd. Doç. Dr. Emre CUMALIOĞLU

Arş. Gör. Tuğçe TUZCUOĞLU

Arş. Gör. Mertkan UÇKAN

Arş. Gör. Bahar KONUK

DANIŞMA KURULU

Prof. Dr. Aydın ZEVKLİLER

Prof. Dr. Ünal NARMANLIOĞLU

Prof. Dr. Işıl ÖZKAN

Prof. Dr. Durmuş TEZCAN

Prof. Dr. Nevzat KOÇ

Prof. Dr. Yıldırım ULUER

Prof. Dr. Fazıl SAĞLAM

Prof. Dr. Hasan PULAŞLI

Prof. Dr. Hakan PEKCANITEZ

Prof. Dr. Muhammet ÖZEKES

Prof. Dr. Ayşe HAVUTÇU

Doç. Dr. H.Gökçe TÜRKOĞLU

Doç. Dr. Murat AYDOĞDU

Doç. Dr. Sevilay UZUNALLI

Doç. Dr. Hasan PETEK

 DERGİMİZE ERİŞİM İÇİN ADRESİMİZ

 http://hukuk.yasar.edu.tr

YAYIN İLKELERİ

 Dergimiz dört ayda bir elektronik olarak yayınlanacaktır.

 Dergimizde bilimsel çalışmalarını yayınlayacak, meslektaşlarımız 12 punto üzerinden

çalışmalarını yazıp bilimseltemyiz@yasar.edu.tr adresine gönderecektir.

 Yazı kurulumuz tarafından dergimizde yayınlanabilecek nitelikte olmayan yazılar

ilgiliye 15 gün içinde bildirilecektir.

 Her türlü soru, görüş ve önerileriniz için iletişim adresimiz:

bilimseltemyiz@yasar.edu.tr

2

İÇİNDEKİLER

SUNUŞ

“Yayına Başlarken” - Prof. Dr. Şeref ERTAŞ, Sayfa: 5

I.BÖLÜM - MAKALELER

Etkin Demokratik Hukuk Devleti İçin Yeni Anayasada Yer Alması Gereken “Olmazsa Olmaz”

Saydığımız İlkeler, Sayfa: 6-27

Prof. Dr. Fevzi DEMİR (Yaşar Üniversitesi)

Miras Sebebiyle İstihkak Davası ile Adi İstihkak Davası Yarışır mı? Sayfa: 28-34

Doç. Dr. Hasan PETEK (Gediz Üniversitesi)

Yargıtay Kararları Işığında Anonim Ortaklıklarda Genel Kurulun Toplantıya Çağrı Usulüne

Uyulmamasının Hukuki Yaptırımı, Sayfa: 35-43

Yrd. Doç. Dr. Emre CUMALIOĞLU (Yaşar Üniversitesi)

Alacaklının “Alacağına Mahsuben Satışa Konu Taşınırı/Taşınmazı Satın Alması”nın

Engellenmesinin Hukuki Sonuçları (İİK. mad. 118/I, 130, 133), Sayfa: 44-52

Av. Talih Uyar (İzmir Barosu)

İtirazın İptali Davasını Açma Süresinin Başlangıcı (İİK. mad. 67/I), Sayfa: 53-59

Av. Alper Uyar (İzmir Barosu)

Hizmet Markası Kiralama (Franchise) Sözleşmesi, Sayfa: 60-100

Selda GÜÇ (Yaşar Üniversitesi YL)

Teknik Bilgi (Know How) Sözleşmesi, Sayfa: 101-125

Betül ŞEN (Yaşar Üniversitesi YL)

3

II. BÖLÜM - KARAR İNCELEMELERİ

İsim Değişikliği ve Nüfus Kaydının Düzeltilmesi Davası (Yargıtay Hukuk Genel Kurulu Esas

No: 2010/18-135 Karar No: 2010/136), Sayfa: 126-130

Prof. Dr. Şeref ERTAŞ (Yaşar Üniversitesi)

Uluslararası Eşya Taşımalarında (CMR) Taşıyıcısının Sorumluluğu (Yargıtay 11.Hukuk

Dairesi 2003/6234 E, 2003/9575 K, 20.10.2003 T.), Sayfa: 131-149

Arş. Gör. Mertkan UÇKAN (Yaşar Üniversitesi)

III. BÖLÜM - SORUNLAR VE ÇÖZÜMLER

Sağ Kalan Eşin, Ölen Eşin Katılım Alacağı Olan Bir Malı Temlik Etmesinin

TMK. 610 II. m. Anlamında Mirası Kabul Sayılıp Sayılmayacağı Hakkında, Sayfa: 150-157

Prof. Dr. Şeref ERTAŞ (Yaşar Üniversitesi)

IV.BÖLÜM - TARTIŞMA VE ELEŞTİRİLER

Banka Promosyonu Kullanımına 5018 Sayılı Yasa ve TCK Penceresinden Bakış, Sayfa: 158-

171

Fatih MECEK (YÖK Denetleme Uzmanı)

V.GÜNCEL MEVZUAT DEĞERLENDİRMELERİ

2/B YASASI KİME HANGİ HAKKI KAZANDIRIYOR, Sayfa: 172-183

Prof. Dr. Şeref ERTAŞ (Yaşar Üniversitesi)

2644 SAYILI TAPULAMA KANUNUN 35.M. LİBERALLEŞTİ, Sayfa: 184

Prof. Dr. Şeref ERTAŞ (Yaşar Üniversitesi)

VI. BÖLÜM – KİTAP TANITIMLARI

Medeni Hukukta Fedakarlığın Denkleştirilmesi İlkesi ve Uygulama Alanı, Yazarı: Prof. Dr.

İlhan ULUSAN, Sayfa: 185

Tanıtım Yazısı: Prof. Dr. Şeref ERTAŞ (Yaşar Üniversitesi)

4

Çevre Hukuk ve Hayvan Hakları Hukuku, Yazarı: Prof.Dr.Şeref ERTAŞ, Sayfa: 186-187

Tanıtım Yazısı: Yrd. Doç. Emre CUMALIOĞLU (Yaşar Üniversitesi)

Yeni Medeni Kanuna Göre Medeni Hukuk (Temel Bilgiler), Yazarları: Prof. Dr. Aydın

ZEVKLİLER, Prof. Dr. Şeref ERTAŞ, Prof. Dr. Ayşe HAVUTÇU, Yrd. Doç. Dr. Damla

GÜRPINAR, Sayfa: 188-189

Tanıtım Yazısı: Arş. Gör. Tuğçe TUZCUOĞLU (Yaşar Üniversitesi)

Haksız Rekabetten Doğan Kanunlar İhtilafı, Yazarı: Arş.Gör.Bengül KAYIŞ, Sayfa:190-191

Tanıtım Yazısı: Arş.Gör.Ayça İZMİRLİOĞLU (Yaşar Üniversitesi)

Kırkambar Sözleşmesi, Yazarı: Yrd.Doç.Dr.Emre CUMALIOGLU, Sayfa: 192-193

Tanıtım Yazısı: Arş.Gör.Mertkan UÇKAN (Yaşar Üniversitesi)

Etkin Demokratik Hukuk Devleti, Yazarı: Prof. Dr. Fevzi DEMİR, Sayfa: 194-195

Tanıtım Yazısı: Arş. Gör. Bahar KONUK (Yaşar Üniversitesi)

Avrupa Birliği Kamu Hukuku, Yazarı: Prof.Dr.Işıl ÖZKAN, Sayfa: 196-197

Tanıtım Yazısı: Arş.Gör.Bengül KAYIŞ (Yaşar Üniversitesi)

5

YAYINA BAŞLARKEN

Prof.Dr.Şeref ERTAŞ

Dergimizin adını “Temyiz“ koyduk. Bununla dergimizin hedefini ifade etmeyi

amaçladık. Bilindiği gibi, temyiz sözcüğü “iyiyi kötüden ayırabilme“ anlamını taşımaktadır.

Türkiye’nin en yüksek yargılığı olan mahkememizin ismi de “ Temyiz Mahkemesidir”. Bu

mahkeme, alt derece mahkemelerinin kötü kararlarını ayırarak elemine etme, iyiye

dönüştürme görevini üstlenerek ülkemizde hukuk biliminin gelişmesine hizmet etmektedir.

Bizim elektronik olarak çıkarıp, tüm hukukçularımızın hizmetine arz ettiğimiz dergimiz

de, hukukta iyiyi, doğruyu, adili, hakkaniyeti bulmada eleştirisel yazın ürünleri ile hukuki

hayatımızın daha emin, daha düzgün olmasına yardımcı olmaya çalışacaktır.

Hatasız kul olmayacağı gibi, hatasız kanun, hatasız yargı da olamaz. Her meslekte

olabileceği gibi, hukuk mesleğinin icrasında da hatalar, kazalar olabilir. Önemli olan bu

hataların farkına varmak, tekrarını önlemektir.

İşte bu çerçevede dergimizin ilk hedefi, yayınlanmış veya yayınlanmamış başta

Yargıtay olmak üzere mahkeme kararlarını, bilimsel, çağdaş yöntemlerle masaya yatırıp,

doğrusu ile yanlışı ile inceleyip analiz etmek ve bu çalışmalarımızı tüm hukuk camiası ile

paylaşmaktır. Eleştirilerinizden sadece yargı kararları değil, hukuk alanında yayınlanmış

kitap, makale çalışmaları da gereken payını alacaktır.

Bu şekilde karar tahlilleri yanında, meslektaşlarımızın hukuk biliminin gelişmesine

hizmet edecek makalelerini de bu dergide yayınlayacağız.

Dergimiz hukuk öğrencileri dâhil tüm meslektaşlarımıza, akademisyenlere, avukatlara,

noterlere, hâkim ve savcılara açık olacaktır.

Dergimizde çıkan yazıları eleştiren değerlendirmeler dergimizde öncelikle

yayınlanacaktır. Bu sayede bizde kendimizi oto kontrole tabi kılmış olacağız.

İlk sayımızı hakemsiz olarak yayınlıyoruz. Bundan sonraki sayılarımızı hakemli olarak

yayınlamayı planladık. Ancak isteyen meslektaşlarımız çalışmalarını hakemsiz olarak da

yayınlayabilecektir.

Dergimizin tüm meslektaşlarımıza yararlı olabilmesi ümidi ile.

 Yaşar Üniversitesi Hukuk Fakültesi Medeni Hukuk Anabilim Dalı ve Özel Hukuk Bölüm Başkanı.

6

Etkin Demokratik Hukuk Devleti İçin Yeni Anayasada Yer Alması Gereken

“Olmazsa Olmaz” Saydığımız İlkeler

 Prof. Dr. Fevzi DEMİR

Yeni bir Anayasa değişikliği önerisi ile ilgili bu ilkeler doğrudan mevcut Anayasa

hükümlerinde yapılacak değişiklikleri maddeler itibariyle ele almıştır. Zira Yeni Bir Anayasa

ancak odalar, barolar, sendikalar gibi bütün meslek grupları ile üniversiteler ve siyasi parti

temsilcilerinin yer alacağı 150-200 kişilik bir “asli” Kurucu Meclis tarafından benimsendikten

sonra referanduma sunularak kabul edilen bir Anayasadır. Yoksa genel seçimlere katılan

siyasi partilerin temsilcilerinin oluşturduğu “tali” Kurucu Meclis, sadece Anayasa

maddelerinde yapacağı değişikliklerle Anayasayı “yenileyebilir”. Bununla birlikte, tali

Kurucu Meclis’in yepyeni bir Anayasa yapması, ancak Meclis’teki tüm partilerin ortak

mutabakatı ve bunun sonucu hiçbir partinin bu Anayasaya Anayasa Mahkemesi nezdinde

itiraz etmemesi ile mümkün olabilir. O zaman da mevcut TBMM “tali” değil “asli” Kurucu

Meclis görevi yapmış olur. Örneğin, “değiştirilemeyecek ve değiştirilmesi teklif dahi

edilemeyecek” hükümler arasında olduğu halde, Anayasa metnine dâhil (Md.174) olan

“Başlangıç” hükümlerinde 1995 yılında 4121 sayılı, 2001 yılında 4709 sayılı yasalarla yapılan

değişiklikler, Anayasa Mahkemesinde dava açılmasını gerektirmeyecek şekilde Mecliste tam

bir mutabakat sağlanarak gerçekleştirildiğinden, TBMM’nin “asli” Kurucu Meclis gibi görev

yaptığı söylenebilir. İşbu çalışmamızda mevcut Anayasa maddeleri esas alınarak bazen

maddeden hüküm çıkararak bazen maddeye hüküm ilave ederek önerdiğimiz değişiklikler,

Mecliste sağlanacak tam bir mutabakat ile “Yeni Anayasa” hükümleri olarak kabul

edilebileceği gibi, mevcut maddelerde “değişiklik hükümleri” olarak da kabul edilebilir.

Şimdi “olmazsa olmaz” saydığımız ve “sistematik bütünlük” oluşturduğuna inandığımız bu

ilkeleri “Başlangıç” hükümlerinden başlayarak değerlendirebiliriz:

- “Başlangıç” hükümleri ile “değiştirilemez ve değiştirilmesi teklif dahi edilemez”

Anayasanın “Genel esasları” aynen muhafaza edilmelidir (md.1,2,3,4). Bu anlamda

 Yaşar Üniversitesi Hukuk Fakültesi Anayasa Hukuku Ana Bilim Dalı ve Kamu Hukuku Bölüm Başkanı

7

Cumhuriyetin temel ilkeleri arasında yer alan “toplumun huzuru, millî dayanışma ve adalet

anlayışı içinde, insan haklarına saygılı, Atatürk milliyetçiliğine bağlı, başlangıçta belirtilen

temel ilkelere dayanan, demokratik, lâik ve sosyal bir hukuk devleti” hükmünde (md.2),

öğretide zaman zaman eleştiri konusu yapılan “toplumun huzuru, millî dayanışma ve adalet

anlayışı” ilkeleri dahil, rahatsızlık verici hiçbir husus bulunmamaktadır. Özellikle hükümdeki

“adalet anlayışının” nasıl bir rahatsızlık verdiği tarafımızdan hiç bir şekilde

anlaşılamamaktadır.

- Çağdaş anayasaların tümünde yer alan insan onurundan ve haysiyetinden

kaynaklanan, kişiliğe bağlı, dokunulmaz, devredilmez, vazgeçilmez temel hak ve özgürlükleri

sosyal hukuk devleti ve adalet ilkeleriyle bağdaşmayacak surette sınırlayan siyasal, ekonomik

ve sosyal engelleri kaldırmaya, insanın maddî ve manevî varlığının gelişmesi için gerekli

şartları hazırlama ile görevli kılınan Devlet (md.5,12); temel hak ve özgürlükleri “kanunla”

sınırlarken, özüne dokunamayacağı, sınırlama neden ve ölçütlerinin yorumlanmasında

Türkiye’nin taraf olduğu insan haklarına ilişkin uluslararası sözleşmelerle kurulan organların

içtihatlarını da göz önünde tutacağı hükme bağlanmalıdır.

- “İnsanın maddi ve manevi varlığının korunması ve geliştirilmesi” ile “vücut

bütünlüğünün dokunulmazlığı” değerlerinin somutlaştığı insan bedeninin, “genetik” yollarla

değiştirilmesi ve “insan bedeninin ticari kazanç metaı haline getirilmesine yönelik

uygulamalar” yasaklanmalıdır (md. 17).

- “Din kültürü ve ahlak” dersinin “zorunlu” olmasının Anayasa’da belirtilmesi

“anayasa yapma tekniği” ile bağdaşmadığından; bu ders sanki Matematik, Türkçe, vb.

derslerden daha önemliymiş gibi Anayasa’da yer alması doğru bulunmamaktadır. Ders

“zorunlu” olacaksa, Anayasa ile değil, diğer dersler gibi kanunla düzenlenmelidir ve

müfredatı “din kültürü ve ahlak” sözcüklerinin amacına uygun olarak hazırlanmalıdır. Bir

başka deyişle, sadece “İslam dini” ve belirli bir “mezhep” değil, “bütün dinler ve mezhepler”

bu derste öğretilmelidir. Böylece, ibadet şekilleri farklı, fakat her biri birer ahlak sistemi olan

din ve mezhepleri özellikle genç beyinlerin daha iyi anlaması ve aralarında öyle “anlatıldığı”

kadar fark olmadığını öğrenmeleri, onları hayata çok daha hoşgörülü hazırlayacaktır. Bu

“teorik öğretinin” yanında, Avrupa İnsan Hakları Sözleşmesine Ek Protokolün 2. maddesine

göre, Devletin “çocukların eğitimi alanında ebeveynin dinî ve felsefî inançlarını dikkate alma

8

yükümlülüğüne” uygun olarak, isteğe bağlı “seçimlik derste” ayrıca dinlere göre “uygulamalı

eğitim” de verilerek öğrencilere gerekli “dualar” ve “ibadet şekilleri” ile ilgili uygulama da

yaptırılabilir (md.24).

- Basında “tekel” oluşması ve “masumiyet karinesinin ihlaline yönelik yayın” yapılması

yasağı getirilmelidir (md.28).

- “Doğal hakim güvencesi” (suçluyu yargılayacak hakimin önceden bilinmesi, suçluya

göre hakim tayin edilmemesi) yanında, “kanuna aykırı usullerle elde edilmiş bulguların”

sadece ceza davalarında değil hukuk davalarında da delil olarak kabul edilemeyeceği hükme

bağlanmalıdır (md.37).

- “Resmi ve özel kurumlarda eğitim ve öğrenim dili Türkçedir” temel kuralına yer

verilerek, eğitim ve öğretim kurumlarında okutulacak yabancı diller ile Türkçe’den başka

dillerde okutulacak derslerin bağlı olacağı esaslar yasal düzenlemeye bırakılmalıdır. Böylece

Türkiye’deki okullarda eğitim ve öğretimin zorunlu olarak Türkçe yapılması ve ancak mesleki

bilgiyi uluslararası düzeyde geliştirmek bakımından ve gerekli görülen diğer durumlarda ilgili

derslerin yabancı dilde verilebilmesinin sağlanması kanun koyucunun takdirine bırakılmalıdır

(md.42).

- Kamu İktisadi Teşebbüslerine ait devlet hisselerinin tamamı veya bir kısmının yerli

veya yabancı özel kişi veya kurumlara satılabilmesi, devlet borçları karşılığı devredilebilmesi

öngörülmelidir. Böylece, maddede eksik olan yerli alıcılar yanında yabancıların da kanun

çerçevesinde sermaye piyasasına girmesi sağlanmalı, ülkenin kalkınmasında acil ihtiyacı olan

yabancı sermayeye de “hukuki güvence” verilerek bu eksiklik ilave hükümle

tamamlanmalıdır (md.47).

- Uluslararası sözleşmelere ve normlara uygun olarak işçi niteliği taşımayan kamu

hizmeti görevlilerine ülkemizde artık anayasal düzeyde grev hakkı tanınmalıdır. Ancak, bu

hakkın kapsamı, istisna ve sınırları bu kesim içinde yer alan hizmet kategorilerinin gerekleri

ve niteliği uygun bir biçimde kanun koyucu tarafından belirlenmelidir (md.54).

- Çevre kirliliğine neden olan bütün kişi ve kuruluşlar, kirliliği gidermek ve zarar

görenlerin zararını tazmin etmekle yükümlü kılınmalıdır (md.56).

- Sosyal güvenlik hakkının asgari düzeyi, bir kimsenin kendi kusuru dışında, geçim

kaynaklarını kaybetmesi durumunda doğacak riskleri kapsamalıdır. Bu bağlamda, yaşlılık,

9

işsizlik, yetim kalma, bedensel veya zihinsel engeli nedeniyle çalışamama gibi durumların

tümü sosyal güvenlik şemsiyesi altına alınmalıdır. Batı ülkeleriyle karşılaştırıldığında, halen

ülkemizde eksik olan “aile sigortası” da bu eksikliği giderecek, ülkemizde halen iktidarlar

tarafından zaman zaman ve özellikle seçimler öncesinde kötüye kullanılan Orta Çağın

“yardım (sadaka) devleti” anlayışından Cumhuriyetin temel ilkelerinden çağdaş “sosyal

hukuk devleti” anlayışının uygulamasına geçişi sağlayacaktır. Doğal olarak bu kategorilere

giren kişilere sağlanacak gelir veya yardımların düzeyi devletin mali olanaklarına bağlı olarak

değişebilecek ve yasayla düzenlenecektir (md.60).

 - Vatandaşlık konusunda, 1961 ve 1982 Anayasalarının formülü birbirinin aynıdır ve

şu şekildedir: “Türk Devletine vatandaşlık bağı ile bağlı olan herkes Türktür”. Bu formülün

belirli bir ırkı veya dini esas almaması, sadece “vatandaşlık bağını” esas alması bakımından

herhangi bir sakıncası bulunmadığı aşikârdır. Zira, cümlede belirtilen “Türk” kelimesi bir

“etnik” kimliğin değil, “siyasi” (hukuki) kimliğin ifadesidir. Ancak, bu formülün ırk temelli

ve dışlayıcı olduğu yönündeki eleştirilerin yaygınlığı iyi bilinmektedir. Bu eleştirileri

karşılamak ve anayasal vatandaşlık temelinde farklı etnik, dilsel ve dinsel özelliklere sahip

kişilerin kendilerini devletin eşit vatandaşları olarak görmesini sağlamak amacıyla 1924

Anayasasındaki “alternatif” vatandaşlık tanımından esinlenerek şöyle bir tanıma yer

verilebilir: Türkiye Cumhuriyetine vatandaşlık bağı ile bağlı olan herkes, din, dil, ırk ve

cinsiyet farkı gözetilmeksizin hukuken Türk sayılır. Bununla birlikte, böyle bir tanımın dahi

“üniter devlet” yapısı içinde ayrı bir “hukuki” veya “siyasi” kimlik peşinde koşan “art niyetli”

eleştirileri yatıştıracağı ve durduracağı kanısında değiliz (md.66).

 - Parti içi demokrasi, ancak aday belirleme yöntemlerinde yapılacak demokratik

reformlarla sağlıklı bir çizgiye çekilebilir. Bu nedenledir ki Siyasi Partiler Kanunu’nun aday

belirleme ile ilgili hükümleri başlangıçta “önseçim yöntemi” esas alınarak hazırlanmıştır.

Ancak yasada 1986 yılında yapılan bir değişiklikle önseçimin zorunlu olmaktan çıkarılmış

olması, partileri bu yöntemden uzaklaşmaya ve o zamandan bu yana istisnalar dışında partileri

ön seçim yapmamaya, parti başkanlarını “liderler oligarşisi” veya “liderler sultası” yaratmaya

adeta özendirmiştir. İşte bu nedenle, parti içi demokrasiye işlerlik kazandırmak, her şeyden

önce “ön seçimin tüm partiler için ilke olarak zorunlu” kılınmasına bağlıdır. Bu amaçla,

“seçim çevreleri ile ilgili parti adaylarının tüm üyelerin katılacağı bir önseçimle belirlenmesi

10

anayasal bir ilke olarak benimsenmeli, bunun istisnası olarak yüzde onu geçmeyecek bir

oranda milletvekili adayının merkez yoklamasıyla saptanması imkânı öngörülmelidir”. Buna

ilave olarak, aşağıdaki önerimizde benimsenmiş olan Türkiye “ülke seçim çevresi kontenjan

adaylarının” da (50 veya 100 milletvekili) ayrıca merkez yoklaması ile seçilebilmesi imkanı

sağlanmalıdır (md.69).

- İllerdeki seçim çevresi milletvekillerinin %10 barajı uygulamasına tabi olmasına

karşın, herhangi bir baraj uygulamasının yapılmayacağı ülke seçim çevresinden seçilen

"kontenjan milletvekilliği" (Türkiye milletvekilliği) ihdası, Anayasamızda öngörülen

"temsilde adalet" ilkesine de yanıt verecek; ülke düzeyinde yüzde iki %2 (veya %1) oy

oranına ulaşan her siyasal hareket, 50 (veya 100) milletvekilliğinin paylaşımında en az 1

milletvekilliğiyle Parlamento'da temsil imkânına kavuşmuş olacaktır. Bu nedenle, konuya

ilişkin aksi yöndeki Anayasa Mahkemesi kararında yer alan gerekçe ve görüşlere katılmıyor;

Anayasa'da bu konudaki değişikliğin yapılmasını zorunlu görüyoruz. Böylece, Parti Genel

Merkezlerince konularında iyi yetişmiş uzman kişiler arasından tespit edilen ve seçimlerden

önce veya sonra Yüksek Seçim Kuruluna takdim edilen ülke seçim çevresi "kontenjan

milletvekili" listeleri, siyasi partilerin ülke düzeyinde aldıkları toplam geçerli oylar esas

alınarak, “nispi temsil” sistemine göre partiler arasında paylaştırılacaktır.

Böylece, ister iktidarda ister muhalefette olsun, bir yandan merkez yoklaması ile tespit

edilen %10 oranındaki adaylar, öte yandan ülke düzeyinde %2 (veya %1) oranında oyla

seçilen adaylar sayesinde parlamentoda yapılan görüşmelere belirli bir seviye ve kalite

getirilirken, ele alınan kanun teklif ve tasarılarının uzman kişiler sayesinde daha az hatalı

çıkması da sağlanabilecektir. Öyle ki, konularında uzman kontenjan milletvekilleri sayesinde

komisyon ve genel kurullarda yapılan görüşmelerde kamuoyunun daha doğru

bilgilendirilmesi ve bunun sonucu TBMM'nin itibarının çok daha yukarılara çekilmesi de

mümkün olacaktır (md.75). Bu değişikliğin, bir yandan “temsilde adalet” ilkesini

gerçekleştirirken öte yandan özellikle Anayasa değişikliklerinde daha geniş bir “uzlaşma

arayışını” (consensus) zorunlu kılacağına, tek parti iktidarlarının muhalefeti dikkate almayan

“ben yaptım oldu” eğilimlerine engel olacağına kuşku yoktur. Bununla birlikte, ülke seçim

çevresi için öngörülen "kontenjan milletvekilliği" ihdasının, illerden gelen milletvekillerinin

konunun uzmanı olmadıkları gerekçesiyle genel kurula devam etmemesi gibi bir sonuç

11

doğurmaması gerekmektedir. Bu nedenle, milletvekillerinin Meclis'e devamlarıyla ilgili

Anayasa (md.84) ve İçtüzük (md.114) hükümleri muhafaza edilmelidir.

- Cumhurbaşkanı’nca seçimlerin yenilenmesine karar verilmesi durumunda “keyfiliği”

önlemek bakımından seçim tarihinin en kısa (45 gün) ve en uzun süresinin (90 gün) arasında

belirtilmesinde yarar vardır (md.77).

- İlke olarak yapısında bir değişiklik öngörülmeyen Yüksek Seçim Kurulu’nun, seçim

süresince ve seçimden sonra seçim konularıyla ilgili yolsuzlukları, şikâyet ve itirazları

inceleme ve kesin karara bağlama yetkisi bulunduğundan, Kurula uygulayacağı seçim

kurallarından Anayasaya aykırı gördüklerini Anayasa Mahkemesine götürme yetkisinin

verilmesi, bu alanda önemli bir boşluğu dolduracaktır (md.79).

- Yeni düzenlemede mevcut Anayasa’daki “özel gelir kaynakları ve özel imkânları

kanunla sağlanmış kamu yararına çalışan derneklerin ve Devletten yardım sağlayan ve vergi

muafiyeti olan vakıfların, kamu kurumu niteliğindeki meslek kuruluşları ile sendikalar ve”

ibaresine yer verilmeyerek; bu dernek, vakıf ve sendika yönetim ve denetim kurulları

üyelikleri ile bunlarla ilgili maddede sayılan görevler, milletvekilliği ile bağdaşmayan işler

arasından çıkarılmalıdır. Böylece, milletvekillerinin sivil toplum kuruluşlarıyla ilişkilerini

sınırlayan önemli bir engel kaldırılmış olacaktır. “Demokrasinin” bir menfaatler dengesi ve

menfaat gruplarının (sivil toplum kuruluşlarının) “örgütlü toplum rejimi” olduğu düşünülecek

olursa, bu kuruluşların halen mecliste gereği gibi temsil edildiğini savunmak güçleşmektedir.

Batı demokrasilerinde olduğu gibi, Türk demokrasisinde de sivil toplum kuruluşu

yöneticiliğini sürdürme imkanı veren milletvekilliğinin, ülkemiz demokrasisine de güç

katacağına, “temsil” mekanizmasının daha iyi işleyeceğine inanıyoruz (md.82).

- Bütün Batılı demokratik ülkelerde olduğu gibi, ülkemizde de parlamento üyelerinin

görevlerini yerine getirirken özel bir statüden yararlanmalarını makul karşılamak gerekir.

Aslında sadece “yasama dokunulmazlığını” (inviolabilité) değil, aynı zamanda “yasama

sorumsuzluğunu” (irresponsabilité) da düzenleyen bu madde, ülkemizde son yıllarda sık sık

tartışılır olmuştur. Zira bu madde, milletvekillerinden bakanlarına ve hatta parti başkanlarına

kadar “bağımsız yargı” önünde aklanmak yerine, geçmişte gördüğümüz gibi, parlamentoda

siyasilerin birbirlerini karşılıklı olarak “aklamasının ve paklamasının”(!) tatlı ve katlı bir zırhı

haline gelmiştir. Kuşkusuz bu durum, yıllardır Türk toplumunu ve duyarlı kamuoyunu çok

12

rahatsız edici boyutlara ulaşmış; ülkemizde “temiz toplum” kampanyalarının açılmasına

neden olmuştur.

Temelde yasama dokunulmazlığının aslında “muhalefeti korumak”, ona “kürsü

masuniyeti” sağlamak için getirilmiş bir kurum olduğu iyi bilinmektedir. Batı ülkelerinde

iktidarı eleştiren muhalefet temsilcilerinin iktidar güçleri tarafından cezaevine gönderilmek

suretiyle “seslerini kesmeyi” engellemek amacıyla konulan “yasama dokunulmazlığı”,

ülkemizde de benzer amaçlarla anayasalara girmiştir. Gerçekten, 1960 öncesi uygulamalara

bir tepki olarak; muhalefet partisi milletvekillerinin sesini keserek “suskun bir meclis”

yaratma gayretlerine karşı, Türkiye’ye özgü bir biçimde 1961 Anayasasına “ikili bir güvence”

getirilmek suretiyle “yasama dokunulmazlığı” hükmünün düzenlendiği görülmektedir. 1982

Anayasası’ndaki düzenleme de aynı yöndeki düzenlemenin bir tekrarından ibarettir.

1961 Anayasası döneminden başlamak üzere, 1982 Anayasası döneminde de süregelen

bu bağışıklıklar (muafiyetler), özellikle son yıllarda iktidar milletvekillerini ve bakanlarını

korumaya dönüşmüş; haklarında ileri sürülen iddialara karşı bu milletvekilleri ve bakanlar,

kendileri iktidarda oldukları halde bağımsız yargı önünde hesap vermeye yanaşmamışlardır.

Hâlbuki hukuk devleti ilkesini uygulamak ve yerleştirmek, başta iktidar sahipleri olmak üzere,

herkesin “hukuka saygı” duymasıyla başlar! En başta iktidar sahipleri hukuka (başta Anayasa

olmak üzere, kanunlara, tüzüklere, yönetmeliklere ve mahkeme kararlarına) saygı duymalıdır

ki, vatandaşın da kanunlara saygılı olmasını bekleyebilsin. Aksi halde, “hukuka saygı

duymayan” iktidarların zamanla ülkeyi kaosa sürüklemesi kaçınılmaz olur. Burada, özellikle

“hukuktan korkmayan” deyimi yerine “hukuka saygı duymayan” deyimini tercihen

kullanıyoruz. Zira hukuk “korkmak” için değil, “korunmak” için, “güvence” içinde yaşamak

için vardır. Nitekim, hukuka saygı duymayan, onları egemen kılamayan iktidarların, ülkeyi

sürükledikleri kaos ortamının sonunda “süngüye” saygı duymak zorunda kalmaları son derece

üzücüdür.

Bu nedenle, ağır cezayı gerektiren sadece “suçüstü” hallerinde değil, bu hükmü

“milletvekili seçilme yeterliliğini” düzenleyen Anayasa hükmü (md.76/2) ile uyumlu hale

getirerek, “affa uğramış olsalar bile” milletvekili olmaya engel suçlarda da “dokunulmazlığın

bulunmaması” öngörülmelidir. Buna karşılık, milletvekilinin dokunulmazlığının

bulunmamasının Meclisteki görevini yerine getirmesine engel olmamasını; Cumhuriyet Baş

13

Savcısı tarafından sürdürülecek sorgulama ve kovuşturma sonunda Yargıtay’ın ilgili Ceza

Dairesinde “tutuksuz” yargılanması; suçlu görülen milletvekili hakkında kesinleşen “ceza

hükmünün” infazının (uygulanmasının) da “milletvekili sıfatının sona ermesine” bırakılması

kabul edilmelidir. Böylece, milletvekili hem görevini aksatmadan yerine getirmeye devam

etmiş, hem de hakkındaki iddiaları bağımsız yargı aracılığı ile aklamış olacaktır (md.83).

- Uluslararası antlaşmaların usulüne uygun olarak onaylandıktan ve yürürlüğe

konulduktan sonra Anayasa’ya aykırılık nedeniyle Anayasa Mahkemesine başvurulamaması,

devletin uluslararası sorumluluğunun bir gereği sayılmaktadır. Bir siyasal parti grubu veya en

az yirmi milletvekiline Mecliste onaylanmadan tanınan Anayasa Mahkemesi’ne başvurma ve

Mecliste görüşme açılmasını isteme yetkisi yanında, Cumhurbaşkanına da onaylanması söz

konusu olan antlaşmanın içerdiği hükümlerin Anayasa ile bağdaşırlık açısından

değerlendirilmesini Anayasa Mahkemesinden istemesi sağlanmalıdır. Bu, çeşitli yabancı

anayasalarda benimsenmiş olan bir yöntemdir (md.90).

- Gensoru önergesiyle ilgili mevcut Anayasa’da hükme bağlanan “yapıcı güvensizlik

oyu” ile ilgili metin genel olarak aynen korunmakla birlikte, ikinci fıkraya eklenecek bir

cümle ile üye tamsayısının en az üçte biri tarafından desteklenen bir gensoru önergesinin

gündeme alınması öngörülmeli, her seferinde çoğunluğa dayanarak “gensorunun

görüşülmesinin” reddedilmesi alışkanlığına sınır getirilmelidir. Doğal olarak, gensorunun

görüşülmesini müteakip siyasi iktidar çoğunluğuna dayanarak gensorunun reddini

sağlayabilecektir (md.99).

- Aynı şekilde 100. maddede öngörülen soruşturma yöntemi aynen korunmalı; ancak

soruşturma açılmasının reddi kararına karşı Yargıtay Başkanlar Kurulu nezdinde itiraz yolu

öngörülmelidir. Bu nedenle salt siyasal nedenlerle soruşturma yolunun tıkanması olasılığına

karşı, konuyu aynı zamanda hukuken üst derece bir yargı organının inceleme olanağı

sağlanmalıdır. Nasıl ki, bir ceza kovuşturmasında hazırlık soruşturması aşamasında verilecek

takipsizlik kararına karşı itiraz yöntemi CUMK’da kabul edilmiş ise, salt siyasal dayanışma

gibi nedenlerle hakkında suçluluğa yönelik belirtiler bulunan üyelerin eyleminin de bu şekilde

bir itiraz yolu kabul edilerek suçunun örtbas edilmesine engel olunabileceği düşünülmelidir.

Aksi halde, Dünyanın hiçbir anayasasında yer almayan “siyasetin üstünlüğü”, Dünyanın

14

bütün anayasalarında yer alan “hukukun üstünlüğü” ilkesinin yerini alma tehlikesi ile karşı

karşıya kalınabilecektir (md.100).

 - Halen “beşer yıllık dönemler itibariyle iki dönem üst üste seçilebilen”

Cumhurbaşkanlık makamı için, “alternatif” bir öneri olarak “yedi yıllık bir dönem için bir

defaya mahsus seçilme” hakkı getirilmelidir. Aradan bir dönem geçmedikçe yeniden seçilme

imkanı bulunmayan önerimizin gerekçesi, Cumhurbaşkanının beş yıllık dönemin ikinci

döneminde de seçilebilmesi için siyasi iktidara taviz verme, onunla iyi geçinme ve görevini

“hukuki” değil “siyasi” ağırlıklı yürütme ihtimalinin yüksek olmasıdır. Üstelik, dört yılda bir

yapılacak milletvekili genel seçimleri ile beş yılda bir yapılacak mahalli seçimlere ilaveten

beş yılda bir Cumhurbaşkanlığı seçimleri yapılması, birbirine yakın zamanlarda yapılan ve iç

içe geçen seçimlerin Cumhurbaşkanının tarafsız konumunu da olumsuz etkilemesi

kaçınılmazdır. Hukukun siyasileşme tehlikesinin bulunduğu bu gibi durumlara meydan

vermemek bakımından, Cumhurbaşkanının ikinci bir defa seçilme kaygısı taşımadan görevini

hukuka uygun yürütebilmesi için yedi yıllık bir süre için seçilmesi siyasi istikrar bakımından

daha uygun olacaktır (md.101).

- Öncelikle belirtelim ki, istikrarlı yönetimi ve etkin demokratik hukuk devleti anlayışını

sadece hükümet sistemleri ile ilişkilendirerek sağlamak mümkün değildir. Hükümet sistemi ne

olursa olsun, bir ülkenin siyasal sistemini bütünü içinde ele almak; bu bütünün içinde,

hükümet sistemi yanında özellikle sistemin “keyfilik” (despotism) eğilimlerini dengeleyecek

“bağımsız yargı” teşkilâtını kurmak önem kazanmaktadır. Kuşkusuz sistemin dayanağı olan

ve alt yapısını oluşturan “siyasi partiler yasası” ve “seçim sistemlerini” de uyumlu hale

getirmek, rejimi tamamlayan önemli unsurlar arasındadır. Unutulmamalıdır ki, siyasi istikrar

örneği ABD ve İngiltere hükümet sistemleri bakımından tamamen ayrı uçlarda (başkanlık

rejimi-parlamenter rejim) yer aldıkları halde, siyasi parti sistemleri ve seçim sistemleri

bakımından tam bir benzerlik içindedir.

Önerilerimizde, 1982 Anayasası ile getirilmeye çalışılan “güçlü yürütmeden” geriye

dönüş yapmadan ve Dünya anayasalarında görülen çağdaş yaklaşımlara uygun olarak,

özellikle “güçlü yürütme” ile “siyasi istikrar” ve “hukuk devleti” arasındaki yakın ilişkiyi

gözden uzak tutmaksızın sorunun çözümünü yine “parlamenter hükümet sistemi” içinde ve

fakat parlamentarizmi Türkiye koşullarına uygun olarak biraz daha “rasyonalize” ederek

15

geliştirmekte yarar görüyoruz. Günümüzde Cumhurbaşkanının halk tarafından seçilerek

konumunu güçlendirdiği, üstüne üstlük anayasal yetkilerinin genişliği karşısında sistemin

“yarı başkanlığa” dönüştüğü ve hatta sistemin artık “yarı başkanlık” olduğu iddiaları

yaygınlık kazanmıştır. Bundan böyle yürütme organının başı Cumhurbaşkanlarının siyasi

parti başkanları arasından seçileceği, istenmese de “tarafsız” konumunu kaybedebileceği,

giderek “keyfi” (despotik) bir yönetime kayabileceği ileri sürülen iddialar arasındadır. Biz de

Cumhurbaşkanının halkoyu ile seçilmesinden sonra sistemin “yarı başkanlık” olduğu; ancak

“aksak” ve “eksik” taraflarının bulunduğu inancındayız. Bu “aksaklık” ve “eksiklikleri”

gidermek ve tamamlamak üzere, Cumhurbaşkanının “görev ve sorumluluklarını biraz daha

arttırarak”, buna karşılık despotizme gidişin önüne engeller koyarak, sistemin adına yakışan

“yarı-başkanlık” yolunda Devletin yeniden yapılandırılmasında yarar görüyoruz.

Bu amaçla;

*Cumhurbaşkanının şimdi olduğu gibi “gerekli gördüğü zamanlarda” değil, ülkemizin

jeopolitik konumu göz önünde tutularak özellikle “dış politika” konularında Bakanlar

Kuruluna başkanlık etmesinin “zorunlu” hale getirilmesini öngörüyoruz.

*Bundan başka, ilgili bölümde Hâkimler ve Savcılar Yüksek Kurulunun yapısının

yeniden düzenlenerek Adalet Bakanının kuruldan çıkarılması ve “bağımsız yargı” ilkesine

uygun bir yapı öngörülmelidir. Bu nedenle, yakın zamana kadar Fransa’da olduğu gibi,

önemli gördüğü ve gerektiği takdirde tarafsız konumu nedeniyle Cumhurbaşkanının Hâkimler

ve Savcılar Yüksek Kuruluna başkanlık etmesi kabul edilmelidir.

*Ayrıca, Cumhurbaşkanına nasıl ki başbakan ve bakanları “atama” yetkisi veriliyor ise,

özellikle meclisle hükümet arasındaki “güvenoyu” uyuşmazlıklarında gereğinde doğrudan

“azletme” yetkisi de tanınmalıdır.

*Bunun gibi, meclisle hükümet arasındaki uyuşmazlıklarda Cumhurbaşkanının

seçimlerin yenilenmesine karar verdiği hallerde, seçimlerin yenilenmesi süreci içinde yeni bir

başbakanı “TBMM üyesi olma şartı aranmadan” atayabilmesi öngörülmelidir.

*Yeniden yapılandırılan Radyo Televizyon Üst Kuruluna bir üyenin de Cumhurbaşkanı

tarafından seçilmesi kabul edilmelidir (md.104).

*Buna karşılık, Cumhurbaşkanlarının arttırılan yetkilerini ve güçlendirilen konumlarını

dengelemek; bir başka deyişle, yarı başkanlık rejimi yolunda Cumhurbaşkanına tanınan hem

16

seçimleri yenileyerek meclisi feshetmesinin hem de başbakan dâhil bakanları doğrudan azil

yetkisinin yaratabileceği sakıncaları önlemek, Devlet başkanının kişisel yönetiminin

“keyfiliğe” (despotizme) kayarak kötüye kullanılmasını engellemek amacıyla, İzlanda ve

Avusturya Anayasalarında yer alan hükme Türk Anayasasında da yer vererek; Meclisin

Cumhurbaşkanını 3/5 çoğunlukla (veya alternatifimiz 7 yıl için bir defaya mahsus seçilen

Cumhurbaşkanını 2/3 çoğunlukla) referanduma götürmesi öngörülmelidir. Böylece,

Cumhurbaşkanının tek taraflı ve fakat “keyfi” olarak seçimleri yenileyerek “meclisi fesih” ve

“güvenoyu” almış başbakanı veya bakanları azil kararlarının “diktatörlüğe” dönüşmesi,

meclisin nitelikli bir çoğunluğa dayanarak gerektiğinde Cumhurbaşkanlığı seçimlerini

yenileme kararıyla dengelenmiş olacaktır (md.87).

*Ayrıca, ülkemize özgü sayılabilecek bu “yarı-başkanlık” sisteminin, özellikle siyasi

istikrar ve etkin “demokratik hukuk devleti” anlayışının gerçekleştirilmesi bakımından, etkin

bir “bağımsız yargı” teşkilatı kurulması ve diktatörlük eğilimlerinin “bağımsız yargı”

aracılığıyla da dengelenmesi sağlanmalıdır (md.140,146, 159).

- Bunlara ek olarak, özellikle 1982 Anayasasında yer alan Cumhurbaşkanının tek başına

yaptığı işlemlere karşı yargı yolunun kapalı olduğuna dair ikinci fıkra hükmü, Cumhuriyetin

değiştirilemez niteliklerinden biri olan demokratik hukuk devleti ilkesine aykırı olduğu için

kaldırılmalıdır. Böylece, bugüne kadar kamuoyunda rahatsızlık yaratan; örneğin, 386 oy alan

rektör yerine 6 oy alan rektörün seçimindeki, “kanuna uygun” ve fakat “hukuka” (hakkaniyet,

insaf ve adalet) ve “demokrasi” ilkelerine aykırı tasarrufların ve benzerlerinin “yargıya

başvurma” yoluyla önüne geçilmiş olacaktır (md.105).

- Ülkemizin temelde çözümü zor sorunları karşısında çok çabuk yıpranan hükümetlerin,

bir de “yolsuzluk” ve son yılların deyimi ile “hortumculuk” iddialarıyla zaman zaman erken

seçim talepleri ile karşı karşıya kaldıkları, hatta geçmişte sık sık karşılaşılan hükümet

değişikliklerinin ve siyasi istikrarsızlıkların temelinde bu iddiaların yattığı iyi bilinmektedir.

Özellikle Uluslararası Saydamlık Örgütünün (Transparency International) her yıl yayınlanan

sonuçları da bu iddiaları doğrulamakta; temiz ülkeler sıralamasında Türkiye, son yıllarda 102

ülke arasında 50 ile 60. sıralar arasında gidip gelmektedir. Geçmişte pek çok yolsuzluk

dosyalarının parlamento komisyonlarında başta parti başkanları olmak üzere siyasilerin

“dokunulmazlık zırhına” bürünerek birbirlerini “karşılıklı aklamaları”, kuşkusuz ülkemizin

17

“temiz ülkeler” sıralamasında daha kötüye gitmesinde önemli pay sahibi olmuştur. Öyle ki,

yolsuzlukların üstüne giden milletvekillerinin halk tarafından “kahramanlaştırılması”,

geçtiğimiz yıllarda bazı yolsuzluk iddialarının savcılık fezlekelerinde siyasi parti liderleri ile

bakanlara kadar uzanması, ister istemez Devletin bu alanda da yeniden yapılanmasını ve

etkinleştirilmesini zorunlu kılmaktadır.

Gerçi, her Bakanlığın ve özel kuruluşun kendi bünyesinde oluşturduğu teftiş heyetleri

olduğu gibi, Sayıştay ve Başbakanlık Yüksek Denetleme Kurulunun da bu tür denetimleri

yapabileceği akla gelebilecektir. Son olarak 12.09.2010 tarihinde yapılan Anayasa değişikliği

ile bu kurumlara Kamu Denetçiliği (Ombudsmanlık) kurumunun eklendiği iyi bilinmektedir.

Ancak, bu denetimlerin daima siyasal iktidarı yıpratmayacak bir “resmi” sonuçla örtbas

edildiği veya kamuoyunda beliren kanaatin en azından böyle olduğu bilinen bir gerçektir.

Aslında, “özerk” olması gereken, hiçbir maddi ve manevi baskı altında kalmadan denetim

görevlerini yerine getirmesi gereken bu denetim elemanları (müfettişler), daha başlangıçta

“bakan talimatı” ile göreve başladıklarından ister istemez siyasi baskı altında kalmaktadırlar.

Göreve atanmalarından başlayarak başka bir göreve veya yere “sürgün” edilmelerine kadar

bütün özlük hakları “bakanın iki dudağı arasındaki” sözlere bağlı bu müfettişlerin, özerk bir

yapı içinde güvenceye kavuşturulmaları zarureti açıktır.

Bu amaçla, Devlet Denetleme Kurulunun kendisinden beklenen başarıyı gösterebilmesi

ve işlevlerini etkin bir şekilde tam olarak yerine getirebilmesi, ancak yürütme ve idaredeki

bütün bakanlık teftiş heyetlerinin Devlet Denetleme Kuruluna bağlanması ve mevcut

dağınıklığa bir son verilmesiyle mümkündür. Getirdiğimiz öneri ile, başta özlük hakları olmak

üzere Cumhurbaşkanına bağlı görev yapan müfettişlere özerk ve tarafsız bir yapı içinde

güvenceler verilmesinde, “müfettişlerden” çok “kamunun yararı” vardır. Doğal olarak,

böylesi bir özerk ve tarafsız bir teftiş siteminin oluşturulması, ayrı bir kadrolaşmayı, bina,

araç, gereç olanaklarının sağlanmasını, ayrı bir bütçe hazırlanmasını gerektirmektedir

(md.108).

- Parlamenter sistemin özellikleri korunarak Başbakanın TBMM yanında “azil

yetkisine” sahip Cumhurbaşkanına karşı sorumluluğu da gündeme getirilmeli, hükümetin

genel siyasetinin yürütülmesinden Bakalar Kurulu görevlerini yaparken Cumhurbaşkanına

karşı da sorumlu kılınmalıdır. Böylece Bakanlar Kurulu, Cumhurbaşkanının varlığını ve

18

düşüncelerini de dikkate alarak uzlaşmaya önem verecek bir politika izlemek zorunda

kalmalıdır. Özellikle TBMM’nin “güvenoyu” verdiği hükümet ile Cumhurbaşkanı arasında

farklı siyasi görüş belirmesi halinde Başbakanın ve bakanların dengeli bir siyaset izleyerek

Fransa’da olduğu gibi birlikte yaşama (Cohabitation) sanatına önem vermeleri sağlanmalıdır.

Bunun sonucu, Cumhurbaşkanı ile Başbakan ve bakanları siyasi hayatımızda pek az görülen

uzlaşmacı bir politikaya zorlanmakta, geçmişte sık sık sözü edilen “davul hükümetin

boynunda, tokmak Cumhurbaşkanında” sorununun mümkün olduğu ölçüde hafifletilmesi

amaçlanmaktadır (md.112).

- Mahkeme kararlarının uygulamada görülen savsaklamalarına meydan vermemek

bakımından yürütmeyi durdurma kararlarının aciliyetine ve niteliğine uygun olarak “derhal”

uygulanması yolunda bir hükme yer verilmelidir (md.125).

- Ulusça bütünleşme ve dayanışma duygularını güçlendirme amacı ve laiklik ilkesi

doğrultusunda inanç ve din özgürlüğünü destekleyecek uzman bir kurum olarak kabul olunan

Diyanet İşleri Başkanlığının, farklı din ve mezheplere eşit davranma ilkesine uygun olarak

görev yapması ve yeniden yapılandırılması gereği açıkça vurgulanmalıdır. Esasen farklı din

ve mezheplere eşit davranma, laiklik ilkesinin de bir gereğidir. Ancak Diyanet İşleri

Başkanlığı’nın uygulamada egemen mezhebe hizmet veren görüntüsü, alternatif olarak bu

önerinin yapılmasını zorunlu kılmıştır (md.136).

- Anayasa’nın 139. maddesine eklenen dördüncü bir fıkra ile savcıların sanık ve

kanıtlara gecikmeksizin ve güvenilir bir biçimde ulaşabilmeleri için, yıllardır hukukçuların ve

akademisyenlerin önerdiği savcılara bağlı “adli kolluk” güçlerinin kurulması ve bu konudaki

düzenlemenin kanunla yapılması öngörülmelidir. Esasen, “davaların hızla sonuçlandırılması

ve tutuklu kişilerin makul süre içinde yargılanmayı isteme hakları” anayasal norm olarak

hukuk sisteminde yer almış; hızlı yargılama kavramı adaletin bir gereksinmesi olarak Avrupa

İnsan Hakları Sözleşmesinde (md.5 ve 6) ve Anayasamızda (md.141) hükme bağlanmıştır.

Ancak, bugün ülkemizde mahkemelerin karşı karşıya bulunduğu iş yükü, bu alanda mutlaka

bir yargılama reformunu zorunlu kılmaktadır. Unutulmamalıdır ki, “geciken adalet, adalet

değildir”. Üstelik kaliteli ve hızlı yargının olmadığı, hukuk sisteminin uluslar arası sisteme

uyum sağlayamadığı ülkelere “yabancı yatırımcı gelmediği” gibi, “yerli yatırımcıların da o

ülkeden kaçtığı” iyi bilinmektedir. .

19

Bu amaçla, özellikle yargının hızlı işlemesini sağlayacak önlemlerin alınmasında çok

önemli görevler ifa eden “umumi kolluk” (emniyet güçlerinden) farklı bir “adli kolluk” (yargı

gücü) teşkilatının kurulması zarureti açıktır. Bu konu bilim adamları tarafından yıllardan beri

dile getirildiği halde bugüne kadar kurulamaması çok önemli bir eksikliktir. Gördükleri işin

idari değil adli bir iş olması adli kolluğun da bir “teminata” sahip olmasını gerektirdiğinden,

adli kolluğun doğrudan doğruya adli makamlara tabi olması gerekmektedir. İtalyan Anayasası

adli kolluğun adli makamlara bağlı olarak görev yapmasını öngörürken (md.109), İtalyan

Ceza Usul Kanunu da “adli kolluğun başsavcılara karşı mesul olduğunu ve adli kolluk

mensuplarının başsavcının rızası olmadan vazifelerinden alınamayacaklarını” (md.220) kabul

etmiştir. Sicil amirliğini “emniyet müdürlerinin” veya “komiserlerin” değil, “savcıların”

yaptığı bu teşkilatın kolluk güçleri, hakkında tutuklama kararı bulunan sanıkların polis veya

herhangi bir devlet memuru olması halinde bile görevlerini hiçbir siyasi veya idari baskı

altında kalmadan kolayca yerine getirebilmektedirler.

Ayrıca, maddeye “savcılık güvencesi” esası eklenmeli; Batı demokrasilerinde

yargıçların ve savcıların “azledilmezlik” ilkesine uygun olarak “emeklilik yaşından” sonra da

mesleğe “ömür boyu” devam etme hakkı verildiği ve adaletin hassas terazisinin tartılmasında

tecrübenin ne derece önemli olduğu göz önünde tutulacak olursa, hâkim ve savcılara 65 değil,

isteğe bağlı olarak hiç olmazsa 67 yaşında emekli olma hakkı tanınmalıdır (md.139).

 -Bu güne kadar Anayasalarda yer verilmeyen avukatlara ve onların meslek

kuruluşlarına, yargının kurucu öğelerinden biri olmaları ve bağımsız savunmayı temsil

etmeleri nedeniyle, barolara ve Türkiye Barolar Birliği’ne de yargının diğer öğeleri olan

hâkim ve savcılar gibi Anayasa’da yer verilmelidir (md.140).

- Mevcut düzenlemede Anayasa Mahkemesine yargı organlarından seçilen toplam 7

üye, siyasi iktidarı temsil eden yasama ve yürütme organının seçtiği 10 üyenin altında

kalmaktadır. Üstelik yargı organlarının göstereceği üç aday arasından onlar da

Cumhurbaşkanınca seçildiği gibi, Cumhurbaşkanının doğrudan seçtiği adayların “hukukçu”

olma zorunluluğu da bulunmamaktadır. Bu da “yargı bağımsızlığı ve tarafsızlığı” ilkesi ile

bağdaşmadığı gibi, Anayasa Mahkemesinin yapması gereken “hukuka uygunluk” denetiminin

yerini “siyasete uygunluk” denetiminin alması tehlikesi doğmaktadır. Unutulmamalıdır ki,

“hukukun siyasileşmesi felakettir, siyasetin hukukileşmesi fazilettir”. Rejimin de hükümet

20

sisteminin de değişmez teminatı, “yargı bağımsızlığı ve tarafsızlığıdır”. Bağımsız olmayan

yargı zaten tarafsız da olamaz. Bu nedenle, en azından yargı organlarının doğrudan seçtiği üye

sayısı 10, siyasi iktidarın seçtiği üye sayısı 7 olarak belirlenmelidir (md.146).

- Anayasa Mahkemesi kararlarının ilanından sonra “gerekçeli kararların” uzaması

nedeniyle, maddede “kararın gerekçe ile birlikte eş zamanlı olarak verilmesi” ilkesi

benimsenmeli ve her halde karar tarihinden itibaren “en geç üç ay içinde kararın gerekçeli

olarak yayınlanması” zorunluluğu öngörülmelidir (md.153).

- İsabetli ve hukuka uygun ayrıntılı gerekçeli kararları ile dikkat çeken Askeri Yüksek

İdare Mahkemesinde, üyeler içinde daimi değil sınırlı sürelerle görev yapan “hakim sınıfından

olmayan üyelerin” çıkarılması, üyelerin tamamının sürekli görev yapan askeri “hakim

sınıfından” üyelerden oluşması sağlanmalıdır (md.157).

-Hakimler ve Savcılar Yüksek Kurulundan daha önce belirtildiği gibi Adalet Bakanının

çıkarılması, gereğinde başkanlık yapmak yetkisinin Cumhurbaşkanına verilmesi, Kurulun ve

dairelerin başkan ve başkan vekillerinin üyeler tarafından “gizli oyla” seçilmesi esası

getirilmelidir (md.159).

Gerçi, mevcut düzenlemede adalet müfettişlerinin Hâkim ve Savcılar Yüksek Kuruluna

bağlandığı göz önünde tutulacak olursa, “idari görevler” dışındaki “araştırma, inceleme ve

soruşturma işlemlerinin” sadece adalet müfettişleri tarafından yapılmasının isabeti açıktır.

(md.144). Ancak, 12 Eylül 2010 tarihinde yapılan referandumla gelen yeni düzenlemede

(md.159), soruşturmayı yapacak olan müfettişin göreve başlamasında son onay makamı yine

Adalet Bakanı olarak belirlenmiştir. Yeni yapılan bu düzenlemeye rağmen, yürütmenin

yargıya müdahalesine imkân sağladığı gerekçesiyle yargı ve akademik çevreler ile

kamuoyunda sıkça eleştirilmeye devam eden Adalet Bakanının Kurulun başkanı olması

esasına son verilmelidir. Bunun yerine, yukarıda da belirtildiği gibi, aynı zamanda Kurula üye

seçen Cumhurbaşkanının kurulun doğal başkanı olması, Kurulun bağımsızlığını ve

tarafsızlığını gösteren bir ilke olması bakımından önemlidir. Bununla birlikte, gerek Kurulda

oluşabilecek korporatist eğilimleri önlemek ve gerekse Adalet Bakanlığı ile Kurul arasındaki

karşılıklı ilişkilerin sağlıklı bir zeminde sürdürülebilmesini sağlamak amacıyla, Adalet

Bakanlığı Müsteşarının Kurulun tabii üyesi kalmasında yarar vardır. Buna ek olarak,

yürütmenin bir öğesi olan Adalet Bakanı’nın da gerek gördüğünde Kurul’un niteliği

21

dolayısıyla oy kullanmamak üzere Kurul’a bizzat “gözlemci” olarak katılması uygun olabilir

(md.159).

- İktisatçılarla yapılan istişarelerde, Ekonomik Anayasa görüşlerine paralel olarak

yapılan düzenlemeler içinde bütçenin hazırlanması ve uygulanmasının birtakım kurallara

bağlanmasının önem taşıdığı anlaşılmaktadır. Özellikle, günümüzde gelişmiş ülkeler de dahil

olmak üzere; kamu borçları yükümlülüklerinin yerine getirilmesi ve ülkelerin uzun dönem

sürdürülebilir ekonomik kalkınmalarını sağlayabilmeleri için kamu borç yönetiminin özel bir

önemi vardır. Kalkınmanın en sağlıklı finansman kaynağı vergi gelirleri olmakla birlikte,

genellikle iç ve dış piyasalardan borçlanma zorunluluğu da ortaya çıkmaktadır. Ancak, geçmiş

tecrübelerden de görüldüğü üzere, borçlanma vergilendirmeye göre daha rahat

yapılabildiğinden, zorunluluğun ötesinde siyasi tercihlere göre de borçlanma yoluna

gidilmektedir. Söz konusu keyfiyeti disiplin altına almak üzere; Avrupa Birliği ülkelerinde

olduğu gibi bütçe açıklarının gayrisafi yurtiçi hâsılaya oranı ve kamu borçlarının gayrisafi

yurtiçi hâsılaya oranında sınırlamanın en üst düzey bir düzenleme olarak Anayasa’da yer

alması son derece isabetli olmaktadır. Ayrıca, mali kural uygulaması da söz konusu disiplinin

anayasal bir kurala bağlanması ve Sayıştay tarafından denetlenmesi yararlı olacaktır (md.161)

- Açık bütçelerin etkisini hissettirdiği bir alan, siyasi iktidara bir monopol yetkisi olarak

tanınan “para basma” yetkisidir. Özellikle günümüz demokrasilerinde enflasyonun yegâne

sorumlusu para basma yetkisini sorumsuzca kullanan siyasi iktidarlardır. Siyasi iktidarlara

tanınan bu yetkinin kesinlikle sınırlandırılması gerekmektedir. Bu amaçla doktrinde çeşitli

alternatif öneriler getirilmektedir. Bunlar arasında para arzının her yıl %3-5 oranında

arttırılacağının anayasa ile belirlenmesi, altın standardına yeniden dönülmesi, özel bankalara

para basma yetkisinin verilmesi gibi alternatif öneriler bulunmaktadır. Biz ülkemizin

gerçekleri ile iktisat ilminin gereklerini yerine getireceğini düşündüğümüz şu maddenin

iktisatçılara danışarak Anayasaya eklenmesini uygun gördük: “Yıllık emisyon artış oranı

açıklanan resmi milli gelir reel artış hızı göz önünde bulundurularak T.C. Merkez Bankası

A.Ş. Başkanlığınca önerilecek teklif dikkate alınarak kanunla belirlenir. T.C. Merkez Bankası

A.Ş. enflasyonun hedeflenen değeri ile gerçekleşen değeri arasında bir fark olduğunda, bunu

nominal faiz oranını kontrol ederek değiştirir” (md.165/a).

22

 - İktisadi, sosyal ve kültürel gelişmenin bir plan çerçevesinde gerçekleştirilmesi esasını

kabul eden 1961 Anayasası’nın 129. maddesinin gerekçesine göre; “bilhassa az gelişmiş

memleketlerin kalkınması için, bütün iktisadi hayatı kaplayan bir plana ihtiyaç olduğu bugün

herkesçe kabul edilen bir gerçektir. Kısaca, Dünya en geniş anlamıyla milli kaynakları en

rasyonel şekilde kullanmaya çalışmak şeklinde ifade edilebilecek olan planlı ekonomiye

gitmektedir.” Görüldüğü gibi, aradan geçen yaklaşık yarım yüzyıl planlama gereksinimini

azaltmamış tam tersine arttırmıştır. Sadece gelişmekte olan ülkelerde değil, birçok gelişmiş

devletlerde kaynakların rasyonel kullanımı, planlama suretiyle olmuş ve planlama, ekonomik

kamu hukukunun başlıca amacı haline gelmiştir. Giderek “sürdürülebilir gelişme” ışığında

çevre planlaması, turizmin planlanması, yatırımların planlanması gibi sektörlerin bütünlük

içinde planlanması gereği ortaya çıkmıştır. Devlet Planlama Örgütü’nün son çağdaş

gelişmeler ışığında güçlü biçimde yeniden örgütlenmesinin, 21. yüzyıl Türkiye’si için

yaşamsal bir önem taşıdığı göz önünde tutularak, Anayasanın 166. maddesine DPT’nin

yeniden yapılanması ve işlevinin arttırılması yolunda yeni hükümler konulmasında yarar

görülmektedir (md.166).

23

KAYNAKÇA

AKTAN, C.C.: Anayasal İktisat Felsefesi , Ekonomi Politikasının Anayasası ve Mali

Kurallar, Mali Kurallar, Maliye Bakanlığı Strateji Geliştirme Başkanlığı, Ankara, 2010,

s.309

AKTAN C.C./DİLEYİCİ D.: Vergi Anayasası (Devletin Vergileme Yetkisine İlişkin

Anayasal ve Yasal Kurallar), Mali Kurallar, Maliye Bakanlığı Strateji Geliştirme Başkanlığı,

Ankara, 2010, s. 271

AKTAN, C.C.: Anayasal İktisat ve Ekonomik Anayasa, http: www.canaktan.org

AKTAN, C.C.: Anayasal İktisat ve Ekonomik Anayasa Önerilerine Yönelik Eleştiriler

ve Karşı Cevaplar, Banka ve Ekonomik Yorumlar, Yıl:33, Sayı:12, Aralık 1996

ALDIKAÇTI, O.: Anayasa Hukukumuzun Gelişimi ve 1961 Anayasası, İÜHF Yayın

No: 522, İstanbul, 1982

ANSAV, Parti İçi Demokrasi, Anadolu Stratejik Araştırma Vakfı,Ankara, 1997

ARSEL, İ.: Anayasa Hukuku (Demokrasi), Ankara, 1964

ARSEL, İ.: Türk Anayasa Hukukunun Umumi Esasları, Ankara, 1965

ATILGAN, H.: Anayasal Mali Kuralların Gerekliliği, Mali Kurallar, Maliye Bakanlığı

Strateji Geliştirme Başkanlığı,Ankara, 2010, s.247

AYBAY, R.: Karşılaştırmalı 1961 Anayasası, İstanbul, 1963

AZGUR, F. Anayasa Mahkemesi Kararlarına Göre Anayasa Nizamı, Ankara, 1969

BATUM, S. Siyasi Partiler, Türkiye’de Demokratikleşme Perspektifleri ve AB

Kopenhag Siyasi Kriterleri, TÜSİAD, T/2001-06, İstanbul, 2001

BATUM, S.: Avrupa İnsan Hakları Sözleşmesi ve Türk Anayasal Sistemine Etkileri,

İstanbul, 1993

ÇAĞLAR, B: Anayasa Bilimi, BFS Yayınları, İstanbul 1989

DCP, Anayasa Önerisi, Demokratik Cumhuriyet Programı, Gökhan Matbaacılık,

İstanbul, 1997

DEMİR, F.: Bireyci Özgürlük Anlayışından Ekonomik ve Sosyal Haklara, Anayasa

Kurultayı, Hak-İş, 27-28-29 Şubat 1992, Ankara, s.439

DEMİR, F.: 1982 Anayasasında Sendikaların Yasak Faaliyetleri, Anayasa Kurultayı,

Hak-İş, 27-28-29 Şubat 1992, Ankara, s.447

24

DEMİR, F: Anayasa Değişikliği Hakkında Öneriler, EBSO Yayını, No:2, İzmir, 1995

DEMİR, F. Anayasa Hukukuna Giriş, İzmir, 1994 ve 2005

DEMİR, F: Anayasa Hukuku,Genel Hükümler ve Türk Anayasa Hukuku, İzmir,2009

DEMİR, F.: Çağdaş Batı Anayasalarında ve 1982 Türk Anayasasında Ekonomik ve

Sosyal Haklar, Mercek-MESS, Ocak 1997, Sayı:5, s.68

DEMİR,F.: Seçim Sistemleri Hakkında Önerilerimiz, EBSO Yayını, No:7, İzmir,1995

DEMİR,F. Siyasi İstikrar Sorunu ve Çözüm Yolları, İTO, İzmir, 1998

DEMİR,F. Sosyal Düşünceler Tarihi, İzmir, 1998

DEMİR,F: Cumhuriyetten Günümüze Hükümet Sistemleri, Egevizyon, İzmir, Nisan

1999

DEMİR, F.: Seçim Sistemleri ve Türkiye’ye Özgü Bir Seçim Sistemi Önerisi, EBSO,

İzmir, 2002

DEMİR,F: 3 Kasım Seçimleri İstikrar Sağlayacak Mı ? Egevizyon, ESİAD, İzmir, Ekim

2002

DEMİR, F.: Siyasi Partiler Yasası, EBSO Yayını, No:6, İzmir, 1995

DEMİR, F.: Yeni Bir Siyasi Partiler Kanunu Önerimiz, EBSO, İzmir, 2002

DUMAN, İ,H. Anayasa Sözlüğü, İstanbul, 1995

DUVERGER,M., Seçimle Gelen Krallar,Çev. N. ERKUT, İstanbul, 1986

DUVERGER, M.: Siyasal Rejimler, Çev. Teoman TUNÇDOĞAN, İstanbul, 1986

ECZACIBAŞI, B. Toplumun Katılımına Açık Anayasa, Görüş: Anayasa 1992,

TÜSİAD, Mayıs 1992

EGE KOOP, Anayasal Haklarımız ve Kurumlarımız, Seminerler Dizisi, İzmir, 2010

EGE_KOOP, Türkiye’de Nasıl Bir Seçim Sistemi Olmalı?,Panel, İzmir, 1997

EROĞUL, C.: Anatüzeye Giriş (Anayasa Hukukuna Giriş), Ankara, 1993

EROĞUL, C.: Siyasal Düzenimizde Cumhurbaşkanının Yeri, Mülkiyeliler Birliği

Dergisi, S.128, Şubat-1991

ESEN, B.N.: Anayasa Hukuku (Genel Esaslar), Ankara, 1970

GÖREN, Z.: Anayasa Hukukuna Giriş, Fakülteler Kitabevi, İzmir, 1997

GÖREN, Z.: Anayasa ve Sorumluluk, Ankara, 1995

GÖREN, Z.: Temel Hak Genel Teorisi, Ankara, 1995

25

GÖZLER, K.: Anayasa Hukukuna Giriş, Bursa, 2001

GÖZLER, K.: Anayasa Hukukunun Metodolojisi, Bursa, 1999

GÖZLER, K.: Türk Anayasa Hukuku, Bursa, 2000

GÖZÜBÜYÜK, A.Ş. – KİLİ, S: Türk Anayasa Metinleri, 1839-1980, Ankara, 1982

GÖZÜBÜYÜK, A.Ş.: Anayasa Hukuku, Turhan Kitabevi, Ankara, 1995

GTP, Anayasa Önerisi Taslağı, Güçlü Türkiye Partisi, Eylül 2007

HEKİMOĞLU, M.M. Anayasa Hukukunda Karşılaştırmalı “Demokratik Hükümet

Sistemleri” ve Türkiye, Detay Yayıncılık:328, Ankara, 2009

HEPAKSAZ E. Finans Politik & Ekonomik Yorumlar 2007 Cilt:44 Sayı:514,s.89-109

İPEK, A. Ulus Egemenliği ve Halk Egemenliği Karşılaştırması ve Yeni Anayasa İçin

Halk Egemenliği Önerisi, Dumlupınar Üniversitesi, Sosyal Bilimler Dergisi, S. 20, Nisan

2008, s.211-237

İPEK, A. 1982 Anayasasına Göre Kuvvet Kullanımında Yetkili Organlar, Dumlupınar

Üniversitesi Sosyal Bilimler Dergisi, S. 22, Aralık 2008, s.327-347

KELEŞ, M, Başkanlık Rejimi, Kuryılmaz Matbaası, İzmir, 1996

KERSE, A.: Türkiye’de 1961 Anayasasına Göre Cumhurbaşkanı, İstanbul, 1973

KİTAPÇI,İ.: Anayasal İktisat Perspektifinden Amerika’daki Vergi ve Harcama

Sınırlamaları: Uygulama Sonuçları, Mali Kurallar, Maliye Bakanlığı Strateji Geliştirme

Başkanlığı,Ankara,2010, s.162

KOŞAR, N. Anayasal İktisat Perspektifinden ABD’de Vergi ve Harcama Sınırlamaları:

Başlıca Uygulamalar, Mali Kurallar, Maliye Bakanlığı Strateji Geliştirme

Başkanlığı,Ankara,2010, s.124

KUBALI, A.F.: Anayasa Hukuku Dersleri, İÜHF Yayını, İstanbul, 1969

KUZU,B.:1982 Anayasasının Temel Nitelikleri ve Getirdiği Yenilikler, İstanbul, 1990

KUZU, B.: Türk Anayasa Metinleri ve İlgili Mevzuat, İstanbul, 1992

LDP, Anayasa Önerisi, Liberal Demokrat Parti, İstanbul

LECLERC, Q.C.: Institutions Politiques et droit constitutionnel, Litec, Paris, 1995

ÖKTEM, N.: Özgürlük Sorunu ve Hukuk, İstanbul, 1977

ÖZBUDUN, E.: Demokrasiye Giriş Sürecinde Anayasa Yapımı, Ankara, 1993

ÖZBUDUN, E.: Siyasi Partiler, 3.Basım, AÜHF Yayın No: 441, Ankara, 1979

26

ÖZBUDUN, E/ ARSLAN,Z./ ATAR, Y,/ ERDEM, F.H./ KÖKER, L./YAZICI,S.:

Türkiye Cumhuriyeti Anayasası Önerisi, Ankara, Ağustos 2007

ÖZBUDUN, E.: Türk Anayasa Hukuku, Yetkin Yayınları, Ankara, 2010

ÖZÇELİK, S.: Anayasa Hukuku Dersleri, Cilt II, İstanbul, 1983

ÖZDEMİR, M. Hak Arama Özgürlüğü, Gündem 21, İzmir, 1999

ÖZEK, Ç: Devlet ve Din, Ada Yayınları, İstanbul (Tarihsiz)

ÖZTÜRK, K.: Gerekçeli Anayasa, İstanbul, 1979

ÖZÜERMAN, T.: Türkiye İçin Nasıl Bir Anayasa? Milliyet Gazetesi Üçüncülük Ödülü,

İstanbul, 1991

SAĞLAM,F:Temel Hakların Sınırlandırılması ve Özü,Gerçek Yayınları,İstanbul,1996

SAĞLAM, F.: Siyasi Partiler Hukukunun Güncel Sorunları, İstanbul, 1999

SAN, C.: Anayasa Değişiklikleri ve Anayasa Gelişmeleri, AİTİ, Ankara, 1981

SAVAŞ, F.V.: İktisat Politikası Anayasası, Anayasa Yargısı, Anayasa Mahkemesinin

26. Kuruluş Yıldönümü Nedeniyle Düzenlenen Sempozyum Bildirisi, Ankara , 1989

SAVAŞ, F.V.: Yeni Anayasa İçin Ekonomik Anayasa Önerileri, Anayasa Yargısı,

Anayasa Mahkemesinin 32. Kuruluş Yıldönümü Nedeniyle Düzenlenen Sempozyum

Bildirisi, Ankara , 1995

SAVAŞ, F.V.: Ekonomik Anayasa veya Anayasal Ekonomi, Görüş: Anayasa 1992,

TÜSİAD, Mayıs 1992

SOYSAL, M.: 100 Soruda Anayasanın Anlamı, Gerçek Yayınları, İstanbul, 1997

ŞAHİN, E.A. Anayasal İktisat Perspektifinden Gelişmiş Ülkelerde Kamu Borçlanmasını

Sınırlayıcı Kurallar ve Uygulama Sonuçları, Mali Kurallar, Maliye Bakanlığı Strateji

Geliştirme Başkanlığı,Ankara,2010, s. 229

TAN, T.: Anayasal Ekonomik Düzen, Anayasa Yargısı, Anayasa Mahkemesinin 28.

Kuruluş Yıldönümü Nedeniyle Düzenlenen Sempozyum Bildirisi, Ankara , 1990

TANİLLİ, S.: Devlet ve Demokrasi, İÜHF Yayını, No: 637, İstanbul, 1981

TANÖR, B.: Anayasa Hukukunda Sosyal Haklar, İstanbul, 1978

TANÖR, B.: İki Anayasa: 1961-1982, Beta Yayınları, İstanbul 1986

TANÖR, B.: Türkiye’nin İnsan Hakları Sorunu, BDS Yayını, İstanbul, 1990

TANÖR,B:Türkiye’de Demokratikleşme Perspektifleri,TÜSİAD,İstanbul,Ocak-1997

27

TAŞPINAR,S:Demokratikleşme ve Yargı Reformu,Adalet Bakanlığı,C.2,Ankara,1994

TBB: T.C. Anayasa Önerisi, Türkiye Barolar Birliği (TBB), 2. Baskı, Ankara, 2007

TEZİÇ, E.: Anayasa Hukuku, 3.Baskı, İstanbul, 1996

TEZİÇ,E: Öncelik Devlette Değil,Bireyde, Görüş:Anayasa 1992,TÜSİAD,Mayıs 1992

TEZİÇ, Batı Demokrasilerinde Yürütmenin Üstünlüğü ve Yeni Kurumlar Dengesi,

İHİD, Ağustos 1980

TEKİN,H:Türk Tarihinde Siyasi Partiler ve Siyasi Düşüncenin Gelişimi,İstanbul,1966

TOBB, T.C. Anayasa Önerisi, Anayasa 2000, Ankara Nisan 2000

TUNAYA, T.Z.: Siyasal Kurumlar ve Anayasa Hukuku, İÜHF Yayın No:554, İstanbul,

1980

TURAN,İ.Parti İçi Demokrasi, Anadolu Stratejik Araştırmalar Merkezi, Ankara, 1997

TURHAN, M., Hükümet Sistemleri, Ankara, 1993

TÜSİAD : Yeni Bir Anayasa İçin, İstanbul, 1992

TÜSİAD : Seçimler, TBMM ve Hükümet Sistemleri, Demokratik Standartların

Yükseltilmesi Paketi Tartışma Toplantıları Dizisi, No:2, T/97-6/214, İstanbul, 1997

TÜZEL, S.: Anayasa Hukuku, İTİA, İzmir, 1969

ÜSTÜNDAĞ,S. Yargı Organlarının Sorunları ve Çözüm Yolları, İstanbul Barosu

Dergisi, C.48,S.5,Mayıs-Ağustos 1974, s.271-289

YÜCEL,M.T. Türkiye’de Yargının Etkinliği, Ankara,1999

28

MİRAS SEBEBİYLE İSTİHKAK DAVASI İLE

ADİ İSTİHKAK DAVASI YARIŞIR MI?

Doç. Dr. Hasan PETEK
*

Miras bırakanın ölümüyle birlikte onun malvarlığında yer alan ve intikale elverişli her

türlü alacaklar, haklar ve zilyetlik, borçlarla birlikte istemese de, hatta farkında olmasa

(haberdar olmasa) bile bir hukuksal kül halinde ve kanundan ötürü mirasçıya intikal eder
1
.

 Miras hukuku sistemimizde, miras bırakanın ölümü üzerine mirasçılar, külli halefiyet

yoluyla kendiliğinden terekede yer alan her mala ve hakka sahip olduklarından, onların tereke

üzerindeki kendilerine intikal etmiş bu haklara dayanarak terekeye kısmen veya tamamen el

koymak isteyen kişilerden bunları talep edebilmeleri mümkündür. Bu şekilde mirasçılar el

konulan taşınırları, istihkak ya da zilyetlik davalarıyla; başkasının adına tescil edilen

taşınmazları, tapu kütüğünün düzeltilmesi davasıyla; tecavüz edilen taşınmazları,

müdahalenin men’i davasıyla; sahip oldukları alacak haklarını da, bu hakları ileri sürerek ya

da tespit davalarıyla korurlar
2
. Medeni Kanun, mirasçıların sadece bunlarla korunmasıyla

yetinmemiş, ayrıca mirasçılara, sadece bu sıfatlarından dolayı, sahip oldukları hakları koruyan

özel bir dava hakkı tanımıştır. Medeni Kanunun 637-639. maddelerinde düzenlenen bu dava,

miras sebebiyle istihkak davasıdır.

Miras sebebiyle istihkak davası, mirasçılık sıfatına bağlı ve bundan doğan bir dava

olarak Medeni Kanunun 683. maddesindeki mülkiyet hakkına dayalı (adi) istihkak davasından

ayrılır; miras sebebiyle istihkak davası açacak kişi mirasçı sıfatına sahip olmalı ve bunu

önkoşul olarak ispat etmelidir
3
. Adi istihkak davası mirasçılığa değil mülkiyet hakkına

dayandığından, miras sorunları dışında da adi istihkak davası açılabildiğinden, miras

sebebiyle istihkak davasına göre adi istihkak davasının uygulama alanı daha geniştir
4
.

*
 İzmir Gediz Üniversitesi Hukuk Fakültesi Medenî Hukuk Anabilim Dalı.

1
 Akbıyık, Cem: Miras Sebebiyle İstihkak Davası, İstanbul 2003, s.13.

2
 Kocayusufpaşaoğlu, Necip: Miras Hukuku, 3.Bası, İstanbul 1987, s.657; Dural, Mustafa / Öz,

Turgut: Miras Hukuku, 3. Bası, İstanbul 2006, s.426; İnan, Ali Naim / Ertaş, Şeref / Albaş, Hakan: Miras

Hukuku, 6.Bası, Ankara 2006, s.526-527.
3
 Dural/Öz, s.427.

4
 Adi istihkak davası, dolaysız zilyet durumunda olmayan malikin, malik olmayan haksız zilyede karşı

açtığı, zamanaşımı ve hakdüşürücü süreye tabi olmayan bir davadır. Davayla güdülen amaç, malikin mülkiyet

hakkına dayanarak malın dolaysız zilyetliğine kavuşmasını sağlamaktır. Gerçek malik tapudaki yolsuz tescil

29

Miras sebebiyle istihkak davası, terekede yer alan bir malı veya hakkı iade etmesi

gereken herkese karşı yöneltilebilir. Adi istihkak davasından farklı olarak, miras sebebiyle

istihkak davasına taşınır ve taşınmaz eşyalar dışındaki tereke unsurları (fikri haklar, alacak

hakları) da girebilir. Medeni Kanunun 637. maddesinin birinci fıkrasına göre, miras sebebiyle

istihkak davası sadece belirli tereke mallarına haksız zilyet olanlara karşı da açılabilen bir eda

davasıdır; adi istihkak davası da, sadece belirli mallar üzerinde haksız zilyet olanlara karşı

açılır
5
; bu bakımdan aralarında benzerlik bulunmaktadır.

Özellikle miras sebebiyle istihkak davasının bir tereke malına herhangi bir surette

haksız zilyet olan herkese (örneğin esasen mirasçılık iddia etmeyen bir hırsıza) karşı da

açılabileceği kabul edilince, bu davanın terekeye dâhil münferit taşınır ve taşınmaz mallar

hakkında açılması durumunda adi istihkak davasından nitelik bakımından değil de, sadece

bazı sonuçları bakımından farkının olduğu belirtilmelidir
6
. Bunların en önemlileri: a) Medeni

Kanunun 638. maddesinin ikinci fıkrasında açıkça düzenlendiği üzere, miras sebebiyle

istihkak davasında, davalının kazandırıcı zamanaşımıyla malı iktisap ettiğini ileri sürememesi,

b) Geri verilmesi talep edilen mal nerede ve kimin elinde bulunursa bulunsun, miras sebebiyle

istihkak davasının, miras bırakanın son yerleşim yeri mahkemesinde açılabilmesidir
7
.

Özellikle adi istihkak davasını önleyen kazandırıcı zamanaşımı savunmasının miras

sebebiyle istihkak davasında özel hükümle bertaraf edilmesi sayesinde, dava konusu malın

mülkiyeti haksız zilyet tarafından miras bırakanın ölümünden sonra Medeni Kanunun 712,

713 ve 777 hükümlerinin şartlarını gerçekleştirip kazandırıcı zamanaşımıyla iktisap edilmiş

yüzünden sicilde malik olarak gözükmüyorsa, Medeni Kanunun 992. maddesinin sağladığı dolaysız zilyetlik

durumundan yararlanamayacağından, dolaysız zilyetliği kendisine sağlayacak olan tapu kaydının düzeltilmesi

davası istihkak davası fonksiyonunu yerine getirir (Oğuzman, M.Kemal / Seliçi, Özer / Oktay-Özdemir,

Saibe: Eşya Hukuku, 11. Bası, İstanbul 2006, s.232-233; Ertaş, Şeref: Eşya Hukuku, 8.Bası, Ankara 2008,

s.236). Eğer bir davada davalılar davacının miras sebebiyle ortaya çıkan mülkiyet hakkını tanımıyorlarsa,

davacının miraspayı oranında taşınmaza hukuken malik değildirler; bu sebeple davacı adi istihkak davası

açabilir.
5
 Dural/Öz, s.427.

6
 Medeni Kanunumuzun kaynağı olan İsviçre Medeni Kanununun mimarı kabul edilen Eugen Huber,

miras sebebiyle istihkak davasını, özel bir temele ve zamanaşımı süresine bağlanmış alelade bir istihkak davası

olarak nitelendirmiştir (Akbıyık, s.39).
7
 Dural/Öz, s.427-428; Kocayusufpaşaoğlu, s.660. Miras sebebiyle istihkak davası külli bir dava

olduğundan, terekeye dahil tüm haklar için mirasbırakanın son yerleşimyerindeki mahkemede tek bir dava

açabilme imkanı tanınmıştır. Bu kolaylık sayesinde, davacının terekeye giren hak ve malları dava dilekçesinde

tek tek göstermesine gerek olmadığı gibi, adi istihkak davasında olduğunun aksine, her bir tereke parçası için

ayrı mahkemelerde tek tek dava açmaktan da kurtulmaktadır (Kocayusufpaşaoğlu, s.658; Akbıyık, s.16-17).

30

olsa bile, miras sebebiyle istihkak davasının Medeni Kanunun 639. maddesinde öngörülmüş

zamanaşımı süreleri dolmadıkça, davalı zamanaşımıyla kazandığı mülkiyeti ileri sürerek malı

geri vermekten kaçınamayacaktır
8
.

Miras sebebiyle istihkak davasına karşı kazandırıcı zamanaşımının ileri

sürülemeyeceğini belirten Medeni Kanunun 638. maddesinin ikinci fıkrası, şartları

gerçekleşen kazandırıcı zamanaşımıyla iktisabı önlemeyip, sadece bunun savunma aracı

olarak miras sebebiyle istihkak davacısına karşı ileri sürülemeyeceğidir. Yoksa, örneğin

Medeni Kanunun 683. maddesine göre açılan adi istihkak davasında, bu davayı bir mirasçı

açmış olsa bile, kazandırıcı zamanaşımıyla iktisap ileri sürülebilecektir. Böylece, kazandırıcı

zamanaşımıyla sadece miras sebebiyle istihkak davası açana karşı etkisiz bir mülkiyet hakkı

kazanılmış olacaktır
9
.

Kazandırıcı zamanaşımına karşı mirasçıyı koruduğu için miras sebebiyle istihkak

davası, adi (mülkiyete dayalı) istihkak davasından daha avantajlı ise de, miras sebebiyle

istihkak davasını kanun bazı zamanaşımı sürelerine tâbi tutmuşken, mülkiyete dayalı istihkak

davasında herhangi bir zamanaşımı veya hak düşürücü süre söz konusu değildir.

Medeni Kanunun 639. maddesine göre, “Miras sebebiyle istihkak davası, davacının

kendisinin mirasçı olduğunu ve iyiniyetli davalının terekeyi veya tereke malını elinde

bulundurduğunu öğrendiği tarihten başlayarak bir yıl ve her halde miras bırakanın

ölümünün veya vasiyetnamenin açılmasının üzerinden on yıl geçmekle zamanaşımına uğrar.

-İyiniyetli olmayanlara karşı zamanaşımı süresi yirmi yıldır.”

Yukarıdaki açıklamalarımızda da görüleceği üzere, miras sebebiyle istihkak davası

mirasçılık sıfatına bağlı bir dava olduğundan, ancak bir mirasçı tarafından ve terekede külli

halefiyet ilkesi gereği sahip oldukları mal ve hakları elinde bulunduranlara karşı açılır. Yani

bu dava mülkiyet hakkına dayanmaktadır. Medeni Kanunun 705. maddesinde de, taşınmaz

mülkiyetinin mirasla tescilsiz olarak kazanılacağı açıkça belirtilmiştir. Eğer davacının iddia

ettiği bir taşınmaz üzerindeki mülkiyet hakkı ise, bu hakkını ister miras sebebiyle istihkak

8
 Dural/Öz, s.428.

9
 Dural/Öz, s.428.

31

davasıyla, isterse adi istihkak davasıyla ileri sürebilir
10

. Mirasçıların adi istihkak davası

açamayacakları yönünde doktrinde ve içtihatlarda kesin bir görüş bulunmamaktadır
11

.

Bununla birlikte, miras sebebiyle istihkak davası açıldığında, 638. maddenin ikinci fıkrası

gereği “Miras sebebiyle istihkak davasında davalı, tereke malını zamanaşımı yoluyla

kazandığını ileri süremez.” Bu özelliği sebebiyle, 639. maddedeki zamanaşımı süreleri

içerisinde miras sebebiyle istihkak davası açıldığında, davalı aslında kazandırıcı zamanaşımı

sebebiyle taşınırın veya taşınmazın mülkiyetini kazanmış olsa bile, davada bir savunma aracı

olarak bunu ileri sürememektedir. Buna karşılık, mirasçı adi istihkak davası açarsa, davalılar

kazandırıcı zamanaşımıyla malın mülkiyetini kazandıklarını ileri sürerek, adi istihkak

davasının reddini sağlayabilirler. Görüldüğü gibi, kanun koyucu tarafından mirasçılara adi

istihkak davası yanında böyle bir dava hakkı daha tanınarak, aslında davalıların kazandırıcı

zamanaşımıyla malın mülkiyetini kazanmaları sebebiyle davacının mülkiyet hakkını

kaybetmesine rağmen, miras sebebiyle istihkak davası açılması durumunda malı yine de geri

alabilmeleri imkanı getirilmiştir.

Davacı Medeni Kanunun 639. maddesindeki zamanaşımı sürelerini geçirmişse, miras

sebebiyle istihkak davası açabilmesi mümkün değildir. Adi istihkak davası açtığında ise,

davalıların kazandırıcı zamanaşımıyla malın mülkiyetini kazandıkları iddiasıyla

karşılaşabilir. Fakat burada da, bir Yargıtay İçtihadı Birleştirme Kararı devreye girer.

10

 „Her iki davanın da şartlarının gerçekleştiği durumlarda, mirasçı talebini bunlardan dilediğine

dayandırabilir, fakat, seçiminin sonuçlarını da olduğu gibi kabullenmek zorundadır.“ (Dural/Öz, s.428).

Örneğin miras sebebiyle istihkak davasına dayandığında, zamanaşımı sürelerinin dolmuş olması halinde

davasının reddedilmesine; adi istihkak davasına dayandığında ise, davalıların kazandırıcı zamanaşımıyla malın

mülkiyetini kazanmış olmaları halinde yine davanın reddedilmesine katlanmak zorundadır.

 Mirasbırakan mal ve haklarını haksız olarak elinde tutanlara karşı ne tür dava ve talep hakkına sahipse,

mirasçıları da külli halefiyet ilkesi gereği aynı talep ve haklara sahiptir. Bunun yanında, kanunkoyucu ikinci bir

yol olarak da, miras sebebiyle istihkak davasını onlara tanımıştır. “…birçok hallerde mirasçılar iki çeşit dava ile

tereke mallarının zilyetliğini talep edebilecek durumdadırlar.” (Kocayusufpaşaoğlu, s.657); “…davacı istediği

davayı seçebilir. Hatta her ikisini birden açması da (yalnız özel dava HUMK gereğince yetkili olan mahkemede

açılacaktır) mümkündür.” (Kocayusufpaşaoğlu, s.659).
11

 Doktrinde tartışmalı olmakla birlikte (bkz. İnan/Ertaş/Albaş, s.530; Akbıyık, s.163 vd.), mirasçılar

elbirliği hali devam ettiği sürece birbirlerine karşı miras sebebiyle istihkak davası açamayacakları gibi, adi

istihkak davası açılmasına da gerek bulunmamaktadır. Çünkü mirasçılar bu durumda ya paylaşım davası açarak

payına düşecek değerlerin kendisine verilmesini talep edeceklerdir veya miras ortaklığının devamını istiyorlarsa,

tespit davasıyla mirasçılık sıfatını tespit ettirerek miras şirketine dahil edilmesini isteyeceklerdir.

Mirasın paylaşılması da herhangi bir zamanaşımı ve hakdüşürücü süreye tâbi olmadığından, davacının bu yolla

da mirasçılığını tespit ettirmesi veya mirasın paylaşılmasını talep etmesi mümkündür.

32

Mirasçılar arasında kazandırıcı zamanaşımının işlememesine ilişkin uygulamanın

başlangıcını, Yargıtay 2. Hukuk Dairesinin 23.9.1947 tarih ve 2453/4683 sayılı Kararı ile

Yargıtay 3. Hukuk Dairesinin 22.12.1947 tarih ve 15579/12740 sayılı kararlarında konuya

ilişkin içtihat farklılıklarının giderilmesi nedeniyle, 27.4.1949 tarih ve 7/7 sayılı Yargıtay

İçtihadı Birleştirme Genel Kurulunun verdiği karar oluşturmaktadır. Önceki Medeni Kanun

döneminde Yargıtay 27.4.1949 gün ve 7/7 sayılı İçtihadı Birleştirme Kararında (RG.:

27.7.1949, S.7264), “Medeni Kanun, mirasçılık hususunda aralarında bir ihtilaf bulunmayan

mirasçılardan birinin, tereke malı olmak üzere öbürünün elinde bulunan maldan dolayı

açacağı istihkak davasını mirasçı olmayan kimseler arasındaki istihkak davalarından

ayırdetmemiştir… Tarafların mirasçı olmaları, iktisap zaman aşımı müdafaasında

bulunmalarına engel teşkil etmez.” şeklinde bir karar verilmiştir. Bu karardan sonra, 743

sayılı Medeni Kanunun 639. madde hükmü, 9 Mart 1953 tarih ve 6333 sayılı Kanunla, “tescil

ancak hakim hükmü ile olur” diyen son fıkrasını değiştirerek, ilana ve hasım göstermeye

yönelik hükümler getirmiştir. Kanun hükmünün yayınlanmasından sonra Yargıtay 1. Hukuk

Dairesi Yargıtay Temyiz Baş Reisliğine gönderdiği 2956 sayılı tezkerede, kısaca, kanunda

yapılan değişiklikle 27.4.1949 tarih ve 7/7 sayılı İçtihadı Birleştirme Kurulu kararının kısmi

ekseriyetle değerini kaybettiği ifade olunmuştur. Bu tezkerede 27.4.1949 tarihli 7/7 sayılı

İçtihadı Birleştirme Kararında varılan sonucun 6333 sayılı kanun ile yapılan değişiklikle

bağdaşmadığını ve İsviçre Federal mahkemesinin (BGE 1944 I 306) sayılı kararındaki

gerekçeyi, mirasçılar arasında zamanaşımının işlemeyeceğine yönelik gerekçeyi ileri

sürmüştür. Bunun üzerine, Yargıtay İçtihadı Birleştirme Kurulu, “mirasçılar arasında iktisabi

müruru zaman def’inde bulunulmasını” men edici bir karar olarak değerlendirilen, 26.5.1954

tarih ve 7/17 sayılı İçtihadı Birleştirme Kararını vermiştir. Bu karardan sonra, Yargıtay,

tapuya kayıtlı olmayan taşınmazların zamanaşımı ile kazanılmasına ilişkin olan ve 5602 sayılı

Kanunun 13. maddesinin D. bendi ile ilgili 15.5.1957 T. E.2, K.11 sayılı Yargıtay İçtihadı

Birleştirme Kararlarında (RG.: 3.9.1957, S.9696) mirasçılar arasında kazandırıcı

zamanaşımının işlemeyeceği sonucuna varmıştır. Yargı kararları, bu içtihatlar doğrultusunda

şekillenmiştir.

Görüldüğü gibi, Yargıtay İçtihadı Birleştirme Kararı gereği mirasçılar arasında

kazandırıcı zamanaşımı işlemeyeceğine göre, bir mirasçının mülkiyet hakkının kazandırıcı

33

zamanaşımıyla diğer mirasçılar tarafından elde edilebilmesi mümkün değildir. Davacı

terekeye dahil mallar üzerinde miras payı oranında mülkiyet hakkını hala muhafaza ediyorsa,

Medeni Kanunun 639. maddesinde düzenlenmiş miras sebebiyle istihkak davası yerine,

herhangi bir zamanaşımı ve hak düşürücü süreye tâbi olmayan mülkiyet hakkına dayanan adi

istihkak davasını açabilir.

Bazı Yargıtay kararlarında, davacının mirasçılık sıfatına bir itirazın bulunmaması

durumunda miras sebebiyle istihkak davasının yanında, adi istihkak davasının açılabileceği de

belirtilmiştir. Yargıtay 1. Hukuk Dairesinin bir kararına göre, “Her ne kadar M.K.’nun 534.

maddesi uyarınca Hazine’ye geçen miras hakkında, sonradan meydana çıkan mirasçıların

miras sebebiyle istihkak davası açabilecekleri hükme bağlanmışsa da, bu hüküm mirasçının

mirastan doğan hakkına Hazinece itiraz edilmesi halinde uygulanabilir. Hazinece mirasçılık

konusunda bir itiraz yapılmadığı takdirde, mirasçı anılan maddede yazılı özel hükme

dayanmayarak mirasçılıkla oluşan mülkiyet hakkı gereğince adi istihkak davası da açabilir.

Mülkiyet hakkına dayanan adi istihkak davasının her zaman açılabileceği ve herhangi bir

zamanaşımına tabi olmadığı devamlılık kazanan yargısal uygulamalar gereğidir. Dava

mülkiyet hakkına dayanılarak açılmış adi istihkak davası olup, davalı Hazinece davacının

mirasçılık sıfatına itirazda bulunulmamıştır.“
12

. Söz konusu karar yeni Medeni

Kanunumuzun 594. maddesinin ikinci fıkrasında düzenlenen, mirasçıların bilinmemesi

durumunda mirasın Devlete intikal etmesi, fakat Devletin miras sebebiyle istihkak davası

açılması durumunda terekeyi hak sahibine iade etmesi gerektiğine ilişkin bir karardır. Dava

konusu olayda davacı miras bırakanın öldüğü 9.11.1966 tarihinde Bulgaristan’da olduğunu,

dava konusu taşınmazın 21.4.1967 tarihinde Hazine adına tescil edildiğini, 24.9.1979

tarihinde Türk vatandaşlığına kabul edildiğini, 9.1.1980 tarihinde nüfusa tescil edildiğini,

12.5.1982 tarihinde ise veraset aldığını ifade etmiştir. Miras sebebiyle istihkak davası açma

hakkı zamanaşımı süresinin dolması sebebiyle sona ermesine rağmen, Yargıtay davacıya

(taşınmazın davacıya iadesini sağlayabilmek) için bir hakkı daha olduğunu hatırlatarak adi

istihkak davası da açabileceğini belirtmiştir. Kanaatimce davacının, Hazine kendisinin

mirasçılık sıfatına itiraz etse bile, adi istihkak davası açma hakkı vardır. Aksi durumun kabulü

12

 Bu karar için bkz. 1.HD., 31.5.1984, 1983/6737, 1984/6600 (Kazancı İçtihat Bilgi Bankası); Ayrıca

2.HD., 15.9.1987, 5981/6619 (İnan/Ertaş/Albaş, s.527, dn.319).

34

halinde, davacının mirasçılık hakkını tanımayan (örneğin bir hırsıza) karşı sadece miras

sebebiyle istihkak davası açabileceği, Medeni Kanunun 639. maddesindeki zamanaşımı süresi

geçince artık miras sebebiyle istihkak davası açamayacağı, adi istihkak davası da açamazsa

hırsızın mala sahip olacağı sonucuna varılması gerekir. Buna ise, hukuk düzenimizce izin

verilmemiştir/verilmemelidir.

 Sonuç olarak, mirasçıların adi istihkak davası ile miras sebebiyle istihkak davalarından

dilediğine başvurabileceği; fakat, seçiminin sonuçlarını da olduğu gibi kabullenmek zorunda

olduğu; örneğin miras sebebiyle istihkak davasına dayanıldığında, zamanaşımı sürelerinin

dolmuş olması halinde davanın reddedilmesine; adi istihkak davasına dayanıldığında ise,

davalıların kazandırıcı zamanaşımıyla malın mülkiyetini kazanmış olmaları halinde yine

davanın reddedilmesine katlanmak zorunda oldukları belirtilmelidir. Bununla birlikte, adi

istihkak talebine dayanıldığında, Yargıtay İçtihadı Birleştirme kararı gereği mirasçılar

arasında kazandırıcı zamanaşımı işlemeyeceğinden, mirasçı olan davalıların kazandırıcı

zamanaşımıyla malın mülkiyetini kazanmış olduklarını ileri sürememeleri sebebiyle,

davacının davayı kazanma imkânına sahip olduğu da ifade edilmelidir.

35

YARGITAY KARARLARI IŞIĞINDA ANONİM ORTAKLIKLARDA GENEL

KURULUN TOPLANTIYA ÇAĞRI USULÜNE UYULMAMASININ HUKUKİ

YAPTIRIMI

Yrd.Doç.Dr.Emre CUMALIOĞLU

I. GİRİŞ

Anonim ortaklıklarda genel kurulun çağrı usulüne uyulmadan toplanması ve karar

alması durumunda alınan kararların hukuki durumu Yargıtay kararlarına konu olmuş ve bu

kararlarda farklı hükümler verilmiştir. Bu çalışmada, bahsedilen genel kurul kararlarının

hukuki durumu hakkında; kanun hükümleri, Yargıtay kararları ve öğretideki görüşler göz

önünde bulundurularak bir bir değerlendirmede bulunulacaktır.

İncelemeye geçmeden önce anonim ortaklıklara da genel kurul toplantılarına çağrı usulü

hakkında kısa bir bilgi vermek yerinde olacaktır. 6762 sayılı ve 1956 tarihli Türk Ticaret

Kanununun (TTK) 360. ve devamı maddelerinde yönetim kurulu ve denetçilerle birlikte

anonim ortaklığın zorunlu organları arasında yer alan genel kurul düzenlenmiştir. Anonim

ortaklığın karar organı olan genel kurul, olağan ve olağanüstü olmak üzere iki şekilde

toplanır. Olağan genel kurul toplantıları her hesap devresi sonundan itibaren üç ay içinde ve

en az yılda bir defa (TTK m.364/1), olağanüstü genel kurul toplantıları ise gerekli görüldüğü

hallerde her zaman yapılabilir (TTK m.364/3).

Genel kurulu olağan toplantıya yönetim kurulu davet eder. Olağanüstü toplantılara

davet etme yetki ve göreviyse hem yönetim kuruluna hem de denetçilere verilmiştir (TTK

m.365, m.355 ve m.353/1/b.8). Yargıtay iki kararında, zorunlu ve acil durumlarda bir anonim

ortaklıkta denetçi olarak görev yapan iki denetçiden yalnızca birinin de paydaşları olağanüstü

genel kurul toplantısına davet edebileceğine karar vermiştir
13

. Diğer bir ifadeyle denetçilerin

heyet olarak hareket etme zorunluluğu bulunmamaktadır. Yönetim kurulu ve denetçilerden

başka esas sermayenin en az %10’unu oluşturan azlık pay sahipleri (m.366), tasfiye

memurları (m.440), mahkeme (m.367) ve Bakanlığın da istisnai bazı durumlarda genel kurulu

toplantıya davet edebilirler.

 Yaşar Üniversitesi Medeni Hukuk Anabilim Dalı.

13
 Yrg. 11. HD, 8.11.1978, 4527 E. 5066 K. ; Yrg 11. HD. 13.3.1981, 1202/1107 K.

36

TTK m.297/7’ye göre ise davetin şekli ana sözleşmede gösterilmelidir. TTK m.368’e

göre genel kurul toplantısına davet ana sözleşmede gösterilen şekil ve şartlarda yapılır
14

. Tüm

pay sahiplerinin genel kurul toplantısından haberdar olmalarını sağlamak amacıyla TTK’da,

yapılması gereken asgari işler, emredici kurallarla düzenlenmiştir. Bu usul işlemleri ortakların

haberdar olma imkânını artıracak şekilde olmak şartıyla ortaklık ana sözleşmesinde Kanundan

farklı olarak düzenlenebilir. Örneğin genel kurul toplantısına davetin üç hafta önceden

yapılacağı şeklinde bir düzenleme getirilebilir ancak, bir hafta önceden yapılacağı şeklindeki

bir düzenleme emredici yasa hükmüne aykırı olacağı için geçersizdir. Toplantının gün ve

saati, ilan ve toplantı günleri dahil olmamak üzere ve toplantıdan en az iki hafta önce Türkiye

Ticaret Sicil Gazetesi’nde (TTK m.37) ilan edilir. Ayrıca senetleri nama yazılı olan pay

sahipleri ile önceden ortaklığa hisse senedi ibraz ederek adreslerini bildiren hamiline yazılı

hisse senedi sahiplerine taahhütlü mektup gönderilerek toplantı günü ve saati bildirilir
15

. TTK

m.369’a göre davet amacıyla verilen ilanlar ve gönderilen mektuplarda gündemin de

belirtilmesi gerekir.

II. İNCELEME

Yargıtay’ın TTK m.368’de belirtilen usule göre toplanmamış olan bir genel kurulun

aldığı kararların hukuki durumu konusunda verdiği kararlar yıllar içinde farklılık

göstermektedir. Yargıtay eski tarihli kararlarında çağrı usulüne uymadan toplanan genel

kurullarda alınan kararların toplantı ve karar yeter sayısı olmadan alınan genel kurul

kararlarının yok hükmünde olduğunu belirtmiş bazı kararlarında ise yalnızca “geçersiz”

olduğuna hükmetmiştir. Bu kararların bazıları şöyledir:

14

 TTK m.370’e göre çağrısız yapılan genel kurulda hüküm ifade edebilecek kararların alınması mümkündür.

Maddeye göre çağrı yapılmadan toplanan genel kurul kararlarının geçerli olabilmesi için bütün pay sahiplerinin

veya temsilcilerinin toplantıda hazır bulunmaları ve hiçbirinin toplantıya herhangi bir şekilde itiraz etmemiş

olması gerekir.
15

 Sermaye Piyasası Kanununda farklı bir düzenleme getirilmiştir. Kanunun 11/VI. maddesi şu şekildedir:

“Nama yazılı olarak ihraç edilmiş olup da, borsalarda veya teşkilatlanmış diğer piyasalarda devamlı işlem

gören hisse senetleri hakkında Türk Ticaret Kanununun 368 inci maddesindeki, ortaklara taahhütlü mektup

gönderilmesi suretiyle toplantı gününün bildirilmesine ilişkin hüküm uygulanmaz.”

37

“... ortada yasaya ve usullüne uygun bir genel kurul daveti olmadığı gibi, bu şekilde

toplanan bir genel kurulun varlığından da söz edilemez. Zira, yönetim kurulunca toplantıya

katılması arzu edilmeyen ve genel kurulun seyrini etkileyebilecek bir kısım ortaklara çağrı

yapılmadan toplanan genel kurulda alınan kararlar hukuken himaye görmesi doğru değildir.

Meğer ki, bu eksikliklere rağmen TTK’nun 370. maddesi şartı yerine gelmedikçe, bu şekilde

yasaya aykırı olarak yapılan çağrı üzerine toplanan genel kurulda alınan bütün kararlar

hükümsüz ve geçersizdir. Diğer bir deyişle, (yoklukla) maluldür...
16

”

“... TTK’nun 368 inci maddesinde belirtildiği gibi genel kurulun toplantıya çağırılması

esas sözleşmede gösterilen şekil ve surette her halde toplantıdan en az iki hafta önce yapılmak

gerekir. Bundan başka, hisse senetleri nama yazılı olan pay sahipleri ile önceden şirkete bir

hisse senedi tevdi ederek ikametgahını bildiren pay sahiplerine taahhütlü mektup

gönderilmesi suretiyle de toplantı günü bildirilir. Ankara’da 37. maddede anılan Ticaret

Sicili Gazetesi mevcut olduğu halde, ilanın sadece İnkılap gazetesinde yayımlanması sözü

geçen 368. maddesinin emredici hükmüne aykırıdır. Davacılar nama yazılı hisse senediyle

ortak bulunduklarından aynı maddenin ikinci cümlesi uyarınca kendilerine toplantı gününün

taahhütlü mektupla bildirilmesi gerekirken bu hükme de riayet edilmemiştir. Buna rağmen,

esas sözleşmenin 25. maddesine dayanılarak İnkılap gazetesiyle yapılan ilanın yeterli

görülmesinde Kanunun yukarıda açıklanan hükümleri muvacehesinde isabet

bulunamamıştır...”
 17

Bilindiği gibi hukuki işlemler emredici nitelikteki kurucu unsurlara uyulmaması halinde

yok hükmündedir. Diğer bir ifadeyle emredici kurucu unsurlara aykırılığın sonucu,

yokluktur
18

. Bir genel kurul kararından söz edebilmek için iki kurucu unsur gerekir. Bunlar: a.

Genel kurul niteliğinde bir kurul ve b. Genel kurulu oluşturan pay sahiplerinin kararıdır.

16

 Yrg. 11. HD 19.10.1982, 3800 E. 3992 K. (Eriş, s.2114).
17

 Yrg. Ticaret Dairesi 25.10.1965, 1963/5166 E. 1965/3024 K. (Eriş, s.2111). “... hal böyle olunca da yasaya

aykırı olarak Üsküdar 2. Asliye hukuk mahkemesince tedbir niteliğinde toplantının yapılmasına karar verilmiş

olması dahi yoklukla malul olan genel kurul toplantısına geçerlilik kazandıramaz.” Yrg. 11. HD 20.12.1983,

6304 E. 6409 K. (Eriş, s.2115)
18

 Eren, Fikret, “Borçlar Hukuku – Genel Hükümler”, Beta Yay., İstanbul, 2006, s.297 vd. Kimi yazarlar

yokluğu kabul etmemektedir. Bazı yazarlara göre yokluk bir yaptırım olmayıp, emredici kurala aykırılığa

bağlanan bir sonuçtur (bkz. Edis, Seyfullah, “Medeni Hukuka Giriş ve Başlangıç Hükümleri”, 4. Bası, Ankara,

1989, s.161).

38

Dolayısıyla, toplantıya katılanlar pay sahibi değillerse veya karar alınmamışsa ortada bir

genel kurul kararı yoktur
19

.

Karar alınmasından maksat toplantı ve karar nisaplarına uygun olarak alınan karardır.

Yargıtay da bu nisaplara uyulmadan alınan kararı yok hükmünde görmektedir
20

. Yok olan

kararlar için süre ile sınırlı olmaksızın bir tespit davası açarak yokluğu tespit ettirmek

yeterlidir.

Yargıtay daha sonra yukarıda belirtilen görüşünü terk etmiş usulüne uygun olarak genel

kurula davet edilmeyen bir pay sahibinin, o genel kurulda alınan kararın kanuna, ana

sözleşmeye ve iyi niyet kurallarına aykırı olması halinde iptal edilebileceği yönünde kararlar

vermiştir
21

. Yargıtay’ın bazı kararları şöyledir:

“...mahkemece, TTK’nun 368. Madde hükmü dayanak gösterilerek nama yazılı pay

sahibi olan davacının genel kurul toplantı gün ve saatinden taahhütlü mektupla haberdar

edilmemiş olması nedeniyle, yapılan genel kurul toplantısının yoklukla malul olduğu

sonucuna varılarak iptaline karar verilmiş ise de, yukarıda anılan madde hükmüne riayet

19

 Bir görüşe göre, Bakanlık komiserinin toplantıda bulunmaması ve zaptı imzalamaması hallerinde de (m.378/2

atfıyla m.297), karar yoktur (Poroy, (Tekinalp/Çamoğlu), s.423) bkz. Yargıtay da toplantı ve karar yeter sayıları

açılarından aynı görüştedir. Bkz. Yrg. 11 HD, 09.10 2001 T, 5691 E., 7567 K. ve 27.12.1991 tarih, 6889 E.

68895 K. Poroy, Reha, (Tekinalp/Çamoğlu), “Ortaklıklar ve Kooperatif Hukuku”, Beta Yay., 9. Bası, İstanbul,

2003, s.423.

İmregün’e göre, toplantıya çağrı merasimi hiç yerine getirilmemişse, genel kurul tutanağı Bakanlık komiserince

imzalanmamışsa, toplantı ve karar yeter sayıları şeklen dahi oluşmamış ise ortada bir genel kurul kararı yoktur

(İmregün, Oğuz, “Kara Ticareti Hukuku Dersleri”, Filiz Kitabevi, İstanbul, 1996, s.248 vd., s.311).

Moroğlu, genel kurul toplanısı yapılmadan veya toplantı dışında kullanılan oylarla alınan genel kurul

kararlarının “yok” olduğunu söyler (Moroğlu, Erdoğan, “Anonim Ortaklıkta Genel Kurul Kararlarının

Hükümsüzlüğü”, 5. Bası, Vedat Yay., İstanbul, 2009, s.68).

Şener de, usulüne uygun toplanmayan genel kurulun verdiği kararların, TTK 370. madde hariç olmak üzere,

temel nitelikteki şekli koşula uymadığı için yoklukla sakat olduğunu, TTK m.381/1/b.1 hükmünün ise davetin

varlığını etkilemeyen, sadece iptal edilebilirliğe yol açan sakatlıkların söz konusu olması halinde uygulama alanı

bulacağını söylemektedir Şener, Oruç Hami, “Uygulamalı Ortaklıklar Hukuku”, Seçkin yay. Ankara, 2002.,

s.94-95.
20

 Yrg. 11. HD. 17.3.2006, 2005/9997 E. 2006/2773 K. (www.kazanci.com.tr)

“Toplantı veya karar yeter sayısı olmayan genel kurulda alınan kararlar yoklukla maluldür. Yok sayılan

kararlar için de, TTK’nın 381’inci maddesi değil, genel kurallar uygulanır” Yrg. 11 HD 12.04.1983, 1163 E.,

1914 K. (Eriş, Gönen, “Türk Ticaret Kanunu – Ticari İşletme ve Şirketler”, 2. cilt, 3. Bası, Seçkin Yay., Ankara,

2004, s.2208).
21

 Yrg 11. HD. 19.11.1991, 1822 E. 6162 K.; Yrg. 11. HD. 07.3.1986, 728 E. 1270 K. (Poroy

(Tekinalp/Çamoğlu), s.433).

39

edilmemiş olması genel kurul toplantısının yoklukla malul olmasını gerektirmeyip ancak bir

iptal davası nedeni oluşturur...
22

”

“...genel kurula çağırılmamak genel kurul kararlarının iptalini gerektirmez. Bu durum

ancak çağırılmayan ortağa dava açma hakkını verir...
23

”

“...genel kurul toplantısı için yapılan çağrıdaki usulsüzlüğün ancak o toplantıda alınan

kararların iptal edilebilirliğine yol açar.
24

”

“...genel kurul toplantısı için yapılan çağrıdaki usulsüzlük, bu toplantıda alınan

kararların iptali için tek başına neden olamaz...
25

”

“...dairemizin istikrar kazanan kararlarına göre, genel kurula çağrının usulsüz olması

ve genel kurulu toplantıya çağıranların yetkisiz olmasının yapılan genel kurulun hükümsüz

sayılmasını gerektirmeyeceği ancak usulüne uygun çağrı yapılmayan ortaklara dava hakkı

sağlayacağı ve alınan kararların yasa, ana sözleşme ve objektif iyi niyet kurallarına aykırı

olması halinde iptal edilebileceği kabul edilmektedir...
26

”

Nisbi emredici hükümler zayıf olanı korumak amacıyla kanun koyucu tarafından sevk

edilmiştir. Bu kurallar ile çıkarları korunmakta olan kişiler, çıkarlarının ihlal edilmesinden

sonra nisbi emredici hüküm ile tanınan haklarını kullanmaktan vazgeçebilirler. Nisbi emredici

hükümlere aykırı olarak yapılan işlemler iptal edilebilir işlemlerdir.

Moroğlu’na göre anonim ortaklıklarla ilgili TTK hükümleri esas olarak nisbi emredici

hükümlerdir. Anonim ortaklık genel kurul kararlarının unsurlarına ilişkin bulunan kurucu,

şekli nitelikteki hükümler ise mutlak emredicidir, bunların dışında kalan, kararın meydana

gelişine ilişkin diğer tüm hükümler ise nisbi emredici kurallardır. Örneğin ilan süresini

kısaltan bir genel kurul kararı müstakbel pay sahiplerinin haklarını ihlal ettiği için mutlak

butlanla sakattır. Fakat bu ilan süresine uyulmadan toplanan bir genel kurulun almış olduğu

22

 Yrg. 11. HD. 14.11.1989, 7864 E. 6249 K. (Eriş, s.2117)
23

 Yrg. 11. HD. 01.02.1990, 8903 E. 472 K. (Eriş, s.2117 vd.)
24

 Yrg. 11. HD 19.9.1994, 1315 E. 6510 K. (Eriş, s.2117 vd.)
25

 Yrg. 11. HD. 06.6.1994, 865 E, 4780 K. ve aynı yönde Yrg. 11. HD. 19.3..2002, 10204 E. 2499 K. ve Yrg. 11.

HD 14.4.2003, 11407 E., 3591 K. Yrg. 11. HD 23.10.2000, 8481 E., 8125 K.; Yrg. 11. HD. 15.01.2002, 8260 E.,

171 K. (Eriş, s.2117 vd.)
26

 Yrg. 11. HD. 10.12.2002, 7827 E. 11447 K. (Moroğlu, s.97)

40

emredici hükümlere aykırılık teşkil etmeyen kararlar, mevcut pay sahiplerinin çıkarlarına

sürenin ihlali nedeniyle aykırılık oluşturacağından iptal edilebilir kararlardır
27

.

Çevik ise davet gerektiği gibi yapılmamışsa süreye aykırılık varsa, gündem gereği gibi

ilan edilmemişse m. 381’e göre iptal davası açılabileceğini
28

, buna karşılık genel kurulun hiç

davet yapmaksızın veya ilanda toplantı gün ve yeri gösterilmeden toplanmış olması halinde

böyle bir genel kurulun muteber olmayacağı ve aldığı kararların da hiç alınmamış

sayılabileceğini belirtmiştir.
29

 Buradaki hükümsüzlük türünü ise belirtmemiştir.

TTK Tasarısını hazırlayan Prof. Dr. Ernst E. Hirsch, TTK m.381 ile, BK ve genel olarak

özel hukukta yer alan hükümsüzlük hallerinden bağımsız bir alan yaratıldığını, genel kurul

kararlarının uzun süre sürüncemede kalmasının hukuksal güvenliğe ters bir durum yaratacağı

için emredici kurallara aykırı olan genel kurul kararlarının yaptırımının mutlak butlan değil,

iptal edilebilirlik olması gerektiğini savunur. Hirsch, gündemde olmayan bir konuda alınan

kararın ise itiraz davasına gerek olmaksızın hükümsüz olduğunu; ayrıca kararların geçerli

olabilmesi için Bakanlık komiserinin bulunması gerektiğini de belirtir
30

.

İmregün bu görüşe, hukuki güvenlik ve huzuru sağlamak için yeterli gördüğü TTK

m.321’de yer alan ve anonim ortaklıkla işlem yapan üçüncü kişileri koruyucu hükmü ileri

sürerek karşı çıkmaktadır
31

. Poroy ise hukuki açıdan güven konusunda tereddüde düşülmesi

durumunda kararın iptal edilebilir olduğunun kabul edilmesi gerektiğini belirtmektedir.
32

Öğretide yazarlar, somut durumları ele alarak farklı bakış açılarıyla Kanun hükümlerini

yorumlamışlardır. Bunlara birkaç örnek vermek gerekirse:

Teoman’a göre, Ticaret Sicili Gazetesinde usulüne uygun ilan yapılmamış olsa da

toplantıya katılan pay sahibinin TTK m.368’e dayanarak iptal davası açma hakkı

bulunmamaktadır. Yazara göre iptal davası açabilmek için toplantıya katılmamış olmak ve

hiçbir şekilde toplantıdan haberdar olmamış bulunmak gerekmektedir.
33

27

 Moroğlu, s.57-61; Poroy da emredici hükmün yalnızca pay sahiplerinin çıkarlarını koruması halinde iptal

edilebilirliğin söz konusu olduğunu belirtir Poroy (Tekinalp/Çamoğlu), s.416
28

 Maddede iptal davası için tanınan üç aylık süre hak düşürücü süre olup mahkeme tarafından re’sen göz önüne

alınır. (Yrg. 11 HD, 17.2.1986, 9 E. 739 K.) (Eriş, s.2213)
29

 Çevik, Orhan Nuri, “Anonim Şirketler”, 3. Baskı, Seçkin Kitabevi, Ankara, 1988, s.683.
30

 Hirsh, Ernst E., Ticaret Hukuku Dersleri, 2. Bası, İsmail Akgün Matbaası, İstanbul 1946, s.288 vd.
31

 İmregün, s.312-313
32

 Poroy (Tekinalp/Çamoğlu), s.416
33

 Teoman, s.104

41

Şener de TTK m.368 de yer alan prosedürün amacını, ortakların toplantı gündeminden

zamanında haberdar edilerek çıkarlarını daha iyi koruyabilmelerini sağlamak olduğunu;

geçerli bir davetten söz edebilmek için davetin bütün pay sahiplerine yapılmış olması

gerektiğini; toplantı ile davet arasında bulunması gereken iki haftalık sürenin nisbi emredici

bir hüküm olduğunu zayıf durumdaki paydaşın özel çıkarını koruduğunu bu nedenle süreye

aykırılığın iptal edilebilirliğe yol açacağını; yalnızca gazete ilanının yeterli olmadığını,

mektupların da muhataplarına toplantıdan en az iki hafta önce ulaşacak şekilde gönderilmesi

gerektiğini söylemektedir
34

.

İmregün’e göre, toplantı yeter sayısına aykırılık halinde böyle bir genel kurulda alınan

kararlar hüküm ifade etmez, geçersizdir. Ancak şeklen toplantı yetersayısı var ise yani aslında

toplantıya katılmaya yetkili olmayan kişilerin katılımıyla genel kurul karar almışsa bu kararlar

iptal edilebilir
35

.

Teoman Yargıtayın kararlarını eleştirerek, genel kurula hiç davet edilmeyen bir pay

sahibinin TTK m.381 uyarınca iptal davası açabileceğini, ancak açılacak olan bu iptal

davasında genel kurulda alınan kararların yasa, ana sözleşme veya iyi niyet kurallarına aykırı

olduğunun kanıtlanmasının gerekli olmadığını belirtmektedir
36

.

III. SONUÇ

Dünyada yaşanan hızlı ekonomik gelişmelerde anonim ortaklıkların büyük payı vardır.

Dağınık ve küçük miktardaki sermayeleri bir araya toplayarak belli bir iktisadi amaca

özgüleyen anonim ortaklıklar, tek tek bireylerin üstesinden gelemedikleri zorlukları aşmış ve

büyük ilerlemeye neden olmuştur. Anonim ortaklıklarda genel kurul pay sahiplerinin bu

sıfatlarından kaynaklanan haklarını kullandıkları yerdir. TTK’nın 368. ve 381/1/b.1

hükümlerini tutarlı bir şekilde birbiriyle bağdaştırmak gerekmektedir. Lafza bağlı yorumun

34

 Şener, s. 91-94; Poroy da mektupların 15 günlük süreye tabi olması gerektiğini belirtmektedir (Poroy,

(Tekinalp/Çamoğlu), s.395); Moroğlu ise konuyla ilgili olarak, mektupların iyi niyetle usulünce gönderilmiş

olmasının yeterli olduğunu. Çağrının bir irade beyanı olduğunu, bu irade beyanının ulaşması veya ulaştığının

kanıtlanmasının şart olmadığını belirtir (Moroğlu, s.67) Yargıtay ise bir kararında mektupların toplantı gününden

önceki bir günde ele geçmesini yeterli görmüştür (Yrg. 11.HD 10.3.1987, 6151 E. 1357 K. (Eriş, s.2116,2117))
35

 İmregün, s.301, 302
36

 Teoman, Ömer, “Yaşayan Ticaret Hukuku”, cilt 1, Banka ve Ticaret Hukuku Araştırma Enstitüsü, Ankara,

1993, s.98. Bu gerekliliği savunan yazarlar için bkz Teoman, s.96 vd.

42

hakkaniyete aykırı olacağı ve daha fazla karışıklığa yol açacağı görülmektedir. Küçük

demokrasi modelleri olan anonim ortaklıklarda, çoğulcu demokrasi anlayışıyla, azınlığın

yaşama, ifade ve çoğunluk haline gelebilme olanağına sahip olması gerekir.

Yargıtay’ın yeni tarihli kararlarında benimsediği görüşe katılmak gerekir ancak usulüne

uygun davet edilmediği için iptal davası açan ortağın talebinin kabulü için TTK m.381/1/b.1’e

göre kararın kanuna, ana sözleşmeye veya objektif iyi niyet kuralına aykırı olması gereği

pozitif hukukumuz bakımından yerinde olsa da olması gereken hukuk yönünden bunu doğru

bulmuyoruz. Yukarıda da belirtildiği gibi genel kurula katılmak yalnızca oy hakkıyla değil,

tartışmalara katılma, görüşlerini beyan etme haklarıyla da ilgilidir. Genel kurul anonim

ortaklığın karar organıdır. Alınan karar; kanuna, ana sözleşmeye veya dürüstlük kuralına

aykırı olmasa da usulüne uygun olarak toplanmayan genel kurulun aldığı kararın, anonim

ortaklığın kararı olduğunun söylenmesi her zaman mümkün olmayabilir. Aksi görüş kabul

edilirse yönetimde bulunan azınlık, birleşme, örgütlenme imkanı tanımadığı çoğunluğu

istediği gibi idare edebilecektir.

Diğer yandan usulüne uygun çağrılmamış bir ya da birkaç paydaşa sadece çağrıdaki

usulsüzlük nedeniyle iptal davası açabilme hakkının tanınması, istismara yol açabilecek,

önemli miktarlarda mali kayba ve zaman kaybına yol açabilecektir. Bu nedenle yüzde on gibi

bir asgari orandaki paydaşa yalnızca usulüne uygun davet edilmedikleri gerekçesiyle dava

açabilme hakkı tanınması uygun olacaktır.

6101 sayılı yeni Türk Ticaret Kanununun 446/I/b maddesinde ise “Toplantıda hazır

bulunsun veya bulunmasın, olumsuz oy kullanmış olsun ya da olmasın; çağrının usulüne göre

yapılmadığını, gündemin gereği gibi ilan edilmediğini, genel kurula katılma yetkisi

bulunmayan kişilerin veya temsilcilerinin toplantıya katılıp oy kullandıklarını, genel kurula

katılmasına ve oy kullanmasına haksız olarak izin verilmediğini ve yukarıda sayılan

aykırılıkların genel kurul kararının alınmasında etkili olduğunu ileri süren pay sahipleri”nin

üç ay içinde iptal davası açabilecekleri düzenlenmektedir. Bu madde “toplantıda hazır

bulunsun veya bulunmasın, olumsuz oy kullanmış olsun ya da olmasın” pay sahiplerine dava

açma hakkı tanıyarak yürürlükteki TTK’ya göre iptal davası açabilme imkanı olabilecek

kişileri sayısal olarak artırmakla birlikte, genel kurul kararının iptal edilebilmesi için davacıya

iddia ettiği aykırılığın genel kurul kararının alınmasında etkili olduğunu ispat etme yükü

43

getiriyor gibi görülmektedir. Kanımca davacının 445. maddede sayılan iptal sebeplerinden

(kanun veya esas sözleşme hükümlerine ve özellikle dürüstlük kuralına aykırılık) birini ispat

etmesi davanın kabulü için yeterli görülmelidir. Davacıdan, kanuna aykırı olduğu sabit olan

genel kurul kararının alınmasına çağrı usulüne aykırılığın etkili olduğunun ispat edilmesinin

beklenmesi ve ispat edilememesi durumunda kanuna, ana sözleşmeye veya dürüstlük kuralına

aykırı kararın iptal edilmemesi doğru olmayacaktır.

44

ALACAKLININ “ALACAĞINA MAHSUBEN SATIŞA KONU

TAŞINIRI/TAŞINMAZI SATIN ALMASI”NIN ENGELLENMESİNİN HUKUKİ

SONUÇLARI (İİK. mad. 118/I, 130, 133)

 Av. Talih Uyar

Bilindiği gibi; gerek taşınır (İİK. mad. 118/I) ve gerekse taşınmaz (İİK. 130)

ihalelerinde, ihale bedeli peşin ödenir ancak; icra müdürü “taşınır ihaleleri”nde 7 günü (İİK.

mad. 118/I, c:2), “taşınmaz ihaleleri”nde ise 10 günü (İİK. 130, c:2) geçmemek üzere süre

verebilir.

Satışa konu taşınır ya da taşınmaz üzerinde haczi ya da rehin hakkı bulunan alacaklı, bu

taşınır veya taşınmazı alacağına mahsuben satın alabilir mi? Başka bir değişle ‘alıcı’ aynı

zamanda, borçludan “alacaklı” ise kendi alacağı ile yatırmak zorunda olduğu ihale

bedelini takas edebilir mi?

Gerek doktrinde ve gerekse Yargıtay içtihatlarında bu soruya “olumlu” cevap

verilmektedir. Gerçekten, doktrinde bu konuyla ilgili olarak;

√ “Eğer ihale, haciz alacaklısına yapılmış ve ihale bedelinden ondan önce tatmin

edilmesi gereken başka bir alacaklı yoksa, alıcı-alacaklı, alacağını ödemekle yükümlü olduğu

ihale bedelinden düşebilir (mahsup edebilir; m. 134, IV, c.1).

√ “İhale bedelinden alıcı-alacaklıdan önce tatmin edilmesi gereken alacaklılar varsa

veya alıcı-alacaklı ile birlikte aynı derecede hacze katılmış (m. 100) alacaklılar varsa, alıcı-

alacaklı, ihale bedelinden kendisine ödenecek parayı (düşen payı), ödemekle yükümlü olduğu

ihale bedelinden düşebilir (mahsup edebilir).”1

√ “Eğer, alıcı tek alacaklı ise, ödeme yaparken, alacağını ödeyeceği miktardan

düşebilmeli (mahsup edebilmeli), hacze katılmış başka alacaklılar varsa, kendisine düşecek

miktar oranında mahsup yapabilmelidir.” 2

√ “…..Eğer en çok pey sürdüğü için artırma üzerinde kalan kişi haczi koyduran alacaklı

veya rehinli alacaklı olup da böylece, artırma sonucu eline geçen para üzerinde hemen

gerçekleşecek bir talep hakkına sahip bulunuyorsa, peşin ve nakden ödeme, takas dermeyanı

yolu ile gerçekleştirilebilir.”3

√ “İhale, hâciz alacaklıya yapılmış ise, mahcuz gayrimenkul üzerinde istifayı hak

edecek ondan önce gelen bir alacaklı olmadığı takdirde, alacaklı alıcı sıfatıyla ödemek

mecburiyetinde olduğu meblağı ödemekten, alacağı nispetinde imtina edebilir. Cebri

http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164#aec8677a-32d8-4e6a-a265-7c766b27588f
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164#fb6132df-61f5-4f38-8c47-d4ba35a1b333
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164#6094d7bb-f43c-4736-8e7b-fb45199d53cf

45

müzayede, takip edilen borçlu lehine bir alacak doğurmadığına göre, burada kelimenin hakiki

ve teknik manasıyla takas bahis konusu olmayıp, bilahare kendisine iade edilecek parayı

tediyede bulunacak kimsenin, bu tediyeyi yapmasına mahal bulunmaması ve binaenaleyh

bundan iptidaen imtina eyleyebilmesi durumu vardır.” 4

√ “Alıcı artırmaya alacağına mahsuben katılmış olmaklar beraber, ihale bedeli

alacağından fazla ise bu durumda, alıcının aradaki meblağ farkını icra dairesine derhal veya

verilen süre içinde ödemesi gerekir.”5

√ “İhale, haciz sahibi alacaklıya yapılmış ise, hacizli taşınmaz üzerinde hak elde

edecek ondan önce gelen bir alacaklı olmadığı takdirde, alacaklı, alıcı sıfatıyla ödemek

zorunda olduğu parayı ödemekten –alacağı ölçüsünde- kaçınabilir. Cebri artırma, takip

edilen borçlu yararına bir alacak doğurmadığına göre, burada ve teknik anlamda takas söz

konusu olmayıp, daha sonra kendisine geri verilecek parayı ödeyecek olan kimsenin bu

ödemeyi yapmasına gerek bulunmaması ve bu nedenle bundan peşinen kaçınması durumu

vardır.” 6

√ “ ‘Alıcı’, aynı zamanda borçludan ‘alacaklı’ ise, kendi alacağı ile yatırmak zorunda

olduğu ihale bedelini takas edebilir. Alacağına mahsuben satışa konu taşınmazları ihalede

satın almış olan alacaklıya, icra müdürlüğünce ‘ihale bedelini nakit olarak yatırması’ için

süre verilmesi halinde, alacaklı bu hatalı işleme karşı süresiz şikayet yoluna başvurabilir…”7

√ “Alacağın mahsubu için, icra takibinin kesinleşmiş olması yeterlidir… Alacaklı, ihale

bedelinden, mevcut ve kesinleşmiş olan bütün alacaklarını mahsup edebilir, kimseden bilare

kendisine iade edilecek para talep edilmemelidir.” 8

√ “Eğer alıcı, aynı zamanda borçludan alacaklı ise, kendi alacağı ile yatırmak zorunda

olduğu ihale bedelini takas edebilir. Hacze katılmış başka alacaklılar varsa, alacaklı, ancak

kendi alacağından dolayı kendisine düşebilecek payı, ödemek zorunda olduğu satış bedeline

mahsup edebilir…” 9

√ “Taşınmaz, yapılan artırma sonucu alacaklıya ihale edilmiş ise ve alıcı tek alıcı ise

veya taşınmazda üzerinde kendisinden önce haczi bulunan ya da kendi alacağına göre

rüçhanlı bulunan bir alacaklı yok ise, alacaklı, borçludaki alacağını yatırmak zorunda olduğu

ihale bedelinden mahsup edebilecek ya da alacağı, ihale bedelini tamamen karşılıyor ise,

ihale bedelini yatırması gerekmeyecektir… Alacaklının, alacağını ihale bedelinden mahsup

edebilmesi için, alacağının kesinleşmiş olması yeterli olup, alacağının satış gerçekleştirilen

http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164#68167bf8-eb59-48de-8e64-5478b609094d
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164#545d5bc8-e787-4b37-acd8-354cf855420f
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164#f95774e8-6847-4ee0-9bc3-fabfda59e90b
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164#6c4b21d4-4fc8-4ef0-8edb-918d485d95d6
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164#cb023afc-933f-4ce6-8ac4-a17395b2a3cd
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164#bfe1c4b4-c823-42de-902e-cb16394f6346

46

dosyada olması şart değildir. Alacaklı, başka takip dosyasındaki alacağını da, kesinleşmiş

olması şartıyla ihale bedelinden mahsup yapabilecektir…” 10

√ “Taşınmaz, takibi yapan alacaklıya ihale edilmişse, alacaklı bu alacağı ile ihale

bedelini takas edebilecektir. Hatta Yargıtay bir kararında; ‘taşınmazı satın alan alacaklının

aynı borçludan olan fakat başka takip dosyasındaki alacağının da mahsup edilmesini

isteyebileceğini’ belirtmiştir. Bizce de kesinleşmiş olmak kaydıyla, başka bir takip dosyasına

ait alacak dahi mahsup edilebilmelidir. Bundan başka; alıcı-alacaklıdan önce tatmin edilmesi

gereken başka alacaklılar varsa veya aynı derecede hacze iştirak söz konusu olmuşsa (m.

100), alacaklının ‘kendi payına düşecek payı’ ödemesi gereken bedelden mahsup etmesi

imkânı da olmalıdır…” 11

√ “Alıcı aynı zamanda borçluya karşı takip yapan alacaklı ise; ödeme yaparken

alacağını ödeyeceği miktardan mahsup edebilmelidir… Hacze katılmış başka alacaklılar

varsa, kendisine düşecek miktarda mahsup yapabilir… Bu durum teknik anlamda bir takas

olmadığı gibi, alacaklı ve borçlu sıfatlarının birleşmesi de değildir. Alıcı ihale nedeniyle

ödeyeceği parayı, alacaklı olması nedeniyle geri alacaktır. Bu nedenle de, daha sonra

kendisine iade edilecek parayı ödemekten kaçınması durumu söz konusudur.” 12

√ “Eğer ihale, haciz alacaklısına yapılmış ve ihale bedelinden ondan önce tatmin

edilmesi gereken başka bir alacaklı yoksa, alıcı/alacaklı, alacağını ödemekle yükümlü olduğu

ihale bedelinden mahsup edebilir. Ancak ihale, alacağa mahsuben yapılmış olmakla beraber

ihale bedeli, alacak bedelinden daha fazla ise aradaki farkın verilen 10 günlük süre içinde

yatırılması zorunludur…” 13

denilmiş olduğu gibi, yüksek Dairece de, bu konuyla ilgili olarak;

 -“…… İhale alıcısının haciz koyduran alacaklı olması ve kendisinden önde gelen başka

bir alacaklı bulunmaması halinde, alacağı oranında satış bedelini ödemekten kaçınabilir veya

satış bedelini alacağına mahsup edilmesini isteyebilir. Satışa çıkarılan taşınırın alacaklı

tarafından alacağına mahsuben alınmak istenmesi ve taşınır üzerinde alıcının yaptığı takip

veya takipler nedeniyle koydurduğu hacizden önce konulmuş başka haciz bulunmaması

halinde, ileride sıra cetveli yapılması gerektiğinden, alacaklının alacağının ihale bedelini

karşılayıp karşılamadığı belirlenip, alacaklı aleyhine fark doğduğunun tespiti halinde, bu

farkı yatırması ihale alıcısından istenebilir…” (12. HD. 16.06.2009 T. E:9745, K:13148)

(yayımlanmamıştır)

http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164#70008d17-b251-45df-b4af-c2172a557856
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164#dcbe2562-1258-4dbb-b8f2-270294c9148f
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164#6639f105-c5aa-4ba6-a189-4320fa9aac85
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164#e9c94077-0f2b-4104-bd0a-0b64e63c6aa6

47

-“……İİK.’nun 100. madde bilgileri ışığında İİK.’nun 140. maddesine göre sıra

cetveline tabi tutulması, sıra cetveline göre alacaklı olan alıcıya tekabül edecek alacağın

mahsubundan sonra, yatırılması gereken tutarın belirlenmesi, sıra cetvelinin alacaklılara

tebliğ edilerek kesinleştirilmesi, alacağa mahsup edilen kısımdan sonra yatırılan satış

bedelinin İİK.’nun 133. maddesine göre gerektiğinde bilirkişi incelemesi ile yaptırılıp

denetlenmeli ve oluşacak sonuca göre bir karar verilmesi gerekirken….” (12. HD. 25.09.2007

T. E:13892, K:16963) (yayımlanmamıştır)

-“……Dava konusu taşınmazların 22.06.2006 tarihinde yapılan ihalesinde, icra müdürü

ihale bedelinin yatırılması için alacaklı banka vekiline 10 günlük süre vermiş ise de ‘söz

konusu taşınmazların davacı alacaklıya alacağına mahsuben ihale edildiği’ ihale

tutanaklarından anlaşılmıştır. Satışı yapılan taşınmazların tapu kayıtlarının incelenmesinde

de taşınmazların üzerinde sadece alacaklı bankanın ipoteğinin olduğu başkaca bir ipoteğin ve

rüçhanlı alacağın olmadığı görülmektedir. Bu durumda, ihale alcısı olan alacaklının, ihale

bedellerinin dosyaya yatırılmamasında hukuka aykırı bir durum olmadığından, mahkemece

‘şikayetin kabulü’ yerine reddine karar verilmesi isabetsizdir.” (12. HD. 10.04.2007 T.

E:5496, K:7067) (yayımlanmamıştır)

-“Haciz koyduran alacaklı, mahcuzu ihaleye girip satın alabilir, kendisinden önce

başka alacaklı bulunmaması halinde, alacağı oranında satış bedelini ödemekten kaçınabilir.

Başka haciz bulunması halinde, sıra cetveli yapılması gerekir. Sıra cetveli yapılmadan

alacaklının alacağının ihale bedelini karşılayıp karşılamadığı saptanmadan alıcı-alacaklıya

ihale bedelini yatırması için mehil verilmesi hatalıdır.” (12. HD. 08.03.2005 T. E:1474,

K:4654) 14

-“……Alıcı, asıl alacak ver fer’ileriyle takipten kaynaklanan diğer alacaklarını satış

bedelinden mahsup etmek hakkına sahiptir. Bu, kelime manasıyla ‘takas’ olmayıp, bilahare

kendisine iade edilecek parayı tediyede bulunacak kimsenin, bu tediyeyi yapmasına mahal

bulunmaması ve öncelikle imtina eyleme durumudur. İşte bu sebeple, mahsup işleminden

sonra, icra müdürlüğünce bu alacağa öncelikli hacizler olup olmadığı ve alıcının yatıracağı

bir miktar bulunup bulunmadığı, yapılacak hesap tablosuyla belirlenmeli, alcı-alacaklı

aleyhine fark doğduğunda, bu farkın ödenmesi hususunun alacaklıya bildirilmesi konusunda

işlem yapılmalıdır…” (12. HD. 21.01.1998 T. E:14512, K:272) 15

http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164#23c4f745-8fd4-4ca2-a748-d6c52b10602e
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164#acec7f77-4a25-49d0-8cef-c0a29a3a84ba

48

-“……Haczi koyduran alacaklının taşınmazı veya taşınırı ihale ile satın alması ve

kendisinden önce gelen başka alacaklı bulunmaması halinde, alacağı oranında satış bedelini

ödemekten kaçınabilir.” (12. HD. 17.03.2003 T. E:2230, K:5512) 16

-“……Alacaklının alacağı 20.000.000.000 TL olup ihale bedelinden kat kat fazladır.

Alacaklının daha sonra alacağı parayı yatırmasına gerek bulunmamaktadır. İhaleye

alacağına mahsuben katıldığının kabulü gerekmektedir. İcra müdürünün ‘ihale bedelini

yatırması konusunda alacaklıya mehil verilmesine’ dair kararına yönelik şikayetin kabulüne

karar verilmek gerekirken reddine karar verilmesi doğru değildir.” (12. HD. 10.03.2003 T.

E:1437, K:4752) 17

-“……Somut olayda ihale alıcısı, takip yapan alacaklıdır ve alacağı satış bedelini

karşılamaktadır. Alacaklının, sonradan alacağı parayı yatırmasına gerek bulunmamaktadır.

bu konudaki, şikayet, İİK.’nun 16. maddesine göre, bir hakkın yerine getirilmesi ile ilgili

olduğundan, süreye tabi değildir.” (12. HD. 08.06.2001 T. E:9252, K:10239) 18

-“ ‘……tarihinde gerçekleştirilen ihalede üç taşınmazın toplan ihale bedelinin

37.800.000000 TL olarak kendilerine ihale olunduğunu’ belirten alacaklı Arçelik A.Ş. ‘asıl

alacağının 139.500.000.000 TL olması nedeni ile, alacağına mahsuben ihalede satın aldığını,

bu nedenle icra müdürünün ihale bedelinin yatırılması için kendilerine 20 günlük süre

verilmesinin yerinde olmadığı’ndan bahisle merciye şikayette bulunmuştur. Şikayet, niteliği

itibari ile İİK.’nun 16/son maddesinde belirtilen nitelikte olup, süresiz şikayete tabi olduğu

gözetilmeksizin, merciin anlaşmazlığın esasını incelemeksizin istemin süre aşımından

reddine’ karar vermesi isabetsizdir.” (12. HD. 31.05.2001 T. E:9157, K:9712) 19

-“……Tapu kaydı üzerinde maliyenin haczi bulunan taşınmazı alacağına mahsuben

satın alan alacaklının, satış bedelinden garameten paylaştırma sonucu Maliye payına düşen

miktarı icra dosyasına yatırmaması halinde, ihalenin icra müdürü tarafından iptal edilmesi

gerekir.” (12. HD. 06.04.1995 T. E:4962, K:5098) 20

-“……İpotekli alacaklı olması nedeniyle müşteki, asıl alacak ver fer’ileriyle takipten

kaynaklanan diğer alacaklarını limit içinde kalmak kaydıyla satış bedelinden mahsup etmek

hakkına sahiptir.” (12. HD. 14.06.1991 T. E:386, K:7833) 21

şeklinde içtihatta bulunulmuştur.

Ayrıca belirtelim ki; yüksek mahkeme “alacağına mahsuben ihalede satılanı almış

olan alacaklıya ‘ihale bedelini yatırması için’ süre verilmiş olmasının süresiz şikayete

http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164#6c453872-15fa-4275-ae66-f48adca0613b
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164#963303ac-db04-4004-84e4-b79e2dcb212a
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164#ea712cb3-bd6f-4e7b-8fcd-ddcb210c7433
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164#e0fa8857-4f9e-414b-a34c-0ae33947e55d
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164#530532b7-a279-4b56-bf0b-4b4306af614f
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164#edbd7eef-7bf7-4b12-a1c8-c7ce5858ad58

49

neden olacağını” vurgulamıştır (Bknz: 12. HD. 08.06.2001 T. E:9252, K:10239; 31.05.2001

T. E:9157, K:9712).22

“Alacaklının, alacağına mahsuben satışa konu taşınır ya da taşınmazı

alabilmesi” gerek doktrinde ve gerekse Yargıtay içtihatlarında bu denli irdelenmiş

olmasına rağmen uygulamada bu kural -icra dairelerince ve icra mahkemelerince- maalesef

doğru ve gerektiği gibi uygulanmamaktadır. Bu konuda en çok yapılan hata “satılan taşınır

ya da taşınmazı ihalede alacağına mahsuben satın almış olan alacaklıya” icra

müdürlüğünce “ihale bedelini yatırması için” hemen 10 günlük süre verilmekte23ve “bu

hatalı kararın iptali için” yapılan şikayet icra mahkemelerince24 de reddedilmektedir.

Yüksek mahkeme önceki içtihatlarında25 “bu durumda alacaklının alacağına

mahsuben -dosyaya ihale bedelini yatırmadan taşınmazı (taşınırı) satın alamayacağını’

belirtmişken son içtihatlarında 26 bu durumda ileride sıra cetveli yapılacağından ve henüz

sıra cetveli yapılmamış olduğundan, alacaklının alacağının ihale bedelini karşılayıp

karşılamadığı saptanıp alacaklı aleyhine fark doğduğu tespit edilmeden (ve alacaklıdan önce

haciz koydurmuş olan üçüncü kişilerin alacaklarının miktarı saptanmadan) alıcı-alacaklıya

ihale bedelini yatırması için süre verilemeyeceğini’ ifade etmiştir…”

İcra müdürlüğünün -az öncede belirttiğimiz gibi- doktrin ve Yargıtay

içtihatlarında bu kadar incelenmiş olan bir konuda, satışa çıkarılan taşınır/taşınmazı,

alacağına mahsuben satın almış olan alacaklıya -sıra cetveli düzenlemeden alacaklının

alacağının ihale bedelinin karşılayıp karşılamadığını, alacaklar lehine bir fark doğup

doğmadığını saptamadan- “10 gün içinde ihale bedelini yatırmasını” istemesi -İİK. mad. 5

anlamında- k u s u r l u bir davranış sayılır ve bu kararı veren icra müdürününhukuki

sorumluluğunu gerektirir.27

Ayrıca, belirtilen konuda verilen hatalı karar, kanımızca TCK. mad. …….. göre “görevi

kötüye kullanma suçu”nu oluşturacağı için, ilgili memur hakkında C.Savcılığınca bu suçtan

dolayı kamu davası açılamasına neden olur.

Alacağına mahsuben ihalede satın aldığı taşınırı/taşınmazın ihale bedelini nakit olarak

icra dosyasına yatırması istenen alacaklının icra mahkemesine yapacağı şikayet üzerine

aleyhine verilecek kararı temyiz etmesi haline, Yargıtay’dan bu dosyanın dönmesi hayli

zaman alacağından, kendi adına yapılan ihalenin İİK. 118 ve 133 uyarınca icra müdürlüğünce

re’sen feshedilmesinden sonra, yapılacak olan yeni ihaleye tekrar girerek pey sürmesi ve bu

ihalede de taşınırın/taşınmazın üçüncü bir kişiye icra müdürlüğünce satılması halinde, yapılan

http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164#d8751009-bb90-4256-81b6-c0d593aca20a
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164#194e8b20-8d6d-4791-a275-43e18fac44c0
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164#9c4730bb-4a9a-4f24-96fe-e30afd2a95fb
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164#d63c9433-c04f-4ba2-b323-96cb0c1247dd
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164#a0874513-4960-4f9b-a47c-8d9a943b7589
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164#58f798e8-be0d-40da-8236-9390570cabe9

50

bu ihalenin feshini –İİK. 134/2 uyarınca “pey sürmek suretiyle ihaleye iştirak eden”

sıfatıyla28 - isteyerek, ihalenin kesinleşmesini geciktirmesi gerekir. Aksi takdirde, kendisinin

temyiz talebinin haklı bulunarak, icra mahkemesinin önceki hatalı kararının Yargıtay 12.

Hukuk Dairesince bozulması, kendisine hiçbir yarar sağlamaz… 07/04/2011

http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164#b7adb24f-464f-4201-bbd8-86a23cc20e65

51

NOTLAR

1 KURU, B. İcra ve İflas Hukuk El Kitabı, 2004, s:575 vd.

2 ARSLAN, R. İcra-İflas Hukukunda İhale ve İhalenin Feshi, 1984, s:214

3 ÜSTÜNDAĞ, S. İcra Hukukunun Esasları, 8. Bası, 2004, s:276

4 POSTACIOĞLU, İ.E. İcra Hukuku Esasları, 1982, 4. Bası, s:503

5 MUŞUL, T. İcra ve İflas Hukuku, 3. Baskı, 2008, s:649

6 POSTACIOĞLU/ALTAY, İcra Hukuku Esasları, 2010, s:596 vd.

7 UYAR, T. Gerekçeli-İçtihatlı İİK. Şerhi, C:6, 2006, s:9922

8 GÖKÇE, Z. Tüm Yönleri İle İzalei Şuyu Dava ve Takipleri, 2000, s:734

9 UYAR, T. Gerekçeli-İçtihatlı İcra Hukukunda İhale ve İhalenin Bozulması, C:1,

2002, 3. Baskı, s:731

10 DÖNMEZ, R. M. İcra ve İflas Hukukunda Taşınmaz Malların Paraya Çevrilmesi,

2010, s:250 vd.

11 ASLAN, E. K. İcra ve İflas Hukukunda Taşınmaz Malların Açık Artırma Yolu ile

Paraya Çevrilmesi, 2004, s:133 vd

12 ERTURGUT, M. İcra ve İflas Hukukunda Menkullerin Paraya Çevrilmesi, 2000,

s:125

13 ÇOŞKUN, M. Açıklamalı-İçtihatlı İcra ve İflas Kanunu, C:2, 2009, s:1501 vd.

14 ÇOŞKUN, M. Açıklamalı-İçtihatlı İcra ve İflas Kanunu, C:2, 2009, s:1504 vd.

15 UYAR, T. age, C:6 , s:9972 vd.

16 OSKAY, M./KOÇAK, C./DEĞNEKLİ, A./DOĞAN, A. İİK. Şerhi, C:3, 2007,

s:3187

17 ÖZATA, A./SÜPHANDAĞ, Y. İpoteğin Paraya Çevrilmesi, 2010, s:192

18 UYAR, T. age., C:1, 3. baskı 2008, s:1619 vd.

19 UYAR, T. age., C:1, s:1620

20 ÖZATA, A./SÜPHANDAĞ, Y. age, s:169

21 İKİD. S:380, s:8954

22 UYAR, T. age., C:1, s:1619 vd.

23 Örneğin; Sarıyer İcra Müdürlüğünün 2008/3239 sayılı dosyası

24 Örneğin; Sarıyer İcra Hukuk Mahkemesinin 21.02.2011 T. E:43, K:65 sayılı kararı

http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164

52

25 Bknz: 12. HD. 12.10.1995 T. E:11818, K:13486; 06.05.1994 T. E:5942, K:6108;

18.11.1986 T. E:1513, K:12515 (UYAR, T. age, C:6, s:9975 vd.)

26 Bknz: 12. HD. 08.03.2005 T. E:1474, K:4654; 21.01.1998 T. E:14512, K:272;

27.11.1996 T. E:12741, K:15312; 03.12.1997 T. E:859, K:933 (UYAR, T. age., C:6, s:9972

vd.) (Bu konudaki diğer içtihatlar için ayrıca bknz: Yuk. Dipn. 14-21 civarı)

27 UYAR, T. ayrıntılı bilgi için bakınız: age., C:1, s:375 vd.

28 Bknz: 12. HD. 25.02.2010 T. E:22181, K:4318; 14.05.2009 T. E:2775, K:10557;

04.05.2009 T. E:1820, K:9620; 20.10.2008 T. E:10140, K:17773 (Yayımlanmamıştır.)

http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=164

53

İTİRAZIN İPTALİ DAVASINI AÇMA SÜRESİNİN BAŞLANGICI (İİK. mad. 67/I)

 Av. Alper Uyar

Alacaklı, senede dayanan likit alacağına yönelik “itirazın iptali” için genel mahkemeye

veya “itirazın kaldırılması” için icra mahkemesine başvurmakta seçimlik hakkına

sahiptir.1 Bu iki yoldan birini seçme serbestisi alacaklıya bırakılmıştır. Bununla beraber,

alacaklı, itirazın icra mahkemesinde kaldırılabilmesi için İİK.’nun 68 ve 68/a maddelerinde

aranan nitelikteki belgelere sahip değilse, mutlaka itirazın genel mahkemede iptali yolunu

izlemek zorundadır.2 Bu seçim hakkını genel mahkemede dava açmak suretiyle kullanan

alacaklı, böylelikle icra mahkemesine başvurma hakkından zımnen feragat etmiş olduğundan,

açtığı “itirazın iptali davası”nı bırakıp, “itirazın kaldırılması” için icra mahkemesine

başvuramaz. Buna karşın, alacaklı “itirazın kaldırılmasını” icra mahkemesinden talep ettikten

sonra, bu yolu bırakıp “dava” yoluna gidebilir; zira genel bir yetki olması dolayısıyla, dava

hakkının kullanılması zımnen tahdit edilemeyeceği gibi, “itirazın kaldırılması” talebini

reddeden icra mahkemesi kararının, takip konusu alacak hakkında “kesin hüküm” teşkil

etmemesi de, mahkemeye başvurmaya engel olmaz.

İsviçre hukukunda da, “itirazın kaldırılması” yoluna gidilebileceği durumlarda,

doğrudan doğruya “itirazın iptali” yoluna gidilebileceği belirtilmekte, hatta “itirazın

kaldırılması”na ilişkin dayanakların ve belgelerin şüphe yarattığı durumlarda, doğrudan

doğruya “itirazın iptali” yoluna gidilmesi önerilmekte; böylelikle “itirazın kaldırılması”

yönteminin, gerekli araçlar mevcut olduğunda pratik bir alternatif olduğu vurgulanmaktadır.3

Alacaklı “itirazın kaldırılması” için icra mahkemesine başvurmuş ve borçlunun itirazı

kaldırılmışsa, artık alacaklının “itirazın iptali davası” açmakta hukuki yararı kalmadığından,

bu davayı açamaz.4

İİK.’nun 67. maddesinde * ifadesini bulan itirazın iptali davası, takip talebine itiraz

edilen alacaklı tarafından borçluya karşı açılan bir eda davasıdır.5

İtirazın genel mahkemede iptali yoluna başvuran alacaklı, takip konusu olan alacak

hakkında bir “kesin hüküm” elde etmeye çalışacaktır.6 Bu dava bir süreye tabidir. Alacaklı bu

davayı, itirazı kendisine veya varsa vekiline tebliğ tarihinden itibaren bir yıl içinde

açabilir.7 Bu davanın açılabildiği “bir yıllık süre” hak düşürücü süredir.

http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=162#cf33d00b-f254-4160-b8aa-8f08e05d127d
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=162#2f1bcab4-b7dc-4347-9604-beb32b7c1569
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=162#dd787883-cfdb-4b8d-b394-ee8a429687d0
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=162#f9f18b27-3ae3-471e-a195-5df91252bd46
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=162#f18d8cc3-93fd-4348-9482-c12fe0715483
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=162#7b512a1e-590e-4627-ba30-9f1b7f71ac10
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=162#85212f56-9a74-4ecb-b369-5fa069facb22
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=162#24f5bbc7-1eff-4560-b65c-a0712e6a5a47

54

Görüldüğü gibi bir yıllık dava açma süresinin başlangıcı “itirazın alacaklıya tebliğ

tarihi”dir. Şu halde borçlunun itirazı, alacaklıya tebliğ edilmemişse, bir yıllık dava açma

süresi başlamayacaktır.

Ayrıca belirtelim ki, itirazın iptali davasını açma süresi, “itirazın alacaklıya tebliği”

tarihinden itibaren başlarsa da, alacaklı henüz bu süre işlemeye başlamadan –yani; itirazın

kendisine tebliğini beklemeden- önce de, bu davayı açabilir.

Borçlunun ödeme emrine itiraz edip takibi durdurmasından sonra, icra mahkemesine

başvurarak “itirazın kaldırılması”nı istemiş olan alacaklı –bu başvuru dava niteliği

taşımadığından ve icra mahkemesinin bu başvuru üzerine vereceği karar “kesin hüküm”

(HMK. mad. 303) teşkil etmeyeceğinden- aynı zamanda –daha doğrusu İİK. mad. 67/I’deki

bir yıllık süre içinde- mahkemede “itirazın iptali davası” açabilir.8

İİK. mad. 67/I’de daha önce yer alan “itirazın kaldırılması için merciye müracaat etmek

istemeyen” (alacaklı) ibaresi, 4949 sayılı Kanun ile yapılan değişiklik sırasında madde

metninden çıkarılarak, “itirazın kaldırılması talebi reddedilen alacaklıya da” itirazın iptali

davası açma hakkı tanınmıştır (Bknz: 4949 sayılı Kanuna ait Hükümet Gerekçesi) (UYAR,

T. age, C:3, s:4235 vd.).

Bir yıl içinde itirazın iptali davası açılması ile, derdest olan ve itiraz ile durmuş bulunan

icra takibi iptal edilmiş olmaz; bilakis, takip durmakta devam eder. Davayı kazanan alacaklı,

mahkemeden, alacağı ilam ile, itiraz üzerine durmuş olan ilamsız takibe devam edilmesini

(haciz) isteyebilir. Dava devam ettiği sürece, bir yıllık haciz isteme süresi işlemez.9

İtirazın iptali için kanunen kabul edilmiş olan bir yıllık süre kamu düzenindendir;

bundan ötürü, bu süreler sözleşme ile uzatılamazlar, kısaltılamazlar; talep bu sürede

yapılmazsa ve dava bu sürede açılmazsa, talep ve dava hakkı düşer; icra mahkemesi ve genel

mahkeme bu süreyi re’sen göz önünde tutar ve sürenin geçmiş olması halinde, talep ve dava,

bu sebeple reddedilir. 10

İtirazın iptali davası açabilmek için kanunun öngördüğü bir yıllık hak düşürücü sürenin

geçirilmiş olması halinde, alacaklı ancak genel hükümlere göre mahkemede alacağını dava

edebilir. Bir yıllık sürenin geçmesinden sonra açılan dava, İİK. mad. 67’ye değil genel

hükümlere tabi bir “alacak davası” olduğundan icra inkar tazminatına hükmedilemez.11

Yargıtay, “itirazın iptali” davasının açılma süresi ile ilgili olarak;

http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=162#9fc11d84-d8cf-4052-8aff-b1c068dae31b
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=162#bcd12e08-a033-4262-a74c-e9c1494ae747
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=162#72732233-a0e8-4c6e-89a4-091816295fab
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=162#074d9621-8d1d-4fc0-9c7a-be75019d2760

55

-“Borçlunun –genel haciz yolu ile ilamsız takiplerde- ödeme emrine itiraz etmesi

üzerine, önce icra mahkemesine başvurarak ‘itirazın kaldırılması’nı istemiş olan alacaklının

daha sonra bu talebinden vazgeçerek –ya da bu talebinin reddedilmesi üzerine- itirazın

kendisine tebliğinden itibaren bir yıl içinde mahkemeye başvurarak itirazın iptali davası

açabileceğini”12

-“İtirazın iptali davasının, borçlunun itirazının alacaklıya tebliğinden itibaren bir yıl

içerisinde açılması gerekirse de, alacaklının itirazı daha önce öğrenmiş olması halinde bu

tarihten itibaren de bir yıl içinde, itirazın iptali davası açılabileceğini”13

-“İcra müdürlüğü itiraz üzerine takibi durdurmamış olsa dahi, itirazın iptali davasının,

borçlunun itirazının alacaklıya tebliğ tarihinden itibaren bir yıllık süre içinde açılması

gerekeceğini”14

-“Bir yıllık hak düşürücü süre geçtikten sonra açılan itirazın iptali davasının reddine

karar verilmesi gerekeceğini, açılan davaya ‘alacak davası’ olarak bakılamayacağını”15

-“Bir yıllık hak düşürücü süre geçtikten sonra açılan normal alacak (tahsil) davasını

kaybeden borçlunun, icra inkar tazminatına mahkum edilemeyeceğini”16

-“İtirazın alacaklıya tebliğine ilişkin bilgi ve belge yoksa itirazın iptali davasının bir

yıllık sürede açıldığının kabulünün isabetli olacağını”17

b e l i r t m i ş t i r…

Buraya kadar yaptığımız açıklamalarda, İİK. 67/I’de belirtildiği üzere; itirazın iptali

davasının, “borçlunun itirazının alacaklıya tebliğ tarihinden itibaren bir yıl içinde açılması

gerektiğini” vurguladık. Buradaki “tebliğ tarihi”ni, “öğrenme tarihi” olarak kabul etmek

gerekir. Peki, itiraz alacaklıya tebliğ edilmemiş ise, ya da alacaklı tarafından açılan itirazın

kaldırılması davasından sonra itiraz tebliğ edilmişse, bu durumda “itirazı öğrenme tarihi”

olarak hangisini kabul etmek gerekecektir? Bir yıllık hak düşürücü süre, hangi tarihten

itibaren başlayacaktır? Doktrinde bu konuda her hangi bir görüşe rastlamak mümkün

değildir. Aşağıda sunduğumuz, biri oy birliğiyle diğeri ise oy çokluğu ile kabul edilmiş iki

Yargıtay kararı ile bu husus açıklığa kavuşturulmuştur. Yargıtay, tam metinlerini ilişikte

sunduğumuz kararlarında aynen şöyle demiştir;

http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=162#76eed29c-a8ae-4f59-be66-59e8d9bf5dd3
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=162#740fac4e-b44d-4c99-a5a2-c543fe7d6323
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=162#1153026c-1135-4933-9d5f-4650e3585d9a
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=162#0ef2d769-7de4-4481-ac9c-a4d4fba1dbd6
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=162#1b2ea4f1-af62-4940-a26d-454654425b12
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=162#c3061bd0-2529-47e0-b31e-7443d5eeb8eb

56

KARAR NO 1 (19. HD. 01.04.2008 T. E:9161, K:3271):

Dava, kira alacağı için girişilen icra takibine yönelik itirazın iptali ve icra inkar

tazminatı istemine ilişkindir.

Davalı vekili, davanın reddini istemiştir.

Mahkemece, benimsenen bilirkişi raporuna göre “davacının kira farkı alacağının

8.893.38 YTL olduğu, takip talebinde daha az bir miktarın (8,775.00 YTL) istendiği

gerekçeleri ile davanın kabulüne, itirazın iptali ile takibin devamına, takip tarihinden sonra

yapılan ödemelerin icra müdürlüğünce borçtan mahsubuna, %40 icra inkar tazminatının

davalıdan tahsiline” karar verilmiş, hüküm davalı vekilince temyiz edilmiştir.

İİK.’nun 67/I. maddesi uyarınca itirazın iptali davasının, itirazın alacaklıya tebliğ

tarihinden itibaren bir sene içinde açılması gerekir. Bu bir dava şartı olup, mahkemece re’sen

gözetilmelidir.

Somut olayda her ne kadar itiraz alacaklıya tebliğ edilmemiş ise de, alacaklı vekili

tarafından 21.11.2003 tarihinde Çorlu İcra Mahkemesine itirazın kaldırılması talebi ile dava

açılmıştır. Hal böyle olunca bir yıllık dava açma süresinin o davanın açıldığı tarihten itibaren

başlatılması gerekir.

Zira alacaklı itirazın kaldırılması davasına açtığı tarihte, dava konusu icra takibi ve

itirazla ilgili tüm hususları öğrenmiş sayılır. Buna göre; “davanın bir yıllık yasal süre

geçtikten sonra açıldığı ve dava şartının gerçekleşmediği” belirtilerek reddine karar verilmesi

gerekirken, bu yönler gözardı edilerek yazılı şekilde karar verilmesinde isabet görülmemiştir.

SONUÇ: Yukarıda açıklanan nedenlerle hükmün davalı yerine BOZULMASINA,

bozma nedenine göre diğer temyiz itirazlarının şimdilik incelenmesine yer olmadığına, peşin

harcın istek halinde iadesine 01.04.2008 gününde oy birliği ile karar verildi.

KARAR NO 2 (13. HD. 10.06.2009 T. E:1440, K:8032):

Davacı, “elektrik abonesi olan davalının elektrik borcunu ödemediğini, yapılan

kontroller sırasında da kaçak elektrik kullandığını tespit ettiklerini, gerek tüketilen elektrik ve

gerekse kaçak kullanılan elektrik ücretlerini tahsil amacı ile 21.05.2002 tarihinde davalıya

57

karşı icra takibi başlattıklarını, davalının 03.06.2002 tarihinde takibe itiraz ettiğini” ileri

sürerek, “ödenmeyen 6 adet fatura borcu ile 13.12.2001 ve 06.03.2002 tarihli kaçak elektrik

tutanağından borç toplamı olan 4,013.122.000 TL (4.013,12 YTL) alacağının dava tarihinden

işleyecek yasal faizi ile tahsiline karar verilmesini” istemiş, bilahare 25.10.2007 tarihli ıslah

dilekçesi ile “alacak davasını itirazın iptali davası olarak ıslah ettiğini, davalının takibe itiraz

ettiğini” ileri sürerek “itirazın iptaline, %40 tazminatın tahsiline karar verilmesini” istemiştir.

Davalı, davanın reddini dilemiştir.

Mahkemece bilirkişi raporu esas alınarak “2552,91 YTL asıl alacak üzerinden kabulüne,

bu miktar yönünden itirazın iptaline, asıl alacağın %40 oranında icra inkar tazminatının

davalıdan tahsiline” karar verilmiş; hüküm, davalı tarafından temyiz edilmiştir.

Davacı, dava dilekçesinde “borçlunun takibe itiraz ettiğini, bu itirazı 03.06.2002

tarihinde öğrendiğini” duraksamaya yer vermeyecek şekilde belirttiği gibi, borçlunun itirazı

üzerine takibin durduğu belirtilerek 10.03.2003 tarihinde davalının kullanıp ödemediği ve

kaçak elektrik kullanımından kaynaklanan 4.013,12 YTL alacağının faizi ile tahsili için eldeki

davayı açmıştır. “Alacak davası” ile İİK. 67. maddesine dayalı itirazın iptali davası arasındaki

en önemli fark, itiraz iptali davası sonucunda davacı veya davalı lehine tazminata

hükmedilmesidir. İtirazın tebliğinden itibaren bir yıl içinde açılan davada alacağın tahsili

istenilmişse bu durumda icra inkar tazminatına hükmedilemez (19. HD. 09.02.1996

225/1161). İtirazın iptali davasının, itirazın alacaklıya tebliğinden itibaren bir yıllık süreden

sonra açılması halinde de inkar tazminatına hükmedilemez (11. HD. 28.05.1986 3141/3272).

Yasada belirtilen bir yıllık hak düşürücü sürenin, borçlu itirazının alacaklıya tebliği ile

başlayacağı belirtilmiştir. Ancak, alacaklı, icra takibine itiraz edildiğini, belli bir tarihte

öğrendiğini açıkça beyan eder veya borçlunun itirazı ve bu sürede icra takibini durması

üzerine itirazın kaldırılması veya borçlunun itirazından söz edilerek böyle bir tahsil davası

açarsa artık, borçlu itirazının tebliğ edildiğinin kabulü zorunludur. Somut olayda davacı,

“borçlunun icra takibine itiraz ettiğini, 03.06.2002 tarihinde öğrendiğini” çok açık şekilde

kabul ve beyan etmiştir. Buna rağmen, davasını bir yıllık hak düşürücü süre geçtikten sonra

25.10.2007 tarihli dilekçesiyle ıslah etmiştir. O halde davacının “itirazın iptali davası”nı bir

yıllık hak düşürücü süre geçtikten sonra “itirazın iptali davası” olarak ıslah etmesi mümkün

58

değildir. Hal böyle olunca “ıslah ile ilgili talebin reddine” karar verilmesi gerekirken, yazılı

şekilde karar verilmesi usul ve yasaya aykırıdır.

SONUÇ: Yukarıda açıklanan nedenlerle temyiz olunan kararın davalı yararına

BOZULMASINA, peşin alınan temyiz harcının istek halinde iadesine, 10.06.2009 gününde

oy çokluğuyla karar verildi.

Yukarıda sunulan Yargıtay kararlarında da belirtildiği gibi, alacaklı icra takibine itiraz

edildiğini, itirazın kendisine tebliğinden önce öğrenip “itirazın kaldırılması talebi”nde

bulunmuşsa “itirazın kaldırılması talebinde bulunulduğu tarih”i, itirazın öğrenildiği

tarih olarak kabul etmek -ve açılacak itirazın iptali davasının bağlı olduğu bir yıllık dava

açma süresinin bu tarihten itibaren işlemeye başlayacağını benimsemek- isabetli olacaktır…

1 BERKİN, N. M. Tatbikatçılara İcra Hukuku Rehberi, 1981, s:420

2 ÜSTÜNDAĞ, S. İcra Hukukunun Esasları, 2004, s:105

3 POSTACIOĞLU, İ. E./ALTAY, S. İcra Hukuku Esasları, 5. Basım, 2010, s:222

4 OSKAY, M./DEYNEKLİ, A./KOÇAK, C./DOĞAN, A. İİK. Şerhi, C:1, 2007,

s:1083

* İtirazın iptali:

Takip talebine itiraz edilen alacaklı, itirazın tebliği tarihinden itibaren bir sene içinde

mahkemeye başvurarak, genel hükümler dairesinde, alacağının varlığını ispat suretiyle itirazın

iptalini dava edebilir.

Bu dâvada borçlunun itirazının haksızlığına karar verilirse borçlu; takibinde haksız ve

kötü niyetli görülürse alacaklı; diğer tarafın talebi üzerine iki tarafın durumuna, dâvanın ve

hükmolunan şeyin tahammülüne göre, red veya hükmolunan meblağın yüzde kırkından aşağı

olmamak üzere, uygun bir tazminatla mahkûm edilir.

İtiraz eden veli, vasi veya mirasçı ise, borçlu hakkında tazminat hükmolunması kötü

niyetin sübutuna bağlıdır.

Birinci fıkrada yazılı itirazın iptali süresini geçiren alacaklının umumi hükümler

dairesinde alacağını dava etmek hakkı saklıdır.

http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=162
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=162
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=162
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=162
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=162

59

5 ÇAVDAR, S. İtirazın İptali, Borçtan Kurtulma, Menfi Tespit ve İstirdat Davaları,

2007, s:1

6 ÜSTÜNDAĞ, S. İcra Hukukunun Esasları, 2004, s:105

7 KURU, B. İcra ve İflas Hukuku El Kitabı, 2004, s:223

8 UYAR, T. İcra ve İflas Kanunu Şerhi, 2005, C:3, s:4241-4242

9 KURU, B. İcra ve İflas Hukuku El Kitabı, 2004, s:224

10 BERKİN, N. M. age, s:421

11 MUŞUL, T. İcra ve İflas Hukuku, 2008, s:323

12 Bknz: 19. HD. 14.04.2004 T. E:6648/4385, 30.05.2003 T. E:4743/5799 (UYAR,

T. age, C:3, s:4242)

13 Bknz: 19. HD. 14.01.2003 T. E:2001-8928/190; 26.02.1997 T. E:828/1806;

07.06.1995 T. E:994-8842/5045 (UYAR, T. age, C:3, s:4242)

14 Bknz: 19. HD. 24.04.1998 T. E:1900/2793 (UYAR, T. age, C:3, s:4242)

15 Bknz: HGK. 26.11.1997 T. E:19-761/989 (UYAR, T. age, C:3, s:4242)

16 Bknz: 13. HD. 11.03.1980 T. E:1226/1617 (YAVUZ, N. Uygulamalı ve Öğretide

İtirazın İptali ve Tahsil (Eda) Davası, 2007, s:169)

17 Bknz: 19. HD. 19.01.2006 T. E:2005-11448/198 (OSKAY, M./DEYNEKLİ,

A./KOÇAK, C./DOĞAN, A. İİK. Şerhi, C:1, 2007, s:1177 vd.)

http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=162
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=162
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=162
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=162
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=162
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=162
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=162
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=162
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=162
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=162
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=162
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=162
http://www.e-uyar.com/fEuyar/app_MakaleDetay.aspx?Id_Makale=162

60

FRANCHISE SÖZLEŞMESİ

 Selda GÜÇ

 GİRİŞ

Franchising, kendi alanında belli bir başarıya ulaşmış, tanınmış, kaliteli ürün ve

hizmet üreten firmaların, ürün veya hizmetlerinin ülke içinde ya da dışında, aynı görünümdeki

mağazalarda üretilmesini ve dağıtılmasını sağlayan bir pazarlama ve dağıtım yöntemidir.

Franchising sistemi ilk olarak franchise-veren firmaların başarılı olmalarına ve daha sonra da

franchise-alan firmaların aldıkları sistemi belli kurallar dâhilinde uygulamalarına bağlıdır.

Franchise sisteminin başarılı bir şekilde işletilmesi taraflara çoğu alanda avantaj

sağlamaktadır. Türkiye’de de bu avantajlar göz önüne alınarak franchising sistemi

uygulanmakta ve franchising sektörü giderek daha da büyük bir önem kazanmaktadır.

Çalışmamızda ilk olarak franchise sözleşmesini; tanımı, unsurları, çeşitleri ve taraflara

sunduğu avantaj ve dezavantajları bakımından genel olarak inceleyeceğiz. Daha sonra

franchise sözleşmesinin hukuki niteliği üzerinde duracak ve sözleşmenin diğer

sözleşmelerden farklı yönlerini ele alacağız. Sonraki bölümde ise, franchise sözleşmesinin

taraflara yüklediği yükümlülükleri inceleyerek, aslında bu sözleşmenin çoğu zaman taraflar

açısından katlanılması zor olabilecek yükümlülükler içerdiğini göreceğiz. Son olarak,

franchise sözleşmesinin sona erme şekillerini ve Türkiye’de franchising sisteminin genel

olarak oluşumunu ve günümüzde nasıl korunduğunu ve işletildiğini ele alacağız.

 Yaşar Üniversitesi Sosyal Bilimler Enstitüsü Özel Hukuk Yüksek Lisans Öğrencisi.

61

 1. BÖLÜM

GENEL OLARAK FRANCHISE SÖZLEŞMESİ

 I. Franchise Sözleşmesinin Tanımı, Unsurları ve Çeşitleri

1. Franchise Sözleşmesinin Tanımı

İngilizce bir kelime olan franchising’in sözlük anlamı; ‘Vergilendirme ve gümrük

işlerinde serbestlik verme, imtiyaz’ olup, Fransızcada ‘Affranchir’ kelimesinden

türetilmiştir.
37

 Türkçede franchise sözleşmesi denilmesi mümkündür. Eğer Türkçe bir karşılık

aranıyorsa bu takdirde, benzeri olan sözleşme ile yakınlığını da gösteren ‘münhasır satış ve

servis imtiyazı sözleşmesi’ deyiminin kullanılmasını önermekteyiz.
38

 Franchising, tanınmış bir markanın, oluşmuş bir imajın belli bir bedel

karşılığında, belli standartlar içinde, bağımsız yatırımcıya kullandırılmasıdır. Ana firmanın,

belirli bir bölgede ve belirli bir süre için, belirli ayrıcalıkları kullanma hakkını bir diğer

firmaya verdiği; yönetim, organizasyon, eğitim ve tedarik konularında yardım sağladığı bir

pazarlama ve dağıtım yöntemidir. Ana firma tarafından bağımsız firmaya verilen imtiyaza

‘Franchise’ denir.
39

Franchising, franchisor ve franchisee denilen, hukuken birbirinden bağımsız iki taraf

arasında sözleşme ile yapılır. Franchisor; kendi alanında başarılı olmuş, belirli bir kalite

37

 Dov Izraeli, Franchising and The Total Distribution System, First Published, Longman Pres, London, 1972, s.

3 (Naklen: Ulaş, Dilber: Bir Pazarlama ve Dağıtım Yöntemi Olarak Franchising Sistemi, Ankara 1999, s. 5)
38

 Behr, Der Franchise er droit Frankfurt am Main 1976, s. 13 ve De Haller, s. 9 (Naklen: Akyol, Şener: Borçlar

Hukuku, Özel Borç İlişkileri, I. Fasikül, İstanbul 1984, s. 41)
39

 Raymond A. Marquarit, James G. Makens, Robertg. Roe, Retail Management, Satisfaction Of Consumer

Needs, Third Edition, The Dryden Press, 1983, s. 126 (Naklen: Ulaş, s. 5)

62

standardını tutturmuş, tanınmış bir markadaki ürün ya da hizmetin, işletme sisteminin

sahibidir. Belirli ayrıcalıkları karşı tarafa veren ve kullandıran hukuken tamamen bağımsız bir

işletmedir. Bir üretim veya hizmet işletmesi olabilir. Franchisee; belirli bir süre ve belirli bir

bedel karşılığında franchise-verenin ticari markasını, hizmet markasını, know-how’unu,
40

işletme sistemini, diğer sınaî ve mülkiyet haklarını kullanma hak ve zorunluluğunu üstlenen

bağımsız bir işletmecidir. Franchisee, bağımsız bir girişimci ya da küçük bir işletme olabilir.

Franchising’in amacı; karşılıklı güven ve sürekli bir iş ilişkisi içinde her iki tarafın

birbirlerinden yararlanmasını sağlamaktır.
41

Bu bağlamda Franchise Sözleşmesi, franchise-verenin, kendisine ait üretim, işletme ve

pazarlama sistemini oluşturan fikri ve sınaî unsurlar üzerinde, franchise-alana kullanma

(lisans) hakları tanıyarak, onu kendi işletme organizasyonuna (yani söz konusu sisteme göre

faaliyet gösteren işletmeler zincirine) entegre etmek ve onu bu sisteme dayanan ticari faaliyeti

sırasında devamlı olarak desteklemek borcu altına girdiği; franchise-alanın ise, hem (söz

konusu sistemin içerdiği ve franchise-verenin belirlediği ilkelere uymak ve kendisine

kullanma hakkı verilen fikri/sınai unsurlardan yararlanmak kaydıyla) bu sisteme dahil mal

veya hizmetlerin sürümünü kendi nam ve hesabına yapmayı ve desteklemeyi, hem de

franchise-verene belli bir ücret ödemeyi taahhüt ettiği; sürekli bir borç ilişkisi kuran, kanunda

düzenlenmemiş ve tam iki tarafa borç yükleyen bir çerçeve sözleşmedir.
42

Yargıtay ise franchise sözleşmesini, bir ürün veya hizmetin imtiyaz hakkına sahip

tarafın, belirli bir süre, şart ve sınırlamalar dâhilinde, işin yönetim ve organizasyonuna ilişkin

bilgi ve destek sağlamak suretiyle, imtiyaz hakkına konu ticari işleri yürütmek üzere, ikinci

tarafa verdiği imtiyazdan doğan uzun dönemli ve sürekli bir iş ilişkileri bütünü olan,

birbirinden bağımsız iki taraf arasında meydana gelen sözleşmesel ilişki şeklinde

tanımlamıştır. Franchise-veren ürüne, hizmete veya bilgi birikimine ve bunlara ait denenmiş,

40

 Franchise-verenin tecrübe testlerle edindiği, patentli olmayan, kolayca ulaşılmayan, önemli, tanımlanmış

pratik bilgilerdir. Malların sunulması, müşterilere davranış yöntemleri, işletme ve finans konularını kapsar.

Franchise-alanın rakipleri karşısında başarılı olmasını ve yeni bir pazara girmesine yardımcı olur. (Ulaş, s. 6)
41

 Ulaş, s. 5, 6
42

 Gürzumar, Osman Berat: Franchise Sözleşmeleri ve Bu Sözleşmelerin Temelini Oluşturan ‘Sistem’lerin

Hukuken Korunması, İstanbul 1995, s. 10

63

kalitesi kanıtlanmış ve başarılı bir markaya, isme sahip ve bunların satış, dağıtım veya işletme

hakkını belirli bir bedel karşılığı veren taraftır. Franchise-veren isim, marka ve diğer ayırt

edici özelliklerin sahibi olmalı veya yasal olarak kullanım hakkına sahip bulunmalıdır. Ayrıca

tescili mümkün tüm ticari marka, logo, sembol ve isimler ile ilgili tüm bilgileri franchise-

alana vermesi gereklidir. Eğer herhangi bir hususta hukuki bir problem varsa bu yön ayrıca

açıklanmalı ve franchise-veren o konuda taraf olduğu tüm hukuki davaları franchise-alana

bildirmelidir.
43

2. Unsurları
44

2.1. Sürekli Borç İlişkisi

Franchise sözleşmesi, sürekli borç ilişkisi içeren bir sözleşmedir. Buna göre taraflar

hemen veya belli bir zaman içinde yerine getirdikleri tek bir edimle değil, sözleşme süresince

sürekli hareketlerle veya belirli zaman aralıklarında tekrarlanan tek tek edimlerle yerine

getirilir, yani edimler sözleşme süresine yayılmıştır. Franchise sözleşmesinde franchise-

alanın, sürümü artırma yükümü; franchise-verenin franchise-alana sürekli yardım etme ve

sınaî/fikri haklarını kullandırma yükümleri vb. sözleşme boyunca süren asli edim

yükümleridir.

 Franchise sözleşmesinin sürekli bir borç ilişkisi olması sebebiyle, sözleşmenin sona

ermesi de diğer tüm sürekli borç ilişkilerinde olduğu gibi sözleşmenin ifasıyla değil, sürenin

bitimiyle veya sürelere uyularak olağan fesihle veya önemli bir sebebin gerçekleşmesiyle

olağanüstü fesihle gerçekleşir; nitelik icabı akit ileriye etkili olarak (ex nunc) sona ermiş olur.

43

 Yargıtay 19. Hukuk Dairesi, Esas: 2001/819, Karar: 2001/4917, www.kazanci.com.tr
44

 Akpunar, Bülent S., Bilimsel İncelemeler, Franchising Sözleşmesi, Ekim 2002 (Erişim tarihi: 04.11.2011)

 www.turkhukuksitesi.com/makale_69.htm

http://www.kazanci.com.tr/
http://www.turkhukuksitesi.com/makale_69.htm

64

2.2. Çerçeve Sözleşme

Franchise sözleşmesi, bir çerçeve sözleşme niteliği taşır. Bu sebeple, franchise

sözleşmesinde tarafların hak ve yükümlülükleri, sadece genel hatlarıyla düzenlenir (ayrıntılı

bir düzenleme yapılmaz) ve sözleşme süresince malların teslimi, hammaddelerin temini,

eğitim esaslarının belirlenmesi gibi konularda birçok tamamlayıcı sözleşmenin yapılması

gerekir.

2.3. Franchise-Alanın Bağımsızlığı

Franchise-alan, kendi ad ve hesabına çalışan bağımsız bir işletmecidir. Bu unsur,

franchise sözleşmesini vekâlet, hizmet, acente, komisyon gibi kendi ad ve hesabına çalışma

unsuru taşımayan sözleşmelerden ayırır. Franchise-alanın, franchise-verenin talimatlarıyla

bağımlı olması, bu talimatlar doğrultusunda işini yürütmesi ve adeta franchise-verenin

işletmesinin bir şubesiymiş gibi franchise sistemine üye olması, onun bağımsız işletmeci

olmadığını göstermez.

2.4. Franchise Sistemi (Paketi)

Franchise sözleşmesinin bir diğer unsurunu, “franchise sistemi” veya “franchise

paketi” olarak adlandırılan, franchise-verenin franchise-alana franchise sözleşmesi ile

sunduğu, kapsamlı edimler demetini oluşturur. Bu sistem genel olarak pazarlama anlayışı,

gayri maddi mallar ve franchise organizasyonu olmak üzere 3 ana bölüme ayrılır.

2.5. Dikey İşbirliği

65

Franchise sözleşmesinin tarafları, sözleşme konusu mal ve hizmetlerin sürümünü

sağlamak için bir araya gelirler. Ancak bu birliktelik yatay (horizontal) değil, dikey (vertical)

olmakta, yani franchise-veren ile alan farklı ekonomik basamaklarda bulunmaktadır.

2.6. Ücret

Franchise sözleşmesi tam iki tarafa borç yükleyen (sinallagmatik) bir sözleşmedir.

Tarafların edimleri, birbirinin karşılığını oluşturur ve sözleşmeyle bunların mübadele konusu

olduğu anlaşılır. Franchise-alan, franchise-verenin talimatları doğrultusunda sürüm yapma ve

sürümü artırma ve ayrıca başlangıçtaki belli bir miktar, daha sonra cirosunun belli bir yüzdesi

oranındaki bir ücreti periyodik olarak ödemek ile yükümlü olmaktadır.

2.7. Anlaşma Unsuru

Tam iki tarafa borç yükleyen franchise sözleşmesinin meydana gelmesi için her iki

tarafın sözleşmenin esaslı noktaları, özellikle asli edimler üzerinde karşılıklı ve birbirine

uygun irade beyanlarına ihtiyaç vardır. Bu karşılıklı irade beyanlarının uygunluğu,

sözleşmenin hem objektif hem de sübjektif esaslı noktalarını içermelidir.

3. Çeşitleri

Asıl olarak iki türlü franchisingden söz edilmektedir.
45

3.1. Ürün ve Ticari İsim Verme
46

Dağıtım anlaşmasıdır. Franchise-veren (tedarik kaynağı-franchisor), bir başka firmaya

(aracıya-franchisee) bir ürün dizisini, ana firmanın ismini ve ticaret unvanını promosyonel

45

 Berman and Evans, loc.cit., s. 71 (Naklen: Tek, Ömer Baybars, Pazarlama İlkeleri, Global Yönetimsel

Yaklaşım Türkiye Uygulamaları, İzmir 1996, s. 598)
46

 Tek, s. 598

66

amaçlarla kullanarak satma yetkisi verir. Franchisee (yetki alan), franchisordan satın almayı

ve onun belirli politikalarına uymayı kabul eder. Bu tür franchising’de odak noktası ‘satılan

şey’ üzerindedir. Daha çok otomobil ve petrol endüstrisinde egemen olmuş bir şekildir.

3.2. İşletme Formatı Verme
47

Tüm bir firmanın işletilmesi (işletme yöntemi veya formatı) üzerinde durulur. Başarılı

bir perakendeci işletme, aynı işin başka bir coğrafi yerde işletilme hakkının satışını (isim

unvan dâhil) alır. Karşılığında franchisor, franchise-alan işletme sahiplerinden belirli

ödemeler ile politika ve standartlara uyma taahhüdü alır. Burada odak noktası, ‘işletmenin

nasıl işletildiği’ üzerindedir. Bu tür franchising imalatçının, daha çok franchise-alana malı da

birlikte sağladığı bir yöntemdir. Ancak bazı hallerde imalatçı malı toptancılara satar.

Franchisee’ler malları oradan alırlar. Bu durumda franchisor’un sorumluluğu daha çok

yönetim ve pazarlama yardımı yapmak şeklindedir.

Franchising alan işletmeler genellikle kendilerine merkezden verilen know-how ve

eğitim ile mağaza el kitaplarına göre hareket ederler. Türkiye’de de faaliyet gösteren böyle bir

franchisee’nin el kitabında şu tip bilgiler yer almaktadır; *o ticaret konusuyla ilgili genel

bilgiler, *mağaza işletme ilkeleri, *müşteri hizmetleri, *finansal ‘mali’ yönetim ve muhasebe,

*zarar ziyan ve kayıpları önleme, *o dalla ilgili özel ticaret sözlüğü, *çalışanların

yönetilmesine ilişkin kurallar, *ürün ve tedarik kaynakları, *satış teknikleri.

II. Franchising’in Avantajları ve Dezavantajları

1. Franchising’in Avantajları

1.1. Franchise-Veren Açısından Avantajları
48

47

 Tek, s. 598
48

 Bu konuda bkz. Skaupy: 2448 vd.; Weber: 348 vd.; Benisch: 386; Vogt: 57; Baudenbacher: 209; Schulthess:

83, 114; Lapın: 50; Weismann\Gey: 3; Wıechmann: 99 vd.; Martinek: 94, 106; aynı yazar, Moderne

Vertragstipen, s. 16/17; Mendelsohn: 26 vd. (Naklen: Gürzumar, s. 4)

67

— Franchise-veren kendisinin geliştirdiği ve hâkim olduğu bir üretim, işletme ve

pazarlama sistemine bağlı, kendisinin belirlediği ilkelere uymak ve denetimlere katlanmak

yükümlülüğünde bulunan, hukuken bağımsız, kontrolü mümkün ve standardize edilmiş

işletme birimleri aracılığıyla, işlerlikli bir dağıtım adı kurarak, pazarda büyüme ve kazancını

artırma olanağı elde eder.

— Pazarda büyümek ve yayılmak için diğer sürüm yöntemlerinde gerekli olan

masraflardan çok daha azına katlanır veya dağıtım adının kurulmasında masraf yapmaz.

(franchise-alan kendi işletmesinin yatırım maliyetini kendisi üstlendiği için)

— Franchise-alanın işbirliğinin devamı boyunca ödediği sürekli franchise ücretleri
49

aracılığıyla, ona sunduğu hizmet ve destek faaliyetini finanse etmenin yanı sıra, kendisine

fazladan bir kar alanı daha yaratabilir.

— Kendisine ait üretim, işletme ve pazarlama sistemini oluştururken harcadığı

geliştirme ve araştırma masraflarına, (piyasadaki birçok örnekte olduğu gibi) franchise-alanın

başlangıçta ödediği giriş ücreti
50

 aracılığıyla katkı sağlar.

— Franchise-alanın hukuken bağımsız bir tacir olarak kalması ve kendi işletmesinin

yatırımını üzerine alması nedeniyle hem hukuki hem de ekonomik riski azaltır.

— Franchise-alanın, pazarına girilen yöreden olması nedeniyle, müşteriye sunulan mal

veya hizmetin yöresel uyum sağlaması ve tüketici tarafından daha kolay kabul görmesi

olanağını elde eder.

49

 ‘Laufende Franchisegebühren’, ‘royalty’. (Naklen: Gürzumar, s. 4)
50

 ‘Abschlussgebühr’ Sözleşme yapılırken toptan ödeme olarak ve bir seferde verilen ücrete, Anglosakson

uygulamasında ‘lump-sum-franchise-fee’ denmektedir. (Naklen: Gürzumar, s.5)

68

— Hukuken bağımsız bir tacir olarak kalan franchise-alanın, kendi çıkarı için,

işbirliğinden doğan yükümlülüklerine tamamen angaje olması sonucu, kar şansını artırır.

1.2. Franchise-Alan Açısından Avantajları
51

— Franchise-alan başkasına ait, denenmiş ve başarılı olmuş bir üretim, işletme ve

pazarlama sistemini kullanmak suretiyle, normalde bu tip sistemlerin geliştirilmesi için

gerekli olan kapitalin çok daha azını harcayarak, franchise-verenin bu sistemin başarısıyla

özdeşleşmiş isim, marka ve prestijinden yararlanarak, zaman kaybetmeksizin ve rekabet

avantajı ile pazara girer.

— İşbirliği devam ettiği sürece franchise-veren tarafından sağlanan danışma, eğitim,

reklam\promosyon vb. alanlardaki hizmetler aracılığıyla, rekabet avantajını sürdürme olanağı

elde eder.

— Reklâm ve tanıtma giderlerini, franchise-verenden bu alanda elde ettiği destek

oranında asgari düzeye indirir.

— Yukarıdaki üç maddede sayılan nedenlerle iş riskini azaltır.

— Hukuken bağımsız bir tacir sıfatıyla kendi işletmesinin sahibi olması nedeniyle

göstereceği angajman sonucu, kendi başarı ve kazanç şansını artırır.

1.3. Tüketici Açısından Avantajları

— Franchising sistemi, ana firmanın kalite ve standartlarını aynen sürdüren franchise

birimlerinin sayılarının artmasıyla, ürün ve hizmetlerde kalite ve teknoloji düzeyinin

51

 Bu konuda bkz. Weber: 349 vd.; Schulthess: 84 vd., 115; Skaupy: 2449; Baudenbacher: 209 vd.; Schluep:

852; Martinek: 106; aynı yazar, Moderne Vertragstypen, S. 17-19; Benısch: 386 vd.;Vogt: 56; Weber: 350;

Boehm\Kuhn\Skaupy: 72; Weysmann\Gey: 3; Tietz\Mathieu: 209; Mendelsohn: 21 vd.; Kaub: 157. (Naklen:

Gürzumar, s. 5)

69

yükselmesini sağlar.
52

 Tüketiciler tanınmış bir isme sahip olan ana firmaya güvendiklerinden

her franchise biriminde, ana firmayla aynı kalite ve standartta ürün veya hizmet sunulması

beklentisinde olurlar. Tüketicinin gözünde belirli bir imajı olan ana firmanın yapacağı reklâm

programları sonucunda, tüketicinin diğer franchise-alan işletmelere olan güveni artar. Belirli

standartlarda ve kalitede olan ürün veya hizmetlerle tüketici korunur. Franchising sisteminde

ürünler markalı, ambalajlı olduğundan tüketicilerin aldatılması önlenir. Fiyatlar her franchise

biriminde aşağı yukarı aynı olduğundan tüketiciler aldatılma riskiyle karşılaşmazlar.

Franchise-alanlardan bazıları ana firmanın belirlediği fiyatlarda belli sınırları aşmamak üzere

pazara göre farklılık yapabilirler.
53

— Franchising sisteminde ana firma, franchise-alan yatırımcıya ve personeline eğitim

verir. Böylece müşteriye nasıl davranması gerektiğini bilen personel kaliteli, güvenilir ve

tutarlı hizmeti insanlara sunar.
54

— Franchising tüketicilere yer, zaman, mülkiyet faydaları sağlar. Örneğin, Hilton

Oteli’nde konaklamak isteyen yabancı bir turist, herhangi bir Hilton işletmesine giderek

rezervasyon yaptırabilir. Buna benzer uygulamalar ulaştırma, oto kiralama ve devre mülk

işletmeleri için de geçerlidir.
55

 Tüketiciler uluslararası alanda ünlü olan, kaliteli, yeni ürün

veya hizmete taklit edilmeden ulaşırlar. Franchise-alanlar tüketicilerin istek ve ihtiyaçlarını

ana firmaya zamanında ileterek, tüketicilerin sorunlarının çözümlenmesine yardımcı olurlar.

Ürün veya hizmetin kalitesi ve standardı yüksek olduğundan, diğer firmalar ürettikleri

ürünleri veya sundukları hizmetin kalite ve standardını
56

 arttırmaya çalışırlar.

52

 Murat Akın, ‘Kitlesel Üretim Sonucu Ortaya Çıkan Yeni Bir Dağıtım ve Pazarlama Yöntemi: Franchising’,

Verimlilik Dergisi, Sayı: 1995/3, S. 80 (Naklen: Ulaş, s. 26)
53

 Ulaş, s. 27
54

 Ulaş, s. 27
55

 Metin Kozak, ‘Otel İşletmelerinde Franchising Uygulaması’, Türkiye Kalkınma Bankası Yayını, Sayı:44,

Ekim 1993, s. 17 (Naklen: Ulaş, s. 27)
56

 Ulaş, s. 27

70

2. Franchising’in Dezavantajları

2.1. Franchise-Veren Açısından Dezavantajları

— Ana firmanın fiyatlandırma, tutundurma ve faaliyet konusunda kontrolün bir

bölümünden vazgeçmek durumunda kalması önemli bir dezavantajıdır.
57

 Franchise-verenin

franchise-alan üzerinde yaptığı kontrol, ücretli olarak çalışan üzerinde yaptığı kontrol gibi

doğrudan değildir. Kaçınılmaz olarak farklı franchise-alanlar arasında bazı standardizasyon

eksiklikleri olabilir. Ana firma, franchise-alan işletmelerin yönetiminin daha esnek olmasına

izin vererek kendi sahibi olduğu satış mağazalarına göre daha az kontrol sağlamalıdır.
58

Franchise-alanlar, ana firmanın personeli olmadıklarından yapılan sürekli kontrolü

sinirlendirici bulurlar. Bu iki taraf arasındaki ilişkinin bozularak ürün ve hizmet kalitesinin

düşmesine neden olabilir. Bununla birlikte franchise-alanın yanlış seçilmesi standartların

bozulmasına ve müşteriye karşı zayıf bir imajın yaratılmasına neden olarak ana firmanın

itibarını zedeler. Günümüzde bunun önlenebilmesi için sıkı bir denetimin olması şart

olmaktadır. Özellikle fast-food endüstrisinde belirli bir ürünün kalitesini geniş coğrafik

alanlarda sürdürmek için ana firmanın, hammadde ve diğer malzemelerin kalitesini kontrol

edebilmesi için çeşitli yerleşim bölgelerini sık sık ziyaret etmesi gereklidir.
59

 Yerel aracı,

fazla bağımsız davranınca, tüm sisteme zarar verebilir. Franchising, salt isim hakkından fazla

bir şeydir.
60

— Ana firma, kendi satış mağazasını kurarsa elde edilen kazancın tamamına katılır.

Franchise vererek dağıtım ağını genişlettiğinde ise sadece royalty bedeli ile kazanca katılır.

Bazı franchise-veren firmalar franchise mağazalarını, kendi kurdukları satış mağazalarından

daha az karlı bulurlar. Ana firma yeni bir birim oluşturmanın maliyetlerini ve ne kadar

franchise satabileceğini tahmin eder, planlar. Buna göre uygun bir başlangıç ücreti hesaplar.

57

 Tek, s. 599
58

 Donald W. Hackett, Franchising: The State Of Art, American Marketing Association Monograph Series, 9,

1977 Kansas, s. 14 (Naklen: Ulaş, s. 33)
59

 Ulaş, s. 33
60

 Tek, s. 599

71

Yeni birimin satışlarının başa baş ulaşarak kara geçmesi ve franchise-alandan royalty alınması

zaman alabilir. Bundan dolayı ana firma, faaliyetin oluşturulmasının ilk zamanlarında yeterli

çalışma sermayesine sahip olmalıdır. İngiltere’de yapılan bir araştırmada, franchise-veren

firmalar başlangıçta alınan ücretin yeni bir birimi oluşturmaya yeterli olmadığını

belirtmişlerdir.
61

— Franchise-alan, yönetim tekniklerini belli bir süre sonra öğrenince ana firmanın

yürüttüğü sistemi satmak isteyebilir ya da benzer bir sistem kurarak ana firmayla doğrudan

rekabete girişebilir. Sistemden ayrılan franchise-alanın kazandığı tecrübeyle aynı alanda

rekabete girişmesi yasal yollarla engellenebilir. Fakat uygulamada bunun engellenmesi zor

olabilmektedir. Ana firma, franchise-alanın elde ettiği sırları açmaması, rekabet etmemesi gibi

maddelerin franchise sözleşmesinde yer almasına dikkat etmelidir. Franchise-alanın sözleşme

bittikten sonra belirli bir süre, aynı sektörde faaliyet göstermeyeceği şartı sözleşmede

belirtilmelidir. Franchise ilişkisi karşılıklı ve birbirine güvene bağlıdır.
62

2.2. Franchise-Alan Açısından Dezavantajları

— Franchising sistemine katılmak için ödenmesi gereken başlangıç maliyetleri

yüksektir. Franchise sistemine giriş ücretleri 20000-50000 arasındadır. Başlangıç ücretleri,

yapılmak istenen işin türüne göre franchise-veren firmanın markasının kullanılması, gerekli

teçhizat, demirbaş ve stokların alınarak mağazaya yerleştirilmesi, iş yerinin düzenlenmesi,

eğitim, eğitim malzemelerinin sağlanması karşılığında alınır.
63

— Gerekli malzeme ve ekipman, franchise sözleşmesine göre ana firmanın belirlediği

mağazalardan alınır ya da ana firma tarafından gönderilir. Bunun nedeni her franchise

biriminde sunulan ürün veya hizmette standardizasyonun ve tutarlılığın sağlanmasıdır.

Standartlardaki değişiklik, tek bir franchise-alanın başarısızlığı tüm sistemi

61

 Ulaş, s. 34
62

 Ulaş, s. 34, 35
63

 Ulaş, s. 27

72

etkileyebileceğinden ana firma için zararlı olabilir. Örneğin, McDonalds Şirketi kendisinden

franchise-alanların, sadece Coca-Cola satın almalarını ister. Franchise-alan, daha ucuza başka

bir Cola satan firma ile anlaşabilecekken sözleşme şartlarında belirtildiği gibi Coca-Cola satın

almak zorundadır. Franchise-alan firma, malzemeler için ana firmaya çok daha fazla ödemede

bulunabilir. Kendi bölgesel tedarikçisinden daha ucuza satın alabileceği malzemeleri ana

firmanın belirlediği yerlerden satın almak zorundadır.
64

— Karın taraflar arasında nasıl paylaşılacağı konusundaki kararlar, franchise-verenin

finansal gücünden dolayı franchise-veren tarafından verilir. Franchise-alan, sisteme giriş

ücretinden başka sürekli olarak, aylık satışların belirli bir yüzdesini yani royalty bedelini (%1-

%11) ana firmaya ödemek zorundadır. Royalty’nin çok yüksek istenmesi franchise-alanların

işletmelerini kapatmak zorunda kalmalarına neden olabilir.
65

 Franchise-alan yatırımcı işi

öğrendikten sonra, ana firmanın sağladığı sürekli yardımın ödediği royalty bedeline

değmediğini düşünerek yaptığı ödemelerden kaçmak isteyebilir. Franchise ödentisinin iyi

belirlenememesi durumunda franchise-alan faaliyetine başlamadan zarar edebilir.

— Franchise sisteminin franchise-alan açısından önemli bir diğer dezavantajı,

franchise-alanın hukuken bağımsız bir işletmeci olmasına rağmen ana firma tarafından sürekli

denetlenerek kontrol edilmesidir. İşletmenin ticari faaliyetler performansının tespit ve

değerlendirilmesi için çeşitli işletme bilgilerini ve mali tablolarının devamlı takip edilmesi ve

üçüncü şahıslar tarafından incelenmesi franchise-alan açısından sıkıntı verici bir durumdur.

Franchise sözleşmesine göre birçok prosedürü takip etmesi gereken franchise-alanın

bağımsızlığının bir kısmını kaybettiğini söyleyebiliriz. Kontrollerin nasıl yapılacağı ana firma

tarafından belirlenir. Franchise-veren bir müşteri gibi franchise-alanın mağazasına gelip genel

durumu gözlemleyebilir. Franchise-alan, denetime dikkat ederek maliyetleri, yıllık satışları ve

geliri hakkında ana firmaya sürekli rapor vermelidir.
66

64

 John Shaughnessy, Competitive Marketing, A Strategic Approach, Third Edition, Clays Ltd., London, 1995, s.

665 (Naklen: Ulaş, s. 28)
65

 Nickels, Mchugh, a.g.e., s. 146 (Naklen: Ulaş, s. 28)
66

 Richard M. Hodgetts, Effective Small Business Management, Academic Pres, New York, 1988, s. 90 (

Naklen: Ulaş, s.29)

73

— Franchise-alan, faaliyette bulunacağı bölge sınırlarının sözleşmede belirtilmesine

dikkat etmelidir. Kendi birimine yakın bir yerde, yeni bir franchise biriminin açılması sonucu

ana firmayla aralarında çatışma doğabilir. Yeni bir franchise biriminin açılması ana firmanın

satışlarını arttırırken, faaliyette bulunan birimin satışlarını düşürecektir. Bu nedenle uygun bir

yer seçiminin yapılması, bölgesel sınırların belirlenmesi gereklidir.
67

 2. BÖLÜM

 FRANCHISE SÖZLEŞMESİNİN HUKUKİ AÇIDAN

 DEĞERLENDİRİLMESİ

I. Franchise Sözleşmesinin Hukuki Niteliği

1. Kanunda Düzenlenmemiş, Karma Bir Sözleşme Olarak Franchise Sözleşmesi

ve Benzer Sözleşmelerden Farkı

Franchise sözleşmesi, kanunda düzenlenmemiş olan bir karma sözleşmedir. Bu

sözleşmede, kanunda düzenlenmiş veya düzenlenmemiş değişik sözleşmelerde rastlanılan

unsurlar bir arada yer almaktadır. Franchise sözleşmesi, (franchise-alanın sürümü destekleme

ve franchise-verenin hizmet ve yardım sunma borçları açısından) iş görme sözleşmelerine ve

(franchise-verenin, fikri ve sınaî unsurlardan franchise-alanı yararlandırma borcu açısından)

kullanma ve yararlanma hakkı veren sözleşmelere özgü edimleri bir araya getiren bir hukuki

ilişkidir.
68

Franchise sözleşmesi ile karşılaştırılması gereken sözleşmelerin başında acente gelir.

Bundan maksat, elbette, aracılık acentesi değil, sözleşme yapan acentedir.
69

 Yeni T.T.K. md.

102/I acenteyi; ‘Ticari mümessil, ticari vekil, satış memuru veya işletmenin çalışanı gibi

işletmeye bağlı bir hukuki konuma sahip olmaksızın, bir sözleşmeye dayanarak, belirli bir yer

67

 Ulaş, s. 32
68

 Gürzumar, s. 20, 21
69

 ‘Abschlussagent’ (Naklen: Gürzumar, s. 22)

74

veya bölge içinde sürekli olarak ticari bir işletmeyi ilgilendiren sözleşmelerde aracılık etmeyi

veya bunları o tacir adına yapmayı meslek edinen kimse’ olarak tanımlamıştır. Acentelikten

farklı olarak franchising sözleşmesinde, franchise-alan kendi nam ve hesabına hareket eder ve

geliri, ürünlerin alım-tekrar satımı arasındaki fiyat farkından oluşur. Franchise-verenin, alana

ücret ödemesi de söz konusu değildir, aksine franchise-alan, verene ödeme yapar.
70

 Ayrıca

franchisig sözleşmesinde, franchise-alanın, mal veya sair ürünleri belli bir bölgede pazarlama

imtiyazına sahip olması da (tekel hakkı), acenteliğin aksine, önemli bir unsurdur.
71

 Acentenin,

franchising’de olduğu gibi müvekkilinin teknik bilgi ve becerisinden (know-how) yararlanma

hakkı da, kural olarak yoktur.
72

Öte yandan franchise sözleşmesi bir (‘alelıtlak’) vekâlet sözleşmesi de değildir.

Çünkü franchise sözleşmesindeki, fikri ve sınaî hakların kullandırılması ediminin (yani lisans

öğelerinin) bir asli unsur oluşturması durumu, vekâlete yabancıdır.
73

 Ayrıca, (temsil

gerektiren) vekâlette vekil müvekkili adına ve hesabına (doğrudan temsil) veya kendi adına

müvekkili hesabına (dolaylı temsil) hareket ederken, franchise-alan her zaman kendi adına ve

hesabına hareket eder.
74

Franchise sözleşmesi, bir hizmet sözleşmesi de değildir. Çünkü franchise sözleşmesi,

taraflardan birine (yani franchise-verene), diğerinin (yani franchise-alanın) tam anlamıyla

kişisel tabiiyetini kuran bir ilişki değil; hukuken kendi adına ve hesabına faaliyet gösteren iki

bağımsız tacirin, kendilerine ait ticari işletmelerini esas alan bir işbirliğidir.
75

 Yani, hizmet

sözleşmesindeki bağımlılık unsuru
76

 franchise sözleşmesinde yoktur.

70

 Kırca, Ç.: s. 99 (Naklen: Arkan, Sabih: Ticari İşletme Hukuku, Ankara 2008, s. 199)
71

 Schulthess: s. 137 (Naklen: Arkan, s. 199)
72

 Schulthess s. 137 (Naklen: Arkan, s. 199)
73

 Baudenbacher: 212; aynı yazar, … im schweizerischen und europaeischen …, s. 374 (Naklen: Gürzumar, s.

22)
74

 Schulthess: 139; Martinek:315; tek satıcılık sözleşmesi açısından krş. Tandoğan, C.I/1, s.36 (Naklen:

Gürzumar, s. 22)
75

 Schulthess: 141; Baudenbacher: 212; aynı yazar, … im schweizerischen und europaeischen …, s. 374;

Martınek: 315; Skaupy, NJW 1992, Heft 29, s. 1789/1790 (Naklen: Gürzumar, s. 23)
76

 Bkz. bu konuda Yavuz, C.II, s. 6 (Naklen: Gürzumar, s. 23)

75

Franchise sözleşmesine belki de en çok benzeyen, yine kanunda düzenlenmemiş bir

çerçeve sözleşme olan, tek satıcılık sözleşmesidir.
77

 Tek satıcı, genellikle piyasada tanınan ve

satışı konusunda tekel hakkına sahip olduğu belirli bir marka malın satışını yapar.

Günümüzde kullanılan franchising sisteminde ise franchise-veren firma, bir üretim, pazarlama

ve işletme sisteminin sahibidir. Sadece tanınmış bir ürünü satmaz, kendisinin başarılı olmasını

sağlayan yöntemleri franchise-alana öğretir. Franchise sözleşmesinin konusu, franchise

hakkını hem kullanma hem pazarlama ve satış yetkilerini kapsarken; tek satıcılık

sözleşmesinin konusu sadece ürünlerin satışıdır.
78

 Tek satıcılık sözleşmesinde tek satıcı,

üreticinin işaretleri yanında kendi ticaret unvanını, markasını veya diğer tanıtıcı işaretlerini

kullanır. Ana firmanın mağaza işaretlerinden, ticari yöntemlerinden yararlanmaz. Franchising

sözleşmesinde ise franchise-alan, kendi ticaret unvanını franchise-verenin sistemindeki

marka, işletme adı, vb. tanıtıcı işaretlerinin arkasına gizlemek zorundadır.
79

 Franchise

sözleşmesinde franchise-alan belirli ücretler (başlangıçta ödediği işe giriş ücreti ve royalty)

öderken tek satıcılık sözleşmesinde, tek satıcı sadece üreticiden satın aldığı malların bedelini

öder ve kendi adına ve hesabına sattığı mallardan elde ettiği satış karı kendisine kalır. Royalty

ödemez. Tek satıcının kazancı malı satın alma ve tekrar satma arasındaki fiyat farkından

oluşur. Franchising sisteminde franchise-alan ve franchise-veren riski paylaşırlarken, tek

satıcılık sözleşmesinde riske tek satıcı katlanır. Franchising sisteminde ise franchise-alan her

ne kadar bağımsız olsa da, sistemin bir parçası olarak franchise-verenin sistemine entegre

olur. Sistemdeki herhangi bir başarısızlık franchise-alan kadar ana firmayı da etkilediğinden

ana firmadan sürekli destek görür. Tek satıcılık sözleşmesinde üretici, sözleşme bölgesinde

doğrudan doğruya veya başkaları aracılığıyla başka kişilerle tek satıcılık sözleşmesi yapamaz.

Ana firma, franchise-alanın bölgesindeki pazar potansiyelinin artması halinde başka kişilere

franchise verebileceğini sözleşmede belirtirse, franchise-alanın pazar potansiyeli arttığında

başka kişilere franchise verilebilir.
80

77

 ‘Alleinvertriebsvertrag’; ‘Vertragshaendlervertrag’ Alman Hukukunda, bu iki terim arasında yapılan ayırım

için bkz. Schluep: 843; Weber: 352; Ulmer: 190 vd., 249 (Naklen: Gürzumar, s.24)
78

 Halil Nurettin Topçu, Franchising Sözleşmesi, Doktora Tezi, İstanbul, 1991, s. 45 (Naklen: Ulaş, s. 114)
79

 Joerges, a.g.e., s. 304 (Naklen: Ulaş, s. 115)
80

 Ulaş, s. 115

76

Kanunda düzenlenmemiş sözleşmeler arasında, franchise sözleşmesine çok benzeyen

bir diğer sözleşme de lisans sözleşmesidir. Franchise sözleşmesinin, lisans sözleşmesi ile

ortak olan özelliği, franchise-verenin asli edim yükümlülüğünün çok önemli bir parçasının,

kendisine ait üretim, işletme ve pazarlama sistemi içerisindeki gayri maddi mallardan (fikri ve

sınaî unsurlardan) yararlanma ve onları kullanma olanağının franchise-alana tanınması

şeklinde ortaya çıkmasıdır. Ancak saf bir lisans sözleşmesinde, lisans-alanın, lisans-verenin

dağıtım organizasyonuna entegre edilmesine yönelik düzenlemeler yer almadığı gibi, lisans-

alanın sürümü destekleme şeklinde ortaya çıkan bir asli edim yükümlülüğü de söz konusu

değildir.
81

 Bunun yanı sıra, lisans sözleşmelerinde lisans-verene sık sık tanınan talimat ve

denetim yetkileri, franchise-verenin franchise-alan karşısında sahip olduğu (ve esas itibariyle,

detaylı bir şekilde organize edilmiş olan sistem bütünlüğünün korunmasına yönelen) talimat

ve denetim yetkilerine nazaran çok daha sınırlıdır.
82

2. Sürekli Bir Borç İlişkisi Olarak Franchise Sözleşmesi

Bilindiği gibi, kira, hizmet, şirket, lisans, tek satıcılık vb., sürekli borç ilişkisi
83

 kuran

sözleşmelerde asli edim yükümlülüklerinin ifası ani nitelikli değildir; başka bir ifade ile, bu

tür hukuki ilişkilerde borçlu(lar), belirli veya belirsiz ‘bir süre boyunca … kesintisiz bir ifa

veya katlanma yükümlülüğü altında’
84

 kalır(lar). Franchise sözleşmesinde tarafların

yüklendikleri asli edimler dikkate alındığında görülür ki, bu sözleşmeler de, sürekli borç

ilişkisi kurarlar. Franchise sözleşmesinde, franchise-alanın ödediği giriş ücreti gibi bir defaya

mahsus veya ani nitelikli edimler de söz konusudur; ancak, franchise-alanın sürümü yapma ve

destekleme borcu ile franchise-verenin üretim, işletme ve pazarlama sistemini kullandırma (ve

buna katlanma) ve franchise-alana yardımcı olma yükümlülüğü, bu sözleşmenin sürekli borç

ilişkisi kuran sözleşmelerden sayılması için yeterlidir.
85

 Franchise-veren ve franchise-alan,

81

 Baudenbacher: 213; aynı yazar, … im schweizerischen und europaeischen …, s. 375 (Naklen: Gürzumar, s.

26)
82

 Bkz. ve krş. Schulthess: 151 (Naklen: Gürzumar, s. 26)
83

 ‘Dauerschuldverhaeltnisse’ Bu kavram hakkında bkz. Gauch: 6 vd.; Tuhr/Escher: 45; Seliçi: 4 vd.;

Guhl/Merz/Kummer: 37; Martinek: 259 (Naklen: Gürzumar, s. 26)
84

 Tekinay/Akman/Burcuoğlu/Altop: 11 (Naklen: Gürzumar, s. 26)
85

 Martinek: 259; bkz. ve krş. ayrıca Guhl/Merz/Kummer: 37 (Naklen: Gürzumar, s. 26)

77

aralarındaki sözleşme ilişkisi devam ettiği müddetçe sürmesi gereken işbirliğini, ancak bu

yükümlülükleri yerine getirerek gerçekleştirebilirler ve bu yükümlülüklerin konusunu

oluşturan edimler de, sözleşme ilişkisinin ömrüne göre belirlenen bir sürekliliğe sahiptirler.
86

Bu nedenle, franchise sözleşmesinin sürekli bir borç ilişkisi doğurduğu, tartışmasız olarak

kabul edilmektedir.
87

3. Bir Çerçeve Sözleşme Olarak Franchise Sözleşmesi

Franchise sözleşmesinde sadece, sözleşme konusu mal ve/veya hizmetlerin sürümünde

yapılacak işbirliğini hedef alan temel hak ve yükümlülükler düzenlenir.
88

 Sözleşme bu

niteliğiyle, örneğin sürümü yapılacak mallarla ilgili satım sözleşmeleri gibi, ileride taraflar

arasında gerçekleştirilecek olan bazı münferit hukuki işlemlere bir temel teşkil eder
89

 ve bu

münferit hukuki işlemlerin gerçekleştirilmesi franchise sözleşmesinin uygulanma (yani bu

sözleşmeden doğan borçların ifası) safhasının önemli bir parçasını oluşturur.
90

 Bütün bu

özellikler çerçevesinde franchise sözleşmesinin bir çerçeve sözleşme olduğu anlaşılmaktadır.

II. Franchise Sözleşmesinin Şekli

Franchise sözleşmesi, kural olarak, geçerlilik şartı oluşturan herhangi bir kanuni şekle

tabi değildir.
91

 Uygulamada ise, anlaşılır nedenlerle, istisnasız olarak, yazılı sözleşme tercih

edilmektedir.
92

 Yazılı düzenleme de çok büyük dikkat gerektirmektedir. Eğer taraflar bu

aşamada önemli kuralları göz ardı ederlerse, bir franchise sözleşmesi yasal olarak geçersiz

olabilir.
93

 Sözleşme konusu olan ve üzerinde franchise-alan kullanma hakkı tesis edilen

86

 Bkz. ve krş. Gauch: 6 vd.; Martinek: 259 (Naklen: Gürzumar, s. 26)
87

 Bkz. Schulthess: 29 vd., 132, 197; Baudenbacher: 210; Schluep: 856; Behr. 27 vd.; Mack: 82; Martinek: 259

vd. 380; BGHZ 1984, 571 (Naklen: Gürzumar, s. 26)
88

 Martinek: 257, 379 (Naklen: Gürzumar, s. 28)
89

 Martinek: 257 vd.; Mack: 87 (Naklen: Gürzumar, s. 28)
90

 Bkz. Mack: 87 (Naklen: Gürzumar, s. 28)
91

 BK m. 11/I. İsviçre hukuku için krş. örn. Baudenbacher, … im schweizerischen und europaeischen …, s. 377 (

Naklen: Gürzumar, s. 30)
92

 Gürzumar, s. 30
93

 www.franchise-net.com.tr (Erişim tarihi: 04.11.2011)

http://www.franchise-net.com.tr/

78

üretim, işletme ve pazarlama sistemi, bir marka, patentli bir teknik buluş veya Fikir ve Sanat

Eserleri Kanunu anlamında bir eser de içeriyorsa, ülkemiz hukuku açısından, franchise

sözleşmesindeki kanuni şekil serbestîsinin istisnasız olup olmadığı sorusu ortaya çıkar. Çünkü

Markalar Kanunu m. 34/III’ e göre marka lisansı sözleşmeleri ve İhtira Beratı Kanunu m.

25/I’ e göre patent lisansı sözleşmeleri noterde düzenleme usulüne, eser üzerindeki mali

haklara dair sözleşme ve tasarruflar da, Fikir ve Sanat Eserleri Kanunu’nun 52. maddesine

göre, yazılı şekle tabidir.
94

Franchise-verenin, franchise sözleşmesi ile franchise-alana tanıdığı kullanma hakkının

konusunu oluşturan unsurlar arasında (tescilli) bir marka da mevcutsa ve franchise sözleşmesi

noterde düzenleme usulüne uyularak yapılmamışsa, o takdirde, Markalar Kanunu m. 34/III

gereğince ortada geçerli bir lisans anlaşması bulunmadığından, franchise-alan, söz konusu

marka üzerinde, henüz herhangi bir kullanma hakkı elde etmiş değildir. Bu durumda,

franchise sözleşmesindeki, franchise-alanın markayı kullanma hakkını hedefleyen, ancak

noter tarafından yapılmayan düzenleme, bir ön sözleşme olarak da nitelendirilemez.
95

 Marka

lisansını içeren, ancak noterlikçe tanzim edilmemiş olan franchise sözleşmelerinin, de lege

lata, ya kısmi butlan ile sakat olması, ya da (marka, sistemin çok önemli bir parçasını

oluşturuyorsa ve/veya tarafların marka lisansı olmaksızın franchise sözleşmesini

yapmayacakları sabitse -ki marka içeren hemen her franchise sözleşmesinde durum budur-)

tamamen batıl sayılması tarzında bir sonuca sebep olabilir. Eğer bu sonuç benimsenecek

olursa, bir franchise sözleşmesinin, yukarıda andığımız gerekçelerle, kısmen ya da tamamen

batıl olduğunun ileri sürülmesi, somut olayda ancak Medeni Kanun m. 2’ deki hakkın kötüye

kullanılması yasağı ile sınırlandırılabilecektir.
96

Ancak Gürzumar’a göre; pozitif hukukumuz açısından, ilk bakışta çok doğal gözüken

bu ‘butlan ve kısmi butlan’ sonucunun, franchise sözleşmesinin bir ‘çerçeve sözleşme’ olma

özelliğinden hareket edilerek, bertaraf edilmesi mümkündür. Şöyle ki: Franchise sözleşmesi

94

 Gürzumar, s. 30
95

 Franchise sözleşmesinin, başlı başına ve bir bütün olarak da ön sözleşme teşkil etmediği konusunda bkz.

Gürzumar, s. 28, dipnot 180 (Gürzumar, s. 31)
96

 Gürzumar, s. 31

79

bir çerçeve sözleşme olduğuna göre, marka lisansının ileride noterde düzenlettirilmesi ve

böylece de franchise-alana marka üzerinde bir kullanma hakkı tesis edilmesi, çerçeve

sözleşmenin uygulanması (yani bu sözleşmeden doğan yükümlülüklerin ifası) safhasına aittir.

Başka bir deyişle, franchise-alana noterde düzenlenen bir senet ile marka lisansı verilmesi,

onun -çerçeve sözleşmeden doğan- üretim, işletme ve pazarlama sisteminden yararlanma

hakkının hayata geçirilmesinden, yani franchise-verenin, sistemini franchise-alana

kullandırma borcunun ifasının (belli ve çoğunlukla -çok da önemli-) bir parçasından başka bir

şey değildir. Bu nedenle de, franchise-alana yararlanma hakkı tanınan sistem içinde marka

(da) yer alan bir franchise sözleşmesinin noterde tanzim ettirilmemiş olması, bu sözleşmenin

geçersizliğine sebep olamamalıdır. Sözleşme geçerlidir, ama franchise-alan, ilgili marka

üzerinde henüz bir kullanma hakkı kazanmamıştır; franchise-veren, sonradan, notere giderek

marka lisansı sözleşmesi yapılmasına razı olmazsa, bu davranışı, sözleşmeye aykırılık teşkil

eder.
97

 3. BÖLÜM

 FRANCHISE SÖZLEŞMESİNDE TARAFLARIN

 BORÇLARI

I. Franchise-Verenin Borçları

1. Üretim, İşletme ve Pazarlama Sistemini Faranchise-Alana Kullandırma

Borcu

Franchise sözleşmesinde, franchise-veren, kendisine ait olan üretim, işletme ve

pazarlama sistemini, başka bir ifadeyle, bu sistemi oluşturan (marka, işletme adı, mal veya

hizmetleri tanıtıcı diğer işaretler, üretim, işletme ve pazarlama alanında sahip olunan sırlar

97

 Gürzumar, s. 31, 32

80

veya bilgi ve tecrübeler
98

 gibi) fikri ve sınaî unsurları, franchise-alana kullandırma borcu

altına girer.
99

Söz konusu borç, franchise-alanın sözleşmeyi yapmaktaki ekonomik motiflerine

uygun olarak, onun ilgili franchise zincirine, yani pazarda müşteri gözünde bir birlik oluşturan

işletmeler bütününe, maksimum düzeyde entegre olmasını sağlamaya yöneliktir. Bu nedenle

de, franchise-verenin üretim, işletme ve pazarlama sistemine dâhil fikri ve sınaî unsurlardan

hangilerinin franchise-alanın kullanımına açıldığının tespitinde şüphe ortaya çıkarsa, bu

hususun kıstas olarak alınması, yerinde olur.
100

Franchise-verenin, franchise sözleşmesi için tipik olan bu asli edim yükümlülüğünün

doğal ve işlevsel parçaları veya uzantıları olarak, franchise-alanın, sözleşmenin yapılmasından

sonra franchise-verenin üretim, işletme ve pazarlama sistemine alınan yeni fikri ve sınaî

unsurları da -şartları gerçekleşmişse- kullanma hakkının bulunduğu
101

 ve franchise-verenin,

sözleşme ilişkisi süresince, franchise-alanın kullanımına sunduğu sisteme dâhil fikri ve sınaî

unsurların devamlılığını fiili ve hukuki anlamda sağlamak zorunda olduğu
102

, sözleşmede

açıkça kararlaştırılmamış olsa bile (veya aksi sözleşmede kararlaştırılmadığı takdirde) kabul

edilmelidir.

98

 Gizli olmayan know-how üzerinde belli bir süreyle sınırlı bir kullanıma yönelik bir kullanma hakkı (lisans)

anlaşmasından, hukuki anlamda söz edilip edilemeyeceği konusundaki düşüncelerimiz saklı kalmak kaydıyla

(bkz. 4. Bölüm/I/B/2/a) ve sistematikteki anlam bütünlüğünü bozmamak amacıyla, franchise-verenin üretim,

işletme ve pazarlama sistemine dâhil bu değerlere ilişkin borcunu da, bu başlık altında zikretmek ihtiyacını

hissediyoruz. (Gürzumar, s. 11)
99

 Üretim, işletme ve pazarlama sistemi kavramı ve bunu oluşturan fikri ve sınaî unsurların hukuki niteliği ve

himayesi için bkz. 3. bölüm (Gürzumar, s. 11)
100

 Bu konuda krş. örneğin Martinek: 376 (‘franchise-verenin, franchise-alanı, kendi dağıtım sisteminin bir

parçası bir parçası halina getirmek yükümlülüğü’ = ‘Pflicht des Franchise-Gebers zur Eingliederung des

Franchise-Nehmers in das Vertriebssystem’) (Naklen: Gürzumar, s.11)
101

 Bu konuda bkz. 4. Bölüm 1/III/B (Gürzumar, s. 11)
102

 ‘İfaya yardımcı yan yüküm’ (bkz. Eren, C.I, s.43/44; krş. Kocayusufpaşaoğlu: 21/22 -‘en geniş anlamı ile

yan edim mükellefiyetleri’-) (Franchise-verenin bu borcu hakkında bkz. 4. Bölüm 1/III/D, Naklen: Gürzumar, s.

11)

81

2. Franchise-Alanı Destekleme Borcu

Franchising işi, franchisor’un çeşitli alanlarda uzmanlığa sahip olmasını gerektirir.

Stratejik planlama, kurumsal gelişme, finansal analiz, franchise sözleşmelerinin hazırlanması,

operasyon belgeleri ve el kitapları, eğitim, franchise pazarlaması ve franchise satışları vb.
103

Franchise-verenin, sözleşme ile yüklendiği borcunun bir kısmını, franchise-alanı, bu sıfatıyla

sürdüreceği ticari etkinliğinde sürekli olarak destekleme yükümlülüğü oluşturur.
104

 Konusu,

franchise-alana, ilgili üretim, işletme ve pazarlama sisteminden en verimli şekilde

yararlanabilmek için
105

 gereksindiği her türlü yardımın (danışma hizmeti, eğitim vb. yollarla)

sunulması olan bu asli edim yükümlülüğü, bir sözleşme kaydında genel olarak formüle

edilmiş olabileceği gibi, sözleşmede münferiden düzenlenmiş çeşitli edim ve ifa

modalitelerinden, dolaylı olarak da anlaşılabilir.
106

Franchise sözleşmelerinde bu borç, genellikle, kurslar veya başka eğitim

organizasyonlarıyla franchise-alanın ve personelinin eğitilmesi; franchise-alanın işletmesinin

kurulması aşamasında ve sonrasında, ona, pazar araştırması, mali danışmanlık, teknik yardım,

işletme ve yönetim hizmetleri sunulması; reklâm ve promosyonlarda (özellikle, ilgili franchise

zincirinde kurumsallaşmış yayın, katolog, prospektüs vb. reklam materyallerinde) franchise-

alanın işletmesine yer verilmesi ve diğer tanıtım yardımlarının yapılması gibi, birbirinden

farklı bir çok edimlerle somutlaştırılmaktadır.
107

 Ancak, bunlar dışında, sözleşmede açıkça

kararlaştırılmamış bile olsa, franchise-alanın, kendi kullanımına açılan üretim, işletme ve

pazarlama sisteminden optimal şekilde yararlanmasını ve ilgili franchise zincirine

entegrasyonunu sağlayacak daha başka edimlerin varlığı da kabul edilebilir.
108

103

 (Erkan, İlhan: ‘Başarılı Bir Franchising Sistemi İçin’, Haziran 2011, Sayı: 21, s. 89)

www.franchisedunyasidergisi.com.tr
104

 Gürzumar, s. 12
105

 Schluep: 855; krş. ayrıca Baudenbacher: 210 (Naklen: Gürzumar, s. 12)
106

 Gürzumar, s. 12
107

 Bu konuda bkz. ve krş. Schulthess: 133; Wang: 200; aynı yazar, … im Gastgewerbe …, s. 349; Skaupy: 2446;

Boehm/Kuhn/Skaupy: 144 (Naklen: Gürzumar, s. 12)
108

 Gürzumar, s. 12

http://www.franchisedunyasidergisi.com.tr/

82

Franchising’e başlamak için franchisor’lar, sözleşmelerin yapılması, belgelerin

hazırlanması ve gerekli kayıtların yapılması için yasal giderleri karşılamak durumundadırlar.

Ayrıca, muhasebe, basım, yolculuk vs. giderleri de olacaktır. Franchise pazarına yatırım

yapmaları ve franchise organizasyonunu kurmak için para harcamaları gerekir. Sadece

ayaklarını ıslatacak kadar suya girmek isteyenler için franchising’e yapılan yatırım küçük

olacaktır. Ancak daha derin sulara dalmak isteyenler için giderler çok yüksek olabilir.
109

3. Franchise-Alana Tanınan Tekel Bölgesinde Başka Franchise Vermeme

Borcu

‘Tekel bölgesi’
110

 denilince, franchise-alana franchise-veren tarafından bahşedilen ve

sınırları dâhilinde franchise-verenin sözleşme konusu mal veya hizmetlerin sürümünü

yapmayacağı ve başkalarıyla da franchise sözleşmeleri akdetmeyeceği bir bölge anlaşılır.
111

Ana firma, franchise-alana belirli bir bölgede faaliyette bulunma hakkı verir ve bu bölge

içerisinde başka biriyle franchise anlaşması yapamaz. Ana firmanın franchise-alanın

bölgesinde ve diğer franchise-alanların bölgelerinde faaliyet göstermeyeceği, bölge korunması

sözleşmede hükümlerle belirtilmelidir.
112

Ancak Gürzumar’ın da katıldığı görüşe göre; franchise-alana tanınan tekel bölgesi,

franchise sözleşmesinin esaslı unsurlarından olmadığı gibi; böyle bir bölgenin franchise-alana

tanındığını kabul etmek de, açıkça kararlaştırılmamış olduğu veya somut sözleşmenin

tümünün yorumundan aksi anlaşılmadığı sürece, mümkün değildir. Bu görüşe göre, tekel

bölgesi hükümleri içermeyen sözleşmeler de, eğer diğer asgari esaslı unsurları taşıyorlarsa,

franchise sözleşmesi teşkil edebilirler. Bu nedenle, franchise-verenin kullandırma

109

 (Erkan, İlhan: ‘Başarılı Bir Franchising Sistemi İçin’, Haziran 2011, Sayı: 21, s. 90)

 www.franchisedunyasidergisi.com.tr
110

 ‘Ausschliesslichkeitsgebiet’ (Naklen: Gürzumar, s. 117)
111

 Martinek: 442, 443; Jurgeleit: 13, 14 (Naklen: Gürzumar, s. 117)
112

 Ulaş, s. 101

http://www.franchisedunyasidergisi.com.tr/

83

yükümlülüğü ile ilgili olan yapmama borcunun kapsam ve niteliği açıklanırken, tekel bölgesi

hükümleri içermeyen franchise sözleşmelerinin de dikkate alınması gerekmektedir.
113

Bu sözleşmelerde franchise-verenin, yalnızca sözleşme konusu mallara ilişkin sürüm

hakkının tekel bölgesinde sınırlanması anlamında değil; bu bölgede, üretim, işletme ve

pazarlama sistemindeki gayri maddi mallar üzerinde, franchise-alan dışındaki kişilere lisans

hakları tanımamak anlamında da bir yapmama borcu altına girdiği kolayca anlaşılır. Bu tür

sözleşmelerde, franchise-alana, gerçek anlamda bir inhisari lisans hakkı tanınması söz

konusudur.
114

 Eğer franchise-veren söz konusu bölge içerisinde üçüncü bir kişiye, üretim,

işletme ve pazarlama sistemine dâhil gayri maddi mallardan biri üzerinde lisans hakkı tanırsa,

bu takdirde, sözleşmeye aykırılık nedeniyle franchise-alanın uğradığı zararı tazmin etme

yükümlülüğü altına girer ve hatta franchise-alana (üçüncü kişiye verilen lisans hakkı,

sözleşme temelini, franchise-alandan bu ilişkiye devam etmesini beklenemez kılacak bir

yoğunlukta sarsmışsa ve franchise-alanın bu ilişkiden beklediği menfaatlere ulaşmasını

tamamen veya büyük oranda engelliyorsa
115

) sözleşmeyi önemli sebeple derhal feshetme

olanağı da vermiş olur.
116

Basit lisans hakkı veren saf lisans sözleşmelerinde bile, lisans-veren üçüncü kişilerle

başka lisans sözleşmeleri yapma hakkını kullanırken iyi niyet ve dürüstlük kuralına riayet

etmeli ve özellikle, başkalarına dilediği kadar serbest lisans hakları tanımak suretiyle ilk lisans

sözleşmesinin temelini ciddi olarak sarsmaktan kaçınmalıdır.
117

 Bu nedenle, özel ve yoğun bir

güven ilişkisi kuran franchise sözleşmesinde de, franchise-alanın inhisari değil, basit lisans

113

 Gürzumar, s. 117, 118
114

 Bkz. örn. AT Komisyonu Kararı GRUR Int. 1987, 237: ‘Yves-Rocher, kendisine ait firma şildini, markaları,

sembolleri, sınaî resim ve modelleri, özellikle şişelerde, paketlerde ve dükkân dekorasyonunda münhasıran

kullanmak hakkını franchise-alana tanır’; Eugh, Wuw/E 6/1986, EWG/MUV 694: ‘Franchise-veren, Pronuptia

de Paris işaretini, mal ve hizmetlerinin sürümünde ve … bölgesinde münhasıran kullanmak hakkını, franchise-

alana tanımaktadır.’ (Naklen: Gürzumar, s. 118)
115

 Bu durum, özellikle, franchise-alanın tekel bölgesinde üçüncü kişi lehine lisans konusu edilen gayri maddi

mal, somut franchise ilişkisindeki üretim, işletme ve pazarlama sisteminin çok önemli bir unsuruysa ve bu

nedenle bu üçüncü kişinin de müşteri tarafından söz konusu franchise zincirinin bir halkası olarak algılanması

tehlikesi doğuyorsa, ortaya çıkar. (Naklen: Gürzumar, s. 118)
116

 Tek satıcılık sözleşmesinde, saf sürüm sınırlaması ifade eden tekel bölgesi hükümleri açısından aynı yönde

Tandoğan, C.I/1, s.52 ve İşgüzar: 95-97 (Naklen: Gürzumar, s. 118)
117

 Stumpf, Der Lizenzvertrag, s. 207 (Naklen: Gürzumar, s. 119)

84

hakkına sahip kılındığı sonucuna varılan durumlarda bile, franchise-verenin üçüncü kişilerle

münferit lisans sözleşmeleri akdetme hakkının sınırlı olduğu evleviyetle (ve hatta bu lisans

sözleşmelerinin karşılıklı veya serbest olup olmadığına bakılmaksızın) kabul edilmek gerekir.

Franchise sözleşmesinin nitelik ve amacı, bunun aksi bir sonuca varılmasına engeldir.

Böylece, eğer franchise-veren, franchise-alanın kullanımına açtığı üretim, işletme ve

pazarlama sistemindeki gayri maddi mallar üzerinde, onun etkinlik gösterdiği bölgedeki

üçüncü kişilere münferit lisans hakları tanıma olanağını abartarak franchise sözleşmesini

temelden sarsar ve bu suretle franchise-alanın bu sözleşmeden beklediği ekonomik

menfaatleri elde etmesi olanağını tamamen veya önemli ölçüde ortadan kaldırırsa, o zaman

franchise-alana, sözleşmeye aykırılık (akdin müspet ihlali) nedeniyle uğradığı zararı tazmin

ettirme ve hatta sözleşmeyi haklı sebeple derhal feshetme imkânını tanımış olur. Üçüncü

kişilere verilen münferit lisans hakları nedeniyle franchise sözleşmesinin temelinin sarsılması,

özellikle franchise sözleşmesinin konusu olan gayri maddi malların birçoğu üzerinde çok

sayıda üçüncü kişiyle lisans sözleşmeleri yapılması durumunda ortaya çıkabilir. Ancak,

sisteme dâhil gayri maddi mallardan bir teki üzerinde bir üçüncü kişiye lisans hakkı tanınmış

olması durumunda bile, eğer bu gayri maddi mal sisteminin en önemli unsurlarından birini

oluşturuyorsa, birçok olayda, franchise sözleşmesinden franchise-alanın beklediği

menfaatlerin, franchise-verenin aktif davranışıyla engellendiği sonucuna varılması gerekir.

Franchise-verenin bundan kaçınması gerekliliği, bir yan borç olarak, karşı tarafın çıkarlarını

koruma ve sadakat yükümlülüğü içinde de mütalaa edilebilir.
118

II. Franchise-Alanın Borçları

1. Sözleşme Konusu Mal ve Hizmetlerin Sürümünü Kendi Nam ve Hesabına

Yapma Borcu

Franchise-alanın, franchise sözleşmesi ile üzerine aldığı ve bu sözleşmenin esaslı

unsurlarından birini oluşturan asli edim yükümlülüğünün çekirdeğini, franchise-verenin

118

 Gürzumar, s. 119, 120

85

üretim, işletme ve pazarlama sistemine dâhil mal veya hizmetlerin sürümünü kendi nam ve

hesabına yapmak ve desteklemek teşkil eder.

Franchise-alan, bu yükümlülüğü çerçevesinde, sürümün artması için kendisinden

basiretli bir tacir olarak beklenebilecek olan özeni göstermek zorundadır. Mamafih, franchise

sözleşmelerinde, sürümün artması için gerekli olan reklam, promosyon ve pazarlama vb.

etkinliklere ilişkin ilkeler
119

 zaten franchise-alanın kesinlikle uymak zorunda olduğu sistemde

içerilmekte veya franchise-veren tarafından (sistem sınırları dahilinde, talimatlarla)

belirlenmektedir.
120

 Bu nedenle, bunlara uymamak, franchise-alan açısından, sürümü

destekleme borcunun -en azından gereği gibi yerine getirmemek anlamında (da)- ihlali ve

böylece de sözleşmeye aykırılık teşkil eder.

Franchise-alan, kural olarak, bu işin görülmesini bir başkasına bırakamaz.
121

 Mal-

franchising’inde, franchise-verene mümkün olduğunca çok mal sipariş etme yükümlülüğünü

ifade eden
122

 ‘genel alım borcu’
123

, sürümü yapma ve destekleme borcunun önemli bir

parçasını oluşturur ve sözleşmede açıkça kararlaştırılmamış olsa bile mevcut addedilmelidir.

Bu borç, sözleşmede ‘asgari miktarda alım kaydı’
124

 ile de somutlaştırılmış olabilir.

Franchise-alan, -yararlandığı sistemdeki bir eksiklik nedeniyle değil de- kendisine düşen

yeterli etkinliği göstermediği için gerekli olan sürüme ulaşamamışsa, franchise-veren, bir ifa

davası açarak kararlaştırılan asgari miktardaki malın alınmasını ve bedelinin ödenmesini talep

119

 Örneğin reklam ve promosyon ile ilgili olarak, piyasada etkin olan başarılı franchise zincirleri, franchise-

alanın, bölgesel reklam ve promosyon etkinliklerinde bulunmak yükümlülüğü altında bulunduğu (bazı

sözleşmelere göre, ancak franchise-verenin belirlediği veya onayladığı reklam şirketleri ile çalışarak yerine

getirebileceği) ve merkezi reklamlar (yani bütün franchise zincirini kapsayan global reklamlar) açısından ise,

bu reklamlar için oluşturulan fonlara, yıllık cirosunun belli bir oranını ödemek zorunda olduğu (bkz. Wang, …

Gastgewerbe …, s. 348) vb. yükümlülükler düzenlemektedir. (Naklen: Gürzumar, s. 13)
120

 Bkz. (B) ve (C) (Gürzumar, s. 13)
121

 ‘Substitutionsverbot’; Schulthess: 180, 196 vd.; Martinek: 316; bkz. örneğin Eugh Wuw 6/1986, Ewg/Muw

694 (Pronuptia-Franchise sözleşmesi); bu konuda daha fazla bilgi için bkz. 4. Bölüm/2/IV (Naklen: Gürzumar,

s. 13)
122

 Tek satıcılık sözleşmesindeki aynı yükümlülük için bkz. ve krş. Yavuz, C.II, 27/28; İşgüzar: 69 (Naklen:

Gürzumar, s. 13)
123

 ‘Bezugspflicht’ Genel olarak alım kayıtlarıyla ilgili olarak bkz. Martinek: 435 vd.; Kurten-Bach: 9 vd.; Eugh,

Wuw 6/1986, Ewg Muw, 694, 697 (‘Pronuptia’); Schaub: 619 vd. (Naklen: Gürzumar, s. 13)
124

 ‘Mindestabnahmeklausel’ (Naklen: Gürzumar, s. 13)

86

edebileceği gibi, sözleşmeyi derhal fesih hakkına da sahiptir.
125

 Buna karşılık hizmet-

franchising’inde, franchise-alanın bir genel alım borcundan söz edilebilmesi, ancak somut

sözleşmeye temel olan işletme ve pazarlama sisteminde, franchise-verenden alınması gereken

ve müşteriye sunulan hizmetlere refakat eden (veya bunlarla eşdeğerde) mallar varsa mümkün

olabilir. Ayrıca, gerek mal-franchising’inde, gerekse müşteriye mal da sunan hizmet-

franchising’inde, franchise-alanın genel alım borcunun, franchise-verenden başka, ancak onun

belirlediği kişilerden mal almak yükümlülüğü olarak da düzenlendiği gözlenmektedir. Bu tür

sözleşmelerde, franchise-verenin, franchise-alanın sürümü yapma faaliyetinden beklediği

menfaat, cirodan alınacak ücret aracılığıyla gerçekleştirilmektedir.
126

2. Üretim, İşletme ve Pazarlama Sistemindeki Fikri ve Sınaî Unsurları

Kullanma Borcu

Franchise-alan, kendisine sunulan sistemi kullanarak üretim, pazarlama, işletme

sistemindeki fikri ve sınaî değerlerden, know-how’dan yararlanmalıdır.
127

 Franchise

sözleşmelerine temel olan sistemlerin önemli unsurlarından bir diğerini de ‘know-how’

oluşturmaktadır. Know-how, bir ticari işletmenin ekonomik faaliyetinde kullanılan teknik,

ticari, idari, mali veya başka bir alana ait bilgidir. Eğer bu bilginin hukuka uygun yollardan

elde edilmesi imkânı, ilgili branşta etkinlik göstermek isteyen herkes için pratik açıdan

mevcutsa,
128

 bu bilgi, ‘işletme tecrübesi’ veya ‘tecrübe ve uygulamalara dayanan gizli

olmayan bilgi’
129

 şeklinde adlandırılmaktadır ki, buna biz kısaca ‘gizli olmayan know-how’

adını da verebiliriz. Eğer üretim, işletme ve pazarlama alanlarında sahip olunan bir bilgi,

yukarıda belirttiğimiz anlamda herkese açık değilse ve bu nedenle de bu bilginin başkaları

tarafından elde edilmesi hiç veya en azından hukuka uygun yollardan mümkün değilse, o

zaman gizli bir bilgi (sır) söz konusudur. Bu tür bir bilginin, ait olduğu alandaki önem

125

 Tek satıcılık sözleşmesi açısından aynı sonuç için bkz. ve krş. Yavuz, C.I, s. 28; İşgüzar: 71; Tandoğan, C.I/1,

s. 43 (Naklen: Gürzumar, s. 13)
126

 Gürzumar, s. 13
127

 Ulaş, s. 102
128

 Treadwell: 16 (Naklen: Gürzumar, s. 81)
129

 ‘Nicht geheime Betriebserfahrung’; ‘nicht geheimes praktisches Erfahrungswissen’ Bkz. ve krş. örn.

Blum/Pedrazzını, Bd.2, Anm.25 Art.34 PatG; Luedecke/Fischer: 661 vd.; Troller, Imm.g.R., Bd. 1, s. 424 (

Naklen: Gürzumar, s. 81)

87

derecesi de dikkate alınmak kaydıyla, sahibine (gizli olmayan işletme bilgilerine nazaran)

daha büyük bir rekabet avantajı sağladığı da bir gerçektir. Çünkü bu tür bir bilginin sahibi,

fiili bir tekel (münhasırlık)
130

 durumunun yarattığı ekonomik imkânlardan yararlanmaktadır.

Bu bilgi, teknik, ticari, idari, mali veya başka bir nitelik taşıyabileceği için, hukuk dilinde,
131

üretime ilişkin olan fabrikasyon sırları
132

 ve ticari, idari, mali ve başka niteliklerde olan ticari

sırlar (iş sırları)
133

 şeklinde ikili bir ayırım yapılmaktadır. Üretim, işletme ve pazarlama sırları

olarak ifade edebileceğimiz bu tür bilgilere ‘gizli know-how’ adını da verebiliriz. Pazarda

franchise-veren olarak etkinlik gösteren herhangi bir gerçek ya da tüzel kişi tacirin, üçüncü

kişilerin haksız tecavüzlerine karşı korunması gereken ‘know-how’ı ise, üretim, işletme ve

pazarlama sistemi ile ilgili olabileceği gibi (örneğin, hammadde veya mal alım kaynakları,

gizli üretim metotları vs.) franchise sistemi ile ilgili olabilir. (örneğin, bütün franchise

zincirinin iç organizasyonuna ilişkin ilkeleri belirleyen taslaklar, sözleşme taslakları vs.)

Bunun yanı sıra, franchise-veren olarak etkinlik göstermeyi planlayan bir tacirin, bu

etkinliğine temel yapmayı düşündüğü ve bu çalışmada kastedilen anlamdaki bir sistemin

tümünü kapsayan gizli bir çalışma sonucu da, başlı başına bir ticari sır oluşturabilir.
134

Franchise-alan elde ettiği ticari sırları saklamalı, franchise-verenin markasını kendi

bölgesinde kullanmaya çalışanlar olursa bunu haber vermelidir. Sistemin özelliğini

sürdürmesi açısından bu önemlidir.
135

3. Ücret Ödeme Borcu

Franchise-alan, franchise-verenin sistemini kullanması ve sağladığı destekten

yararlanması karşılığında belirli bir ücret ödemekle yükümlüdür.
136

 Bu yükümlülük,

130

 ‘Faktische Exklusivitaet’ (Naklen: Gürzumar, s. 81)
131

 Bkz. örn. TTK m. 56 b. 7, 8 ve m. 363; Art. 4 lit.c, Art. 6 UWG; Art. 340 Abs. 2 or; Treadwell: 21; Druey:

470 vd.; aynı yazar, Geheimsphaere des Unternehmens, s. 133 vd.; David L., Schw. Wettbewerbsrecht, s. 119;

Troller, Imm.g.R., Bd.1, s. 419; Stumpf, Know-How-Vertrag, s. 25; Mimaroğlu: 310 vd.; Karayalçın: 464 (

Naklen: Gürzumar, s. 82)
132

 ‘Fabrikationsgeheimnisse’ (Naklen: Gürzumar, s. 82)
133

 ‘Geschaeftsgeheimnisse’ (Naklen: Gürzumar, s. 82)
134

 Gürzumar, s. 84
135

 Izraeli, a.g.e., s. 33 (Naklen: Ulaş, s. 102)
136

 Ulaş, s. 102

88

franchise-alanın, kendisine tanınan, üretim, işletme ve pazarlama sistemini kullanma

olanağının ve franchise-verenin sunduğu destek ve hizmet paketinin bir karşılığıdır.
137

Franchise sözleşmelerinde bu ücret, sözleşme yapıldıktan sonra başlangıçta ödenen giriş

ücreti
138

 (giriş ücreti prensipte; * franchise-veren firmanın franchise işletmesini yerleştirmesi

ile bağlantılı olarak sağladığı hizmetleri, *sisteme katılmaktan ötürü rekabet avantajlarını ve

*donatım ve sistem birleştirmesi için hizmet karşılığını kapsamalıdır
139

) ve sözleşme

süresince, franchise-alanın (genellikle yıllık) cirosu üzerinden hesaplanan sürekli franchise

ücretleri
140

 (sürekli franchise ücreti için geçerli olanlar; * çeşitli bant genişlikleri ‘%1–12

arası’, *hesaplama temeli brüt ya da net ciro rakamlarıdır, buna satılan mallar ve

çeşitlendirme olarak satılan mallar dâhil edilmiştir ve *asgari ücretidir
141

) şeklinde yahut

toptan ve sadece bir defaya mahsus olarak yapılan bir ödeme
142

 biçiminde düzenlenmektedir.

Franchise sözleşmelerinde ‘ücret’ unsuru, doğrudan veya dolaylı olarak, her zaman

mevcuttur. Dolaylı ücrete, genellikle, ücretin franchise-alanın franchise-verenden mutlaka

almak zorunda olduğu malların fiyatlarında gizlenen, mal-franchising’i çeşitlerinde

rastlanmaktadır.
143

4. Franchise-Veren Tarafından Belirlenen Üretim, İşletme ve Pazarlama

İlkelerine Uyma Borcu

Franchise-alan, sistemin içerdiği ve ana firmanın sözleşmede belirttiği şartlara

uymalıdır.
144

 Franchise-alan, bu sözleşmeye dayanarak yürüteceği sürümü destekleme

faaliyetini, hem kendi kullanımına açılan üretim, işletme ve pazarlama sisteminin içerdiği,

hem de franchise-veren tarafından belirlenen ilkelere uyarak gerçekleştirme yükümlülüğü

137

 Gürzumar, s. 15
138

 ‘Abschlussgebühr’ (Naklen: Gürzumar, s. 15)
139

 www.franchise-net.com.tr (Erişim tarihi: 11.10.2011)
140

 ‘Laufende Franchisegebühren’; ‘royalties’ (Naklen: Gürzumar, s. 15)
141

 www.franchise-net.com.tr (Erişim tarihi: 11.10.2011)
142

 ‘Lump-sum-franchise-fee’ (Naklen, Gürzumar, s. 15)
143

 Bkz. Martinek: 262; Schulthess: 104 vd.; Mack: 99; bkz. ve krş. özellikle Rentrop/Sachse: 23, 30, 51, 58, 64,

65 ve 66 (Naklen: Gürzumar, s. 15)
144

 Ulaş, s. 102

http://www.franchise-net.com.tr/
http://www.franchise-net.com.tr/

89

altındadır.
145

 Franchise-veren sistemi korumak amacıyla franchise-alanın bu yükümlülüğe

uyup uymadığını denetler.
146

 Bunun doğal bir sonucu olarak, bütün franchise sözleşmelerinde,

franchise-alan tarafından bu yükümlülüğe uyulup uyulmadığının franchise-veren tarafından

tespitini kolaylaştırmak (ve ayrıca özellikle ciro üzerinden alınan ücretle ilgili olarak

muhasebe denetimini sağlamak) amacıyla, franchise-alanın, franchise-veren tarafından

yapılacak denetimlere katlanma zorunluluğu düzenlenmektedir. Öte yandan franchise

sözleşmeleri, yine bu zorunluluğun doğal bir uzantısı ve parçası olarak, franchise-verenin

düzenlediği eğitim faaliyetlerine franchise-alanın ve/veya personelinin katılma zorunluluğunu

düzenlemektedir.
147

 Bu eğitimler sınıfta ve uygulamalı olarak birkaç günden birkaç haftaya

sürebilir.
148

 Mamafih, bu yükümlülük sözleşmede açıkça düzenlenmemiş olsa bile, franchise-

alanın, kendi kullanımına açılan üretim, işletme ve pazarlama sistemini eksiksiz olarak

uygulamasının ve ilgili franchise zincirinin bütünlük ve imajının muhafazasının sağlanması

ölçüsünde, mevcut addedilmelidir. Ayrıca unutulmamalıdır ki, bu tür eğitim etkinlikleri,

franchise-alan açısından, aynı zamanda bir hak da oluşturmaktadır. Kursların masraflarının

nasıl ve kimin tarafından taşınacağı ise (kural olarak) sözleşmenin ikinci derecedeki (tali)

noktalarını oluşturur ve taraflarca düzenlenmemişse (uyuşmazlık durumunda) hakim

tarafından belirlenir. Mamafih, eğitim etkinlikleri konusunda hükümler içeren franchise

sözleşmelerinin, buna ilişkin masrafların nasıl karşılanacağını düzenlememiş olması, pek

rastlanan bir durum değildir.
149

5. Franchise-Alanın Sözleşme Sonrası Rekabet Yasağı

Franchise-alan sözleşme devam ettiği sürece ve sözleşme bittikten sonra belirli bir

süre franchise-veren firma ile rekabet etmeme yükümlülüğü altındadır. Sözleşme süresince

franchise-alan ana firmanın ürünü dışında benzer ürünleri satamaz ve benzer bir sistem

145

 Gürzumar, s. 14
146

 Ulaş, s. 102
147

 Bkz. bu konuda Schulthess: 100; Mack: 157 (Naklen: Gürzumar, s. 14)
148

 Ulaş, s. 102
149

 Gürzumar, s. 14

90

kurarak taklit edemez. Diğer franchise-alanların bölgelerine girerek rekabet edemez.
150

Franchise-verenin böyle bir rekabet etmeme anlaşmasında, franchise-alana yaptığı, sözleşme

sonrasındaki kullanımını (yasaklasa bile) engellemesi pratik nedenlerle çok zor olan önemli

boyutlardaki gizli know-how aktarımı nedeniyle (haklı) bir menfaati olduğu söylenebilir.
151

 4. BÖLÜM

 FRANCHISE SÖZLEŞMESİNİN SONA ERMESİ

I. Franchise Sözleşmesinin Sona Erme Sebepleri

1. Franchise Sözleşmesinin Tarafların Kararlaştırdığı Sürenin Bitimi İle Sona

Ermesi

Belirli süreli franchise sözleşmeleri, kural olarak, sürenin dolmasıyla kendiliğinden

sona erer. Uygulamadaki franchise sözleşmeleri, çoğunlukla, bir asgari süre için akdedilmekte

ve bir uzatma kaydı
152

 içermektedir. Bu uzatma kaydına göre, asgari sürenin geçmesinden

önce belli bir süre içinde, sözleşmeye devam edilmeyeceği taraflardan birince açıklanmazsa,

sözleşme, ya (önceden kararlaştırılmış) belirli bir süre, ya da belirsiz bir süre için

kendiliğinden yenilenmiş sayılmaktadır.
153

Buna karşın, franchising uygulamasında çok sık rastlanmamakla birlikte,
154

sözleşmede kararlaştırılmış olan süre bir azami süre teşkil ediyorsa, o zaman, bu sürenin

150

 Ulaş, s. 103
151

 Schulthess: 192 (Naklen: Gürzumar, s. 175)
152

 ‘Verlaengerungsklausel’ (Naklen: Gürzumar, s. 169)
153

 Martinek’in de belirttiği gibi, böyle bir durumda, sözleşme sanki belli bir süre için olağan feshin yasaklandığı,

ancak bu sürenin bitiminden sonra belli terminlere uyularak olağan yoldan feshedebilecek, belirsiz süreli bir

sözleşme niteliğini almaktadır. (bkz. Martinek: 323; aynı fikirde Mack: 134; keza Türk doktrinindeki aynı görüş

için bkz. Seliçi: 70) (Naklen: Gürzumar, s. 169)
154

 Bkz. Martinek: 324; Schulthess: 197 (Naklen: Gürzumar, s. 169)

91

bitiminde franchise sözleşmesi de kural olarak kendiliğinden sona erer.
155

 Kural olarak

diyoruz, çünkü bu tür sözleşmelerde de, tarafların, azami süre bittiği halde sözleşme ilişkisini

zımnen devam ettirmeleri durumunda, sözleşmenin belirsiz bir süre için uzatıldığını kabul

etmek gerekir.
156

2. Franchise Sözleşmesinin Olağan Fesih Yoluyla Sona Erdirilmesi

Belirli süreli franchise sözleşmelerinde, sözleşmenin olağan fesih
157

 yoluyla sona

erdirilmesine ilişkin kayıtlara hemen hemen hiç rastlanmamaktadır. Belirli süreli bir sürekli

borç ilişkisi kuran sözleşmelerin olağan fesih yoluyla sona erdirilebilmesi, kural olarak, ancak

bu imkân sözleşmede açıkça kararlaştırılmışsa söz konusu olabileceğine göre,
158

 belirli süreli

franchise sözleşmelerinin olağan fesih yoluyla sona erdirilebilmesi de, ancak, bu olanak

sözleşmede açıkça kararlaştırılmışsa mümkün olabilir.
159

Belirsiz süreli franchise sözleşmelerinin ise, taraflar açıkça kararlaştırmamış bile

olsalar, olağan fesih yoluyla sona erdirilebilmesi mümkündür.
160

 Ancak, belirsiz süreli

franchise sözleşmelerinde, olağan fesih hakkının nasıl kullanılacağı konusunda herhangi bir

kayıt bulunmaması durumunda, fesih süresi
161

 ve (eğer gerekliyse) fesih zamanının

(döneminin)
162

 nasıl tayin edileceği, yani uyuşmazlık durumunda sözleşmenin, hakim

tarafından bu konu açısından nasıl tamamlanacağı sorusu büyük önem arz eder.

155

 Schulthess: 197 (Naklen: Gürzumar, s. 169)
156

 Martinek: 324 (Naklen: Gürzumar, s. 169)
157

 Olağan feshin (die ordentliche Kündigung) özellikleri hakkında bkz. Gauch: 37, 50 vd.; Tuhr/Escher: 167 ve

özellikle Seliçi: 132 vd. (Naklen: Gürzumar, s. 169)
158

 Borçlar Kanunu’nun, belirli süreli olduğu halde, istisnaen olağan fesih imkânını düzenlediği sürekli borç

ilişkisi kuran sözleşmeler için bkz. Seliçi: 140 vd. Keza, azami süreli sürekli borç ilişkilerinin de, belirsiz süreli

sürekli borç ilişkileri gibi olduğu ve -kural olarak- olağan fesih yoluyla sona erdirilebileceği konusunda, bkz.

Seliçi: 70/71 (Naklen: Gürzumar, s. 169)
159

 Mack: 135 (Naklen: Gürzumar, s. 169)
160

 Schulthess: 197 vd.; Martinek: 324 vd. Öte yandan, ebediyen sürmek üzere yapılmış sözleşmelerin (Art. 2,

27 ZGB gereğince), batıl değil, ama feshi kabil olduğu (‘Künbarkeit auf ewige Zeiten abgeschlossener

Vertraege’) konusunda bkz. Schnyder, Zbjv 1989, Heft 2, s. 67 ve krş. BGE 93 II 300, 97 II 399 vd., 103 II 185

vd., 113 II 209, 114 II 159 vd. (Naklen: Gürzumar, s. 170)
161

 ‘Kündigungsfrist’ Bkz. bu konuda Seliçi: 150 vd. (Naklen: Gürzumar, s. 170)
162

 ‘Kündigungstermin’ Bkz. bu konuda Seliçi: 153 vd. (Naklen: Gürzumar, s. 170)

92

Gürzumar’a göre; belirsiz süreli franchise sözleşmelerinde olağan fesih hakkının nasıl

kullanılacağı sorusunun cevabı aranırken, menfaatler dengesini mümkün olduğu kadar

hakkaniyete uygun bir şekilde sağlayıcı bir çözüme ulaşabilmek için, bu sözleşme ile kurulan

işbirliğinin bazı özelliklerini hatırlamamız gerekir.
163

 Bir kere, franchise-verenin işletme

organizasyonuna ekonomik anlamda maksimum düzeyde entegre olan ve kendi franchise

işletmesi için yaptığı yatırımını, uymak zorunda olduğu sistem normlarıyla tamamen

franchise-verenin işletme organizasyonuna hasreden franchise-alan, franchise-veren ile

(örneğin, acentenin müvekkiline olan bağımlılığından) çok daha yoğun bir ekonomik

bağımlılık içindedir.
164

 Bu nedenle, sözleşme ilişkisinin aniden veya feshin ihbarından sonra

çok kısa bir zamanda sona ermesi halinde, franchise-alan, kendi işletmesini bir başka faaliyete

tahsis etmek konusunda büyük güçlüklerle karşı karşıyadır.
165

 Yine aynı nedenle, sözleşme

ilişkisinin kısa bir feshi ihbar süresinden sonra sona ermesi durumunda, ilgili franchise

zincirinden kopan franchise-alan, ticari hayattaki varlığı açısından çok önemli ve işinin

tasfiyesi ile tahsisi açısından belirsizliklerle dolu bir dönüm noktasına gelir.
166

 Bu durumda,

olağan feshin nasıl olacağı konusunda kayıtlar içermeyen belirsiz süreli franchise

sözleşmelerinde, fesih süresi ve döneminin tespiti yapılırken, franchise-alanın lehine

kullanılması gereken iki hususun dikkate alınması gerekir. Bunlardan biri, franchise-alan

tarafından franchise işletmesine yapılan yatırımın amortizasyonu, diğeri ise, söz konusu

işletmenin değiştirilmesi (reorganizasyonu) için gerekli olan hazırlık süresidir. Buna göre,

eğer somut olayda taraflar arasında olağan fesih konusunda bir uyuşmazlık çıkarsa:

* Franchise sözleşmesi, franchise-veren tarafından olağan fesih yoluyla en erken,

franchise-alanın işletmesi için yapmış olduğu yatırımı somut olayın şartlarına göre amorti

edebilme imkânına kavuşacağı (tahmin edilen) tarihte ortadan kaldırılabilmeli
167

 (fesih

dönemi) ve

163

 Gürzumar, s. 170
164

 Schulthess: 198; Baudenbacher: 215; aynı yazar, … im schweizerischen und europaeischen …, s. 379 (

Naklen: Gürzumar, s. 170)
165

 Schulthess: 198 (Naklen: Gürzumar, s. 170)
166

 Bkz. Boehm/Kuhn/Skaupy: 158 (Naklen: Gürzumar, s. 170)
167

 Krş. BGE 107 II 216 vd. (219/220) ve ayrıca BGE 113 II 209 vd. (Naklen: Gürzumar, s. 171)

93

Franchise-verenin uymak zorunda olduğu feshi ihbar süresi de, franchise-alanın

işletmesinin reorganizasyonu (veya başka bir faaliyete tahsisi) için gerekli olan hazırlık

süresini dikkate almalıdır.
168

3. Franchise Sözleşmesinin Haklı Nedenlere Dayanılarak Olağanüstü Fesih

Yoluyla Sona Erdirilmesi

Franchise sözleşmesi, sürekli borç ilişkisi kuran bir sözleşme olarak,
169

 haklı

nedenlere dayanılarak olağanüstü fesih yoluyla sona erdirilebilir. Franchise sözleşmelerinin

büyük bir çoğunluğu, olağanüstü fesih hakkına ve nedenlerine ilişkin kayıtlar içermektedir.

Bu bağlamda, ya bir genel kural içinde genel olarak haklı nedenlerden bahsedilmekte ve neyin

haklı neden olup olmadığının tespiti somut olaya bırakılmakta, ya da (bunun yanı sıra) haklı

neden olarak, bazı durumlar örnekseyici bir sayım içerisinde zikredilmektedir. Bu durumlara

ise, (yine ya genel olarak, ya da örnekseyici bir sayımla zikredilen) sözleşmeye aykırılık

halleri, franchise-alanın veya franchise-verenin borçlarını ödemekten aczi, franchise-alanın

mala karşı işlenen herhangi bir suçtan hüküm giymiş olması, belli bir süre içerisinde

kararlaştırılan ciroya ulaşılamamış olması vb. örnek olarak gösterilebilir. Sözleşmenin

olağanüstü feshine olanak veren bir haklı nedenin somut olaydaki uyuşmazlıkta mevcut olup

olmadığına, Medeni Kanun m. 4’deki takdir yetkisi çerçevesinde hakim karar verecektir.
170

Bu bağlamda, genel bir tespitle, hukuki ilişkinin sürdürülmesini, fesheden taraf için çekilmez

kılacak (yani ondan, sözleşmeye devam etmesi, Medeni Kanun m. 2’deki iyi niyet ve

dürüstlük kuralına göre, beklenemeyecek) derecede sözleşmenin geleceğini tehlikeye sokan

durumların, birer haklı neden sayılmasının, Medeni Kanun m. 4 anlamında ‘hak ve nısfet’e

uygun düşeceğini belirtmek yanlış olmaz.
171

 Bunun yanı sıra, bütün sürekli borç ilişkilerinde

olduğu gibi, franchise sözleşmesinde de, güven ilişkisinin, sağlıklı bir işbirliğini engelleyecek

168

 Gürzumar, s. 171
169

 Gürzumar, s. 172
170

 Gauch: 175 vd.; Schulthess: 200; Baudenbacher: 216 (Naklen: Gürzumar, s. 172)
171

 Mack: 135; Martinek: 330; bkz. ve krş. BGE 78 II 36, 92 II 300 vd., 89 II 36; genel olarak sürekli borç

ilişkileri için bkz. Seliçi: 156/157 (Naklen: Gürzumar, s. 173)

94

derecede ortadan kalkmasına yol açan nedenlerin de, fesheden tarafın sözleşme ilişkisine

devam ettirmede zorlanamaması sonucunu doğuran haklı nedenlerden sayılması gerekir.
172

Eğer, somut olayda, burada zikrettiğimiz formlara uyan -yani sözleşme ilişkisini sürdürmenin

ve bir sonraki olağan fesih dönemine (yahut feshi ihbar süresi) kadar beklemenin fesheden

taraftan beklenememesi sonucunu doğuran- bir haklı neden söz konusuysa, olağanüstü (yani

derhal) feshin geçerli olabilmesi için, karşı tarafın kusurlu olması gerekmez.
173

 Başka bir

ifade ile karşılıklı güven ilişkisinin sarsılmasına ve/veya sözleşme ilişkisinin devamının

çekilmez olmasına yol açan neden, hiçbir tarafa isnat edilemeyen, objektif bir neden de

olabilir.
174

Münferit sözleşmeye aykırılık halleri, kural olarak, sözleşmenin feshine neden

olmayacak; bağımsız olarak çözüme bağlanacaktır. (örneğin, gereği gibi ifa etmeme nedeniyle

tazminat, ayıplı mal teslimatına bağlanan satım hukuku hükümleri vb.) Buna karşın, örneğin,

franchise-alanın sürümü desteklemek için üzerine düşen görevleri sürekli olarak savsaklaması

ise, olağanüstü fesih için bir haklı neden teşkil edebilecektir.
175

 Öte yandan, sözleşmenin

olağanüstü fesih yoluyla derhal sona erdirilmesinin sınırları, sözleşmede haklı neden olarak

bazı durumlar belirleyen sözleşme kayıtlarının, iyi niyet ve dürüstlük kuralına göre

yorumlanması suretiyle de ortaya çıkarılabilir. Örneğin, bir franchise sözleşmesi, franchise-

alanın belli bir ciroya ulaşamaması durumunda, sözleşmenin franchise-veren tarafından derhal

feshedilebileceğini belirliyorsa, bu kaydın, ancak franchise-alanın öngörülen ciro rakamının

önemli miktarda gerisinde kalması ve öngörülen ciroya ulaşılmamasının temelinde de

franchise-alanın sürümü destekleme borcunun kötü ifasının yatması durumunda, sözleşmenin

derhal feshedilebileceği şeklinde anlaşılması doğru olur.
176

 Bunun yanı sıra, olağanüstü yolla

derhal fesih hakkının, hak sahibi tarafından feshe neden olan olayın anlaşılmasından itibaren

makul bir süre içerisinde kullanılması gerektiği de, iyi niyet ve dürüstlük kuralından ve

172

 Bkz. Mack: 135; bkz. ve krş. ayrıca Ulmer: 482, Troller, Imm.g.R., Bd. 2, s. 837, Dn. 45; genel olarak sürekli

borç ilişkileri için bkz. Seliçi: 156/157 (Naklen: Gürzumar, s. 173)
173

 Martinek: 330; Ulmer: 482 vd.; BGH, NJW 1963, 1451 (Naklen: Gürzumar, s. 173)
174

 Ulmer: 483; Seliçi: 169 (Naklen: Gürzumar, s. 173)
175

 Martinek: 331 (Naklen: Gürzumar, s. 173)
176

 Bkz. Mack: 136/137; Martinek: 331/332; krş. ayrıca Ulmer: 484 Dn. 199 (Naklen: Gürzumar, s. 174)

95

hakkın kötüye kullanılması yasağı gereğince, açıktır.
177

 Makul sürenin uzunluğu ise, elbette,

her somut olayda, o olayın özgün şartlarına göre belirlenecektir.
178

4. Franchise Sözleşmesinin Ölüm, Ehliyetin Kaybı ve İflas Nedeniyle

Kendiliğinden Sona Ermesi

Franchise sözleşmesi, bazı nedenlerle, herhangi bir fesih beyanına ihtiyaç olmaksızın

kendiliğinden sona erer. Bu bağlamda, sözleşme taraflarında meydana gelen ölüm, ehliyetin

kaybı ve iflas gibi değişiklikler önem kazanmaktadır.

Karşılıklı güven ilişkisine dayanan ve özellikle franchise-alanın şahsi niteliklerinin

büyük önem taşıdığı franchise sözleşmesinde de, franchise-alanın ölümü veya ehliyetini

kaybetmesi, aksi kararlaştırılmamışsa, sözleşmenin kendiliğinden sona ermesine yol

açmalıdır. Buna karşın, franchise-verenin bir gerçek kişi olması durumunda, eğer kendisinin

kişisel nitelikleri değil de, yalnızca, sahip olduğu üretim, işletme ve pazarlama sistemi karşı

taraf açısından önem taşıyorsa (ki çoğu olayda durum bu olabilir) ve ayrıca halefleri de aynı

sistemle etkinliği devam ettirmek istiyorlarsa, onun ölümü (yine aksi taraflarca

kararlaştırılmamışsa) sözleşmenin sona ermesine sebep olmamalıdır.
179

 Bunun zıt anlamıyla

ifade etmek gerekirse, franchise-verenin kişisel nitelik ve yeteneklerinin de ağır bastığı

franchise sözleşmeleri, aksi taraflarca kararlaştırılmamışsa, onun ölümüyle sona erer. Keza

aynı sonuçlar, franchise-verenin ehliyetinin kaybı açısından da geçerlidir. Öte yandan,

franchise-alanın veya franchise-verenin iflası da, sözleşmenin kendiliğinden sona ermesine

yol açan bir neden olarak kabul edilmelidir.
180

177

 Bkz. örn. BGHZ 1984, II 571= BGH, NJW 1985, 1895 (‘McDonalds’) (Naklen: Gürzumar, s. 174)
178

 Bu konuda krş. S 626/II BGB ve S 89a HGB; BGH, NJW 1994, Heft 11, 722 vd. (Naklen: Gürzumar, s.174)
179

 Tek satıcılık sözleşmesi için aynı yönde Tandoğan, C.I/1, s. 58 (Naklen: Gürzumar, s. 174)
180

 Gürzumar, s. 174, 175

96

II. Franchise Sözleşmesinin Sona Ermesinin Sonuçları

1. Müşteri Tazminatı

Franchise-verenin, sözleşme ilişkisi ortadan kalktıktan sonra kendisine bırakılan

müşteri çevresi için franchise-alana belli bir tazminat ödemesi gerektiğine ilişkin kayıtlar

içeren franchise sözleşmelerine, uygulamada çok sık rastlanmamaktadır. Bu durumda, bu

konuda herhangi bir kayıt içermeyen franchise sözleşmelerinde de, franchise-alanın, müşteri

tazminatına
181

 hak kazanıp kazanmayacağı sorusu ortaya çıkmaktadır.

Sözleşmenin ortadan kalkmasından sonra, franchise-alanın, franchise-verene bıraktığı

müşteri çevresi için, hakkaniyet gerektiriyorsa uygun bir tazminat isteyebilmesi fikri makul

gelmektedir.
182

 Eğer somut olayda müşteri çevresinin genişlemesinde yalnızca üretim, işletme

ve pazarlama sisteminin bir rolü olduğu sonucuna varılabilirse, franchise-alanın müşteri

tazminatına hak kazanabilmesi de hakkaniyete aykırı düşer. Ancak, müşteri çevresinin

genişlemesinin yalnızca buna dayandığının tespiti pratik nedenlerle çok zor olduğu için, çoğu

olayda, müşteri çevresinin genişlemesinde franchise-alanın belli bir katkısının da bulunduğu

kabul edilecek, sürüm konseptinin rolü ise, ‘uygun’ tazminatın miktarının tespiti açısından,

hakime takdir yetkisinin çerçevesinde fikir veren önemli bir etken vasfını taşıyacaktır.

Müşteri çevresinin genişlemediği veya sözleşmenin franchise-verenin kusuru nedeniyle

feshedildiği durumlarda bu tazminata hükmedilmeyeceği ise, tabiidir.
183

2. Franchise-Alanın Sözleşme Sonrası İade ve Üretim, İşletme ve Pazarlama

Sistemindeki Fikri ve Sınaî Unsurları Kullanmaya Son Verme Yükümlülüğü

Franchise sözleşmelerinin çoğunluğu, franchise-alanın, sözleşme ortadan kalktıktan

sonra, kendisine sözleşme gereği kullanıma açılmış olan gayri maddi malları kullanmaya son

181

 ‘Kundschaftsentschaedigung’ (Naklen: Gürzumar, s. 176)
182

 Gürzumar, s. 177
183

 Ayrıca, İsviçre hukukunda, franchise-alanın franchise-verene kazandırdığı ve müşteri tazminatı ödenen

müşteri çevresini içine alan bir sözleşme sonrası rekabet yasağı karşılığında, franchise-alana ayrıca bir de

bekleme süresi tazminatı (‘Karenzentschaedigung’) ödenmeyeceği şeklindeki görüş için bkz. Baudenbacher,

Anspruch auf Kundschaftsentschaedigung, s. 92 (Naklen: Gürzumar, s. 178)

97

vermek ve buna ilişkin olarak kendisine verilmiş olan malzemeyi franchise-verene iade etmek

borcu altında olduğunu, açıkça belirtmektedir.
184

 Ancak, taraflar açıkça kararlaştırmamış bile

olsalar, franchise-alanın böyle bir yükümlülüğünün mevcut olduğunu kabul etmek, franchise

sözleşmesinin anlam ve mahiyetinden çıkar.
185

 Böylece, franchise-alan, sözleşmesi ilişkisi

ortadan kalktıktan sonra, kendisi lehine üzerlerinde önceden lisans hakları tesis edilmiş olan

tescilli marka, tescilsiz tanıtıcı işaretler, sınaî resim ve modeller, işletme adı vb. franchise-

verene ait olan gayri maddi malları kullanmaya son vermek ve ayrıca, kendisine yine

sözleşme gereği teslim edilmiş olan belge, çizim, grafik, reçete, müşteri listesi, katalog,

reklâm afiş ve filmleri, fiyat listeleri vb. lisansa ilişkin malzemeyi, franchise-verene iade

etmek borcu altına girecektir. Hemen belirtelim ki, franchise-alanın mülkiyetine geçmiş olan

makine, teçhizat, döşeme ve dekorasyon malzemesi vb. işletme araçları, kural olarak,

franchise-alanın iade borcu kapsamına girmez.
186

Öte yandan, franchise-alanın çizim, reçete, müşteri listesi, fiyat listesi, plan, kroki vb.

belgeler konusundaki iade yükümlülüğü ise, daha ziyade, franchise-verene ait gizli know-

how’ın, sözleşme ilişkisi bittikten sonra, franchise-alan tarafından artık kullanılmaması

borcunun bir gereği olarak ortaya çıkmaktadır. Franchise-alanın, üzerlerinde kendisine lisans

hakları tanınmış olan gayri maddi malları kullanmayı, sözleşme ilişkisi ortadan kalktıktan

sonra bırakmak yükümlülüğüne gelince: Franchise-alanın bu yükümlülüğüne aykırı

davranması, hem culpa post contrahendum anlamında, sözleşmeye aykırı davranıştan doğan

sözleşme sorumluluğuna, hem de, kural olarak, ilgili gayri maddi mal üzerindeki franchise-

verene ait (ve fikri ve sınaî hukukun özel normlarına ve/veya haksız rekabeti engelleyici

hükümlere göre korunan) münhasır hakkın ihlalinden doğan sözleşme dışı sorumluluğuna

neden olacaktır. Böylece, örneğin, franchise-alan, sözleşme sona erdikten sonra da, franchise-

verenin üretim, işletme ve pazarlama sistemindeki tescilli markayı kullanmaya devam ederse,

184

 Bkz. örn. AT Komisyonu Tebliği, WuW 8/1987, 640 = AT Komisyonu Kararı, GRUR ınt. 1988, 578 (

‘Computerland’ – Franchise Sözleşmesi); Mack: 147 ve 159 (‘Seifen – Platz’ – Franchise Sözleşmesi) Bkz.

ayrıca Schulthess: 201 (Naklen: Gürzumar, s. 178)
185

 Schulthess: 201; Mack: 147/148; Martinek: 371 vd. Tek satıcılık sözleşmesinde tek satıcının benzer

yükümlülüğü için bkz. Ulmer: 485; İşgüzar: 169/170; Tandoğan, C.I/1, s. 60 (Naklen: Gürzumar, s. 179)
186

 Martinek: 371/372; krş. Schulthess: 201 (Naklen: Gürzumar, s. 179)

98

bu davranışı hem sözleşmeden doğan ama sözleşme sonrası bir borcun, hem de Markalar

Kanunu’nun ihlalini teşkil edecektir.
187

Franchise-alanın, üretim, işletme ve pazarlama sistemini sözleşme ortadan kalktıktan

sonra kullanmama borcu ile ilgili olarak belirtelim ki, ona, belli koşullar altında ve hakkaniyet

gereği olarak, bazen bir tolerans süresinin tanınması söz konusu olabilir.
188

 Örneğin patent

lisansı sözleşmesinin ortadan kalkmasından sonra, lisans-alanın, elinde sınırlı sayıda kalmış

ve sözleşme devam ederken patentli teknik buluşa göre üretilmiş olan malları satabilme

hakkına iyi niyet ve dürüstlük kuralı gereği sahip olduğu, genellikle kabul edilmektedir.
189

Sözleşmenin feshi halinde franchise-alan, franchising bedelini geri talep edemez.

Aksine franchise-veren, franchise-alanın elindeki kullanılabilir durumdaki stokları geri

almaktadır. Franchise-alan tarafından sağlanan giriş ücreti franchise-verene ivazsız olarak

verilmektedir. Bu sebeple franchise sözleşmenin sona ermesinden sonra söz konusu ücretin

iade edilmesi mümkün değildir. Taraflar sadece zararlarının tazminini talep edebilirler.

Türkiye’de Franchising

Dünya’nın çeşitli yerlerinde yıllar önce başlamış olan franchising sistemi, Türkiye’de

ilk kez 1986 yılında Dünya’nın en güçlü ve en büyük franchisor’larından biri olan ünlü

McDonald’s fast-food hamburger firmasının İstanbul’a gelişiyle hız ve önem kazanmıştır.

1993 yılı sonuna gelindiğinde Türk franchising sektörü 7 yıl içinde 50 yabancı firmayla

500’den çok işletmeyi kapsayacak şekilde genişlemiş ve ciroları toplamı da 1992 yılında 25

milyon dolara ulaşmıştır. Türkiye’deki franchising kuruluşlarını bir çatı altında toplayan

UFRAD Uluslararası Franchising Derneği ise (1991) sektörün çağdaş kişilik ve kimliğini

yansıtan dört dörtlük bir kuruluş kimliği ile örnek pazarlama uygulamalarının öncüsü olarak

187

 Bkz. Baumbach/Hefermehl: Rdn.28 Anh. S 8 WZG (Naklen: Gürzumar, s. 180)
188

 Genel olarak lisans sözleşmeleri için bkz. ve krş. Blum/Pedrazzini, Bd.2, Anm.1O4c/cc Art.34 PatG; Held:

56, 57; Wunderlych: 264 (Naklen: Gürzumar, s. 182)
189

 Held: 56 (Naklen: Gürzumar, s. 182)

99

ülkedeki yerini almıştır.
190

 Ulusal Franchising Derneği (UFRAD), franchise-veren firmaların

temsilcilerinin oluşturduğu bir kuruluştur. Franchising’in Türkiye’de doğru bir şekilde

öğrenilmesi ve gelişmesi, isteyenleri bilgilendirerek ücretsiz danışmanlık yapmak, Türk

hukuk sistemi içerisindeki yerini bulması için gerekli çalışmaları yapmak, franchising

konusunda hatalı uygulamalarda bulunan üyelere karşı yetkili bir yer olarak tarafların uyum

içerisinde çalışmalarını sağlamak ve franchising’i ülke içinde yaymak üzere İstanbul’da

kurulmuştur.
191

 Türkiye’deki bazı franchising kuruluşları şöyle sıralanabilir: McDonald’s,

Pasta Villa, Benetton, Pizza Hut, Beymen, Lee, Avon, Divaresse, Levi’s bazı önemli

franchising kuruluşlarıdır.
192

190

 Tek, s. 600
191

 Ulaş, s. 137
192

 Tek, s. 600

100

KAYNAKÇA

Akyol, Şener: Borçlar Hukuku, Özel Borç İlişkileri, İstanbul 1984

Arkan, Sabih: Ticari İşletme Hukuku, Ankara 2008

Gürzumar, Osman Berat: Franchise Sözleşmeleri ve Bu Sözleşmelerin Temelini

Oluşturan ‘Sistem’lerin Hukuken Korunması, İstanbul 1995

Tek, Ömer Baybars: Pazarlama İlkeleri, Global Yönetimsel Yaklaşım Türkiye

Uygulamaları, İzmir 1996

Ulaş, Dilber: Bir Pazarlama ve Dağıtım Yöntemi Olarak Franchising Sistemi, Ankara

1999

www.kazanci.com.tr

www.turkhukuksitesi.com/makale_69.htm

www.franchise-net.com.tr

www.franchisedunyasidergisi.com.tr

http://www.kazanci.com.tr/
http://www.turkhukuksitesi.com/makale_69.htm
http://www.franchise-net.com.tr/
http://www.franchisedunyasidergisi.com.tr/

101

TEKNİK BİLGİ (KNOW-HOW) SÖZLEŞMESİ

 Betül ŞEN

I. KNOW-HOW KAVRAMI

A-TARİHİ GELİŞİMİ

Know-how sözleşmesinin hukuk alanına girmesi,19.yüzyıl sonlarından itibaren sınai

alanda meydana gelen gelişmeye paralel olarak gerçekleşmiştir. Bu yıllarda meydana gelen

ekonomik gelişmeler, çeşitli alanlarda faaliyet gösteren teşebbüsler arasında işbölümü yapma

eğilimini ortaya çıkarmış ve böylece bu teşebbüslerin faaliyetlerinin daha rasyonel şekilde

gerçekleştirilmesi sağlanmaya çalışılmıştır, rekabet avantajı sağlayan bilgi ve deneyimleri elde

etmeye başlamışlardır.

Bilgi ve deneyimlerin sağladığı rekabet avantajı, bunların aynı veya farklı alanlarda

faaliyet gösteren diğer teşebbüsler tarafından elde edilmelerine yönelik talepleri de beraberinde

getirmiştir.Gerçekten bir yanda gerçekleştirmek istediği üretim için teknik bilgiye veya ürettiği

malların sürümünü sağlama hususunda ihtiyaç duyduğu Pazar araştırmalarına harcayacağı

masraflardan kaçınmak isteyen teşebbüsler bunları devretmek suretiyle kazanç sağlamak

istemektedir.İşte know how sözleşmesi sınai alanda rekabet avantajı sağlayan bilgi ve

deneyimlerin devredilmesi ihtiyacını karşılayan bir hukuki kurum olarak ortaya çıkmıştır.

Know how sözleşmeleri, sınai alandaki gelişmeye paralel şekilde önce Amerika Birleşik

Devletlerinde uygulanmaya başlamıştır. Bu sebeple, know-how sözleşmesi kavramı anglo-sakson

hukuku kökenlidir.
193

Pazarda rekabet şansı elde etmek isteyen fakat uzun araştırma ve geliştirme faaliyetlerine

girişmekten kaçınan işletmeler bu bilgileri talep eder olmuşlardır. Böylece, bu tür bilgilerin

açıklanmasına veya devredilmesine ilişkin sözleşmeler yaygın olarak yapılmaya başlanmıştır.

Know-how sözleşmesine konu olan bilgi ve deneyimlerin elde edilmesi, çok defa uzun

zaman ve yüksek harcamaları ihtiyaç duyan araştırma-geliştirme ve deneme çalışmalarını

gerektirdiğinden, birçok teşebbüs, yapılan masraflara rağmen bu çabaların istenen başarıyı

sağlayamama rizikosunu taşımak istememektedir. Bu sebeple bizzat know-how geliştirmek için

çalışma yapmak yerine, haklı olarak başka teşebbüslerden know how elde etmeye

yönelmektedirler. Böylece know-how alan kendi gücü ile gerçekleştiremeyeceği modern ve

rasyonel bir işletme yönetimine know-how transferi yoluyla sahip olmaktadır. Bu, işletmelerin

rekabet olanağına sahip olmasını sağladığı gibi, gelişmekte olan ülkelerdeki işletmelere

 Yaşar Üniversitesi Sosyal Bilimler Enstitüsü Özel Hukuk Yüksek Lisans Öğrencisi.

193
 ÖĞÜZ Tufan,Know-How Sözleşmesi s.1, Filiz kitabevi, 2001, İstanbul.

102

gerçekleşen know –how transferi gelişmiş ülkeler ile gelişmekte olan ülkeler arasındaki teknolojik

farklılığın azalmasına da yol açmaktadır.

Ancak know-how sözleşmelerinin uluslar arası alanda daha çok know-how veren

teşebbüsler yararına işlev gördüğünü de belirtmek gerekir. Gerçekten gelişmiş ülkelerdeki

teşebbüsler, ücretlerin daha düşük olması sebebiyle üretimlerini çok defa gelişmekte olan

ülkelerde gerçekleştirmeyi tercih etmektedir. Ancak gelişmekte olan ülkelerdeki ithal yasakları,

yüksek harcamaları ihtiyaç duyan araştırma-geliştirme ve deneme çalışmalarını gerektirdiğinden,

birçok teşebbüs, yapılan masraflara rağmen bu çabaların istenen başarıyı sağlayamama rizikosunu

taşımak istememektedir. Bu sebeple, başka teşebbüslerden know-how elde etmeye

yönelmektedirler. Böylece, know-how alan kendi gücü ile gerçekleştiremeyeceği modern ve

rasyonel bir işletme yönetimine, rekabet olanağına know-how transferi yoluyla sahip olmaktadır.

Ancak know-how sözleşmelerinin uluslar arası alanda daha çok know-how veren teşebbüsler

yararına işlev gördüğünü de belirtmek gerekir. Gerçekten gelişmiş ülkelerdeki teşebbüsler,

ücretlerin daha düşük olması sebebiyle üretimlerini çok defa gelişmekte olan ülkelerde

gerçekleştirmeyi tercih etmektedir. Ancak gelişmekte olan ülkelerdeki ithal yasakları, yüksek

gümrük vergileri ve benzeri engeller nedeniyle, gelişmiş ülkelerin teşebbüsleri yatırım yapmak

yerine gelişmekte olan ülkelerin teşebbüslerine know how vermektedir.

Know-how sözleşmeleri günümüzde giderek önemini arttırmaktadır. Zira bilgi ve iletişim

alanlarında yaşanan gelişme ile ortaya çıkan küreselleşme olgusu, sınai alanda faaliyet gösteren

işletmelerin sadece ulusal boyutta değil, uluslar arası boyutta da rekabet gücünü arttırmasını

gerektirmektedir. Bu ise, işletmelerin yenilenme ve gelişen Pazar şartlarına uyum sağlama için

gerekli bilgi ve deneyimlere olan ihtiyacını arttırmakta ve onları know-how sözleşmesi yapmaya

yöneltmektedir.

II. KNOW-HOW SÖZLEŞMESİNİN UNSURLARI
194

1- KNOW-HOW

A- TANIMI

Know-how’ın üzerinde görüş birliğine ulaşılmış bir tanımı bulunmamakla birlikte hemen

hemen her ülke bu kavramı ifade etmek için aynı terimi (know-how) kullanmaktadır.

 Know-how’ın geniş ve dar olmak üzere iki anlamı vardır. Geniş anlamda know-how,

belirli bir sınai faaliyetin yürütülebilmesi için gerekli olan tüm bilgi ve tecrübeleri ifade eder ki, bu

şekilde teknik ve ticari unsurlar ile patent verilmiş ihtiraları da kapsar.[Ancak know-how

genellikle dar anlamda kullanılmaktadır. Buna göre “bir ticari işletmenin ekonomik faaliyetinde

(malların üretiminde, satımında, hizmetlerin sunulmasında, organizasyon ve yönetiminde)

194

 ÖĞÜZ, s.20-30

103

kullanılan, bir patent ile korunmamış bulunan, genellikle gizli olmakla birlikte böyle bir nitelik

taşıması zorunlu olmayan, teknik, ticari, idari, mali veya başka bir alana ait bilgidir.”

 Uluslararası Sınai Hakların Korunması Birliğince tanımlanan ve bir çok yazarı etkileyen

“en geniş anlamda know how, teknik, ticari, finansal, idari veya başka bir nitelikte,bir işletmenin

ya da mesleğin pratik olarak işlerliğini sağlayan bilgi ve deneyimler olarak kabul edilmiştir.

Stumpf’a göre ise,know-how,hukuken fikri hak olarak korunmayan ,sır niteliğinde olması

zorunlu olmamakla beraber ekseriyetle sır niteliğinde olan teknik,ticari,işletme,organizasyon ve

yönetim alanındaki,know-how alanın know-how sözleşmesi olmaksızın kolayca ulaşamayacağı

bilgi ve tecrübelerdir.
195

Türk doktrininde ise Ortan,know-how’ın,sınai hak olarak korunmayan,zorunlu olma-sa da

genellikle giz niteliğinde olan,teknik,ticari,işletme ekonomisine ilişkin bilgi ve deneyim-ler

olduğunu belirtmiştir. Kırca ise know-how’ı şöyle ifade etmiştir,”Sınai alanda özellikle ticari ve

ekonomik faaliyetlerde kullanılan, genellikle gizli olmakla birlikte,böyle bir nitelik taşıması

zorunlu olmayan ve bir patent ile korunmamış bulunan,teknik veya işletme ile ilgili bilgi ve

tecrübelerdir.”

Yosmaoğlu’na göre, know-how,patent sahibinin patente koymak istemediği, ancak, patent

verildikten sonra patent sahibinin kendisinde bulunabilecek pratik bilgilerdir. Yazar ,bir başka

tanımında da,know-how’ı,patentlerin tarifnamelerinde bulunmayan,patenti alınmış bir buluşla

ilgili bilgiler olarak ifade etmiştir
196

. Know-how kavramını en geniş anlamıyla tanımlayan yazar

ise Erbay olmuştur.Yazara göre,know-how,sınai alandaki,teknik,ticari,işletme,yönetim ve organize

karakterli hukuken korunmayan,gizli veya gizli olmayan,sahibine ekonomik yarar sağlayan bilgi

ve tecrübelerdir. Know-how teriminin karşılığı olarak “teknik bilgi” terimini kullanan Baş’a

göre ise, know-how,”işletmelerin ekonomik faaliyetlerinde(malların üretiminde,satımında,

hizmetlerin sunulmasında,organizasyon ve idare gibi işletmeye ilişkin faaliyetlerde)

kullanılan,teknik,tica-ri,idari,mali veya başka bir alana ait bilgidir.” Görüldüğü üzere Baş, bir

yandan know-how karşılığı olarak teknik bilgi kavramını kullanmakta, öte yandan ise yaptığı

tanımla know-how kavramına teknik bilgiyi de içine alan geniş bir anlam kazandırmaya

çalışmaktadır. Öğüz ise, know-how kavramının içeriğini belirlemenin güçlüğü karşısında bir

tanım yapmaktan kaçınmış ve ancak verilen tanımlardan hareketle kavramın esaslı noktalarının

tespitinin mümkün olduğunu savunmuştur. Hatta Blum/Pedrazzini, bu sebeple sözleşmede

tarafların know-how kavramını kullanmaktan kaçınmalarını salık vererek, kullandıklarında

ise içeriğini ve kavramın kapsadığı sözleşme konularını açıkça belirtmelerini önermiş,

sözleşmenin yorumlanmasında da know-how olarak belirtilen olguların, teknik ve teknik

195

 STUMPF Herbert,Der Know-How Vertrag,3.Auflage,Heidelberg 1977,Nr.10.;Erbay,s.78.;Öğüz,s.8-9.
196

 http://www.hukukcu.com/bilimsel/kitaplar/know-how.htm - _ftn38#_ftn38

104

olmayan unsurla açısından veya üretim sırları ve işletme deneyimleri olarak ayrı ayrı

değerlendirilmesi gereğini ifade etmiştir.
197

B- UNSURLARI

a. Sınai alana ilişkin her türlü teknik ve teknik olmayan bilgi ve tecrübeyi içerir.

Bir bilginin know-how olarak nitelendirilebilmesi için, her şeyden önce bu bilginin sınaî

alanda faaliyet gösteren bir ticari işletmenin ekonomik faaliyetinde kullanılabilecek bir faaliyet

taşıması gerekmektedir. Demek ki, sınai alana ilişkin olmayan bir teşebbüsü ilgilendirmeyen bir

know-how sözkonusu olamaz.

b. Know-how kural olarak sır niteliği taşır.

Know-how için mutla be objektif sır kavramı yerine, somut sözleşme ilişkisinde know-how

alanın durumunu dikkate alan nisbi ve subjektif sır kavramının kabul edilmesi gerekmektedir.

Burada sır,bir işletme ile ilgili, sınırlı sayıdaki kişiler tarafından bilinen ve gizli kalması yönünde

işletme sahibinin açık veya örtülü iradesinin ve haklı bir ekonomik menfaatinin bulunduğu

alenileşmemiş bilgi ve tecrübeleri ifade eder. Sır kavramı belirlenirken somut olarak know-how

alıcısının subjektif durumu esas alınmalıdır.Şu halde know-how alıcısının emek ve zaman

harcamaksızın veya masraf yapmaksızın ulaşamayacağı bilgi ve tecrübelerden oluşan know-how

sır niteliği taşır.

Öncelikle belirtelim ki, know- how sahibinin ekonomik menfaati bilgi ve deneyimlerin

diğer kişilerden saklanması ve ulaşılamaz konumda kalması gerekmektedir. Ancak know-how

oluşturan bilgi ve deneyimlerin sır niteliği taşıyıp taşımadığı belirlenirken know-how verenin

değil, know-how alanın somut durumu dikkate alınarak değerlendirme yapılmalıdır. know-how

açısından sır niteliğinin anlamı, know-how verenin bilgi ve deneyimlerin tek sahibinin olması

veya bu bilginin son derece sınırlı sayıdaki kişilerce bilinmesi ve 3. Kişilerin bu bilgiye

ulaşmasının pratik olarak imkansız olması değildir. know-how açısından 3. Kişilerin bu bilgi ve

deneyimlere emek ve masraf harcamaksızın ulaşılamayacak durumda olması, bunların sır niteliği

taşıması için yeterlidir.

Bir defa know-how sözleşmesine konu oluşturacak bilgilerin patent alabilmek için gerekli

“yeni” olma niteliğini kaybedecek şekilde açıklandığı herhalde sır niteliğini kaybettiğini söylemek

mümkün değildir.
198

 Know-how açısından sır niteliğinin anlamı know-how verenin bilgi ve

deneyimlerinin tek sahibi olması veya bu bilginin son derece sınırlı sayıdaki kişilerce bilinmesi ve

197

 ÖĞÜZ, s.9-10
198

 ÖĞÜZ, s.25

105

üçüncü kişilerin bu bilgiye ulaşmasının pratik olarak imkansız olması değildir.
199

 Bu çerçevede

bilgi ve deneyimlerin anılan çerçevenin dışına çıktığı herhalde sır niteliğini kaybederek sır

niteliğini yitirdiği söylenemez. Yeter ki bilgiye sahip olanların çevresi bilginin rekabet edilen

kişilerden gizli kalmasını ortadan kaldıracak şekilde genişlemesin.

Burada üzerinde durulması gereken bir başka sorun da, know-how kavramının ticari bir

üretim sırrı yani trade secret teşkil edip etmediğidir. Bir görüşe göre, iki müessese arasındaki

fark devir keyfiyetinden ileri gelmekte; aynı üretim-satım teknikleri sahibi tarafından işletme

içinde kıskanç bir şekilde muhafaza edilir, böylece rakiplerinden daha yüksek kalitede ve daha

ucuz mal üretmekte kullanılırsa üretim sırrı ya da ticari sır;bu bu tekniklerin haiz olduğu ticari

değeri paraya çevirmek amacıyla devredilirse know-how söz konusu olmaktadır.

Sonuç olarak know-how alıcısının subjektif durumu açısından sır niteliğinde ise, sınai bilgi

ve deneyimler, know-how; bunların konu olduğu sözleşme de know-how sözleşmesi olarak

nitelendirilmelidir.
200

 Ancak bu nitelendirme know-how sözleşmesine mutlak sır niteliği taşıyan

bilgi ve deneyimlerin de konu olmayacağı anlamına gelmez. Aksine uygulamada genellikle

mutlak sır niteliğindeki bilgiler know-how sözleşmelerine konu teşkil etmektedir. Eğer taraflar

know-how sözleşmesi mutlak sır niteliği taşıyan bilgi ve deneyimleri konu olmasında

anlaşmışlarsa, sözlşeme konusu bilgi ve deneyimlerin mutlak sır niteliği taşımaması know-how

alanın ayıba karşı tekeffül hükümlerine başvurmasına yol açar; oysa ki know-how sözleşmesine

konu olacak bilgilerin sır niteliği mutlak olarak nitelendirilse idi, sözleşme konusu bilgilerin bu

niteliği taşımaması, sözleşme konusunun sözleşmenin kurulduğu anda objektif imkansızlığı

sebebiyle know-how sözleşmesinin geçersizliğine sebep olurdu.
201

c. Know-how devredilebilir nitelikteki bilgi ve deneyimlerden oluşur.

Know-how alanın amacının, know-how sözleşmesi yapmak suretiyle elde ettiği know-how

sayesinde üretim ve pazar açısından rekabet avantajı sağlama olduğu dikkate alınırsa, sınai

bilgilerin, deneyimlerin ve uygulama tekniklerinin know-how sözleşmesi olabilmesi bu amaca

uygun şekilde devredilebilir nitelik taşımalarını gerektirir.
202

 Aksi takdirde know-how alana

devredilmeleri ve bunlardan know-how alanın yararlanabilmesi söz konusu olamaz.

Know-how, rekabet avantajı sağlama açısından özellik taşıyan ve ancak söz, yazı vb.

araçların kullanımı ile bir başkasına devredilebilir ve açıklanabilir nitelikteki bilgi ve deneyimleri

ifade eder. know-how sözleşmesi bilgi ve deneyimlerin devri ve açıklanması bazen yazı ile (tablo,

199

 ÖĞÜZ, s.25-26
200

 ÖĞÜZ, s.28
201

 ÖĞÜZ, s.28
202

 ÖĞÜZ, s.29

106

model, liste vb.) ve özellikle bunların cisimleştiği bir taşınır eşyanın (makine, cihaz, parça vb.)

devri ile, nadir olarak gerçeklese de bazen sadece sözlü olarak gerçekleşebilir.

 Know-how hangi formda açıklanırsa açıklansın, en önemli husus, bu açıklama tarzının

know-how’ın mahiyetine uygun düşmesi gerekliliğidir. Sözgelimi, bir fabrika kurulması gerekli

ise,buna ait planların verilmiş olması,otomotiv sanayinde geliştirilmiş bir fren sisteminin sözle

tarif edilmesi, bir kimya prosesinin sözlü açıklanması, elektrik veya elektronik bir alet veya

düzenleme söz konusu ise, bununla ilgili uygun tesisat planlarının ve krokilerin teslim edilmemiş

olması gibi hallerde, gerekli teknik tariflerin, katalogların ve diğer zorunlu belgelerin know-how

alıcısına geçirilmemesi ifanın eksik olduğunu gösterir.

 Bu niteliği taşımayan bilgi ve deneyimlerin ise know-how olarak nitelendirilmesi söz

konusu olmaz. Bu anlamda know-how verenin şahsına veya işletmesine ayrılamayacak nitelikte

bağlı kişiye özgü bilgi ve deneyimler know-how sözleşmesine konu teşkil etmediği gibi,

ortalamanın üzerinde bir çalışmanın edindiği özellik taşımayan bir deneyim veya yer ve zamana

bağlı olmaksızın tekrarlanabilir nitelik taşımayan olgular da know-how sözleşmesi konusu

olamazlar.
203

2- KNOW-HOW BEDELİ VE TARAFLARIN ANLAŞMASI

 Know-how bedeli ve tarafların anlaşması sözleşmenin ikinci unsurudur. Know-how ve

rehin know- how’u bildirme kullanımını engellememe yükümlülüğüne karşılık, know-how alanın

temel yükümlülüğü bir bedel ödeme yükümlülüğüdür.
204

 Taraflar bedel ödeme yerine, örneğin

hizmet yükümlülüğü kararlıştırmışlarsa, sözleşmenin tipik bir özelliği eksik kalmış olduğundan

burada bir know- how sözleşmesi olmayacaktır.

 Yine tam iki tarafa borç yükleyen know-how sözleşmelerinde tarafların sözleşmenin tüm

esaslı noktaları üzerinde anlaşmaları gerekir.

III. KNOW-HOW SÖZLEŞMESİNİN ŞEKLİ

Know-how sözleşmesi, akdin sıhhati, kanunda sarahat olmadıkça hiç bir şekle tabi

olmayacağını öngören BK.m.11/1 gereğince hiçbir şekle tabi değildir. Ancak know-how’ın eksik

münhasır hak ve fiili durum olmasından kaynaklanan korunma güçlüğünün göz önünde tutularak

en azından yazılı şekilde yapılması hem ispat kolaylığı sağlayacak hem de taraflar arasında

çıkabilecek ihtilafların hızlı ve etkin bir şekilde çözümlenmesine yardımcı olacaktır.

203

 ÖĞÜZ, s.29
204

 ERBAY, İsmail,Know-How Sözleşmesi,Ankara 2002

107

Sözleşmenin konusu olan Know-how üretim, hizmet tekniklikleri ayrıntılı olarak açıklanmalıdır.

Sözleşmede spesifik tüm bilgiler yer almalıdır. Tarafların yükümlülüklerinin ayrıntılı bir şekilde

belirtilmesi gerekir.

IV. KNOW-HOW SÖZLEŞMESİNİN HUKUKİ NİTELİĞİ

Know-how’da mutlak hak konusu olmadığı için, Know-how sözleşmesi sadece

borçlandırıcı işlem olarak işlev görür. Diğer bir ifade ile know-how alana 3. Kişilere karşı da ileri

sürülebilecek bir hak devredilmesi söz konusu olamaz. Know-how sözleşmesinde, Know-how

alan, Know-how verene karşı sözleşme konusu bilgi ve deneyimlerin kendisine devredilmesine

ve açıklanmasına ilişkin bir alacak hakkı elde eder. Ancak Know-how verenin bu

yükümlülüğünün ifası, alıcıya Know-how üzerinde hak devrini sağlayacak “tasarruf işleminin”

yapılması ile gerçekleşmez.

Know-how maddeleşmediği sürece, haklardaki sınırlı sayı prensibi gereğince, gayri

maddi olarak korunamaz; bir madde üzerinde tecessüm ettikten sonra, eşyaya bağlı olarak

mülkiyet hakkına istinaden korunabilir. Ancak bir bilgi ve tecrübenin know-how olarak

değerlendirilip değerlendirilmeyeceği, onu somutlaştıran araca göre değil, bilginin niteliğine göre

belirlenmelidir.
205

Doktrinde bazı yazarlar sır niteliği taşıyan gizli bilgiler üzerinde, herkese karşı ileri

sürülebilecek bir mutlak hak bulunduğunu savunmuşlardır. Ancak bu yazarlar arasında bir görüş

birliği yoktur. Bakırcı, know-how’ın kanunla güvence altına alınan fikri ve sınai mülkiyet

haklarının karşısında, kanunla düzenlenmemiş fikri mülkiyet olarak, bunlarla olan ilişkisi

nedeniyle,”bitişik/bağlantılı hak” kategorisinde yer aldığının ileri sürüldüğünü belirtmiş ve konuya

ilişkin olarak uluslararası alanda düzenlemeler getiren GATT-TRİP’s Anlaşmasını örnek

göstermiştir.
206

Anlaşmanın Genel Hükümler ve Temel Prensipler başlıklı 1(2).maddesinde, fikri

mülkiyet haklarının konusu ve kullanımlarına ilişkin İkinci Bölüm içerisinde 8 ayrı kısımda

listelenmiş olan konulardan,1.kısımdan 7.kısıma kadar olanlarının bu anlaşmanın amacı

bakımından,”fikri mülkiyet” niteliğinde ifade edilmiş ve 7.kısıma kadar olan bölümde fikri

mülkiyet hakları sayılmış,7.kısımda da bu hakların dışında bırakılan gizli bilgi(know-how)

düzenlenmiştir. Dolayısıyla know-how burada fikri mülkiyet olarak kabul edilmemekle beraber bu

haklar ile olan bağlantısı nedeniyle onlarla aynı bölüm altında listelenmiştir.

T.C. Merkez Bankası, 2 Ocak 2002 Tarih ve 2002/YB-1 Sayılı Sermaye Hareketleri

Genelgesi’nin 1.1/3. maddesi know-how anlaşması yapılmasını Yabancı Sermaye Genel

Müdürlüğü’nden gerekli izinlerin alınması şartına bağlamış ve 1.3/1-b.maddesinde de know-

how’dan bahsederken know-how’ın maddi bir hak olduğunu

205

 ERBAY, s.101
206

 BAKIRCI M. Enes, Teknoloji Transferinde Patent ve Know-How Lisansı Sözleşmeleri, İstanbul 2001.

108

belirtmiştir
207

http://www.hukukcu.com/bilimsel/kitaplar/know-how.htm - _ftn91#_ftn91.Yine

TCMB 3.7.1991 Tarih ve 20918 RG nolu 1-M Sayılı Genelgesi’nin 25/A-5/b.maddesinde de

isabetsiz bir şekil-de know-how’ın maddi bir hak olduğundan bahsetmiştir. Know-how’ın hak

olup olmadığı sorununa aşağıda değineceğimizden şimdilik diyebiliriz ki TCMB know-how’ın

maddiliğinden söz etmekle bize göre know-how’ın maddi bir şeyde tecessüm etmesi

gerekliliğini ifade etmek istemiştir.Kuşkusuz bu anlayış kabul edilmemek gerekir.Zira know-how

sözle aktarılabildiği gibi know-how alanın veya işçisinin eğitilmesi vb.yollarla da

devredilebilir. Hatta know-how genelde sır niteliğinde olduğundan, çoğu defa maddi bir şeyde

tecessüm de etmez. Kaldı ki yukarıda da belirttiğimiz gibi bir bilgi ve tecrübenin know-how

olarak değerlendirilmesi için,onu somutlaştıran araca göre değil,bilginin niteliğine göre hareket

etmek gerekir.

Know-how sözleşmesi uygulamanın ortaya çıkardığı ve geliştirdiği bir sözleşme olması

itibariyle birçok ülke hukukunda olduğu gibi, ,Türk Hukukunda da kanun tarafından düzenlenmiş

değildir. Borçlar Kanununda sayılmış olan tipik sözleşmelerden değildir. Bununla beraber Borçlar

Kanunu dışından tipik hale gelmiş, unsurları belirlenmiş bir sözleşme olarak iş ve sanayi

çevrelerinde yaygınlaşmıştır.

 Know-how sözleşmesi rızai bir sözleşme olup, karşılıklı her iki tarafa borç yükleyen

sözleşmelerdendir. Çeşitli sözleşmelerin unsurlarını içeren ve onlarla yakın bağlantı veya

benzerlik gösteren know-how sözleşmesini iyi anlayabilmek için mutlaka benzerleriyle ilişkileri

dikkate alınmalıdır.

A- Satım Sözleşmesinden Farklılıkları

Know-how sözleşmesinde bilgi ve deneyimlerin para karşılığında, Know-how alana

devredilmesi söz konusu oluyorsa da Know-how sözleşmesine konu olan bilgi ve deneyimlerin

eşya niteliği taşımaması ve hak konusu olmamaları Know-how sözleşmesinin satım sözleşmesi ile

olan farklılığını açıkça ortaya koyar. Bilindiği üzere Türk doktrini “ Beyi bir akittir ki onunla bayi,

satılan malı müşterinin iltizam ettiği semen mukabilinde müşteriye teslim ve mülkiyeti ona

nakleylemek borcunu tahammül eder.” Borçlar Kanunu 182/f.1.hükmündeki “mal” kavramını

geniş yorumlayarak satım sözleşmesini taşınır veya taşınmaz eşyanın mülkiyetinin veya bir diğer

hakkın para karşılığı devrini amaçlayan bir sözleşme olarak tanımlamaktadır.

Know-how sözleşmesine konu teşkil eden bilgi ve deneyimler hak konusu olmadığı için

know-how sözleşmesi ile know-how alana hak devrinin amaçlanması söz konusu olmadığından;

know-how sözleşmesinin satım sözleşmesi hükümlerinin doğrudan uygulanabileceği bir sözleşme

olarak nitelendirilmesinin mümkün olmadığına tereddüt edilmemelidir.
208

207

 Madde 1.3/1-b: “Yabancı Sermaye Genel Müdürlüğü tarafından onaylanan lisans, know-how ve benzeri

maddi haklara...”
208

 ÖĞÜZ, s.34-35

http://www.hukukcu.com/bilimsel/kitaplar/know-how.htm#_ftn91#_ftn91

109

Know-how sözleşmelerinin yapısı ve tarafların ilişkileri göz önüne alındığında, satım

sözleşmesi hükümlerinin Know-how sözleşmesine uygulanmasının tatminkar sonuçlar

doğurmayacağını eklemek gerekmektedir. Çünkü Know-how sözleşmelerinde taraf menfaatleri

sözleşme konusu bilgi ve deneyimlerin uygulanması, bu süreçte meydana gelen gelişmelerin

paylaşılması vb. konularda zaman yayılmış karşılıklı bilgi alışverişinin gerektirir. Dolayısıyla

Know-how sözleşmeleri kural olarak sürekli borç ilişkisi niteliği taşır. Oysa ani edimli sözleşme

niteliğindeki satım sözleşmesi hükümleri arasında, tarafların bu ilişkisine uygulanabilecek

hükümler bulunmamaktadır. Özellikle sözleşme konusu bilgi ve deneyimlerin uygulanmasına

yönelik olarak Know-how veren tarafından danışmanlık yapılması, tavsiyelerde bulunulması,

genel olarak ifade edilirse Know-how alanın elde ettiği bilgi ve deneyimlerden yararlanmasını

sağlayacak bir işbirliğinde bulunma ve bu amacın gerçekleşmesi için gerekli değişiklikleri yapma

açısından durum böyledir.

Öğüz de know-how sözleşmesi ve satım sözleşmelerinin esas itibarıyla farklı sözleşmeler

olduklarını belirttikten başka, yine de satıma ilişkin bazı hükümlerin know-how sözleşmesine

kıyasen uygulanabileceğini belirtmiş ve bunun ise know-how sözleşmesini atipik satım

sözleşmesi olarak değerlendirmek anlamına gelmeyeceğini savunmuştur.
209

 Yazara göre uygulama

alanı bulduğu hallerde know-how sözleşmelerine, özellikle satıcının zapta (BK m.189 vd.) ve

ayıba karşı tekeffül (BK m. 194 vd.) sorumluluğuna ilişkin hükümlerin know-how verenin edimi

açısından uygulanabilir. Ayrıca yazar ani edimli know-how sözleşmelerinin iki halini örnek

göstererek bunlara satım sözleşmesi hükümlerinin kıyasen uygulanabileceğini savunmuştur.

Kıyasen satım sözleşmesi hükümlerinin uygulanabileceği know-how sözleşmelerinin ilk türü, bilgi

ve tecrübelerin know-how alana devredilmesinin, süre sınırlaması söz konusu olmaksızın,

sözleşme konusu bilgilerin maddileştiği taşınır eşyanın devri ile gerçekleştiği sözleşmelerdir.

İkincisi ise,(bilgi ve tecrübelerin taşınır eşyada maddileşmemesine rağmen) sözleşme konusu bilgi

ve tecrübelerin know-how alıcısına devrinin ve açıklanmasından sonra know-how alanın bu

bilgi ve tecrübelerden yararlanmasının süreye bağlı olmadan gerçekleştiği hallerdir.Zira bu tür

sözleşmelerde know-how transferi nihai olarak, herhangi bir süre sınırlamasına tabi olmaksızın

gerçekleştiği için know-how alıcısı için sözleşmenin sona ermesinden sonra bir geri verme

yükümlülüğü bulunmamaktadır. Ancak yazar bu son durumda kıyasen uygulanmayı sağlayacak

olguların daha zayıf olduğunu belirtmiştir.

Her ne kadar satımda olduğu gibi bazı malzemenin mülkiyetini devir yükümü de know-

how sözleşmesinde bulunabilirse de, bu her sözleşmede mutlaka rastlanabilen bir unsur değildir,

diğer taraftan mülkiyeti geçirilecek malzeme sözleşmenin temel unsurunu oluşturmaz; asıl

geçirilmek istenen bir takım usul, yöntem ve prosestir.
210

209

 ÖĞÜZ Tufan, Know how sözleşmesi s.34-37, Filiz kitabevi, 2001, İstanbul

210
 AKYOL Şener, Borçlar hukuku Özel borç ilişkileri II. Fasikül, 1997, İstanbul

110

Hakların satımı da know-kow sözleşmesinden farklıdır; know- how’ da kullandırılan hak

bir üretim veya hizmet yöntemi ve sırlarıdır. Zamanla bu sırlar ve yöntemler değerlerini tamamen

kaybederler ve devralan bu haklar üzerinde hiçbir şekilde tasarruf edemeyeceği için devralmış

olması dahi şüphelidir.
211

 Bu sebeple know-how sözleşmesinde ne bir mal ne de bir hak satımı söz

konusu olur.

Aralarındaki bu ayrılık nedeniyle know-how sözleşmesine Borçlar Kanunun satım ile ilgili

hükümlerinin uygulanması söz konusu olamaz.

B-Hasılat Kirası Sözleşmesinden Farklılığı

Borçlar Kanunu 270. Maddesi; “Hasılat icrası, bir akittir ki onunla mucir, müstecire ücret

mukabilinde hasılat veren bir malın veya hakkın kullanılmasını ve semerelerinin iktitafını terk

etmeği iltizam eder.” demektedir. Hüküm gereği, hasılat kirasının konusunu da hasılat getiren bir

taşınır veya taşınmaz yahut bir ticari işletme ya da hak oluşturur. Bu nedenle, satım sözleşmesinde

de olduğu gibi, know-how sözleşmesine konu olan bilgi ve deneyimlerin hak konusu olmaması,

know-how sözleşmelerinin hasılat kirası sözleşmesi olarak nitelendirilememesine neden olur.

Hasılat kirası devamlı bir borç ilişkisidir. Hasılat kirası sözleşmesinin unsurlarından biri,

kullanmanın kiracıya devrinin süreyle sınırlı olması ve sürenin sonunda kiralanan şeyin kiralayana

geri verilmesidir. Bu iade anına kadar kiralanan şeyi kullanma ve ondan yararlanma hakkı hasılat

kiracısına bırakılmıştır. Doktrinde iki sözleşmenin birbirinden ayrılmasındaki en önemli unsur bu

noktada görülmektedir. Özetle denmektedir ki; know-how sözleşmesi süreye bağlı olarak yapılsa

dahi know-how alana devredilen, açıklanan bilgi ve deneyimlerin sözleşmenin sona ermesi

üzerine geri verilmeleri nitelikleri gereği mümkün değildir. Bu nedenle know-how sözleşmesini

hasılat kirası olarak nitelendirmek mümkün değildir. Bu sözleşme ilişkisinin sonunda hasılat

kiracısı olan taraf, kiralamış olduğu şeyi iade ile mükelleftir. Know-how sözleşmesinde ise,

devredilmiş olan bilgi ve deneyimlerin sözleşme süresinin sona ermesi nedeniyle iadesinden söz

edilemez. Çünkü kazanılmış bir bilgi- deneyimin bir defa akıl ve belleğin malı olduktan sonra

onların geri verilmesi, silinmesi söz konusu olamaz. Sözleşme süresi sonunda know-how alanın

kazanmış olduğu tecrübe ve sırları kullanamayacağı kararlaştırılır. Bu halde, know-how veren bir

şeyin kendisine iadesini değil ancak kullanımdan kaçınmasını talep ve dava edebilir.
212

Know-how sözleşmesinin konusunu oluşturan know-how yani bir patente bağlanmamış ve

bağlanması mümkün olmayan teknik sırlar, bilgiler ve tecrübeler birer hak değildirler. Bu itibarla

bir hakkın devri söz konusu olmaz. Know-how sözleşmesinde know-how alana devredilmiş olan

üretim veya hizmet teknikleri sözleşmenin sona ermesi üzerine iade edilemez, çünkü kazanılmış

211

 AKYOL, s.4
212

 AKYOL Şener, Borçlar hukuku Özel borç ilişkileri II. Fasikül, 1997, İstanbul

111

bir bilginin veya tecrübenin ya da tekniklerin iadesi söz konusu olamaz. Oysa hasılat kirasında

sona erme anında kiralanan şey iade edilecektir.

İlke olarak know-how sözleşmesi devamlı bir borç ilişkisi değildir. Bir taraf üretim veya

hizmet tekniklerini devreder, diğeri de bunun bedelini öder ve tarafların bu karşılıklı ifaları ile

borçlar söner. Know-how alanın edindiği bilgiler veya tecrübeler öğrenmiş olduğu üretim ve

hizmet sırları bir defa akıl ve belleğin malı olduktan sonra onların geri verilmesi, silinmesi,

kullanılmaması söz konusu edilemez. Bu sözleşme yararlanma süresini içerse dahi bu sürenin

dolmasıyla know-how alanın kazanmış olduğu tecrübeleri, sırları kullanmayacağı kararlaştırılır.

İşte hasılat kirası ile en önemli ayrım bu noktadadır. Çünkü hasılat kirasında kiralanan şey

sözleşme sonunda iade edilmekte iken know-how sözleşmesinde know-how veren bir şeyin

kendisine iade edilmesini değil ancak kullanmaktan kaçınmasını talep ve dava edebilir.

Know- how alanın sürenin sonunda sözleşme konusu bilgi ve deneyimleri

kullanmayacağının taahhüt etmesi de sonucu değiştirmez, sadece know-how alanın yükümlülüğü

aykırı davranması sonucu know-how alanın tazminat talebine dayanak oluşturur ki bu halde bile,

know-how veren, hasılat kira sözleşmesinde BK. m. 292 hükmünün sağladığı sözleşme konusunun

geri verilmesine ilişkin talebe sahip değildir.
213

Öğüz
214

 ise, hasılat kirası hükümlerinin uygulama alanı bulabilmesini, sözleşme konusu

bilgi ve tecrübelerin know-how alana devri ve açıklanmasından sonra, süre ile sınırlı olarak know-

how alanın bunlardan yararlanmasının know-how veren tarafından sağlanması halinde söz

konusu olabileceğini savunmuştur. Zira bu halde, know-how verenin bilgi ve tecrübeleri

sözleşme süresi boyunca know-how alanın yararlanmasına uygun halde bulundurma borcu

sözleşmeye sürekli borç ilişkisi niteliği kazandırmaktadır. Yazar bu durumda sözleşmenin

kullandırma sözleşmesi niteliğinde olacağını ve know-how alanın durumunun ise, hasılat

kiracısının semerelerden faydalanma ve hasılat elde etme yetkisinin bir görünümü olacağını

savunmuştur. Dolayısıyla hasılat kirası hükümlerinin özellikle tarafların sözleşme süresince var

olan bilgi verme, gelişmeleri aktarma, uygulamanın kontrol edilmesi yükümlülükleri

açısından know-how sözleşmelerine uygulanması mümkündür. Ayrıca BK m. 272/2 hükmünde

hasılat kirasında kiralayanın ayıba karşı tekeffül sorumluluğu için adi kira hükümlerine yapılan

yollama uyarınca, kiralayanın kiralananı sözleşmede öngörülen kullanmaya ve yararlanmaya

elverişli durumda teslim etmemesi ve kiralananı sözleşme süresince öngörülen kullanmaya ve

yararlanmaya elverişli durumda bulundurmaması halinde ortaya çıkan ayıba karşı tekeffül

sorumluluğu için adi kira hükümleri de uygulanabilir. Ayrıca yazar sözleşme bitiminde ortaya

çıkan iade sorununun esasen sözleşmeden dönüldüğü hallerde de olabileceğini, burada sorunun

daha çok mutlak sır niteliği taşımayan bilgi ve tecrübeler açısından doğduğunu, bunun da

sözleşmede ayrıntılı olarak düzenlenip know-how alanın diğer bilgilerinden ayrılabileceğini,

213

 ÖĞÜZ, S.37
214

 ÖĞÜZ Tufan, Know how sözleşmesi s.39-40, Filiz Kitabevi, 2001, İstanbul

112

aslında bunun bir ispat sorunu olduğunu ve nihayet, know-how alanın faaliyetinin tamamen

know-how sözleşmesi ile edindiği bilgi ve tecrübelere bağlı olduğu hallerde, sözleşmenin sona

ermesinden sonra know-how alanın işletmesinin faaliyetine son vermesinin doğal karşılanması

gerektiğini belirtmiştir.

C-Vekâlet Sözleşmesinden Farklılığı

Vekalet sözleşmelerinde, vekil müvekkiline karşı bir iş görme edimi borçlanmıştır. Burada

vekil, müvekkilinin çıkarlarına uygun hareket etmekle yükümlüdür. Buna karşılık, know-how

sözleşmelerinde tarafların şahsi çıkarları üstünlük taşımakta, taraflar kendi çıkarlarını korumak

için çalışmaktadır.

Vekalet sözleşmesinde vekil, hizmet ve iş görme edimi yüklendiği halde, know-how

sözleşmesinde know-how veren bu sırların üretim ve hizmette kullanılmasını kolaylaştıracak ve

öğretecek kadar hizmet edimi vermekle yetinir. Fakat hizmet edimi know-how sözleşmesine

karakterini veren bir unsur değildir. Amaç, know-how alanın işini görmek değil, onun sırları

kullanmasına veya uygulamaya geçirebilmesine yardımcı olmaktır. Ayrıca, Know-how, know-

how alan için her zaman bir ekonomik değer taşırken, vekilin hizmet edimi, müvekkile her

zaman bir ekonomik yarar sağlamayabilir.
215

Vekalet akdinde vekil, müvekkilinin emir ve talimatları ile hareket ettiği halde know-how

sözleşmesinde know-how veren ve alan arasında böyle bir bağımlılık ilişkisi mevcut değildir.

Vekalet sözleşmesinde vekil, müvekkiline karşı hesap vermekle yükümlü olduğu halde

know-how sözleşmesinde know-how alan, verene karşı böyle bir yükümlülük altında değildir.

Vekalette vekil müvekkilinin işini görmesine karşılık know-how sözleşmesinde üretim

veya hizmet sırlarını veren bu sırların üretim veya hizmette kullanılmasını kolaylaştıracak ve

öğretecek kadar hizmet edimi vermekle yetinir.
216

 Yani amaç know-how alanın işini görmek değil,

onun sırları kullanabilmesi veya uygulayabilmesine yardımcı olmaktır. Bir bankaya yeni bir faiz

hesaplama veya otomatik bankacılık hizmet sırlarını veren taraf bu işin nasıl yürütüleceğini kendi

hizmetleri ile hatta kendisi hesabına bağımsız başka aracılar eliyle (ki bunlar know-how verenin

vekili olabilirler) öğretebilir. Bu ise vekalet ile açıklanamaz.

D-Hizmet Sözleşmesinden Farklılığı

215

 ERBAY, İsmail,Know-How Sözleşmesi,Ankara 2002, s.129.
216

 AKYOL, s.4

113

Hizmet sözleşmesi bağlılık unsuru gereği, işverenin emir ve talimatları doğrultusunda

çalışılır. Know-how sözleşmesi ise, bilgi ve deneyimin yararlanmak üzere Know-how alana

verilmesidir.
217

 Yani işçi işverenin emir ve talimatları altında çalışırken, know-how sözleşmesi ise

bilginin, bilgi birikiminin, becerilerin üretimi veya hizmeti miktar veya kalite olarak iyileştirecek

yöntemlerin yararlanmak üzere verilmesidir.

Know-how sözleşmesinde, know-how verenin, know-how’ı açıklaması, işçinin kişiliğine

bağlı bir hizmet edimi niteliğinde değildir. Hizmet sözleşmesinde işçinin şahsi edimi kullanıma

sunulurken, know-how sözleşmesinde bilgi ve tecrübe kullanıma sunulmaktadır.

Hizmet sözleşmesinde işçi hizmetini, işverenin gösterdiği işe hasreder. Oysa know-how

sözleşmesinde know-how alan ve veren arasında böyle bir hasretme olgusu yoktur. Yani know-

how veren dilerse başka bir işletmeye de know-how verebilir.

E-Eser Sözleşmesinden Farklılığı

 Eser sözleşmesinde, müteahhit sözleşmenin kurulmasından başlayarak bir eser meydana

getirir. Meydana getirilen eser müteahhit tarafından iş sahibine teslim edilir, iş sahibi de

müteahhide olan para borcunu yerine getirir; sözleşme bu şekilde iki tarafın borçlarını ifası ile

amacına ulaşır.

 Know-how sözleşmesinde, know how verenin tecrübeleri, bilgi birikimi, üretim veya

hizmet teknikleri bir defa üretilmiş eser olarak telakki edilemez. Örneğin X ülkesinde Y bankası

ile yapmış olduğu know-how sözleşmesi ile know-how veren edinmiş olduğu bilgi ve deneyimi

tüketmiş olmaz. know-how veren daha sonra Z ülkesinde Q bankasına da aynı tekniklikleri

öğretebilir.
218

 Zira uygulamada sık olarak ortaya çıktığı üzere, know- how veren, bilgi ve

deneyimleri know-how alanın kullanmasına bırakmak dışında ayrıca devredilen bilgi ve

deneyimler kullanılarak elde edilmek istenen üretim ve pazar başarısı taahhüt etmemektedir.
219

F-Adi Ortaklık Sözleşmesinden Farklılığı

Adi ortaklık iki veya daha fazla şahsın ortak bir amaç elde etmek üzere güçlerini ve

emeklerini birleştirmeleridir. Know-how sözleşmelerinde, tarafların müşterek amaç takip etmeleri

değil, farklı yönlerdeki kendi menfaatlerini korumaları ve bunun için çalışmaları söz konusudur.

Bu nedenle know-how sözleşmesini adi ortaklık sözleşmesi olarak nitelendirmek mümkün olmaz.

Çünkü her şeyden önce taraflar emek ve güçlerini birleştiremezler, aksine aralarında karşılıklı

edimlerim niteliğinden doğan bir gerilim ilişkisi bulunmaktadır.

G-Leasing Sözleşmesinden Farklılığı

217

 KOLLER, Der Know-How Vertrag Nach Schweizerischem Recht Unter Besonderer Berücksichtigung Der

Leistungsstörungen Und Der Vertragsbeendigung Zürich, 1979, s 40.
218

 AKYOL Şener, Borçlar hukuku Özel borç ilişkileri II. Fasikül, 1997, İstanbul. S.6
219

 ÖĞÜZ, s.39

114

Buradaki ayrım da hasılat kirası sözleşmeleri ile know-how sözleşmeleri arasındaki ayrım

gibidir.

H-Franchise Sözleşmesinden Farklılığı

Franchise sözleşmesi bir malın belli marka, usul, slogan, satış yöntem ve biçimlerine

bağlı olarak satılması ve satış sonrası hizmetlerin münhasır olarak yürütülmesi için kurulan

bir sözleşmedir. Know-how sözleşmelerinde ise bu özellikler yoktur. İki sözleşme arasındaki

yakınlık, franchise verenin, franchise organizasyonu ile ilgili bilgi ve deneyimleri franchise

verene aktarmak yükümlülüğü altında bulunduğu hallerde ortaya çıkar; bu halde franchise

veren know- how devretme borcu altında bulunmaktadır.
220

Franchise sözlşemesi ile know-how sözleşmesi arasındaki temel ayrım bağımlılık

unsurudur. Franchise sözleşmesinde franchise alan franchise verenin tüm kurallarına uymak

zorunda olduğu halde know-how sözleşmesinde böyle bir durum yoktur.

 Franchise veren, sisteme ait gizli veya gizli olmayan bilgi ve tecrübelerini franchise

alana aktarmakla yükümlüdür. Bu franchise verenin asli edim yükümlülüklerinden olup

sistemin olmazsa olmaz unsurlarındandır. Bunların olmaması halinde franchise alan

sistemden tam olarak yararlanamaz ve gereği gibi hizmetini ifa edemez. Franchise konusu mal

veya hizmet hazırlanmasında eksik bilgilerinden dolayı sistem zarara uğrayacaktır. Know-

how un içeriği sözleşmede aksi kararlaştırılmamışsa franchise veren ve franchise alan

tarafında üçüncü kişilere aktarılmamalıdır. Aksi takdirde, buna uymayan taraf sır saklama

yükümlüğüne aykırı davranmış olup, BK 96 uyarınca tazminat ödemekle yükümlü olabilir.

I-Patent Sözleşmesinden Farklılığı

Know-how sözleşmesi ile patent sözleşmesi birbirine çok yakın duran, çok defa birbirinin

içine girebilen iki ayrı sözleşmedir.

Patent sözleşmesi bir buluş sahibinin buluşu için almış olduğu patentten bir başkasını

yararlandırmak için yapmış olduğu sözleşmedir.

Patentten doğan hak, patent sahibinin patente bağlanan buluş üzerindeki hukuki durumunu

ifade eder ve bu özel kanunlarla korunan ve herkese karşı ileri sürülebilen bir mutlak hak

niteliğindedir.
221

 Oysa know-how sözleşmesinin konusunu özel kanuni korumadan faydalanmayan

bilgi ve deneyimler oluşturur ve know-how sözleşmesi ile know-how alana bu bilgi ve deneyimler

220

 ÖĞÜZ, s.80
221

 ÖĞÜZ, s.81

115

üzerinde bir mutlak hak devri ne de bir mutlak haktan yararlanma imkanının sağlanması söz

konusu olur.
222

Patent sözleşmesi, bir buluş sahibinin buluşu için almış olduğu patentten bir başkasını

yararlandırmak için yapmış olduğu sözleşmedir. Patentte buluşun ne olduğu tanımlanmıştır. Bu

tanımlamaya girmeyen fakat patent sahibi tarafından üretim veya hizmet teknikleri konusundaki

bilgiler, tecrübeler, imalat kolaylıkları, beceriler biriktirilmiş olabilir. Patentin kapsamadığı tüm bu

bilgiler know-how’dur.

İ- Lisans Sözleşmesinden Farklılığı

Lisans sözleşmesi marka sahibinin yani lisans verenin markasını belli bir bedel karşılığında

lisans alana kullanma yetkisi verdiği iki taraflı yazılı bir sözleşmedir. Lisans sözleşmesi sürekli

borç doğuran bir sözleşmedir, ani edimli değildir. Lisans verme bir anda gerçekleşir ama lisans

sözleşme süresince hakkı kullanma yetkisine sahip olur.

Başlı başına know-how, üretim ve satım tekniklerinin bütününü ifade etmektedir; ancak bir

lisansa bağlanmış olan üretim ve satım teknikleri know-how kavramının dışında kalmakta,

kullanılması belli bir ruhsata bağlanmış bu hakkın devri lisans sözleşmesinin konusunu

oluşturmaktadır

Know-how sözleşmesinde know-how alan know-how verene karşı sözleşme konusu bilgi

ve deneyimlerin kendisine devredilmesine ve açıklamasına ilişkin bir alacak hakkı elde eder;

ancak know-how verenin bu yükümlülüğünün ifası, alıcıya know-how üzerinde hak devrini

sağlayacak tasarruf işlemi yapılması ile gerçekleşmez.
223

 Oysa lisans sözleşmelerinde durum

farklıdır. Lisans verenin üçüncü kişilere de lisans verme hakkını elinde tuttuğu basit lisans

sözleşmelerinde lisans alıcısı lisans verene karşı sınai haktan yararlanmaya yönelik bir alacak

hakkı elde ederken, lisans alanın aynı konuda ve aynı sınırlamalar içinde üçüncü kişilere lisans

vermeme yükümlülüğü altına girdiği inhisari lisanslarda lisans alıcısına, lisans üzerinde mutlak

tasarruf yetkisi bahşeden ve herkese karşı etkili münhasır yararlanma yetkisi sağlayan bir hak

sağlanmaktadır.
224

Uygulamada know-how sözleşmesi ile lisans sözleşmesi ekseriya bir arada bulunmaktadır.

Bir kere know-how devrini içermeyen saf bir lisans sözleşmesi çok nadir olarak ortaya çıkar.

Uygulamadan kaçınılmaz olarak patentten yararlanılması için lisans alana know-how de

devredilmektedir. Çünkü alıcıya lisansa ek olarak sağlanan know-how olmaksızın lisanstan amaca

uygun şekilde yararlanmak mümkün olmamaktadır.

222

 ÖĞÜZ, s.81
223

 ÖĞÜZ, s.32
224

 ÖĞÜZ, s.32

116

V. KNOW-HOW SÖZLEŞMESİNİN GÖRÜNÜŞ BİÇİMLERİ

 1-Yalın-Karma Know-how Sözleşmeler: Sözleşme konusunu sadece kanunen

korunmayan ticari, teknik, işletmesel ve yönetsel bilgi, beceri ve tecrübeler oluşturuyorsa,

sözleşme, yalın know-how sözleşmesi; buna sözleşmede know-how devrinin yanı sıra başka

sözleşme tiplerine ilişkin unsurların da yer alması halinde ise sözleşme, karma know-how

sözleşmesi niteliğini taşır.
225

Hatta know-how devri olmaksızın patentten amaca uygun şekilde faydalanma

gerçekleşmeyeceğinden, patent lisansı sözleşmelerinde daima patentin uygulanmasına yönelik

alenileşmemiş bilgi niteliğindeki know-how’ın devri de söz konusu olmaktadır. Ancak karma

muhtevalı know-how sözleşmesi ile bileşik sözleşmeyi karıştırmamak gerekir. Karma sözleşmede,

know-how diğer sözleşme unsurları ile bir bütünlük içersinde olup, sözleşme, bir metin içersinde

düzenlenmiş iken; bileşik sözleşmede, yalın know-how sözleşmesi ile diğer sözleşme

birbirinden bağımsız ve genellikle ayrı metinlerde düzenlenmişlerdir.
226

 2-Basit know-how – İnhisari know-how Sözleşmeleri: Know-how veren, know-how

sözleşmesi konusu bilgi ve tecrübeleri bizzat kullanmama ve üçüncü kişilere devretmeme

yükümlülüğü altına giriyorsa, bir başka ifadeyle know-how sözleşmesinde sadece know-how

alanın münhasır yararlanma imkanına sahip olması kararlaştırılmışsa, inhisari know-how

sözleşmesi; know-how veren, know-how üzerinde bizzat kullanma ve üçüncü kişilere devretme

imkanını muhafaza etmişse, basit know-how sözleşmesinden söz edilir.
227

 Know-how veren

üçüncü kişilere know-how vermeme yükümlülüğü altına girmekle beraber, kendisi know-how

sözleşmesine konu bilgi ve deneyimleri kullanma hakkını elinde

tutabilirhttp://www.hukukcu.com/bilimsel/kitaplar/know-how.htm - _ftn128#_ftn128.Basit know-

how sözleşmelerinde taraflar en ziyade korunma şartını da kararlaştırabilirler. Bu şarta göre

know-how veren yaptığı yeni sözleşmeler ile, know-how alanı diğer alıcılardan daha dezavantajlı

duruma sokmayacağını garanti eder. Her iki sözleşmede de, know-how alanın üçüncü kişilere

karşı ileri sürebileceği bir hakkı yoktur. Bu nedenle know-how alan, üçüncü kişiye karşı doğrudan

müdahalenin men’i ve tazminat davası açamaz.
228

 İnhisari know-how sözleşmesine rağmen,

know-how veren üçüncü kişilere know-how’ı vermiş ise, sözleşmeyi ihlal etmiş olacağından,

know-how alan, verene karşı sözleşmenin ihlali nedeniyle tazminat hakkına sahip olur. İşte know-

how sözleşmesini patent lisans ve özellikle inhisari lisans sözleşmelerinden ayıran temel nokta,

inhisari lisans sözleşmesinin ayni etkisi sebebiyle, lisans alanın hakkını üçüncü kişilere karşı

225

 Öğüz, s.66
226

 Öğüz, s.66
227

 Kırca, s.253
228

 Erbay, s.110-112

http://www.hukukcu.com/bilimsel/kitaplar/know-how.htm#_ftn128#_ftn128

117

ileri sürebilmesinde, diğer bir ifadeyle sözleşmenin yapılmasından sonra lisans veren tarafından

üçüncü kişilerle yapılan lisans sözleşmelerinin geçersiz olmasında görülür.
229

 3- Alt know-how sözleşmeleri : Know-how sözleşmesinde know-how alana, know-

how’ı üçüncü kişilere devretme, yani alt know-how sözleşmesi yapma yetkisinin tanınması

mümkündür. Burada know-how alan ile know-how veren arasındaki mevcut ilişki devam

ederken; know-how alan ile üçüncü kişi arasında başka bir hukuki ilişki doğacağından bu durum

bir alacağın temliki olmayacaktırhttp://www.hukukcu.com/bilimsel/kitaplar/know-how.htm -

_ftn136#_ftn136. Alt know-how sözleşmesinde, know-how alanın know-how üzerindeki

tasarruf hakkını koruyarak know-how’ı üçüncü kişilere vermesi durumu vardır. Bu sözleşmenin

kaderi hukuken asıl sözleşmeninkine bağlıdır; dolayısıyla asıl sözleşmenin sona ermesi veya

geçersizliği, alt sözleşmenin de sona ermesi veya geçersizliği sonucunu

doğuracaktırhttp://www.hukukcu.com/bilimsel/kitaplar/know-how.htm - _ftn138#_ftn138.
230

Bir

diğer önemli sorun da know-how alanın, sözleşme ilişkisinden kaynaklanan kaynaklanan

alacağını, BK. md. 162 vd. anlamında devredip devredemeyeceği sorunudur. Erbay, inhisari

know-how sözleşmesinde know-how’ın gizli olup olmadığına göre bir ayrım yapmıştır. Yazara

göre, gizli know-how içeren münhasır sözleşmede, sözleşmenin tarafının kim olduğu know-how

veren için önem arz eder. Bu nedenle de, know-how’ın temlikine evet demek hakkaniyete uygun

olmaz. Know-how veren ile alan arasında bir güven ilişkisi olduğundan, know-how alan bunu

devretmek istiyorsa, sözleşmede bunu açıkça zikretmelidir; zira çok riskli bir işlem olan inhisari

know-how sözleşmeleri, know-how alanın dürüstlüğüne bağlı olduğundan, know-how veren

rızası olmaksızın yabancı bir kişiyi kabule zorlanmamalıdır. Buna mukabil yazara göre, gizli

olmayan know-how, know-how verenin izni olmadan üçüncü kişiye verilebilir.
231

4-Bir defalık aktarımlı – Sürekli bilgi aktarımlı know-how sözleşmeleri : Know-how

verenin, yalnız sözleşmenin kurulduğu sırada sahip olduğu bilgilerin devrini borçlandığı

durumlarda bir defalık bilgi aktarımlı know-how sözleşmesi;buna mukabil, know-how verenin

gelecekte know-how’daki yenilik ve gelişmeleri de devretme yükümlülüğünü üstlendiği hallerde

ise sürekli bilgi aktarımlı know-how sözleşmesinden söz edilecektir.

5-Ani ifalı- sürekli borç ilişkisi niteliğindeki know-how sözleşmeleri : Bir sözleşmenin

ani ifalı mı yoksa sürekli borç ilişkisi niteliğinde mi olduğunun belirlenmesinde,asli edimlerin

ifasında alacaklının edim çıkarının gerçekleştiği an esas alınmalıdır.
232

 Borcun ifasında

alacaklının ifaya olan çıkarının zaman birimiyle ölçülemeyecek bir an içinde gerçekleştiği

durumlarda (alım-satım akdindeki borçlar gibi) ani edim söz konusu olup asli edimleri ani edim

olan borç ilişkileri de ani ifalı borç ilişkisi olarak isimlendirilir. Baskın görüş uyarınca, ifanın ani

229

 Öğüz, s.68.
230

 Erbay, s.114
231

 Erbay,s.115
232

 OĞUZMAN M. Kemal/ ÖZ M. Turgut,Borçlar Hukuku Genel Hükümler,2. bası,İstanbul 1998, s.9-10.

http://www.hukukcu.com/bilimsel/kitaplar/know-how.htm#_ftn136#_ftn136
http://www.hukukcu.com/bilimsel/kitaplar/know-how.htm#_ftn136#_ftn136
http://www.hukukcu.com/bilimsel/kitaplar/know-how.htm#_ftn138#_ftn138

118

mi sürekli mi olduğu saptanırken borçlunun faaliyetlerinin değil, alacaklının edime olan çıkarının

gerçekleşmesinin bir an içinde mi olduğu yoksa bir süreye mi yayıldığına bakılmalıdır. Örneğin,

müteahhidin inşaatı tamamlayıp teslim etme borcu, terzinin elbiseyi dikip teslim etme

borcu;borçlular açısından bir zaman boyunca çalışmayı gerektirmesine rağmen,bu çalışmalar

alacaklı için teslim anına kadar ifa değeri taşımayacağından, ani edimli borç ilişkisi yaratır.
233

Borçlunun borcunu zaman içinde devamlı ve aralıksız yani sürekli bir davranışla ifa edebildiği

hallerde sürekli edim söz konusu olup asli borçlardan en az biri sürekli edimi gerektiriyorsa o borç

ilişkisi sürekli borç ilişkisidirhttp://www.hukukcu.com/bilimsel/kitaplar/know-how.htm -

_ftn148#_ftn148.

Know-how sözleşmeleri prensip olarak sürekli borç ilişkisi

niteliğindedirhttp://www.hukukcu.com/bilimsel/kitaplar/know-how.htm -

_ftn149#_ftn149.

Öğüz’e göre, know-how, eğer süre sınırlamasına tabi olmaksızın devrediliyorsa, know-

how sözleşmesi ani ifalı sözleşme niteliği taşır. Zira know-how alanın ifa menfaati bilgi ve

tecrübelerin kendisine devredildiği anda gerçekleşmiştir.
234

Buna karşılık, know-how devrinin süreye bağlı olduğu hallerde, know-how alanın ifa

menfaatinin gerçekleşmesi zaman içinde süreklilik arz ettiği için know-how sözleşmesi sürek-li

borç ilişkisi niteliği taşır. Zira bu halde know-how verenin, sözleşme süresi içinde bilgi ve

tecrübelerin know-how yararlanmasına hazır bulundurulması yani bu bilgi ve tecrübelerden

know-how alanın yararlanmasını engellemekten kaçınma yükümlülüğü söz konusudur.

Buna karşılık Erbay, know-how alanın veya elemanlarının eğitilmesi ya da know-how

alana aynı zamanda danışmanlık yapılmasını, sözleşmenin ani edimli olmasını etkilemeyeceğini;

zira sözleşmeye eklenen bu unsurların, sözleşmedeki asli edim yükümünü değil tali edim

yükümünü ifade ettiğini savunmuştur. Yine de yazar, uygulamada sözleşmenin genellikle fesih

imkanı içeren sürekli bir borç ilişkisi olarak kurulduğunu belirtmiştir.
235

Sürekli borç ilişkisi niteliğindeki know- how sözleşmeleri ile sürekli bilgi aktarımlı

know-how sözleşmelerini birbirine karıştırmamak gerekir. Zira sürekli borç ilişkisi niteliğindeki

know-how sözleşmelerinde know-how verenin sözleşme sürecinde elde edeceği gelişmeleri de

devretme borcu altına girmesi sözleşmenin niteliği üzerinde etkili olmaz.

Know-how sözleşmesinin sürekli borç ilişkisi niteliğinde olması, ilişkinin geçersizliğinde

ve sona erdirilmesinde uygulanacak hükümler bakımından önem taşır .Zira bu durumda haklı

233

 Oğuzman/ Öz, s.9.
234

 Öğüz, s.72.
235

 Erbay, s.122

http://www.hukukcu.com/bilimsel/kitaplar/know-how.htm#_ftn148#_ftn148
http://www.hukukcu.com/bilimsel/kitaplar/know-how.htm#_ftn148#_ftn148
http://www.hukukcu.com/bilimsel/kitaplar/know-how.htm#_ftn149#_ftn149
http://www.hukukcu.com/bilimsel/kitaplar/know-how.htm#_ftn149#_ftn149

119

sebeple fesih olanağı olduğu gibi, sürenin belli olmadığı hallerde bir önele uyarak feshi ihbar

hakkı da tanınmaktadır.
236

VI. KNOW-HOW SÖZLEŞMESİNİN İÇERİĞİ

A. KNOW-HOW VERENİN YÜKÜMLÜLÜKLERİ

1. Know-how’u açıklama(devretme) borcu

Know-how verenin temel borcu, üretim satım hizmet tekniklerini know-how alana açıklamak,

bu açıklamanın gerektirdiği araç, gereç, planlama, proje, bilgi vb. zorunlu kaynakları ve belgeleri

devretmek, alıcının bilgi ve deneyimlerinden yararlanmasını sağlama yükümlülüğüdür.

2. Know-how sözleşmesi konusu bilgi, deneyim ve uygulama yöntemlerini sözleşme

süresi boyunca know-how alanın yararlanmasına hazır bulundurma yükümlülüğü

Bu yükümlülük know-how veren için, know-how sözleşmesi konusu bilgi ve deenyimleri

sözleşmeye aykırı şekilde 3. Kişiye devretmemek, eğer sözleşme konusu know-how sınai hak

olarak korunabilmek için gerekli nitelikleri taşıyor ise, sınai hak korumasından yararlanmak üzere

başvuruda bulunamamak ve böylece bunların sır niteliğini kaybetmesini engellemek tarzında yan

edim yükümlülüklerini de beraberinde getirir.
237

3. Know-how verenin diğer yükümlülükleri

 Know-how’un yeni olduğunu,

 Know-how’un içerdiği tekniklerin yeni olduğunu,

 Know-how’un ekonomik olarak yararlı olduğunu

 Know-how’un teknik olarak başarılı olduğunu,

 Know-how’un ileride de gizli tutulacağını,

 Know-how’un üçüncü kişilere açıklanmamış olduğunu,

 Know-how’un içerdiği yeni teknikler konusunda gelişme, iyileşme olduğu takdirde bunları

know-how alana bildireceği,

236

 Oğuzman/ Öz, s.10
237

 KIRCA Çiğdem, know-how sözleşmesinin hukuki niteliği, Ankara, 1998, s. 252

120

 Know-how’un niteliğine göre gerekli olan hammadde, teknik, araç-gereç, yeni bilgi, proje

vesair malzeme ve bilgileri temin edeceğini,

 Know-how’”un tam kullanımı için gerekli yardımları yapacağını,

 Gerektiğinde know-how’un içerdiği marka, patentlerin kullanımı için ayrı ayrı sözleşme

yapacağını,

 tahhüt eder.
238

B. KNOW-HOW ALANIN YÜKÜMLÜLÜKLERİ

1. Know-how Bedelini Ödeme Borcu (Asli Edim Yükümlülüğü)

Know-how sözleşmesi tam iki taraf borç yükleyen sinallagmatik bir sözleşmedir. Bu sebeple

her iki taraf ta borç altına girmektedir. Taraflar bedel ödeme yerine, örneğin hizmet yükümlülüğü

kararlaştırmışlarsa, sözleşmenin tipik bir özelliği eksik kaldığından, burada bir know-how

sözleşmesi olamayacaktır.

Know-how verenin Know-how bedelinin belirlenmesi sağlamaya yönelik olarak Know-how

alandan bilgi alma ve hesap durumunu öğrenme yetkisine sahip olduğu kabul edilmelidir. Ancak,

aksi kararlaştırılmamışsa, Know-how verenin Know-how alanın müşterilerinin kimler olduğunu,

ticari defterlerini inceleme yetkisine sahip olmadığı kabul edilmektedir.
239

Know-how alanın hesap

durumuna ilişkin bilgi verme yükümlülüğünü hiç veya gereği gibi yerine getirmemesi halinde,

taraflar arası güven ilişkisi sarsılacağı için Know-how verenin sözleşmeyi haklı sebeple

feshetmesine yol açabilir.
240

Know-how bedeli 3 biçimde kararlaştırılabilir;

1- Sabit bedel : Bu halde, Know-how veren işletme zafiyeti ya da eksikliğinden dolayı

ücretini alamama, eksik alma riski ile karşılaşmaz. Sabit bedel her yıl için ödenen biçimde

kararlaştırılsa dahi, bedel sabittir ve herhangi başka bir olguya dayalı değişiklik göstermez.

2- Ciroya bağlı bedel : Bu halde, Know-how alanın işletmesinde yaptığı iş hacmi üzerinden

hesaplanacak bedel Know-how verene ödenecektir. Bedelin miktarının yapılan ciro ile

bağlantılı olması sebebiyle risk taşır. Özellikle, uluslararası ticari ilişkilerde, Know-how

alanın yapmış olduğu ciroyu gizleme eğiliminde bulunması bu riski daha da arttırır.

3- Parça başına bedel : Bu hal, ciroya bağlı bedele benzese de, ondan farklı olarak satış fiyatı

değil üretilen adet üzerinden Know-how verene bir oranda bedel ödenmesidir. Bu yöntem,

ciroya bağlı bedel ödenmesinden daha kolaydır. Zira, Know-how veren üretim

238

 KOLLER, s.69; STUMPF s.135
239

 STUMPF, s.114; ÖĞÜZ, s.94
240

 STUMPF, s.116

121

makinelerine koyacağı bir sayaç ya da işletmede bulunduracağı bir temsilci ile üretilen

parça adedini öğrenerek buna göre ücretini talep eder.

2. Sır Saklama Yükümlülüğü

Know- how alanın asli edim yükümlülüklerinden biridir. Know-how alanın sözleşme konusu

bilgileri karşı tarafla yaptığı know-how sözleşmesinin çeşidine göre üçüncü kişilere aktarmaması

(sır saklaması) yükümünün sınırı değişmektedir. Eğer yalın know-how sözleşmesi yapılmışsa

know-how alanın bu yükümlülüğü daha belirgindir. Bu tür sözleşmelerde know-how alan

sözleşmenin kurulması ile başlayan bir sır saklama yükümü ile karşı karşıyadır.

 Buna karşın münhasır know-how sözleşmelerinde know-how alanın sır saklama

yükümlülüğü yalın know-how sözleşmelerinin aksine sözleşmenin kurulduğu anda başlamayıp

akdin sona ermesi ile başlamaktadır. Bu yükümlülüğün temel amacı know-how verenin ilgili

sözleşmeye konu olan bilgi ve tecrübeleri yeniden değerlendirme imkânına sahip olması

düşüncesidir.

Know-how sözleşmesinde know how alanın sır saklama yükümlülüğü düzenlenmemiş, bu

konuda açık bir hüküm getirilmemiş olsa bile dürüstlük kuralı (MK 2) know-how alanın sırları

saklama yükümünü gerektirir, bunları üçüncü kişilere açıklamış olmasından dolayı sözleşmeyi

ihlal ettiği kabul olunur.
241

3. Know-how’ı Kullanma (üretme yükümü):

Know how alanın önemli borçlarından biri know how’ı kullanma, eğer üretim yapılacaksa

kullanarak üretim yapma yükümüdür. Bu yüküm bir yan yüküm veya yan borçtur. Temel edim

olan know how bedelini ödemenin yanında, sırları açıklamama yükümü ile birlikte sözleşmenin

iskeletini oluşturur.

4. Know how’daki Gelişmeleri Karşı Tarafa Bildirme Yükümü

Buna kısaca bilgi verme yükümü de diyebiliriz. Know-how alan taraf genellikle sözleşmede

yan edim olarak know-how’un uygulanması ve kullanılması sırasında oluşan yenilik ve

gelişmeleri know-how veren tarafa bildirme yükümü üstlenir.

5. Rekabet Etmeme Yükümü

241

 KOLLER, s.89

122

Yukarıda açıklanan belli üretim, sırları üçüncü kişilere açıklamama, uygulamada ortaya çıkan

iyileşmeler ile gelişmeleri know how verene bildirme yükümü gibi yükümler, gerçekte know how

alanın veren tarafa karşı rekabet etmemesini teminat altına alan hükümlerdir.
242

6. Know how Haklarına Üçüncü Kişilerin Müdahalelerini Bildirme

Yükümlülüğü

 Know how alan, kullanmaya başladığı know how’a hukuki yoldan müdahale eden üçüncü

kişilerin bu müdahalelerini derhal know how veren tarafa bildirmelidir.

VII. KNOW-HOW SÖZLEŞMESİNİN SONA ERMESİ

Tüm sözleşmeler bakımından sözleşmeyi sona erdiren sebepler know-how sözleşmesi için

de geçerlidir. Ancak know-how sözleşmesinin niteliği gereği farklı sözleşme hükümlerinin

kendisine kıyasen uygulanabildiği ve yapılan sözleşmenin süresi dikkate alınarak uygun bir

çözüme ulaşılabilir. Know how sözleşmesi süreli ise,sürenin sona ermesiyle sözleşme sona

erecektir.Sözleşmede süre kaydına yer verilmemişse,sözleşme kural olarak belirsiz sürelidir.

Belirsiz süreli know how sözleşmelerinde sözleşmenin sona erdirilmesi açısından,

genellikle kabul edilen görüş hasılat kirası sözleşmesindeki BK M.285 ve adi şirket

sözleşmesindeki BK m.536 olağan fesih haklarının kıyasen uygulanabileceği yönündedir. Bununla

beraber gerek BK m.285 hükmünde gerekse BK m.536 hükmünde öngörülen altı aylık feshi ihbar

öneline uyularak sözleşmeyi sona erdirme imkanı, hem know how veren,hem de know how alan

için sakıncalı sonuçlar doğuracak niteliktedir.

Know how sözleşmesinin feshi ihbarla sona erdirilmesinin taraflar için yaratacağı olumsuz

sonuçları BK m.536 hükmünün 2.fıkrasının feshi ihbarın dürüstlük kuralına aykırı olarak ve uygun

olmayan zamanda gerçekleştirilmesini yasaklayan hükmünden yararlanmak suretiyle bir ölçüde

engellemek mümkündür.

Belirsiz süreli know how sözleşmelerinin feshi ihbarla sona erdirilmesi imkanı yanında,

şüphesiz ki haklı sebeple feshedilmeleri de mümkündür. Tüm bunları yaparken MK.m.2’deki

dürüstlük kuralı göz ardı edilmemelidir.

Ayrıca fesih hali dışında, know how sözleşmesi taraflardan birinin iflası, kural olarak borç

sözleşmesinin sona ermesine yol açmaz. Ancak kanun bazı sözleşme ilişkileri açısından iflasın

242

 MODIANO Giovanna, Le contrat de license, Geneve, 1979, s.101

123

sözleşme ilişkisini sona erdirmesi sonucunu öngörmüştür. Bu hükümlerden, vekalet sözleşmesine

ilişkin vekilin ve müvekkilin iflası halinde sözleşmenin sona ereceğini öngören BK m.397 hükmü

ve hasılat kirası sözleşmesinde hasılat kiracısının iflası halinde sözleşmenin sona ereceğini

öngören BK m.290 hükmü know-how sözleşmeleri açısından da kıyasen uygulama alanı bulur.

Ölüm ya da tüzel kişiliğin sona ermesi halinde; Know-how sözleşmesinin de sona erdiği

sonucuna varılmalıdır. Know-how alanın gerçek kişi olması halinde ise, kural olarak, basit Know-

how sözleşmesinin söz konusu olduğu durumlarda sözleşmenin mirasçılarla devam edeceği, ancak

somut sözleşme ilişkisi açısından Know-how verenin haklı sebeple fesih hakkına sahip olacağının;

inhisari Know-how sözleşmelerinde ise, Know-how alanın ölümünün her halde sözleşmenin sona

ermesine yol açacağı kabul olunmalıdır.
243

VIII. SONA ERMENİN SONUÇLARI

 Kullandırma amaçlı tüm sözleşmelerde olduğu gibi, know- how sözleşmelerinde de

sözleşmenin sona ermesi üzerine ortaya çıkan doğal sonuç sözleşme konusunun geri verilmesidir.

Ancak bu sonuç know-how sözleşmelerine farklılıklar arzeder.

 Know-how sözleşmelerinin sona ermesinde, sözleşme konusunun fiziki olarak geri

verilmesi ancak bilgi ve deneyimlerin taşınır eşyada maddileştiği durumlarda mümkündür; bilgi ve

deneyimlerin maddileştiği durumlarda sözleşmenin konusunu oluşturan model, liste, çizim, tabela,

tarifname ve benzerlerinin sözleşmenin sona ermesi üzerine geri verilmesi gerekecektir.
244

 Kural

olarak know-how alanın geri verme yükümlülüğü sebepsiz zenginleşme hükümlerine dayanır;

ancak uygulamada genellikle gerçekleştiği üzere, taraflar sözleşmede geri verme yükümlülüğünü

öngörmeleri halinde, bu yükümlülük doğrudan sözleşmeden kaynaklanır ve bu husustaki

hükümlere tabi olur.

 Bilgi ve deneyimlerin maddileşmediği durumlarda özleşmenin sona ermesi sözleşmenin

konusu bu bilgi ve deneyimlerin fiziki olarak geri verilmesi mümkün değildir. Bu hallerde geri

verme sözleşmenin sona ermesinden sonra bilgi ve deneyimlerin know-how alan tarafından

kullanılmaması, diğer bir deyişle sözlşeme konusu bilgi ve deneyimlerin pasifleştirilmesi tarzında

gerçekleşebilir.
245

 Böylece sözleşmenin sona ermesinden sonra know-how alan sözleşme konusu

bilgi ve deneyimleri kullanmama ve üçüncü kişilere açıklamama yükümlülüğü altına girmiş

olmaktadır.

243

 ÖĞÜZ, s.166
244

 ÖĞÜZ, s.167
245

 ÖĞÜZ, s.167

124

Know-how alanın işletmesinin tamamen know-how sözleşmesi ile elde ettiği bilgi ve

deneyimlere bağımlı olarak faaliyet göstermesi halinde de sözleşmenin sona ermesi ile bu

faaliyetini tamamen durdurması veya kapatmasını gerektirebilir.
246

 Know- how alanın sözleşmenin sona ermesinden sonra bilgi ve deneyimleri kullanmama

yükümlülüğünü ihlali yapmama borcuna aykırılık teşkil eder ve bu husustaki hükümlere tabidir.

Böylece know-how veren, know-how alanın bu yükümlülüğe aykırı hareket etmeni nedeniyle

doğan zararlarının tazminini isteyebilecektir. Ayrıca borca aykırı davranış yüzünden ortaya çıkan

durumun ortadan kaldırılmasının mümkün olduğu durumlarda, bu aykırı davranışa sebep olan

faaliyetin durdurulmasının sağlanması da mümkündür.
247

 Örneğin bilgi ve deneyimlerin

kullanıldığı işletmenin kapatılması. Ancak belirtmek gerekir ki bu borca aykırı davranış know-

how alan ile üçüncü kişiler arasındaki hukuki ilişkileri etkilemez, bu ilişkiler geçerliliğini korur.

 Know- how sözleşmesinin feshi üzerine, peşin ödenen know-how bedelinin geri verilip

verilmeyeceği hususunda Öğüz
248

 sözleşmede açık hüküm bulunmadıkça, kural olarak, peşin

ödenen bedelin sözleşme süresince bilgi ve deneyimlerden faydalanmasının karşılığı olarak

ödendiği ve sözleşmenin sona ermesi üzerine know-how alana geri verileceğini kabul etmektedir.

SONUÇ

Know-how sözleşmesi yasada ismen belirlenmediğinden isimsiz bir sözleşmedir.Zira

kanunda düzenlenmemiştir. Ancak yasada ismen anılmamakla birlikte yargı kararlarında ve

öğretide yer aldığından özel sözleşme tipleri arasında yer almaktadır, yani atipik değildir.

Know-how sözleşmesi yasada düzenlenmese de uygulamada yaygın şekilde ortak isme

kavuşmuş ve sözleşmenin esaslı unsurlarının, özellikle asli edim yükümlülüklerini

içerdiğinden tipik sözleşmedir.

246

 ÖĞÜZ, s.168
247

 ÖĞÜZ, s.169
248

 ÖĞÜZ, s.170

125

KAYNAKÇA

BAKIRCI M. Enes, Teknoloji Transferinde Patent ve Know-How Lisansı Sözleşmeleri,

İstanbul 2001.

ERBAY İsmail, Know-How Sözleşmesi, Ankara 2002.

KIRCA Çiğdem, Know-How Sözleşmesinin Hukuki Niteliği, Ali Bozer’e

Armağan, Ankara 1998

OĞUZMAN M. Kemal/

ÖZ M. Turgut, Borçlar Hukuku Genel Hükümler, İstanbul 1998.

ORTAN A. Necip, Know-How ve Hukuken Korunması Sorunu, Ankara Barosu

Dergisi

ÖĞÜZ Tufan, Know-How Sözleşmesi, İstanbul 2001.

YOSMAOĞLU Nevzat, Patentler, Know-How’lar, Markalar, Ankara 1978.

STUMPF Herbert Der Know-How Vertrag,3.Auflage,Heidelberg 1977

KOLLER Der Know-How Vertrag Nach Schweizerischem Recht Unter

Besonderer Berücksichtigung Der Leistungsstörungen Und Der Vertragsbeendigung Zürich, 1979

AKYOL Şener Borçlar hukuku Özel borç ilişkileri II. Fasikül, 1997,

İstanbul

126

II. BÖLÜM KARAR İNCELEMELERİ

İSİM DEĞİŞİKLİĞİ VE NÜFUS KAYDININ DÜZELTİLMESİ DAVASI

Yargıtay Hukuk Genel Kurulu Esas No: 2010/18-135 Karar No: 2010/136

Prof.Dr.Şeref ERTAŞ

Özet: Ad üzerindeki hak bir temel kişilik hakkıdır. Kişiye sıkı sıkıya bağlı olan ad

üzerindeki bu hakkı, kişinin kendisinden başkası kullanamaz.

Bir davada taraf sıfatı, dava konusu sübjektif hak (dava hakkı) ile taraflar arasındaki

ilişkidir. Dolayısıyla davacı sıfatı (aktif husumet) dava konusu hakkın sahibine; davalı sıfatı

(pasif husumet) o hakka uymakla yükümlü olan kişiye aittir.

Adın değiştirilmesine yönelik bir davada davacı sıfatının (aktif husumetin), dava konusu

o adın sahibine ait olduğu kuşkusuzdur.

Dava Konusu Olay: Davacı, ölen babasının Celal Abbas olan isminin Celalettin Abbas

olarak düzeltilmesini talep etmiştir.

Taraflar arasındaki “İsim tashihi” davasından dolayı yapılan yargılama sonunda;

Erzincan Asliye 1.Hukuk Mahkemesi’nce davanın kabulüne dair verilen 15.1.2009 gün ve

2008/816 E- 2009/29 K. sayılı kararın incelenmesi davalı temsilcisi tarafından istenilmesi

üzerine, Yargıtay 18. Hukuk Dairesi’nin 8.6.2009 gün ve 2459-6143 sayılı ilamıyla;

(...Davacı vekili dava dilekçesinde, davacının ölmüş olan babasının nüfus kütüğünde

yazılı olan Celal Abbas adının Celalettin Abbas olarak düzeltilmesini istemiş, mahkemece

davanın kabulüne karar verilmiştir.

Aile Nüfus kayıt tablosu içeriğinden davacı Fikret Aksu’nun babası Celal Abbas’ın

01.07.1917 doğumlu olarak 03.12.1925 tarihinde nüfusa tescil edildiği ve 10.04.1999 günü

öldüğü, davacının baba adının da Celal Abbas olduğu anlaşılmaktadır.

Özel hukuk açısından ad, kişiyi tanıtan ve onu diğer bireylerden ayırmaya

yarayan bir kavramdır. Kendine özgü kişiliği ve özvarlığı olan her birey, başkalarından

adıyla ayırt edilir, toplum ve ailesi içinde bununla yer alır. Onun içindir ki her kişinin bir

 Yaşar Üniversitesi Medeni Hukuk Anabilim Dalı ve Özel Hukuk Bölüm Başkanı.

127

adının olması ve adının nüfus siciline yazılması yasayla zorunlu kılınmıştır. Bu zorunluluk

aynı zamanda kişinin yaşamıyla özdeşleşen ve kişiliğinin ayrılmaz bir öğesini oluşturan adını

özgürce seçmesi ve onunla tanınması için kendisine tanınmış bir temel kişilik hakkıdır.

Türkiye Cumhuriyeti Anayasası ile güvence altına alınmış olan adın, kişilik hakları içerisinde

taşıdığı önemi gözönünde bulunduran 4721 Sayılı Türk Medeni Yasasında kişiliği korumaya

ilişkin hükümlerle yetinilmeyip (m.23-25), onu ayrıca düzenlemek yoluna gidilmiştir (m.26-

27). Buna göre anılan Yasanın 27. maddesi hükmü uyarınca adın değiştirilmesi, ancak haklı

nedenlere dayanılarak hâkimden istenebilir ise de kişiye sıkı sıkıya bağlı olan ad üzerindeki

bu hakkı, kişinin kendisinden başkası kullanamaz.

O halde somut olayda, yaşamı süresince nüfus kütüğünde yazılı (Celal Abbas) adını

taşıyıp bu adla öldüğü anlaşılan kişinin (babanın) adının değiştirilmesi istemiyle davacı (oğlu)

tarafından açılan davanın aktif husumet ehliyeti yokluğundan reddi gerekirken, mahkemece

işin esasına girilerek istem gibi hüküm kurulmuş olması usul ve yasaya aykırı görülmüştür...)

gerekçesiyle bozularak dosya yerine geri çevrilmekle, yeniden yapılan yargılama sonunda;

mahkemece önceki kararda direnilmiştir.

TEMYİZ EDEN: Davalı temsilcisi

HUKUK GENEL KURULU KARARI

Hukuk Genel Kurulu’nca incelenerek direnme kararının süresinde temyiz edildiği

anlaşıldıktan ve dosyadaki kâğıtlar okunduktan sonra gereği görüşüldü:

Dava, davacının ölmüş olan babasının nüfus kütüğünde yazılı olan “Celal Abbas” adının

“Celalettin Abbas” olarak düzeltilmesi istemine ilişkindir.

Mahkemenin, “davanın kabulüne” dair verdiği karar, Özel Daire’ce yukarıda yazılı

gerekçeyle bozulmuş; Yerel Mahkemece, “davacının murisinin ölene kadar Celalettin Abbas

ismi ile tanındığı ve nüfusa bu adla kayıtlı olduğu, murisin isminin düzeltilmesinin tüm

mirasçılar tarafından verilen vekâletname ile istendiği ve davacıların, murisin isminin

değiştirilmesinde hukuki menfaatleri bulunduğu” gerekçesiyle direnme kararı verilmiştir.

128

Direnme yoluyla Hukuk Genel Kurulu önüne gelen uyuşmazlık; muris/babanın adının

düzeltilmesi istemiyle açılan davada, davacı oğulun aktif husumet ehliyetinin bulunup

bulunmadığı noktasında toplanmaktadır.

Öncelikle belirtilmelidir ki, bir davada taraf sıfatı, dava konusu sübjektif hak (dava

hakkı) ile taraflar arasındaki ilişkidir. Dolayısıyla davacı sıfatı (aktif husumet) dava konusu

hakkın sahibine; davalı sıfatı (pasif husumet) o hakka uymakla yükümlü olan kişiye aittir.

Bu noktada, mahkemenin taraflar arasında dava konusu hakkın esası hakkında bir karar

verebilmesi için, bu kişilerin o davada gerçekten davacı ve davalı sıfatlarına sahip olmaları

gerekir.

Bir davada taraf olarak gösterilen kişiler, taraf ve dava ehliyetine ve davayı takip

yetkisine sahip olsalar bile, taraflardan birinin o davada gerçekten davacı ve davalı sıfatı

yoksa davanın esası hakkında bir karar verilemez; dava, sıfat yokluğundan (husumetten)

reddedilir.

Görüldüğü üzere, taraf sıfatı usul hukuku sorunu olmayıp, dava konusu sübjektif hakkın

özüne ilişkin bir maddi hukuk sorunudur.

Öte yandan, 4721 Sayılı Türk Medeni Kanunu’nun, “Ad Üzerindeki Hak” başlığı

altında ve “Adın Korunması” yan başlığı ile düzenlenen 26. maddesinde,

“Adının kullanılması çekişmeli olan kişi, hakkının tespitini dava edebilir.

Adı haksız olarak kullanılan kişi buna son verilmesini; haksız kullanan kusurlu ise

ayrıca maddi zararının giderilmesini ve uğradığı haksızlığın niteliği gerektiriyorsa manevi

tazminat ödenmesini isteyebilir.” Hükmüne yer verilmiş; 27. maddesinde ise,

“Adın değiştirilmesi, ancak haklı sebeplere dayanılarak hâkimden istenebilir.

Adın değiştirildiği nüfus siciline kayıt ve ilan olunur.

Ad değişmekle kişisel durum değişmez.

Adın değiştirilmesinden zarar gören kimse, bunu öğrendiği günden başlayarak bir yıl

içinde değiştirme kararının kaldırılmasını dava edebilir.” Hükmü öngörülmüştür.

Aynı başlık altında düzenlenen bu açık hükümler karşısında, ad üzerindeki hakkın

kişiye sıkı sıkıya bağlı haklardan olduğu ve bu hakkın kişinin kendisinden başkası

tarafından kullanılamayacağı her türlü duraksamadan uzaktır. O halde, adın

değiştirilmesine yönelik bir davada davacı sıfatının (aktif husumetin), dava konusu o

129

hakkın sahibine ait olduğu kuşkusuzdur. Somut olayda, davacının murisi babası Celal

Abbas 10.04.1999 tarihinde vefat etmiş ve davacı Fikret Aksu tarafından, babasının nüfus

kütüğünde yazılı olan “Celal Abbas” adının “Celalettin Abbas” olarak düzeltilmesi istemiyle

17.08.2008 tarihinde görülmekte olan dava açılmıştır.

Murisin yaşamı boyunca tüm resmi işlemleri “Celalettin Abbas” adıyla yaptığını ve bu

adla tanınıp bilindiğini ileri süren davacının, “Celal Abbas” ile “Celalettin Abbas”ın aynı

kişi olduğuna dair bir tespit davası açması olanağı bulunduğu gibi, o davada verilecek

hükmün tüm işlemlerde bağlayıcılığının bulunacağı açıktır.

Ne var ki; az yukarıda açıklanan ilkeler uyarınca, kişiye sıkı sıkıya bağlı bulunan dava

konusu ad üzerinde hak sahibi bulunmayan davacı Fikret Aksu’nun eldeki davada aktif

husumet ehliyetinin bulunduğundan söz edilmesi olanaklı değildir. Hal Böyle olunca; Yerel

Mahkemece, Hukuk Genel Kurulu’nca da benimsenen ve Özel Daire bozma kararına

uyularak, davanın davacının aktif dava ehliyetinin bulunmaması nedeniyle reddine karar

verilmesi gerekirken; yanılgılı gerekçeyle davanın kabulüne dair önceki kararda direnilmesi

usul ve yasaya aykırıdır. Direnme kararı bu nedenle bozulmalıdır.

 SONUÇ: Davalı temsilcisinin temyiz itirazlarının kabulü ile direnme kararının

yukarıda ve Özel Daire bozma kararında açıklanan nedenlerden dolayı BOZULMASINA,

istek halinde temyiz peşin harcının iadesine 10.03.2010 gününde oybirliği ile karar verildi.

KARARIN BİLİMSEL DEĞERLENDİRİLMESİ

Yargıtay Hukuk Genel Kurulu kararında iki temel hukuk ilkesi vurgulanmaktadır.

Birincisi, isim üzerindeki hakkın, kişilik hakkı olduğu, kişiye sıkı sıkıya bağlı hak olduğu,

ikincisi de bir hak için sadece hak sahibinin dava ehliyetine sahip olduğu, o hakkın sahibi

olmayanın hakkın ihlali halinde dava hakkına sahip olmadığıdır.

Yargıtay, bu çerçevede bir kimsenin ölen babasının adını değiştirmek için

TMK.27.m.sine göre dava hakkına sahip olmadığı sonucuna varmaktadır. Yargıtayın varmış

olduğu bu sonuç, dava konusu olaya uymamaktadır. Yargıtay doğru gerekçelerle yanlış bir

sonuca ulaşmıştır. Çünkü davacının açmış olduğu dava bir isim değişikliği davası değildir.

Davacı babasının hayattayken bütün resmi ve özel işlemlerinde Celalettin adıyla işlem

yaptığını halbuki nüfus sicilinde adının “Celal” olarak yazıldığını, bu kaydın gerçeğe uygun

130

olarak “Celalettin” biçiminde düzeltilmesini dava etmiştir. Ülkemizde bu tür durumlar

nadirattan değildir. Mirasbırakanın nüfus kaydındaki adı başka, hayattayken hukuki

işlemlerde kullandığı adı başka olmaktadır. Hatta kendisine nüfus dairesinde verilen nüfus

kimlik kartındaki ismi ile nüfus sicilindeki adı farkı olabilmektedir. Başka vahim durum da

tapu kütüğünde malik olarak kaydı başka, nüfus sicilindeki adı başka olabilmektedir. Bu

durumda nüfus sicilindeki kayıtla aldığı veraset senediyle, babasından kalan taşınmazları

adına intikali imkânsızlaştırmaktadır. Bu sorunun çözümü ancak nüfus sicilindeki kaydın,

murisin gerçekten kullandığı fakat nüfus siciline yazılmamış olan adının düzeltilmesi, nüfus

siciline yazılması, nüfus kaydı ile tapu kaydındaki ismin aynı isim haline getirilmesidir.

Mirasçıların bu şekilde miras bırakanın ismini düzeltilmesi konusunda menfaati olduğu

açıktır. Bu davanın TMK.27.m.deki isim değişikliği ile ilgisi yoktur. TMK. 39.m.ye göre

kişiler sadece kendilerine ilişkin nüfus sicil kayıtlarının değil menfaatleri varsa TMK. 30

II.m.ye göre başkalarına ait nüfus kayıtlarının düzeltilmesini de dava edebilirler, bu konuda

her türlü kanıt vasıtasını kullanabilirler. 5490 sayılı Nüfus Hizmetleri Kanununun 35,36.m.leri

nüfus kayıtlarının düzeltilmesini özel olarak düzenlemektedir.

Nüfus sicil kaydının düzeltilmesi davası kişiye sıkı sıkıya bağlı haklardan değildir.

Kaydın düzeltilmesinde yararı olan herkes bu davayı açabilir. Bu bakımdan TMK.27.m.deki

isim değişikliği davasından farklıdır.

İncelediğimiz kararda davacı, babasının adının TMK.27.m.ye göre değiştirilmesini talep

etmemiştir. Murisin hayattayken resmi işlemlerde kullanmış olduğu adının “Celalettin“

olduğunu, nüfus kütüğündeki “Celal” olan adın hatalı olduğunu bunun “Celalettin” olarak

düzeltilmesini talep etmiştir. Bu dava TMK.27.m.deki gibi kişiye sıkı sıkıya bağlı hak

davalarından değildir. Dolayısıyla Yargıtayın, isim düzeltme davasını, isim değişikliği

şeklinde değerlendirip, davanın reddedilmesi gerektiği sonucuna varmasını doğru

bulmuyoruz.

131

ULUSLARARASI EŞYA TAŞIMALARINDA (CMR) TAŞIYICISININ

SORUMLULUĞU KARAR İNCELEMESİ

Yargıtay 11.Hukuk Dairesi Esas:2003/6234, Karar:2003/9575, Tarih:20.10.2003

Arş.Gör.Mertkan UÇKAN

DAVA: Taraflar arasında görülen davada Beyoğlu Asliye 2.Ticaret Mahkemesi’nce verilen

07.11.2002 tarih ve 2001/232-2002/518 sayılı kararın Yargıtay’ca incelenmesi davalı vekili

tarafından istenmiş ve temyiz dilekçesinin süresi içinde verildiği anlaşılmış olmakla, dava

dosyası için Tetkik Hakimi tarafından düzenlenen rapor dinlendikten sonra işin gereği

görüşülüp düşünüldü:

KARAR: Davacı vekili, dava dışı E...Mühendislik Danışmanlık San. ve Tic.Ltd.Şti’nin

Türkiye /Tuzla’dan Hollanda’ya göndereceği motor botun nakliyesinin müvekkili şirket

tarafından nakliyat sigorta poliçesi ile sigorta örtüsü altına alındığını, davalı şirketin

taşımacılığını sigortalı motor botun hasarlı olarak tahliye edildiğini

belirterek(4.461.446.298)TL’nin faiziyle birlikte davalıdan rücuen tahsilini talep ve dava

etmiştir.

Davalı vekili, motor botun araca yüklenmesinin uzmanlık gerektiren bir iş olup, gönderen

tarafından yapıldığını, bir hasar var ise bunun yükleme hatasından kaynaklandığını,

ekspertizin Türkiye’nin kabul ettiği gözetim şirketlerinden birine yaptırmadığını, taşınan

malın CMR sigortası kapsamında olduğunu belirterek, davanın reddini savunmuştur.

Mahkemece, iddia, savunma, dosyadaki kanıtlar bilirkişi raporuna nazaran, taşıma

senedinde bildirilen malın ağırlığı ve niteliği gereği araca davalı taşıyıcı tarafından

yüklenmediği ancak araca yüklenen motor botun kontrolünde ve istifinde bir noksanlık

olmadığının davalının taşıma senedine CMR 9/2.maddesine uygun çekince devam

etmemesinden anlaşıldığı, davalı taşıyıcının istife nezaret mecburiyeti ve yüklemenin sefere

uygun olarak yapılmasını istemesi mükellefiyeti bulunduğunu, bunların

 Yaşar Üniversitesi Hukuk Fakültesi Medeni Hukuk Anabilim Dalı.

132

değerlendirilmesinden motor botun araca yüklenmesi esnasında hasarlanmadığının ortaya

çıktığı, varma yerinde mal alıcısının itirazı kayıtlı, taşınan motor botu tesellüm ettiği,

taşıyıcının meydana gelen zarardan sorumlu olduğu, yabancı ülkelerde hasar ekspertizlerinin

mahalli ekspertiz birliklerine kayıtlı eksperler veya ekspertiz büroları kanalıyla yapılıp,

bunların tazmin ettiği hasar belgelerinin geçerli bulunduğu, davalının asıl taşıyıcı olup CMR

Konvansiyonu’nun 36.maddesine göre davanın davalıya ikame edilebileceği gerekçesiyle,

davanın kısmen kabulü ile (3.948.251.532)TL’nin faiziyle birlikte davalıdan tahsiline, fazlaya

ilişkin istemin reddine karar verilmiştir.

Karar davalı vekilince temyiz edilmiştir

1-Dava dosyası içerisindeki bilgi ve belgelere, mahkeme kararının gerekçesinde

dayanılan delillerin tartışılıp, değerlendirilmesinde usul ve yasaya aykırı bir yön

bulunmamasına göre, davalı vekilinin aşağıdaki bendin kapsamı dışında kalan sair temyiz

itirazlarının reddine karar vermek gerekmiştir.

2-Dava, karayoluyla uluslar arası nakli davalı tarafından üstlenilen emtianın taşıma

esnasında hasarlanması nedeniyle sigortalısına hasar bedelini ödeyen sigortacının,

sigortalısının halef olarak açtığı tazminat istemine ilişkin bulunmaktadır.

Uyuşmazlığa uygulanması gereken Karayolu ve Milletlerarası Mal Nakliyat

Mukavelesi ile ilgili Anlaşma(CMR.)’nin 17/1.maddesi uyarınca kural olarak taşıyıcı malları

teslim aldığı andan teslim edilinceye kadar, bunların tamamen veya kısmen kaybından ve

vuku bulacak hasardan mesul ise de, aynı Konvansiyon’un 17/4-c maddesi uyarınca, malların

gönderici, alıcı veya bunlar adına hareket eden şahıslar tarafından taşınması, yüklenmesi, istif

edilmesi veya boşaltılması nedeniyle oluşan hasarlardan dolayı taşıyıcının ibra edileceği

belirtilmiştir. Davaya konu uyuşmazlıkta, yüklemenin gönderen tarafından yapıldığı

anlaşılmaktadır. Yukarıda açıklanmaya çalışıldığı üzere, gönderenin taşıması üstlenilen motor

botun istifini yanlış yapmış olması halinde anılan hükümler uyarınca, taşıyıcının tazminatla

sorumlu tutulması düşünülmezse de, taşıyıcının durumu gönderene duyurarak onu uyarması

MK.’nın 2. maddesinde yer alan dürüstlük ilkesinin bir gereğidir. Dolayısıyla uyarının

yapılmadığı hallerde zararın gönderen ile taşıyıcı arasında BK.’nun 44 nün maddesi uyarınca

133

paylaştırılması uygun olur(Bkz.Doç.Dr.Sabih ARKAN, Karada Yapılan Eşya Taşımalarında

Taşıyıcının sorumluluğu,1982 Ankara, sayfa 124).Bu durumda mahkemece, zararın öncelikle

istif hatasından mı, yoksa taşıma kusurundan mı kaynaklandığı tartışmasız bir şekilde ortaya

konulduktan sonra, eğer zararlı sonuç istif hatasından kaynaklanmışsa, yukarıda açıklanmaya

çalışıldığı üzere, davalı taşıyıcının müterafik kusur oranı belirterek, oluşacak sonuç

çerçevesinde bir karar verilmesi gerekirken, noksan değerlendirmeye dayanan bilirkişi raporu

doğrultusunda hüküm tesisi hatalı olmuştur.

3-Yine, sigortalı ile davacı arasındaki sigorta poliçesinde toplam sigorta bedeli

üzerinde %3 tenzili muafiyet uygulanması öngörülmüş olup, hükme dayanarak alınan bilirkişi

raporunda bu muafiyet hükmünün dikkate alınmamış olması da yanlış olmuş ve kararın

açıklanan nedenle davalı yararına bozulması gerekmiştir.

SONUÇ: Yukarıda (1) nolu bentte açıklanan nedenlerle davalı vekilinin sair temyiz

itirazlarını reddine, (2)ve (3) numaralı bentlerde açıklanan nedenlerle temyiz itirazının kabulü

ile davalı yararına BOZULMASI ödediği temyiz peşin harcın isteği halinde temyiz edene

iadesine, 20.10.2003 tarihinde oybirliğiyle karar verildi.

I. OLAYIN ÖZETİ

Davacı Sigorta şirketi (sigortalısına hasar bedelini ödeyen sigortacının, sigortalısının

haklarına halefi durumundadır.) dava dışı E. Mühendislik Danışmanlık San.ve Tic.Ltd.Şti’nin

Türkiye/Tuzla’dan Hollanda’ya göndereceği motor botun nakliyesini sigorta poliçesi ile

sigorta örtüsü altına almıştır. Davalı şirketin taşımacılığını yaptığı sigortalı motor botun

hasarlı olarak tahliye edildiği belirterek, (4.461.446.298) TL nin faiziyle birlikte davalıdan

rücuan tahsilini talep ve dava etmiştir.

Davalı vekili, motor botun araca yüklenmesinin uzmanlık gerektiren bir iş olup,

gönderen tarafından yapıldığını, bir hasar var ise bunun yükleme hatasından kaynaklandığını,

ekspertizin Türkiye’nin kabul ettiği gözetim şirketlerinden birine yaptırılmadığını, taşınan

malın CMR. sigortası kapsamında olduğunu belirterek, davanın reddini savunmuştur.

134

II. MERCİLERİN ÇÖZÜM TARZI

A.BEYOĞLU ASLİYE 2. TİCARET MAHKEMESİ

Araca malın davalı taşıtıcı tarafından yüklenmediği, ancak araca yüklenen motor botun

kontrolünde ve istifinde bir noksanlık olmadığının davalının taşıma senedinde CMR 9/2.

maddesine uygun çekince dermayen etmemesinden anlaşıldığını, davalı taşıyıcının istife

nezaret mecburiyeti ve yüklemenin sefere uygun olarak yapılmasını istemesi mükellefiyeti

bulunduğunu, bunların değerlendirilmesinden motor botun araca yüklenmesi esnasında

hasarlanmadığının ortaya çıktığı, varma yerinde mal alıcısının ihtirazi kayıtla taşınan motor

botu tesellüm ettiği, taşıyıcının meydana gelen zarardan sorumlu olduğu, yabancı ülkelerde

hasar ekspertizlerinin mahalli ekspertiz birliklerine kayıtlı eksperler veya ekspertiz büroları

kanalıyla yapılıp, bunların tazmin ettiği hasar belgelerinin geçerli bulunduğu, davalının asıl

taşıyıcı olup CMR Konvansiyonu’nun 36. maddesine göre davanın davalıya ikame

edebileceği gerçekleriyle, davanın kısmen kabulüne ile 3.948.251.532 TL’nin faiziyle birlikte

davalıdan tahsiline, fazlaya ilişkin istemin reddine karar verilmiştir.

B.YARGITAY 11. HUKUK DAİRESİ

Yargıtay CMR. 17/1. maddesi uyarınca kural olarak taşıyıcının malları teslim

edilinceye kadar, malların tamamen veya kısmen kaybından ve vuku bulacak hasardan mesul

olduğunu belirtmiş. Ancak CMR.’nin 17/4-c maddesi uyarınca, malların gönderici, alıcı veya

bunlar adına hareket eden şahıslar tarafından taşınması, yüklenmesi istif edilmesi veya

boşaltılması nedeniyle oluşan hasardan dolayı taşıyıcının ibra edileceğini belirtmiştir. Davaya

konu malların yüklenmesini gönderen tarafından yapıldığını, bu yüzden oluşan zararlardan

ilgili hüküm gereği, taşıyıcının sorumlu tutulamayacağından bahsetmiş, ancak gönderenin

motorbotu istifini yanlış yapmış olması halinde, yükleme ve istif hatasının, ayrıca bir

araştırmaya gerek duyulmaksızın kolaylıkla fark edilebileceği hallerde, taşıyıcının durumu

gönderene duyurarak onu uyarması MK.’nın 2. maddesinde yer alan dürüstlük ilkesinin bir

gereği olduğunu belitmiş. Bu durumlarda, zararın gönderen ile taşıyıcı arasında BK.’nın 44.

135

maddesi uyarınca paylaştırılması gerekeceğini belirtmiş. Bu yüzden yerel mahkemenin

zararın istif hatasından mı, yoksa taşıma hatasından mı kaynaklandığının tam olarak tespit

edildikten sonra, istif hatasındansa yukarda yapılmış olan açıklamalar doğrultusunda

taşıyıcının müterafik sorumluluğuna gidilip gidilemeyeceğinin tespiti yapılarak hüküm

verilmesi gerektiğini belirterek, yerel mahkemenin kararını bozmuştur.

III. ÇÖZÜMLENMESİ GEREKEN HUKUKİ PROBLEM

CMR md. 17/4 e göre taşıyıcının ziya ve hasardan doğan sorumluktan kurtulma

durumları nelerdir?

Yükleme ve istifleme gönderen tarafından yapıldığı durumlarda, taşıyıcının müterafik

kusurundan bahsedebilir miyiz?

IV. GİRİŞ

 İnceleme konumuz Yargıtay kararında, CMR. hükümlerinin uygulanabilmesi için gerekli

şartların var olup olmadığını belirlenip, davanın taraflarının belirlendikten sonra uyuşmazlık

konuları üzerinde durulacaktır.

V. AÇIKLAMALAR

A. SİGORTA ŞİRKETİNİN TARAF OLARAK DURUMU

Davaya konu olayımızda hasara uğramış motor botun sahibinin sigortalı olduğu,

sigorta tarafından kendisinin hasarının karşılandığı anlaşılmaktadır. Sigorta şirketi,

sigortalısının haklarına halef olarak bu davayı açmaktadır. Bu halefiyet kaynağını nerden

bulmaktadır. Burada halefiyetle ilgili hangi hukukun uygulanacağı sigorta sözleşmesinin

yabancılık unsuru taşımasında bir problem olarak ortaya çıkmaktadır.

136

Sigorta sözleşmesi yabancı unsur taşıyorsa: Bu hususta Milletlerarası Özel Hukuk ve

Usul Hukuku Kanununun 24. maddesine gitmek gerekir. Madde hükmüne göre

“Sözleşmeden doğan borç ilişkileri tarafların açık olarak seçtikleri kanuna tabidir. Tarafların

açık olarak bir kanun seçmemiş olmaları halinde borcun ifa yeri hukuku, borcun ifa yerinin

birden fazla olması halinde borç ilişkisinin ağırlığını teşkil eden ediminin ifa yeri hukuku, bu

yerinde tespit edilemediği hallerde ise, sözleşmenin en yakın irtibat halinde bulunduğu yer

hukuku uygulanır.”

Sigorta sözleşmesi açısından da, eğer uygulanacak hukuk kararlaştırılmamışsa, akde

ağırlığını veren edimin tespit edilmesi gerekir. Buna göre sigortacının ediminin (rizikonun

üstlenilmesi) akde ağırlığını verdiğini kabul etmek mümkündür. Uygulanacak hukuk da

sigorta şirketinin merkezinin bulunduğu yer hukukudur. Sigortalıya yaptığı ödemeler

dolayısıyla, sigortacının borçluya karşı sahip olduğu halefiyete dayanan rücu hakkından

doğan talepler de, sigorta sözleşmesinin tabi olduğu hukuka göre belirlenir
249

.

İnceleme konusu Yargıtay kararında bu konu belirsiz olduğu için biz Türk Hukukunu

uygulayacağız. Türk Ticaret Kanununun Beşinci Kitabı’nın Birinci Faslı’nın Üçüncü

Kısmı’nda Karada ve İç Sularda Taşıma Rizikolarına Karşı Sigorta başlığı altındaki maddeler

uygulama alanı bulacaktır. Ancak ilgili başlık altında yer alan maddelerde olayımızın çözümü

için gerekli olan halefiyetle ilgili bir madde bulunmamaktadır. Bu nedenle bu başlığın altında

düzenlenmiş olan Türk Ticaret Kanunu madde 1311 deki “ Bu kısımda hüküm bulunmayan

hallerde denizcilik rizikolarına karşı sigortalara mütaallik hükümler tatbik olunur” hükmü

gereği, Denizcilik Rizikolarına Karşı Sigortalar başlığı altında yer alan TTK madde 1361

uygulama alanı bulacaktır.

Halefiyet başlığını taşıyan TTK madde 1361/1 “ Borçlarını yerine getiren sigortacı,

sigortalının üçüncü şahsa tazmin ettirebileceği bir zararı tazmin ettiği takdirde, 1256 ve

1258’inci maddelerin 2’nci fıkralarının hükümlerine halel gelmeksizin, üçüncü şahsa karşı

sigortalının haklarına halef olur” demektedir.

 İlgili maddeden anlaşılacağı üzere, olayımızla da bağlantı kurarsak, sigortacı sigorta

ettirilen motor botun hasarlanması üzerine, hasarı sigortalıya ödemişti. Bu durumda TTK md.

249

 Nomer/Cemal, Devletler Hususi Hukuku, s.297

137

1361/1 gereğince sigorta ettiren kimse yerine geçecektir. Sigortalısının meydana gelen

zarardan dolayı üçüncü şahıslara dava hakkını (olayımızda taşıyıcıya karşı olan dava hakkını),

sigortacı kanuni halefiyet gereği üzerine almıştır.

Burada değinmemiz geren bir maddede TTK madde 1313 tür. “Sigorta Bedeli” yan

başlığını taşıyan madde de “ sigorta poliçesinde yer almak suretiyle yoksun kalınan karında

sigorta bedeli kapsamında olacağı ” belirtilmiştir. Halefiyeti düzenleyen TTK md. 1361/1 ile

birlikte bu maddeyi değerlendirdiğimizde sigortacının sigortalıya ödemiş olduğu yoksun

kalınan karıda taşıyıcıdan isteyebilmelidir. Ancak olayımız açısından ilgili maddeyi

değerlendirdiğimizde CMR. kapsamında, sigortalının taşıyıcıdan yoksun kalınan karı

isteyememesinden dolayı, sigortalısının haklarına halef olan sigortacıda taşıyıcıdan yoksun

kalınan karı isteyemeyecektir.

Yargıtay kararında değinilen bir hususu da açıklamakta yarar görüyoruz. Bu husus

sigortalı ile sigortacı (davacı) arasındaki sigorta poliçesinde toplam sigorta bedeli üzerinde

%3 tenzili muafiyet uygulanması öngörülmesidir. Bunu açıklamak gerekirse; sigortacı

meydana gelecek hasarın tamamını üstlenmemiş olmakta, hasarın %3 lük kısmını sigortalının

üzerine bırakarak, bu kısmın tazmininden kurtulmaktadır. Buradaki amaç sigortalının da

üzerine belli bir sorumluluk yüklenerek, mala daha özen gösterilmesini sağlamaktır.

B. TAŞIYICININ ZIYA VE HASARDAN DOĞAN SORUMLULUĞU

Taşıyıcının zıya ve hasardan doğan sorumluluğunun hukuki niteliği konusunda

doktrinde 2 görüş mevcuttur. İlk görüş CMR.’de yer alan sorumluluk sisteminin yumuşatılmış

bir kusursuz sorumluluk olduğunu kabul edenler bulunduğu gibi
250

, ikinci görüş olarak

ağırlaştırılmış bir kusur sorumluluğunun söz konusu olduğu görüşünü benimseyenlerde

vardır
251

. Biz bu tartışmaya girmeyeceğiz.

250

 Kaya,Kara Yolu İle Eşya Taşınmasına İlişkin Uluslar arası Sözleşme’nin (CMR) Uygulama Şartları ve

Öngörülen Sorumluluğun Esasları s.325 ; Kaya, Taşıyıcının Kara Yolu İle Eşya Taşımasına İlişkin Uluslar arası

Sözleşme’de Öngörülen Sorumluluğunun Esasları, s.240 ; Arkan, Eşyanın Karayolu ile Uluslar arası

Taşınmasına İlişkin Konvansiyon (CMR) Üzerinde Bir İnceleme, s. 16.
251

 Akıncı, s. 87 ; Aydın, s.33.

138

Taşıyıcının eşyayı muhafaza borcu ve buna bağlı olarak ziya ve hasardan sorumlu

olacağı haller bir zaman dilimiyle sınırlanmıştır. Bu zaman dilimine CMR. md. 17/1 den

ulaşıyoruz. İlgili madde “Taşıyıcı, eşyayı teslim aldığı andan teslim ettiği ana kadar eşyanın

kısmen veya tamamen zıyaa ve hasara uğramasından ve teslim etmedeki gecikmeden

sorumludur.” demektedir
252

. Bu sorumluluk eşyanın taşınmak üzere onun hakimiyetine yani

muhafaza ve gözetimine bırakılması ile başlar; eşyanın gönderilene teslim edilmesiyle sona

erer.

Taşıyıcının sorumluluğu eşyanın taşınmak üzere taşıyıcının muhafaza ve gözetimine

geçmesiyle birlikte başlayacağı için, sorumluluk bakımından eşyanın teslim alındığı ve teslim

edildiği an önem kazanmaktadır.

1.Teslim Alma

Doktrinde kabul edildiği şekliyle teslim alma, taşıyıcının taşıma amacıyla eşya

üzerindeki vasıtalı veya vasıtasız zilyetliği kazanmasıdır
253

. Teslim alma iki taraflı bir hukuki

işlem olduğundan, taşıyıcıda eşyayı taşıma sözleşmesinden doğan borcunu yerine getirme

amacıyla alma iradesi bulunmasının gerekmesi yanında, eşyanın zilyetliğini kazandıracak

olan gönderende de eşyayı taşıtma iradesinin bulunması gerekir. Bu durumda bu iki iradenin

bir araya gelmesiyle yapılacak bir zilyetliği nakil muamelesi teslim alma sayılabilir
254

.

Teslim alma işleminin gerçekleştiği anla, yükleme fiilinin gerçekleştiği an, aynı zaman

diliminde gerçekleşmiş olmayabilir. Teslim alma, yükleme fiilinden önce gerçekleşebileceği

gibi, yükleme fiilinden sonrada gerçekleşebilir. Bu gibi durumlarda yükleme fiilinin kimin

tarafından yapıldığı önem kazanmaktadır. Yükleme gönderen tarafından yapılmışsa, teslim

yüklemeden sonra gerçekleşmiş olacak. Yükleme taşıyıcı tarafından yapılmışsa teslim

yüklemeden önce gerçekleşmiş olacaktır. Burada dikkat edilmesi gereken bir husus da

yükleme ve istifleme işlemlerinin birbirinden ayrı düşünülmesi gerekliliğidir.

252

 Kendigelen/Aydın, s. 17. (Bundan sonraki CMR ile ilgili maddeler ilgili makaledeki çeviriye göre

alınacaktır.)
253

 Kaya, Taşıyıcının Kara Yolu İle Eşya Taşımasına İlişkin Uluslar arası Sözleşme’de Öngörülen

Sorumluluğunun Esasları, s.241.
254

 Aydın, s.35.

139

Taşıyıcının sorumluluktan kurtulma nedenlerinin sayıldığı CMR md. 17/4 c’ de

yükleme ve istifleme işlemleri ayrı ayrı sayılmıştır. Bu husus doğrultusunda, yüklemenin

gönderen, istiflemenin taşıyıcı tarafından yapıldığı bir taşımada, eşyanın aracın üzerine

konulmasıyla teslim yerine getirilmiş olacaktır.

 Yeri gelmişken yükleme ve istifleme borcunun kimin üzerinde olduğuna değinelim:

Deniz taşımacılığında istif gemi mürettebatı tarafından yapılır. Bununla beraber istif

işleri özel istifçiler tarafından görülse bile kaptan istifin denizcilikte geçerli olan usul ve

örflere uygun bir tarzda yapılmasına dikkat etmeye mecburdur
255

.

Kara taşımaların da yükün yüklenmesi ve istiflenmesi yükümün kimin üzerinde

olduğu konusunda ne TTK. da ne de CMR. de açık bir hüküm yoktur.

Halin icabı veya teamül kıstasıyla bir sonuca varılamadığı durumlarda, yükleme ve

istiflemenin gönderenin borcu olduğunu kabul etmek isabetli bir çözüm olarak

görünmektedir
256

. Fakat bunun mutlak bir kural olduğu söylenemez. Dolayısıyla bu konuda

bir ihtilaf söz konusu olduğu zaman öncelikle yanlar arasındaki sözleşmeye bakılacaktır.

2.Teslim Etme

Taşıyıcının eşyayı teslim etmesi, kural olarak taşımanın tamamlanmasından sonra,

gönderilenle arasındaki irade uyuşması ile eşya üzerindeki hakimiyetinin sona ererek

zilyetliğini gönderilene devretmesi olup, tıpkı teslim almada olduğu gibi iki taraflı bir hukuki

işlemdir
257

. Bu durumda eşyanın taşıma sözleşmesinde belirtilen yere varması tek başına

yeterli olmayacak, bu işleme gönderileninde katılıp yükü kabul etmesi gerekecektir.

255

 Seven, s.60.
256

 Aydın, s.38 ; Kaya, Taşıyıcının Kara Yolu İle Eşya Taşımasına İlişkin Uluslar arası Sözleşme’de Öngörülen

Sorumluluğunun Esasları, s.242.
257

 Akıncı, s.91 ; Arkan, Taşıyıcının Sorumluluğu, s.55 ; Aydın, s. 39 ; Kaya, Taşıyıcının Kara Yolu İle Eşya

Taşımasına İlişkin Uluslar arası Sözleşme’de Öngörülen Sorumluluğunun Esasları, s.243.

140

C. TAŞIYICININ ZIYA VE HASARDAN DOĞAN SORUMLULUKTAN

KURTULMA SEBEPLERİ

1. Genel Olarak

CMR. md. 17/1 taşıyıcının sorumluluğunu düzenlerken devamı bentleri de bu

sorumluluktan kurtulma hallerini düzenlemiştir.

CMR. md. 17 iki tür sorumluluktan kurtulma sebebine yer vermiştir; bunları genel

sebepler ve özel sebepler diye adlandırabiliriz.

Genel sebepler CMR. md. 17/2 de düzenlenmiştir. Buna göre, kayıp, hasar veya

gecikme, davacının kusurundan veya ihmalimden yahut taşıyıcının her hangi bir kusuru veya

ihmali olmaksızın davacı tarafından verilen talimatlardan yahut mallara özgü sebeplerden,

yahut taşıyıcının kaçınamayacağı durumlardan ve önleyemeyeceği sonuçlardan

kaynaklanmışsa, taşıyıcı sorumluluktan kurtulabilir. CMR md. 18/1’e göre taşıyıcı,

sorumluluktan kurtulmak istiyorsa, zarar, hasar ve gecikmenin bu sebeplerden birinden

doğduğunu ispatla yükümlüdür.

Özel sebepler CMR. md. 17/4 de düzenlenmiştir. Bu durumda, taşıyıcı, özel risk

olarak belirlenen durumun gerçekleştiğini ileri sürerek sorumlu olmadığını ileri sürebilir.

Taşıyıcın, bu ihtimallerden zararın ve hasarın meydana gelmiş olma ihtimalini kanıtlaması

yeterlidir. Davacı bunun aksini kanıtlayabilir. Bu durumda da taşıyıcı eğer şartlar mevcutsa

CMR. 17/2 ye dayanabilir. Bu durumda taşıyıcı lehine çifte bir korumadan bahsedilebilir
258

.

2.Sorumluluktan Kurtulmaya İlişkin Özel Sebepler

İnceleme konumuz Yargıtay kararının konusu taşıyıcının sorumluluktan kurtulma

nedenleri bakımından özel sebepler içinde yer aldığı için genel sebepler üzerinde

durmayacağız. Özel sebeplerde de konumuz dışındakilere kısaca değineceğiz.

258

 Akıncı, s. 96.

141

a.Taşımanın Açık Araçla Yapılması

CMR.’nin 17/4(a). maddesi uyarınca. “ Açıkça üzerinde mutabık kalınmış ve taşıma

senedine kaydedilmişse, üzeri örtülmemiş açık taşıtlar kullanılması” durumunda taşıyıcı

sorumluluktan kurtulabilecektir. Buna göre, kayıp veya hasarın üstü açık araç

kullanılmasından kaynaklandığı durumlarda, taşıyıcının sorumluluktan kurtulması

mümkündür. Taşıyıcının bu durumdan faydalanabilmesi için, öncelikle taşımanın örtüsüz açık

bir araçta yapıldığını kanıtlaması gerekir. Ayrıca taşıyıcı, gönderenin açık taşıtla eşya

taşınmasına izin verildiğini de kanıtlaması gerekir
259

.

b.Ambalajdan Kaynaklanan Sorunlar

CMR.’nin 17/4(b) maddesi uyarınca “ Hiç ambalajlanmadığı veya uygun olmayan

şekilde ambalajlandığında, doğal niteliği gereği fire veren veya hasara uğrayan eşyanın

yetersiz veya bozuk şekilde ambalajlanmış olması” durumunda taşıyıcı sorumluluktan

kurtulabilecektir. CMR md. 10’a göre eşyanın paketlenmesi yükümlülüğü esasında

gönderenindir. Taşıyıcının taşıma başlamadan önce eşyanın ve paketlerin dış görünüşünü

kontrol etmek gibi bir yükümlülüğü yoktur.

CMR. md. 8/1 yer alan hüküm “ Eşyayı teslim aldığı sırada taşıyıcı şunları kontrol

eder: a)Taşınacak paketlerin sayısına ve işaret ve numaralarına ilişkin taşıma senedin de yer

alan beyanların doğruluğunu. b) Eşyanın ve ambalajının harici durumunu” demektedir. Bu

hüküm taşıyıcının daha sonra aleyhine olarak karşılaşabileceği durumlardan kurtulmak için

eşyadaki ve paketteki açık noksanlığın gönderene bildirmesi ve taşıma senedine ihtirazi kayıt

olarak belirtmesinde fayda vardır. Bunu yaptığı takdirde CMR. md. 17/4(b) ye dayanarak

sorumluluktan kurtulmanın ispatı bakımından kolaylık sağlayacaktır. Çünkü CMR. md.9/2

gereğince taşıma senedinde taşıyıcı tarafından gerekçeleri ile belirtilmiş ihtirazi kayıtları

içermiyorsa, aksi ispatlanıncaya kadar, taşıyıcı tarafından teslim alındığı anda eşyanın ve

ambalajının harici görünümü itibariyle iyi durumda bulunduğu ve taşınan paketlerin adedinin,

üzerindeki işaret ve sayıların taşıma senedindeki kayıtlarla uyumlu olduğu varsayılır.

259

 Akıncı, s.107 ; Aydın, s.72 ; Kaya, Taşıyıcının Kara Yolu İle Eşya Taşımasına İlişkin Uluslar arası

Sözleşme’de Öngörülen Sorumluluğunun Esasları, s.256.

142

Eğer taşıyıcı ambalajlanmama veya kötü ambalajlanmayı belirleyecek olursa ve

eşyanın niteliği gereği bunun zararı doğurması muhtemelse zararın buradan kaynaklandığı

kabul edilir. Ancak gönderen, taşımanın dikkatsiz ve özensiz yürütülmesinin zarara sebep

olduğunu, mevcut paketleme ile eşyanın hasara uğratılmadan taşınmasının mümkün olduğunu

ispat edecek olursa, taşıyıcı mevcut zıyaa ve hasardan sorumlu tutulur
260

.

Yeri gelmişken Beyoğlu Asliye 2. Ticaret Mahkemesince CMR. md. 9/2 uyarınca

yapmış olduğu yorumda “...araca davalı taşıyıcı tarafından yüklenmediği, ancak araca

yüklenen motor botun kontrolünde ve istifinde bir noksanlık olmadığının davalının taşıma

senedine CMR. 9/2. maddesine uygun çekince dermayen etmemesinden anlaşıldığı...”

diyerek, maddeyi yanlış yorumlamıştır. İlgili madde, yukarda da açıkladığımız üzere taşıma

senedinde ihtirazi kayıt bulunmadığı takdir, eşyaların taşıyıcı tarafından alındığı zamanda

 “harici” görünüm itibari ile iyi durumda olduğuna dair, aksi kanıtlanabilir bir karine

oluşturmaktadır. İlgili karine sadece malın dış görünüşü itibariyle iyi durumda bulunulmasıyla

ilgilidir. Yani yüklemenin ve istifin iyi yapıldığına dair bir karine oluşturmaz. Mallar yanlış

istif yapıldığı bir durumda, o an itibari ile iyi durumda olabilir, ama hareketle beraber yanlış

istif sonucunda zarar ve zıyaa meydana gelebilir. Bu bakımdan yerel mahkemenin ilgili

madde yorumu yanlıştır.

 c. Yüklemenin ve İstifin Gönderici Tarafından yapılması

CMR. 17/4(c) maddesi uyarınca “ Eşyanın gönderen, gönderilen veya bunlar adına

hareket eden kişiler tarafından işleme tabi tutulması, yüklenmesi, istiflenmesi veya

boşaltılması” durumunda taşıyıcı sorumluluktan kurtulabilecektir. Taşıyıcı, kayıp veya

hasarın yükleme esnasında meydana geldiğini kanıtlamak zorunda değildir. Önemli olan,

kayıp veya hasarın yükleme sebebiyle meydana gelmesidir. İncelemekte olduğumuz Yargıtay

kararında yükleme ve istifin gönderen tarafından yapılmış olduğu konusunda bir tartışma

yoktur.

260

 Arkan, Eşyanın Karayolu İle Uluslar arası Taşınmasına İlişkin Konvansiyon Üzerinde Bir İnceleme, s.16 ;

Akıncı, s.108 ; Kaya, Taşıyıcının Kara Yolu İle Eşya Taşımasına İlişkin Uluslar arası Sözleşme’de Öngörülen

Sorumluluğunun Esasları, s.257.

143

Burada ikili bir ayrım yaparak durumu değerlendirmek gerekir. Acaba söz konusu ziya

ya da hasar yükleme veya istif sırasında mı meydana geldiği, yada hatalı yükleme ve istif

sonucunda taşıyıcı tarafından teslim alındıktan sonra mı meydana geldiğidir.

Burada bahse konu hüküm, gönderenin, yükleme veya istif işlemlerini yaptığı sırada

meydana gelen zarar esasen taşıyıcının muhafaza borcunun bulunduğu zaman diliminde yer

almamaktadır. Bu durumda daha öncede bahsettiğimiz gibi, teslim alma işlemi eşyanın

yüklenmesi ve istifinden sonra meydana gelmektedir. Bu durumda taşıyıcının sorumluluğunu

belirleyen CMR. md. 17/1 deki zaman diliminin içinde yer almamaktadır. Bu yüzden

taşıyıcının sorumluluğundan bahsedilemez. CMR. 17/4 (c) deki durumda hasarın veya

zıyanın yükleme veya istif yapılmış, yükün teslim alınmasından sonra ortaya çıkması

durumunda uygulama alanı bakımından önem kazanmaktadır. Örneğin, uygun şekilde

istiflenmeyen kolilerin düşerek hasara uğraması durumunda, zararın doğumuna neden olan

olay yükleme ve istiflemeden kaynaklandığı için taşıyıcının sorumluluktan kurtulma sebebi

olarak buna dayanabilir.

Kısaca, bu hükümle getirilen sorumluluktan kurtulma sebebi hem yükleme, istifleme

ve boşaltma safhalarında meydana gelen ancak o anda belirlenemeyen, hem de yükleme ve

istifleme nedeniyle yolculuk sırasında oluşan zararları kapsayıcı niteliktedir
261

.

Taşıyıcının CMR. 17/4 (c) hükmüne dayanarak, hasar veya istifin yükün hatalı

yüklenmesi veya istiflenmesine dayandığı zaman acaba hiçbir şekilde sorumlu tutulamayacak

mı dır.

Yükleme ve istifleme gönderen tarafından yapıldığı durumlarda taşıyıcının yapılan

işlemleri denetlemek ve tespit ettiği yanlışlıkları gönderene bildirmek yükümlülüğü altında da

olup olmadığı sorunu oldukça tartışmalıdır. Bu konu inceleme konumuz Yargıtay kararının da

temelini oluşturmaktadır. Fransız ve Belçika mahkemeleri uygulamasında, yükleme ve

istifleme gönderen tarafından gerçekleştirildiğinde taşıyıcının özellikle istiflemeye nezaret

etmesinin kendisi için bir yükümlülük olduğu, bu sebeple de kötü yüklemenin ve kötü istifin

261

 Akıncı, s.109 ; Aydın, s.80.

144

açıkça anlaşıldığı durumlarda, taşıma işlemine başlayan taşıyıcının, meydana gelen zarardan

da sorumlu olduğu kabul edilmektedir
262

.

Alman hukukunda ise bu konuda, taşıyıcının yükleme ve istiflemeyi aracın işletme

gerekleri bakımından kontrol edeceği, yoksa yükleme ve istiflemenin eşyanın taşıma sırasında

zarara uğramasına neden olup olmayacağını kontrol yükümünün olmadığı kabul edilmektedir.

Türk hukukunda da bu görüşte olan yazarlar bulunmaktadır
263

. Buna göre taşıyıcı, yükleme ve

istiflemenin aracın dengesini bozup bozmadığını, bunun taşıma esnasında fren veya hıza bağlı

olarak tehlike oluşturup oluşturmadığını, yükleme ve istifleme yükümü gönderen üzerinde de

olsa kontrol etmekle yükümlüdür. Dolayısıyla bu nedenlerle, istifleme hatası sebebiyle araç

devrilecek olursa eşyanın ziya veya hasar sebebiyle taşıyıcının ortak (müterafik) kusuru söz

konusu olacaktır
264

. Kaya bu durumda
265

, “ taşıyıcının yüklemenin eşyanın zarar görmesine

sebep olup olmayacağını kontrol gibi bir yükümlülüğü yoktur. Bu sebeple ezilebilen eşyanın

gönderen tarafından en alta konulması ve bunun neticesinde eşyanın zarar görmesi

durumunda, taşıyıcının gözetim yükümlülüğünü yerine getirmediği gerekçesi ile müterafik

kusurlu olduğu söylenemez” demektedir. Kanaatimizce bu durumda aracın güvenli şekilde

yolculuk yapmasına ilişkin olmayıp eşyanın zarar görmesine neden olucu yükleme ve istif

hatası açıkça anlaşılabiliyorsa bu durumda taşıyıcı yan yükümlerden aydınlatma yükümlülüğü

gereği, bu durumdan göndereni haberdar etmesi gerekir
266267

. Eğer böyle bir durumdan

göndereni haberdar etmezse, kendisi de yükün zıyaa ve hasarından ortak (müterafik) kusurlu

olacaktır.

Burada dikkat edilmesi gereken husus taşıyıcı CMR. 17/4 (c) ye dayanarak

sorumluluktan kurtulduğu takdirde, hatalı istifleme ya da yüklemeye ilişkin yukarıda

belirttiğimiz sorumluluklarını yerine getirilip getirilmediği araştırılacaktır. Çünkü taşıyıcı bu

262

 Aydın, s.83 ; Kaya, Taşıyıcının Kara Yolu İle Eşya Taşımasına İlişkin Uluslar arası Sözleşme’de Öngörülen

Sorumluluğunun Esasları, s.258.
263

 Arkan, Taşıyıcının Sorumluluğu, s.122.
264

 Arkan, Taşıyıcının Sorumluluğu, s.123.
265

 Kaya, Taşıyıcının Kara Yolu İle Eşya Taşımasına İlişkin Uluslararası Sözleşme’de Öngörülen

Sorumluluğunun Esasları, s.258.
266

 Aydın da bu görüşü savunmakta ama açıkça anlaşılan yükleme veya istif hatasının, gönderene bildirme

yükümlülüğünü MK md.2 ye dayandırmaktadır.Aydın, s.84. Biz ise MK 2 nin (dürüstlük ilkesi) çok genel bir

tabir olmasından dolayı, daha belirleyici olan ve duruma uygun olan aydınlatma yükümlülüğünü kullanmanın

daha doğru olacağı kanısındayız.
267

 Eren, Borçlar Hukuku Genel Hükümler, s.37.

145

maddeye dayanarak, sorumluluktan kurtulamıyorsa zaten malın ziya veya hasara

uğramasından tamamen sorumlu olacağı için (başka sorumluluktan kurtulma hallerinin

mevcut olmaması durumunda) aydınlatma yükümlülüğünü yerine getirmemesinden dolayı

müterafik kusurundan bahsetmeye gerek kalmayacaktır.

Müterafik kusur CMR. md. 17/5 de düzenlenmiştir. İlgili madde de “ Taşıyıcı zıya,

hasar veya gecikmeye sebebiyet veren hususların bazıları bakımından bu maddeye göre hiçbir

sorumluluk altında değilse sadece, bu madde uyarınca sorumlu olduğu diğer hususların zıya,

hasar veya gecikmeye yaptığı etki oranında sorumlu tutulur” demektedir. Maddenin

bendinden anlaşılacağı üzere taşıyıcı CMR 17 deki sorumluluğunu kaldıran sebeplerinin

faydalandığı durumlarda bile, bu madde kapsamında sebep olduğu zıyaa hasar ve gecikmeden

sorumlu olacağı düzenlenmiş bulunmaktadır. Bu doğrultuda gönderen tarafından istiflenen bir

yükün, yolculuk sırasında kötü istif sonucu eşyada bir hasar gelmesi durumunda, kural olarak

taşıyıcı CMR 17/4 (c) fıkrasına dayanıp yükteki hasarın veya zıyaanın istifde ki hata

yüzünden kaynaklandığını kanıtlamasıyla sorumluluktan kurtulacaktır. Ancak istifde ki hata

yola çıkmadan önce açıkça anlaşılabiliyorsa, bu durumda taşıyıcının bunu bildirmemesinden (

aydınlatma yükümlülüğünü yerine getirmemesinden) dolayı CMR md. 17/5 e göre müterafik

kusurlu olarak sorumlu tutulması gerekecektir.

CMR. md. 17/5 te sorumluluğun paylaşımında göz önüne alınacak esaslar bakımından

ulusal hukuka gitmeye gerek olmadığı ve hakime söz konusu sorumluluğun paylaşımı

konusunda geniş bir yetki tanındığı yolunda Aydın fikir beyan etmektedir
268

.

Aydınlatma yükümlülüğüne dayanarak, taşıyıcıyı müterafik kusur altına sokabilmemiz

bakımında uygulanacak hukuk önem kazanmaktadır. Çünkü aydınlatma yükümlülüğü CMR.

de düzenlenmemiştir. CMR. Md. 8/1 den bunu çıkarmamız mümkün değildir. Bu maddenin

ne anlama geldiğini daha önce açıkladığımız için bu hususa tekrar deyinmiyoruz. Yabancılık

unsuru içeren bu ilişki de MÖHUK. md. 24 gereği belirlenmesi gerekecektir. Taraflar

arasında bu konuda bir düzenleme olmadığı kabul edersek. MÖHUK. md. 24 ün 2.

fıkrasındaki “..borcun ifa yeri hukuku, ifa yerinin birden fazla olması halinde borç ilişkisinin

ağırlığını teşkil eden edimin ifa yeri hukuku...uygulanır” hükmüne göre, taşıma akdinin ifa

268

 Aydın, s.96.

146

yerinin tespiti gerekir. Taşıma sözleşmelerinde asıl olarak iki ifa yeri bulunduğuna göre,

ağırlıklı ifa yeri olan sözleşmede varma yeri olan gösterilen yer hukuku olayımızda Hollanda

hukuku uygulanmalıdır. Ancak biz inceleme konumuz olan Yargıtay kararını CMR. de yer

almayan hükümler bakımından Türk Hukukuna göre değerlendirdik.

CMR. md. 18/2 den de ispat yükü bakımından bahsetmekte faydalı olacaktır. İlgili

hükümde “ Taşıyıcı, olayın özellikleri bakımından zıya veya hasarın 17. maddenin 4.

fıkrasında belirtilen özel tehlikelerin bir veya daha fazlasından kaynaklanmış olabileceğini

ortaya koyduğu takdirde zararın bu şekilde oluştuğu varsayılır. Ancak hak sahibi, zıya veya

hasarın gerçekte tamamen veya kısmen bu özel tehlikelerden kaynaklanmadığını ispat etme

hakkına haizdir” demektedir.

Anlaşılacağı üzere CMR. 18/2 uyarınca taşıyıcı, zararın, taşıma sırasında eşyanın zıya

veya hasara uğraması tehlikesini arttıran ve CMR. 17/4 de sayılan nedenlerden birinden

“doğmuş olabileceğini” ortaya koyarsa sorumluluktan kurtulur. Bundan sonra, davacı zıya

veya hasarın bu nedenle bağlanamayacağını ispat etmekle yükümlü olur
269

. Madde

hükmünden anlaşılacağı üzere taşıyıcının, olma ihtimalini kanıtlaması yeterlidir.

d. Eşyanın Doğal Niteliği

CMR. 17/4 (d) maddesi uyarınca “ Özellikle kırılma, paslanma, çürüme, kuruma,

normal fire veya güve ya da haşarat nedeniyle kısmen veya tamamen zıya veya hasara

uğrayan belirli tür eşyanın doğal niteliği” durumunda taşıyıcının sorumluluğu yoluna

gidilemeyecektir.

e.İşaret veya Numaraların Yetersizliği

CMR. 17/4 (e) maddesi uyarınca “ Paketler üzerindeki işaret ya da sayıların yetersiz

veya hatalı olması” durumunda taşıyıcının sorumluluğu yoluna gidilemeyecektir.

269

 Arkan, Eşyanın Karayolu İle Uluslar arası Taşınmasına İlişkin Konvansiyon Üzerinde Bir İnceleme, s.16 ;

Aydın, s.85.

147

f. Canlı Hayvan Nakli

CMR. 17/4 (e) fıkrası canlı hayvan taşımasındaki riskler nedeniyle, taşıyıcının

sorumluluktan kurtulması için özel sebepler arasında düzenlenmiştir.

D.TAŞIYICININ EŞYANIN HASARA UĞRAMASINDAN DOĞAN TAZMİNATIN

MİKTARI

CMR. md.25’te eşyanın hasara uğraması durumunda taşıyıcı tarafından ödenecek

tazminatın belirlenmesine ilişkin ilkeler düzenlenmiştir. Bu hükme göre hasar yüzünden

belirlenecek tazminat taşıyıcının azami sorumluluğunu belirleyen CMR. md. 23/1, 2 ve 4’e

göre belirlenen değerin hasar nedeniyle azalmış kısmı kadar olur. Yani hasarı tespit etmek

için hasara uğrayan eşyanın teslim alma yer ve zamanındaki değerinin belirlenmesine göre

tespit edilecektir. Ama her halükarda belirlenen bu hasar miktarları CMR. md. 25/2 deki

limitleri geçemez. Yani yük tam hasara uğramışsa, aynı eşyanın tam zıya ya uğramış olsaydı

ödenecek tazminatı geçemeyecektir. Aynı şekilde kısmı hasara uğraması durumunda, hasara

uğrayan kısmının zıyaya uğramış olsaydı ödenmesi gereken tazminatı geçemeyecektir.

 VI. SONUÇ

Sigorta şirketi, TTK. md. 1361 gereği, hasara uğramış bot dolayısıyla, sigortalıya

ödemiş olduğu bedel sonucunda, taşıyıcıya karşı olan dava hakkını kanuni halefiyet nedeniyle

elde eder. Taşıyıcı CMR. 17/1 e göre, yükün teslim alınmasından, teslim edilmesi anına kadar

ki zaman diliminde yükte meydana gelen hasarlardan sorumludur. Olayımızda CMR. 9/2 ye

göre malın harici görünümü itibari ile teslim edildiği anda iyi durumda olduğuna dair, taşıma

senedi kanıt oluşturmaktadır(bunun aksini taşıyıcı ispat etmelidir, bunu ispat ederse mal

teslim edilmeden hasara uğramış olacağından taşıyıcının sorumluluğu söz konusu

olmayacaktır). Bu durumda karine olarak mal seyir halindeyken bir hasara uğramıştır. Ancak

CMR. md. 17/4 (c) taşıyıcı bakımından bir kurtuluş karinesi getirmektedir. İlgili hükümde

eşyanın gönderen tarafından yüklenmesi veya istiflenmesi yüzünden zıya veya hasar meydana

geliyorsa taşıyıcı bu zarardan sorumlu olmayacaktır. Ayrıca CMR. md. 18/2 ye göre bu

durumu taşıyıcı kesin olarak ispat yükünden kurtulmakta, sadece meydana gelen hasarın

148

gönderen tarafından yapılan hatalı istif sonucu olabileceğini kanıtlaması yeterli görülmüştür.

Tabi ki bu karinenin aksi gönderen (olayımızda onun haklarına halef olan sigortacı) tarafından

kanıtlanabilir.

İstifin gönderen tarafından yapıldığı sırada taşıyıcının da bazı yükümlülükleri olduğu

kabul edilmektedir. Bunlardan ilki yapılan istifin, yolculuk sırasında yolculuğa engel bir

duruma neden olmayacak, aracın hasara uğramasına neden olamayacak şekilde yapılmasını

kontrol etmekle yükümlü olmasıdır. İkinci olarak böyle bir zarara neden olmasa da yapılan

istifin, taşınan mallara açıkça zarar vereceği anlaşılacağı durumlarda, taşıyıcının bir yan

yüküm olan aydınlatma yükümlülüğü gereği bu durumu gönderene bildirmekle yükümlü

olmasıdır. Bu durumların varlığına rağmen, bunu bildirmeyen taşıyıcı gönderenle beraber

müterafik kusurludur. Bu durumda CMR. 17/5 gereği kusurları oranında zarar

paylaştırılmalıdır.

Taşıyıcının CMR. 17/4 (c) ye dayanarak sorumluluktan kurtulduğu taktirde bu

yükümlülüklerinin yerine getirilip getirilmediği araştırılacaktır. Görüldüğü gibi burada

kademeli bir şekilde ilerlenmesi gerekecektir.

Taşıyıcı CMR. 17/4 (c) ye dayanarak sorumluluktan kurtulamadığı takdirde (istifde ya

da yüklemedeki hatadan dolayı hasarın meydana gelmiş olabileceğini ispatlayamadığı

takdirde), CMR. 17/1 e göre taşıma sırasında meydana gelen zıyaa ve hasardan sorumlu

olacaktır.

Yukarda belirttiğimiz nedenlerden dolayısıyla Yargıtay’ın vermiş olduğu kararı doğru

ama dayandığı maddeleri yanlış olarak değerlendiriyorum. Bu bakımdan meydana gelen

hasarın istif veya yüklemedeki hatasından mı kaynaklandığı, yoksa taşıcının taşıma

kusurundan mı kaynaklandığı araştırılmalı. Eğer hasarın gönderen tarafından yapılan yükleme

veya istif hatasından kaynaklandığı tespit ediliyorsa, taşıyıcının açıkça anlayabileceği bir istif

hatasının bulunup bulunmadığının tespit edilmesi gerekir. Açıkça anlaşılabilen bir istif ya da

yükleme hatasının varlığı halinde taşıyıcıyı gönderene bu durumu bildirmemesinden dolayı

aydınlatma yükümlüğünü yerine getirmemeden dolayı müterafik kusurlu sayması gerekirdi.

Müterafik kusur sebebiyle BK. 44 ün uygulanması yerine, CMR. de yer alan 17/5 in

uygulanması gerekirdi. Bu yüzden Yargıtay’ın verdiği karara kısmen katılıyorum.

149

KAYNAKÇA

Aydın, Alihan: CMR’ye Göre Taşıyıcının Zıya, Hasar ve Gecikmeden Doğan Sorumluluğu,

İstanbul 2006.

Akıncı, Ziya: Karayolu ile Milletlerarası Eşya Taşımacılığı ve CMR, Ankara 1999.

Arkan, Sabih: “Eşyanın Karayolu İle Uluslar arası Taşınmasına İlişkin Konvansiyon Üzerine

Bir İnceleme”, Sorumluluk ve Sigorta Hukuku Bakımından Eşya Taşımacılığı

Sempozyumu,26-27 Ocak 1984, Maçka-İstanbul, Ankara 1984,s.5-31(Sempozyum).

Arkan Sabih: Karada Yapılan Eşya Taşımalarında Taşıyıcının Sorumluluğu, Ankara 1982.

Eren, Fikret: Borçlar Hukuku Genel Hükümler, İstanbul 2002.

Kaya, Arslan: “Kara Yolu İle Eşya Taşınmasına İlişkin Uluslar arası Sözleşme’nin (CMR)

Uygulanma Şartları ve Öngörülen Sorumluluğun Esasları (I)”,Prof Dr. Oğuz İmregün’e

Armağan, İstanbul 1998, s.311-333.(Sorumluluk I)

Kaya, Arslan: “Taşıyıcının Kara Yolu İle Eşya Taşımasına İlişkin Uluslar arası Sözleşme’de

(CMR) Öngörülen Sorumluluğunun Esasları (II)”, İÜHFM 1998 (Prof. Dr. Hıfzı Veldet

Velidedeoğlu’na Armağan Sayısı), C.LVI, S.1-4, s.239-267.(Sorumluluk II)

Kendigelen, Abuzer/Aydın,Alihan: “Karayolu ile Uluslar arası Eşya Taşıma Sözleşmesine

İlişkin Antlaşma(CMR), Prof. Dr. Ömer Teoman’a 55. Yaş Günü Armağanı,C.1, İstanbul

2002.

Nomer, Engin: Devletler Hususi Hukuku, Gözden Geçirilmiş11. Bası, İstanbul 2002.

Seven, Vural: “Taşıyanın Yüke Özen Borcunun İhlalinden Doğan Sorumluluğu, Ankara

2003.

150

III.BÖLÜM

SORUNLAR VE ÇÖZÜMLER

SAĞ KALAN EŞİN, ÖLEN EŞİN KATILIM ALACAĞI OLAN BİR MALI

TEMLİK ETMESİNİN, TMK.610 II.M. ANLAMINDA MİRASI KABUL SAYILIP

SAYILMAYACAĞI HAKKINDA

Prof.Dr.ŞEREF ERTAŞ

1-Problematik olay.

Davalının eşi mirasbırakan (B) 2008 yılında ölmüş daha sonra merhumun davalı eşi

kendi üzerine kayıtlı olan bir taşınmazı başkasına temlik etmiştir. Sağ kalan eş önce mirasın

reddi davası açmış bu dava, tereke alacaklısını davacın müdahalesi ile duruşmalı, çekişmeli

yargıya dönmüştür. Tereke alacaklısı davacı (K) mirasın reddi davasına müdahale gerekçesi

olarak, sağ kalan eşin terekeye ait bir mal üzerinde tasarrufta bulunduğunu bu sebeple reddin

geçerli olmayacağını ileri sürmüştür. Mirasın reddi talebinin kabulü ile dava sonuçlanmış ve

hükmün kesinleşmiştir. , bu kararın kesinleşmesinden önce, bu sefer tereke alacaklısı davacı

Asliye Hukuk Mahkemesinde mirasın reddi kararının iptali için dava açmış ve bu davanın

derdest olduğunu , ayrıca diğer alacaklılardan (G) Tic.Ldt Şti, de mirasın reddini dava etmiş

ve bu dava (A) Asliye Hukuk Mahkemesinin.2010 tarih ……. sayılı kararı ile

TMK.617.m.deki koşullar gerçekleşmediği gerekçesi ile reddedilmiştir. Bu durumda

Davacı tereke alacaklısının, mirasın reddi kararını iptali isteyip isteyemeyeceği

konusunda bilimsel inceleme talep etmiştir.

2-Çözülecek ön sorunlar

 Yaşar Üniversitesi Hukuk Fakültesi Özel Hukuk Bölüm Başkanı Medeni Hukuk ABD Öğretim Üyesi

151

Bu olayda, şu noktaların incelenmesi lüzumlu bulunmuştur.

1.Mirası reddin koşulları

2.Kimler mirasın reddinin iptalini talep edebilirler

Davacı, dava dilekçesinde, (K) Sulh Hukuk Mahkemesinin 2009 tarihinde kesinleşen

tespit kararı ile gerçekleşen mirasın reddi kararının iptalini talep etmiş, gerekçe olarak da,

davalı eşin 2008 tarihinde temlik etmiş olduğu taşınmaz üzerinde, murisin katılım alacağı

olduğunu, bunun terekeye ait bir alacak olduğunu, bu alacak üzerinde tasarrufta bulunmakla

davalının TMK.610.m.ye göre mirası red hakkının düştüğünü ileri sürmektedir.

Davalı ise, davanın açılmasına daha önce aynı konuda kesinleşmiş mahkeme kararının

olmasının davaya engel teşkil ettiğini, söz konusu temlik edilen taşınmazın, terekeye ait bir

mal olmadığını, bu taşınmazın kendi kişisel malı olduğunu , katılım alacağının söz konusu

olması için mal rejimin tasfiyesi gerektiğini, bu alacağın karşılıklı olduğunu,böyle tasfiyenin

yapılmamış olduğunu ,bu bakımdan TMK.610.m.sinin uygulanmasının söz konusu

olamayacağını ileri sürmüştür.

3- Sorunun çözümü

 İncelediğimiz örnek olayda, mirasbırakanın ölümünden sonra mirasçılar mirasın reddi

için mahkemeye başvurmuşlardır. Bu red talebinin süresi içinde yapıldığı tartışmasızdır. Red

talebinde bulunanlar, murisin eşi ve altsoyu durumunda olan mirasçılarıdır.

a-Mirasın reddi, yenilik doğrucu bir haktır ,sonuçlarının kendiliğinden doğurur.

İki türlü mirasın reddi vardır. Birincisi hükmen reddir.. TMK.605.m.2.f.daki koşullar

varsa borcunu ödeme aczi içinde olan tereke yasa gereği reddedilimiş sayılır. Buna hükmü red

adı verilir. İradi redde(gerçek red) ise, red için hiçbir koşul aranmaz.

TMK.609.m.ye göre her mirasçı tek taraflı olarak sulh hukuk mahkemesine yönelteceği

irade açıklaması ile mirası reddedebilir. Bu tür red beyanı bir bozucu yenilik doğurucu

işlemdir. Mahkemenin kabulüne bağlı değildir. Ret beyanı mahkemeye yapıldığı an

sonuçlarını doğurur, beyanda bulunan mirasçının mirasçılığı sona erer. Mirası reddeden

152

mirasçının tereke borçlarından sorumluluğu ortadan kalkar. TMK. 612.m.ye göre tüm

mirasçılar mirası redederse, tereke resmi tasfiyeye tabi hale gelir. Mirasın reddi istemine karşı

mahkemenin talebi kabul veya reddi yönünde bir yargısal karar vermesi mümkün değildir.

Mahkeme sadece, mirasçının mirası reddettiğini tespit kararı verebilir.

Mirasın reddi talebi bir çekişmesiz yargı konusudur. Bu davada hasım yoktur. Bu

davaya başkalarının katılması da hukuken mümkün değildir.

İnceleme konusu olayda bir hükmü ret değil TMK.609.m.anlamında iradi red (gerçek

red) söz konusudur.

Ancak inceleme konusu olayda bu ilkeden sapılarak, mirasın reddi istemi usule aykırı

olarak, davacının müdahalesi ile çekişmeli bir dava haline sokulmuş ve mahkemenin mirasın

reddinin kabulüne ilişkin kararı, temyiz aşamasından geçerek kesin hüküm haline gelmiştir.

İnceleme konusu olayda, bir iradi ret söz konusudur, davalı eş bu konuda iradesini

TMK.609.m.ye göre üç aylık süre içinde sulh hukuk mahkemesine arz etmiş, bu beyan

mahkemece bir tutanağa geçirilmiş ise artık, mirasçı mirasçı olmaktan çıkar, terekeyle ilgisi

kalmaz tereke borçlarından da artık sorumlu tutulamaz.

Aşağıdaki nedenlerden, davacının reddin iptali talebinin haklı olamayacağı

görüşündeyiz.

a- Tereke alacaklısının reddin iptalini dava etme ehliyeti yoktur.

Tereke alacaklısının mirasın reddinin iptalini dava etme hakkı kanun tarafından

tanınmamıştır.

TMK.617.belirli şartlarla sadece mirasçının alacaklılarına , mirasın reddinin iptali

davası açma hakkı tanımıştır. Mirasçı ancak, borcunu ödemede acz içinde ise ve alacaklılarına

zarar vermek kastıyla mirası reddetmiş ise, mirasın reddinin iptali isteyebilir. İnceleme

konusu olayda ise reddin iptalini, mirasçının alacaklısı değil, tereke alacaklısı istemektedir.

TMK.nu tereke alacalısı olan davacıya aktif olarak dava ehliyeti tanımamıştır. Davanın bu

nedenle reddi gerekir. TMK.617.m.tanınan reddin iptali davasının amacı, tereke alacaklılarını

değil, mirasçının alacaklılarını korumaktır. Tereke alacaklılarının korunması ise

TMK.618.m.de ayrıca düzenlenmiştir ki dava konusu olayda bu maddenin hiçbir uygulama

koşulu gerçekleşmemiştir.

153

Görüldüğü gibi, TMK. da tereke alacaklısına yasanın bu hakkı vermediği gibi, bu

konuda ne yargısal içtihatlarda ne de öğretide aksine bir görüş ileri sürülmemiştir. Kaynak

İsviçre Hukukunda da aynı durum söz konusudur.

b- Davada menfaat yokluğu.

Mirasın reddi davası kabul edilse bile davacının bu dava sonunda elde edebileceği bir

menfaat yoktur. Çünkü mirasın reddi, dava ile iptal edilse bile bunun sonuncu TMK.617

m.2.f.ya göre, sadece tereke resmi tasfiyeye tabi tutulur, bu tasfiye sonunda, red eden

mirasçıya düşen tasfiye payı, mirasçının iptal davası açan alacaklısına tahsis olunur (

G.Antalya, Miras Hukuku s.391; İnan/Ertaş/Albaş,Mi,ras Hukuku s.506),tereke

alacaklılarının buradan yararlanabilmesi mümkün değildir. Dolayısıyla tereke alacaklısı olan

davacının, reddin iptalinde hiç biri yararı olmayacağı için, usul hukuku hükümlerine göre

menfaat yokluğundan bu davanın reddi gerekmektedir.

c- Mirasın reddinin iptali koşullarının yokluğu.

İnceleme konusu davada, davalı mirasçı TMK.609.m.ye göre iradi olarak mirası

reddetmiş. Gerekli olmamakla birlikte bu talep, davacı tarafından çekişme konusu yapılmış

ve mahkemenin red kararı kesinleşerek kaziyeyi muhkeme haline gelmiştir.

 Mirasın reddinin iki şekilde hükümsüz hale gelmesi mümkündür.

aa-Red süresinin geçmiş olması

Miras TMK.606.m.deki üç aylık hak düşürücü sürede red edilmez ise red hakkı düşer.

Davada red süresinin geçtiğine ilişkin bir tartışma yoktur.

bb-Red hakkının düşüren bir yasal sebep varsa.

TMK.606.m.deki üç aylık ret süresi geçmemiş olsa bile, TMK.610.m.ye göre

mirasçıların mirası kabulü anlamına gelebilecek “ terekenin olağan yönetimi niteliğinde

154

olmayan “ terekeyle ilgili bir işlem yapmasını, ret hakkının düşmesi sebebi saymıştır.

Mirasın kabulü anlamına gelebilecek işlemler “ “ hayat tecrübelerine göre, objektif

hüsnüniyet kurallarına göre,,mirasçının devamlı ve kesin olarak mirası iktisap etmek

istediğini gösteren fiil ve hareketlerdir “ (İnan/Ertaş/Albaş, Miras Hukuku s.409 , G.Antalya

,Miras Hukuk ,i2.bası s.387)

Tereke malları üzerinde bir mirasçının tasarrufi bir işlem yapması bu nitelikte bir sebep

sayılmaktadır.

Davacı, murisin eşi olan davalının kendi üzerine kayıtlı olan bir taşınmazı başkasına

temlikini bu tür bir sebep olarak saymıştır. Bu TMK.610.m.ye tamamen aykırı bir

değerlendirmedir. Davalı eşin üzerinde tasarrufta bulunduğu taşınmaz, terekeye ait bir mal

değil, kendi şahsi mülkiyetinde olan bir maldır. Mirasçının kendi kişisel mülkiyetinde olan

malları tereke malı olarak saymak Türk Miras Hukuku Sistemini tersine çevirmek, inkar

etmekle eş anlama gelmektedir.

Evlilik birliği sona erdiğinde, eşler, evlilik birliği içinde ivazlı olarak kazanılan mallar

üzerinden TMK.236.m.ye göre artık değer payı isteme hakkına sahip olurlar. Bu pay ayni bir

hak değildir nakti bir alacak hakkı niteliğindedir (Bilge ÖZTAN, Aile Hukuku 5.bası sayfa

299; Faruk Acar, Mal rejimi ve Eşin Miras Payı,s.187 ; A.Kılıçoğlu Edinilmiş Mallara

Katılma Rejimi s.11,34,) .Bu bakımdan, davalının üzerinde tasarrufta bulunduğu taşınmazın

mülkiyenin yarısının ,murisin terekesi içinde olduğunu varsaymak mümkün değildir. Ayrıca

önemle vurgulamak gerekir ki, artık değer payını talep etme hakı TMK.236.m. 1.f.da sadece

diğer eş ve onun mirasçılarına tanımıştır. Tereke alacaklılarına tanımamıştır. Tereke alacaklısı

ise ne mirasbırakanın eşi ne de onun mirasçısı olmadığından TMK.236.m.ye göre hak talep

etmesi mümkün değildir.

Ayrıca dava konusu olayda, talep edilebilir nitelikte bir katılım alacağı da yoktur. Bu

hakkın doğması ve muaccel olabilmesi için, mal rejimin tasfiyesi ve tasfiye alacağının belirli

hale gelmiş olması lazımdır. Faruk ACAR, Malrejimleri ve Eşin Yasal Miras Payı isimli

kitabında (Seçkin Yayınevi 2007 bası sayfa 152 de aynen şu ifadeleri kullanmaktadır:

“Mal rejimi sona ermediği sürece tasfiyeye dönük yasal kuralların etkinliği olmaz.

Özellikle artık değer üzerinde oluşacak katılım alacağı hakkı doğmaz, Edinilmiş mal

155

niteliğinde fakat eşin mülkiyetinde olan mal üzerinde diğer eşin katılma alacağına sahip

olduğundan söz edilerek müdahalede bulunması, bir şeyler talep etmesi mümkün değildir. “

Böyle bir tasfiye işlemi olayda söz konusu değildir. Olmayan bir hak üzerinde

TMK.610.m. anlamında bir tasarruf da mümkün değildir.

d- Mirasın reddinin kabulüne ilişkin karar kesin hüküm olarak davacıyı da bağlar

ve ayrıca derdest bir dava varken aynı konuda ikinci bir dava açılamaz..

Türk Medeni Usul Hukukunun temel ilkelerinden biri de bir dava konusunun iki defa

mahkeme konusu olamayacağı, bir ihtilaf aynı taraflar arasında mahkemece kesin hükme

bağlandıktan sonra ikinci bir defa dava konusu olamayacağıdır (Medeni Usul Hukuku,

Pekcanıtez/Atalay/özekes, s.478). HUMK.237.ye göre kesin hükmün bu olumsuz etkisinin

söz konusu olabilmesi için her iki davanın, taraflarının, sebebinin ve konusunun aynı olması

gereklidir. Mirasın reddi davasına ilişkin (K)….Mahkemesinin 2009 tarihli kesinleşmiş

kararı ile tarih ..sayılı derdest mirasın reddinin iptaline ilişkin davanın da tarafları,hukuki

sebebi,konusu aynıdır. Bu bakımdan davacının açmış olduğu mirasın reddinin iptaline ilişkin

ikinci davanın kesin hüküm itirazı ile reddi gerekir. Kesin hüküm sebebiyle davanın reddi

kamu düzenine ilişkin olduğundan mahkemenin bunu resen dikkate alması gereklidir

(1.HD.07.11.2001,10935/11859 –YKD.2003 sayı 1 sayfa 14; 17.HD .11.03.2004

tarih2818/3070-Legal HD.2004/16 sayfa 1093 ; 7.HD.06.05.2005 tarih 1486/1495-YKD.2005

sayı 9 sayfa 1374)

Esasen dava konusu olayda, kesin hüküm itirazından önce derdestlik itirazı vardır.

Davacı mirasın reddine ilişkin birinci dava kesinleşmeden aynı konuda ikinci davayı açmıştır.

Aynı konuda aynı anda iki dava açılamaz. Davacının birinci davada da, ikinci davada da

TMK.610.m.ye dayanarak, mirasın reddinin iptalini talep etmektedir.

 5- Ölümle hak ehliyetini kaybeden eş, ölümden sonra doğan katılım alacağı

üzerinde hak sahibi olamaz.

156

Davacı, davasının gerekçesini TMK.610.m.ye dayandırmaktadır. Ölümle mal rejimi

sona ermiştir, ölen eşin sağ kalan eşin malları üzerinde katılım alacağı vardır, bu terekeye ait

bir alacak olup, sağ kalan eş bu katılım alacağı üzerinde tasarrufta bulunmakla, mirası kabul

etmiş sayılır dolayısıyla davacı mirasın reddinin artık mümkün olmadığını ileri sürmüştür.

Hâlbuki en basit hukuk başlangıcı kitaplarında bir kimsenin ölümüyle hak ehliyetinin

kaybettiği, en temel hukuk kuralıdır. Hukuk hak ehliyeti ile başlar. Bu ilke yalın bir şekilde

TMK.28.m.1.f.da yazılmıştır.

TMK.236.m.yer alan değer artışı katılım payı alacağı eşlerden birinin ölümü ile mal

rejimi tasfiyesi ile ortaya çıkıyorsa, ölen eş hak ehliyetini yitirdiğinden bu katılımın alacağını

kazanımı mümkün değildir. Bu sebeple değer artışı katılım alacağı ölen eşin terekesine ait bir

alacak olması hukuken mümkün değildir. Dolayısıyla TMK.236.m. katılım alacağına “ eş

veya mirasçılar… sahip olur demektedir. Diğer eşin katılım alacağına sahip olması ancak mal

rejiminin boşanma ile sona ermesi halinde mümkünkür. Malrejimi ölümle sona ermişse, bu

hak ölen eşin mirasçılarına intikal etmektedir (A.Kılıçoğlu, Edinilmiş Mallara Katılma

Rejimi s.44). Bu sebeple236.m.”eş veya mirasçıları “ ibaresini kullanmıştır. Yani katılım

alacağına, hem ölen eş, hem de onun mirasçıları aynı anda hak sahibi olmazlar.

İnceleme konusu olayda, evlilik ölümle sona erdiğinden, ölen eşin katılım alacağı, ölen

eşin terekesine değil mirasçılarına geçmiştir. Bir kimsenin kendi kendine mirasçı olamayacağı

en basit mantık kuralıdır. Dolayısıyla, davalı eşin tasarrufta bulunduğu taşınmazı üzerinde,

diğer eşin bir katılım alacağı olsa bile, bu alacak, mirasbırakanın terekesi içinde değildir

diğer mirasçılara intikal etmiştir.

Bu bakımdan, tereke içinde yer almayan bir malvarlığı değeri üzerinde bir mirasçının

tasarrufta bulunması, TMK.610.m.anlamında mirası kabul şeklinde yorumlamak mümkün

olamaz.

Ölen eşin mirasçıları arasında, sağ kalan eş v e ölen eşin altsoyu çocukları vardır. Sağ

kalan eş aynı zamanda katılım alacağının borçlusu olduğundan, aynı zaman alacaklı sıfatını da

taşımaktadır, alacak ve borcun aynı kişi de toplanması halinde BK. 116 m.ye göre borç sona

erer, bu bakımdan sağ kalan eşin katılım borcunun da bu ölçüde ortadan kalktığı söylenebilir

(Faruk Acar, age s.191). Bu durumda, ölen eşe ait katılım alacağı onun terekesine değil,

mirası davalı eşle birlikte reddetmiş olan murisin çocuklarına geçer. Bu intikal miras

157

hukukuna göre değil aile hukukuna göre bir kazanımdır. Dolayısıyla mirası reddetmiş olan

çocuklar TMK.236.m.ye göre katılım alacağını, ölen eşin terekesine karşı da ileri sürme

hakkına sahiptirler (Faruk Acar age s.193) ve bu alacakları diğer tereke alacaklarına kaşı

öncelik sahibidir.

Eğer davacı, tereke alacaklısı değil de. Ölen eşin mirasçılarının alacaklısı olsaydı, bu

mirasçılar borçlarını ödemede acz içinde olsalardı ve alacaklılarını zarara sokmak kastıyla

mirası reddetmiş olsalardı ,ancak o zaman davacı TMK.617.m.ye dayanarak reddin iptalini

dava edebilirdi.

Davacı ayrıca sebepsiz zenginleşme hükümlerine göre de davalıdan hak talep

etmektedir. Davalı terekeye ait bir mal veya hak üzerine temlikte bulunup kazanım elde etse

idi, bir sebepsiz zenginleşmeden söz edilebilirdi. Halbuki yukarıda belirtildiği üzere ölen bir

kimse hak ehliyetini kaybettiğinden artık sağ kalan eşin malvarlığı üzerinde ölen eşin bir

katılım alacağı yoktur, dolayısıyla sağ eş olan davalının kendine ait bir taşınmazı, başkalarına

temliki ile elde ettiği bedelin sebepsiz zenginleşme sayılması da mümkün değildir

Sonuç olarak, sağ kalan eşin, ölen eşin katılım alacağı olan kendi malları üzerinde

tasarrufta bulunmasını TMK.610 II .m.içinde yorumlayıp mirası kabul ettiği şeklinde

yorumlamak mümkün değildir.

158

IV.BÖLÜM

TARTIŞMA VE ELEŞTİRİLER

BANKA PROMOSYONU KULLANIMINA,

5018 SAYILI YASA ve TCK PENCERESİNDEN YARGI İÇTİHADI EŞLİĞİNDE

BAKIŞ

Fatih MECEK

I) Giriş:

2007 yılında yayımlanan 21 sayılı Başbakanlık Genelgesinden sonra Kamu

Personelinin maaşlarının bankalarda işletilmesi karşılığı olarak 2/3’ünün memurlara verilmesi

gerektiği belirtilmişti. Nihai olarak 2010/17 sayılı Başbakanlık Genelgesi ile bu

promosyonların tamamının memurlara dağıtılması kararı ile son adım atılmış oldu. Ancak

uygulamada halen görüldüğü üzere kamu kurum ve kuruluşları bir takım hileli yollarla(özel

bir hesapta tutarak, kurum bütçesi dışında tutarak, masraf belgelerini bankaya gönderip şifahi

veya gayri resmi yazılar ve talimatlarla ödenmesini sağlayarak, gizli protokollerle vb.) bu

promosyonları bir şekilde önceden olduğu üzere ilgili kamu kurumuna da zımni anlaşmalarla

bir pay ayırarak hukuk dışına çıkarak mevzuata aykırı biçimde harcamaya devam

etmektedirler.

 Üniversiteler ile basına da yansıdığı kadarı ile muhtelif kamu kurum ve kuruluşlarında

promosyonun dağıtımına ilişkin mevzuata aykırı uygulamalar görülmüş, ancak 5018 sayılı

Yasaya rağmen bu paralar bütçe dışında ayrı hesaplarda tutulduğundan veya kurumlar adına

harcamaların bankalarca kendi adlarına düzenlenmiş harcama belgeleri ile karşılana gelmesi

nedeniyle denetim esnasında bu aykırı fiillerin tespiti oldukça zor olmaktadır.

Bu makalenin yazım amacı, banka promosyonları ile ilgili özellikle 2007/21 sayılı

genelge öncesi hukuki ve cezai durum ile 2007/21 sayılı genelge ile nihai olarak 2010/17

sayılı genelge sonrası banka promosyonlarını mevzuata aykırı biçimde işleten, kullanan ve

 YÖK Denetleme Uzmanı, SGK Müfettişi, AB Uzmanı, Sosyal Politika Uzmanı

159

bütçe dışına çıkarak harcama yapan kamu kurum ve kuruluşlarına örnek üst mahkeme

içtihadından yola çıkarak hukuka bağlı kalmanın önemini hatırlatmak, üst yönetici ve her

kurumun bir üst amiri konumundaki kimselerin bu harcamaların denetimini sağlamalarına

yardımcı olmaktır.

Tamamen göz ardı edilen bir başka önemli konuda da şudur. 4749 sayılı Kamu

Finansmanı Kanunu 12.maddesi 4. fıkrası ve bu kanun uyarınca çıkartılan Kamu Haznedarlığı

Genel Tebliğ hükümlerine aykırı, fiil ve davranışlar. Kamu idarelerinin pek çoğu bu iki yasal

dayanakta belirtilen hususlara aykırı fiil ve harcamaların denetimi maalesef mümkün

olmadığından ve üst yöneticiler bu alanlardan denetim elemanlarını uzak tuttuklarından, daha

da önemlisi bu yasa ve tebliğ hükümlerinde 5018’e aykırı fiiller kimsenin aklına

gelmediğinden bu noktaya da bu makalemizde yer vermenin son derece önemli olduğunu

düşünüyoruz.

 II) Konuya İlişkin Yargı İçtihatları(Maaş Ödeme Promosyonu Konusunda):

Banka promosyonlarının kullanımında mevzuata aykırılıklar açısından bu konuda

yerleşmiş içtihat olarak Yargıtay 5.Ceza Dairesinin 2009/4 E, 2010/3 sayılı kararı bu konuda

içtihat oluşumuna öncülük edeceği düşünülmektedir. Zira Yargıtay’ın bu içtihatı daha

önceden benzer konularda yayımlanmış makalelerdeki tespitlerle aynen örtüşmektedir.

 Sayıştay Uzman Denetçisi Ömer EKİCİ’nin yayımlamış olduğu “Banka

Promosyonları Kimin Hakkıdır” başlıklı makale ile, Sayıştay’ın bir üniversite hakkında

yaptığı sorguda, banka promosyonlarının mevzuata aykırı kullanılmasının hukuki durumu

değerlendirilmiş ve nihayetinde Yargıtay’ın yukarıda bahsi geçen kararında, bu fiilin TCK

açısından “hizmet nedeniyle güveni kötüye kullanmak” suçu tiplemesine uygun düştüğü

hükmü ile cezalandırma yoluna gidildiği görülmüştür. Rize Üniversitesi Hukuk Müşaviri,

Avukat Hamdi CİYİLTEPE’nin kaleme aldığı, “Maaş Ödeme Protokolleri ile Banka

Promosyonlarının Hukuki Değerlendirilmesi” başlıklı makale de bu konuda referans

alınabilecek yararlı bir kaynak olarak gösterilebilir.

 Konuya ilişkin Yargıtay ilamına değinecek olursak;

 Yargıtay 5. Ceza Dairesinin 2009/4 E, 2010/3 K. sayılı kararında sanık …Başkanı

hakkında 2007/21 sayılı genelge öncesinde promosyonların kullanımıyla alakalı “zimmet”

suçundan yargılamaya başlanılmışsa da, davanın ilerleyen safhalarında sanığın banka

160

promosyonunu takdir yetkisini gayesi dışında kullanarak, “…Kurumuna karşı zincirleme

“hizmet nedeniyle güveni kötüye kullanma” suçunu işlediği sübut bulmuştur” kararı ile

sanığın hapis ve adli para cezasına çarptırılması yönünde hüküm verilmiştir. Zira Yargıtay’ın

bu içtihatı sadece suçun TCK’daki tiplemesine ilişkin olmayıp, banka promosyonlarının

hukuki durumu hakkında bizlere önemli bilgiler vermektedir.

 Bu kararda, özetle 2007/21 sayılı Banka Maaş Promosyonlarının Dağıtımı hakkındaki

somut Başbakanlık Genelgesi öncesinde dahi bu promosyon paralarının “kamu kaynağı”

olarak sayılması gerektiğinden bahsedilmiştir. 2007/21 sayılı Genelge yayınlanıncaya kadar

mevzuatta herhangi bir düzenleme bulunmadığından bahsedilen bu içtihatda uygulamada

promosyonlar kurum hizmetlerine sarf edilmiş ve/veya çalışanlara paylaştırılmış,

promosyonları kamu yararı amacıyla kullanma veya personele dağıtma, başka bir deyişle

promosyonların kullanma şeklini belirleme konusu o kurumun takdirine bırakıldığı, idarelerin

anılan promosyonları hukuka aykırı kullanıp kullanmadığı hususunun ise ayrıca dava konusu

olabileceğinden bahsedilmiştir. Yani esasında işbu içtihata konu banka promosyonu

harcamalarının 2007/21 sayılı Başbakanlık Genelgesi öncesine ait olmasına karşın,

yargılaması yapılmış bu konuda banka promosyonlarının kamu kaynağı olduğu ve

harcamalarının da yasal mevzuat çerçevesinde yapılması gerektiğinden hareketle, bütçe dışına

çıkartılarak yapılan ve bütçe içerisinde olsa idi karşılanamayacak giderlerin karşılanmış

olması nedeniyle bu giderlerin TCK açısından cezai sorumluluk doğurduğu, Yargıtay’ın bu

kararı ile netlik kazanmıştır.

 Bahse konu Yargıtay kararında, sanık savunmasında özellikle promosyon tutarlarını

temsil ve ağırlama hizmetleri ile hediyelik olmak üzere aldığı bazı harcama kalemlerinde

kullandığını, görevli gelen kişilerin yemek ücretlerini buradan karşıladığını, görevli gelen üst

yöneticilerinin konaklama giderlerini karşıladığını dile getirmişse de, bu savunma geçerli

görülmemiş ve nihayetinde sanık hakkında hapis cezasına hükmolunmuştur.

 Yargıtay’ın verdiği bu karar, Yargıtay Ceza Genel Kurulunun verdiği 2011/14 esas

sayılı ve 2011/121 karar sayısı ile ONAMA şeklinde nihai hüküm tesis ettirmiş ve sanık

hakkında verilen ilk derece yargı kararını onaylayarak ictihat oluşumuna öncülük etmiştir.

 Nitekim Danıştay 1. Dairesinin 2008/1222 E., 2008/1319 K. sayılı kararında

“promosyonun bir kamu geliri olduğu ve ilgili kamu idaresinin bütçesine gelir olarak

161

kaydedilmesi gerektiği”’ne hükmettiği anlaşılmıştır. Zira bahse konu bu karar da 2007/21

sayılı Genelge öncesi fiillere ilişkin olarak verilmiştir. Danıştay’ın bu kararında, 5018 sayılı

Yasanın 40. maddesine atıf yaparak, “kamu idarelerine yapılan her türlü bağış ve yardımın

bütçelerine gelir kaydedileceği”, bu suretle buna aykırı bütçe dışında çıkartılarak yapılan

harcamaların cezai sorumluluk doğuracağı kararını vermiştir.

 Yargıtay içtihadında değinilen, Danıştay 10. Dairenin 12.08.2008 gün, 2007/5351 E.

2008/504 K. sayılı, 08.05.2009 tarih, 2006/5821 E. 2009/3737 K. sayılı ve 10.07.2009 gün

2008/11874 E. 2009/7541 sayılı kararlarında özetle açıklandığı üzere, bankalardan

promosyon adı altında alınan nakdi veya ayni yardımın dağıtımına ilişkin olarak

Başbakanlığın 2007/21 sayılı genelgesi yayınlanıncaya kadar mevzuatta herhangi bir

düzenleme bulunmadığından uygulamada promosyonlar kurum hizmetleri için sarf edilmiş

veya çalışanlara paylaştırılmış dolayısıyla kamu yararı amacıyla sarf etme ya da personele

dağıtma konusu o kurumun takdirine bırakılmıştır. Ancak promosyonların hukuka aykırı

kullanımı veya sarfı sorumluluğu gerektirmektedir. denilerek her açıdan promosyonların

kullanım ve tasarruflarının sorumluluğu beraberinde getirdiği vurgusu yapılmıştır.

 Yargıtay ilamında ceza hükmüne konu promosyon ödemelerinin türüne bakıldığında

genelde temsil ve ağırlamada kullanılacak türden harcamaların yapıldığının anlaşılmasına

karşın, bu durumun mevzuata aykırı olduğuna hükmedilerek sanığın cezalandırılması cihetine

gidilmiştir. Demek oluyor ki, kamu kurum ve kuruluşlarının neredeyse tamamına yakını bu

hususa dikkat çekmeli ve promosyon harcamalarını bütçeye dahil ederek, bütçede yeri olan

bir ödeneğin ne şekilde harcanması gerekiyor ise aynı usul ve yöntemlerle harcama yapmaları

gerekmektedir.

 III) 5018 Sayılı Yasanın Yürürlüğe Girdiği Tarih İle 2007/21 Sayılı Başbakanlık

Genelgesinin Yayımlandığı Tarih Arası Değerlendirme:

 Bilindiği üzere 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu 24.12.2003 tarih

ve 25326 sayılı Resmi Gazetede yayımlanarak yürürlüğe girmiştir. 2007/21 sayılı Başbakanlık

Genelgesi ise 19.07.2007 tarihinde yayımlanmıştır.

 Bu yasanın 3/i. maddesinde Kamu Gelirleri sayılmıştır. Burada “…alınan bağış ve

yardımlar ile diğer gelirleri,” yasa kamu geliri olarak tanımlamıştır. Diğer gelir denilerek her

türlü bağış ve yardım dışı gelirler dahi kamu geliri olarak tanımlanmıştır.

162

 Bu yasada “Bütçe Türleri ve Kapsam” başlıklı 12.madde “Genel yönetim

kapsamındaki idarelerin bütçeleri; merkezi yönetim bütçesi, sosyal güvenlik kurumları

bütçeleri ve mahalli idareler bütçeleri olarak hazırlanır ve uygulanır. Kamu idarelerince

bunlar dışında herhangi bir ad altında bütçe oluşturulamaz.” hükmüne amirdir.

 5018 sayılı Yasanın 40. maddesinin 2. fıkrasında kamu idarelerine yapılan her türlü

bağış ve yardımın bütçelerine gelir kaydedileceğini hükme bağlamıştır. Dolayısı ile 2007/21

sayılı Genelgenin yayımlandığı tarihe kadar ki 2004 sonrası tüm banka maaş protokollerine

konu promosyon tutarlarının ilgili kamu kurum ve kuruluşlarının bütçelerine gelir olarak kayıt

edilmesi gerekmekteydi. Bu şekilde kaydı yapılmamış ve bütçe dışında çıkılarak harcamaları

yapılmış banka promosyonlarının hukuki ve cezai sorumluluğu da beraberinde getireceği

kuşkusuzdur. Nitekim 2007/21 sayılı Başbakanlık Genelgesinin 6.maddesi olan “Bu

genelgenin yayımı tarihinden önce kamu görevlilerinin aylık ve ücretlerinin ödenmesine

yönelik olarak kamu kurum ve kuruluşlarının bankalarla yapmış oldukları ve halen yürürlükte

bulunan protokoller sürelerinin bitimine kadar geçerli olacaktır.” hükmü Danıştay

10.Dairesinin 29.11.2010 tarih ve E.2007/6280, K.2010/10008 sayılı kararı ile İPTAL

edilmiştir.

 5018 sayılı Yasanın “Yetkisiz Tahsil ve Ödeme” başlıklı 72.maddesi “Kanunların

öngördüğü şekilde yetkili kılınmamış hiçbir gerçek veya tüzel kişi, kamu adına tahsilat veya

ödeme yapamaz.

Yetkisiz tahsilat veya ödeme yapılması, kamu hizmeti karşılığında veya kamu

hizmetleriyle ilişkilendirilerek bağış veya yardım toplanması veya başka adlarla tahsilat veya

ödeme yapılması hallerinde; söz konusu tutarlar, yetkisiz tahsilat veya ödeme yapılanlardan

alınarak, ilgisine göre bütçeye gelir kaydedilir veya ilgililerine iade edilmek üzere emanet

hesaplarına kaydedilir. Ayrıca, bunlar hakkında ilgili kanunları uyarınca adli ve idari

yönden gerekli işlemler yapılır”. hükmünü taşımaktadır.

Nitekim Sayıştay’ın muhtelif sorgularında üniversitelerde banka promosyonlarının

kullanımına ilişkin mevzuata aykırı görülen konularda güveni kötüye kullanmak fiilinden

bahsedilerek Rektörlerin bu tutum ve davranışlarının 5018 sayılı Yasanın 12.maddesinde

belirtilen “Genel yönetim kapsamındaki idarelerin bütçeleri; merkezî yönetim bütçesi, sosyal

güvenlik kurumları bütçeleri ve mahallî idareler bütçeleri olarak hazırlanır ve uygulanır.

Kamu idarelerince bunlar dışında herhangi bir ad altında bütçe oluşturulamaz.

163

Merkezî yönetim bütçesi, bu Kanuna ekli (I), (II) ve (III) sayılı cetvellerde yer alan

kamu idarelerinin bütçelerinden oluşur.” hükmüne aykırı olduğu şeklinde tespitlere yer

verildiği görülmektedir.

IV) Banka Promosyonlarında En Çok Karşılaşılan Mevzuata Aykırı Fiil

Örnekleri:

1- 2007/21 sayılı Başbakanlık Genelgesi öncesinde banka maaş promosyonlarının

memurlara dağıtılıp dağıtılmaması konusunda idare takdir yetkisine sahip olmakla birlikte,

5018 sayılı Yasanın 40. maddesi gereği 2004 yılından itibaren bu promosyon paralarının

esasında kamu kurum ve kuruluşlarının bütçelerine gelir olarak kaydedilmesi gerekmekteydi.

Ancak genelde kamu kurum ve kuruluşları ilgili promosyon bedellerini özel bir hesapta

tutarak bütçe içerisinden harcanması mümkün olmayacak türden giderlerin karşılanması gibi

sakıncalı bir yöntemi genelde tercih etmişlerdir. Dahası ilgili kamu kurum ve kuruluşları

banka promosyonları ile üst yöneticilerine lüks makam araçları aldırma, tefrişat vb.

harcamaların ilgili bankalarca karşılanmasını tercih etmişlerdir.

2- Kamu kurum ve kuruluşları ilgili promosyon bedellerini bünyelerinde faaliyet

gösteren vakıf veya derneklere aktarma yoluna giderek, bütçe dışı daha kolay bir harcama

yolunu tercih etmişlerdir ki, esasında bu durum 5072 sayılı Dernek ve Vakıfların Kamu

Kurum ve Kuruluşları İle İlişkilerine Dair Kanun’a da açıkça aykırı ve aynı yasanın ilgili

3.maddesine göre bu fiiller 3 ay ile 1 yıl arası hapis cezası ile yargılanmayı gerektirecek özel

bir suç türünü daha gündeme getirmektedir.

3- İlgili kamu kurum ve kuruluşu memurlar veya sendikaların haberi olmaması adına,

iki türlü protokolü bankalarla imzalamayı tercih etmektedirler. Birinci ve esas olan dağıtılacak

promosyon meblağını düşük gösteren ve memurların ve sendikaların bildiği düşük meblağlı

promosyon anlaşması. Bir diğer protokol ise bankalar ile ilgili kamu kurum ve kuruluşunun

üst yöneticisinin aralarında 3. kişilerin bihaber oldukları GİZLİ protokollerdir. Esasında bu

gizli protokolde bir miktar para tamamen promosyon anlaşmasından ayrılmakta ve üst

yöneticinin gizli bir kasası gibi, tamamen keyfi biçimde harcanabilmektedir. Bu gizli

protokoller bankalarla şifahi veya metne dökülmüş biçimde uygulanabilmektedir.

4- Taşra teşkilatı olan kamu kurum ve kuruluşları merkezde üst yöneticilerin

talimatları ile esasında 5018 sayılı Yasa sonrasında harcama yetkilisi sıfatına haiz taşra üst

164

yöneticilerine bankalar ile ayrıca banka promosyon anlaşması yapılmasına engel olunarak,

sözde memur sayısının artacak olması nedeniyle daha avantajlı teklif alınmasına yönelik

yapılan girişimlerin hayal kırıklığı ile bu girişimi yapan kamu kurumunun personeline ödediği

promosyon tutarının emsallerine oranla çok cüzi miktarlarda kaldığına şahit olunmuştur. Zira

üst yönetici 2007/21 sonrasında veya öncesinde daha fazla kurum personeli olduğundan

hareketle daha fazla promosyon aldığını iddia etse de, esasında alınan bu daha fazla

promosyon üst yöneticinin takdirinde harcanmaya ayrılmış önceki maddelerde izah edilen

mevzuata aykırı fiillerin kendisini oluşturabilmektedir.

Daha açık bir ifade ile, merkez Ankara’da 500 personeli olan bir kamu kurumu 3 yıllık

bir promosyon bedeli olarak 500.000-TL alıyor varsayımından hareketle, taşra personeli ile bu

sayı 5.000’i buluyorsa alınacak promosyon bedeli 5.000.000-TL olduğunu varsayalım. Bu

kamu kurumunun en üst yöneticisi kendi uhdesinde ve tasarrufunda 1.500.000-TL (2007/21

sonrası genelgeye göre yaklaşık %33) bir para kalacaktır. Ancak taşra teşkilatı promosyon

anlaşmalarını kendileri yapması durumunda bu üst yönetici ancak ve ancak %30 olarak hesap

etiğimiz 150.000-TL promosyonu kendisi için harcayabilecektir. Yaklaşık olarak ele alınan

hesap dikkatle incelendiğince, bazı kamu kurum ve kuruluşlarının neden taşra teşkilatına

ayrıyeten bankalarla protokol imza ettirmek istemediği sanırım daha net anlaşılmış olacaktır.

 5- Özellikle 2007/21 sayılı genelge sonrası ilgili kamu kurum ve kuruluşlarının

1/3’lük kurum hissesini bu genelgeye aykırı biçimde harcadıklarına şahit olunmuştur.

Oysa bu genelgede,

1- Banka tarafından verilecek promosyon miktarının tamamının personele dağıtılması genel

ilkedir.

2- Toplam miktarın üçte birini geçmemek üzere Komisyonca belirlenecek tutar, birim

personelinin ihtiyaçları doğrultusunda kullanılmak üzere ayrılabilecektir.

3- Yapılacak harcamaların birimin faaliyetlerini sürdürmesi için gerekli ve zaruri harcamaları

ihtiva etmesi; çalışma ortamlarının iyileştirilmesi, işyerlerinde verim ve çalışanların

memnuniyeti ile sunulan hizmetin kalitesini artırıcı amaçlarla ortak kullanım alanları

için sarf edilmesi zorunludur.

165

4- Bu tutarların belirlenen amaçlar dışında kullanılmasına kesinlikle müsaade edilmeyecek ve

yıl içinde yapılan harcamalar merkez teşkilatında üst yönetici, taşra teşkilatında ise o

birimin bağlı bulunduğu bir üst amir tarafından denetlettirilecektir.

Hükümlerine açıkça yer verilmesine karşın, ayrılan 1/3’lük tutarın birim personelinin

ihtiyaçlarından uzak biçimde, çoğunlukla temsil ve ağırlama giderlerinde kullanıldığı, ancak

bu promosyonlardan yapılan bu türden harcamaların bütçe içerisinden yapılmasına

Başbakanlık tasarruf tedbirlerine ilişkin genelgeler nedeniyle çok istisnai durumlarda izin

verilmesi nedeniyle, mevzuata aykırı biçimde bu harcamaların yapıla geldiği, görülmektedir.

Görüldüğü üzere bu genelgenin 5. maddesi banka promosyon harcamalarının

merkezde üst yönetici, taşrada ise en üst amirin yıl içerisinde yapılan harcamaları

denetlettireceğinden bahsedilmektedir. Oysa zaten bu mevzuat dışı harcamaları yapan

kişilerin denetim görevini icra ettirecek kişi olmaları nedeniyle bir handikap doğmaktadır.

Zira hiçbir üst yönetici bile bile mevzuata aykırı fiillerini denetletmek istemeyecektir.

Görülüyor ki, bu anlamda banka promosyonlarının mevzuata uygun olarak harcanıp

harcanmadığının incelenmesi, genelge gereği rutin bir denetimi asla mümkün olamayacaktır.

Ancak ihbar/şikayet veya üst yönetimin de üstünde bir denetim birimi tarafından fark edilmesi

durumunda bu hususlar denetlenebilecektir ki bu da genele bakıldığında %5’lik bir dilimin

dahi altında olacaktır.

V) 2010/17 Sayılı Başbakanlık Genelgesi Sonrası Doğması Muhtemel

Sakıncalar:

09.08.2010 tarihinde yayımlanan bu genelge ile 2007/21 sayılı Genelge hükmünde

değişikliğe gidilmiştir. Banka promosyonlarının tamamının personele dağıtılmasını emreden

bu genelgenin yayımlanmasından bazı kurumların hoşnut olmayacağı düşünülebilir. Zira

denetimi olmayan ve üst yöneticilerce denetlettirilmeyen, bütçeye dahil edilmediğinden rutin

denetimlerde evrak üzerinde görülmesi mümkün olmayan bu türden harcamaların bir nevi

örtülü ödenek misali harcanmasının çok rahat ve üst yöneticiye esneklik! tanıdığı dikkate

alındığında, bu uygulamadan vazgeçmek istemeyen yöneticileri bir tehlike beklemektedir. Bu

tehlike bir önceki bölümde sayılan sakıncalı yöntemlerinden birisini tercih eden üst

yöneticileri, yine iki farklı anlaşma yoluna giderek bankalarla memurlara açık düşük meblağlı

bir promosyon anlaşması yapma yoluna gitmeyi tercih edecek, birde ikinci ve yazılı metne hiç

166

dökülmemiş zımni anlaşma ile belirlenen türden bir promosyon anlaşmasını sürdürmeye

devam etme ihtimalini doğuracaktır.. İkinci anlaşmadan kamu personeli veya sendikaların hiç

haberi olmayacaktır. Hatta zımni anlaşma ile sağlanan avantajlar, bankaların 3.kişiler veya

kendi adlarına ilgili kamu kurumunun tasarrufuna sunulan açık kredi kartları, bankaların

harcamalarını kendilerinin karşıladıkları ancak ilgili kamu kurum ve kuruluşunun üst

yöneticilerinin tasarrufundaki giderlerin karşılanması gibi yöntemler, halen büyük bir risk ve

ihtimal olmasına karşın memurları ve ilgili kamu kurum ve kuruluşlarını bekleyen tehditler

olarak varlığını sürdürebilecektir.

VI) 4749 Sayılı Kamu Finansmanı Ve Borç Yönetiminin Düzenlenmesi Hakkında

Kanun İle Bu Kanun Uyarınca Çıkartılan Kamu Haznedarlığı Genel Tebliğ’e Aykırı

Fiiller:

4749 sayılı Yasanın “Nakit, borç ve risk yönetimi” başlıklı (Değişik: 16/7/2008-

5787/9 md.) 12.maddesinin 4. fıkrası aynen aşağıdaki hükme amirdir.

Genel bütçe kapsamındaki idareler kendi bütçeleri veya tasarrufları altında bulunan

her türlü mali kaynaklarını Türkiye Cumhuriyet Merkez Bankasında veya muhabirinde

açılacak hesaplarda toplarlar. Kamu bankaları, mazbut vakıflar, özel kanunla kurulmuş kamu

kurumu niteliğindeki meslek kuruluşları ve bunların üst kuruluşları ile kefalet ve yardımlaşma

sandıkları hariç olmak üzere özel bütçeli idareler, sosyal güvenlik kurumları, özel kanunla

kurulmuş diğer kamu kurum, kurul, üst kurul ve kuruluşlar ile döner sermayeler, fonlar,

belediyeler, il özel idareleri, kamu iktisadi teşebbüsleri ve bu maddede sayılanların bağlı

ortaklıkları, müessese ve işletmeleri ile birlikleri kendi bütçeleri veya tasarrufları altında

bulunan her türlü mali kaynaklarını Türkiye Cumhuriyet Merkez Bankasında veya Maliye

Bakanı ile Bakanın müşterek teklifi ve Başbakanın onayıyla belirlenecek esaslar dahilinde

Türkiye’de yerleşik bankalar nezdinde kendi adlarına açtıracakları hesaplarda toplarlar.

Bu maddede sözü edilen kurumlar tahakkuk etmiş tüm ödemelerini bu hesaplardan

yaparlar. Kamu kaynaklarının bu madde hükümlerine aykırı şekilde değerlendirilmesinden

elde edildiği tespit edilen nemalar genel bütçeye gelir kaydedilir. İlgili kamu kurum ve

kuruluşlarının yetkilileri ile muhasebe yetkilileri yukarıda bahsi geçen hükümlerin yerine

getirilmesinden şahsen ve müteselsilen sorumludurlar. Bu fıkra kapsamındaki hususlara

istisna getirmeye, uygulamaya ilişkin esasları belirlemeye Maliye Bakanı ve Bakanın

müşterek teklifi ile Başbakan yetkilidir.

 Görüldüğü üzere kamu kaynaklarını bu madde hükümlerine göre

değerlendirilmesinden elde edildiği tespit edilen nemalar genel bütçeye gelir kaydedilir. İlgili

kamu kurum ve kuruluşlarının yetkilileri ile muhasebe yetkilileri yukarıda bahsi geçen

hükümlerin yerine getirilmesinden şahsen ve müteselsilen sorumludur, diyen yasanın açık

hükmü ve bu konuda yayımlanan genel tebliğlerdir.

167

 Şimdi de bu konuda yayımlanmış tebliğ hükümlerine bakalım.

22.08.2008 tarih ve 26975 sayılı Resmi Gazete’de yayımlanan Kamu Haznedarlığı

Genel Tebliği’nin ilgili maddelerine bakacak olursak; (2004/1 sayılı bir önceki tebliğ

hükümleri de benzer hususları içermektedir.)

 “uygulama” başlıklı 5. maddesi şu şekildedir.

(2) Özel bütçeli idareler, döner sermayeler, fonlar, belediyeler, il özel idareleri, sosyal

güvenlik kurumları, bütçeden yardım alan kuruluşlar, özel kanunla kurulmuş diğer kamu

kurum, kurul, üst kurul ve kuruluşları, kamu iktisadi teşebbüsleri ve bu maddede sayılanların

bağlı ortaklıkları, müessese ve işletmeleri ile birlikleri kendi bütçeleri veya tasarrufları

altında bulunan her türlü mali kaynaklarını TCMB, T.C. Ziraat Bankası, T. Halk Bankası

veya T. Vakıflar Bankası’nda açtıracakları hesaplarda değerlendirirler.

(3) Tebliğ kapsamında yer alan kurum ve kuruluşlar, özel kanunların verdiği izne

dayanılarak veya uygulamadan doğan zorunluluklar nedeniyle yapılan tahsilatın en geç 7

gün içinde belirtilen kamu bankalarına aktarılması kaydıyla, yurtiçinde yerleşik diğer

bankalardan da bankacılık hizmeti alabilirler.

Sorumluluk
MADDE 9 – (1) Bu Tebliğ kapsamında yer alan tüm kurum, kuruluş ve idarelerin

yetkilileri ve muhasebe yetkilileri bu Tebliğ hükümlerini yerine getirmekle mükellef olup,

Tebliğ hükümlerine aykırılık sebebi ile ortaya çıkabilecek zararlardan şahsen ve

müteselsilen sorumludurlar.

Yaptırım
MADDE 10 – (1) Kamu kaynaklarının bu Tebliğ hükümlerine aykırı şekilde

değerlendirilmesinden elde edildiği tespit edilen nemalar genel bütçeye gelir kaydedilir.

 Görüldüğü üzere 4749 sayılı Yasa ve bu yasanın uygulamasını gösterir genel tebliğ

hükümlerinde belirtildiği biçimde kamu kurum ve kuruluşları topladıkları kamu kaynaklarını

sayılan 3 banka (Ziraat, Halk ve Vakıfbank) nezdinde açtıracakları hesaplarda

toplayabilmekte ve bu bankalarda mevcut hesaplarını nemalandırabilmektedirler. Hatta 7

günü aşmamak kaydı ile yurt içi diğer bankalarda da belirtilen hükümler çerçevesinde hesap

açılmasına müsaade edilmektedir. İşte bu noktada bazı kamu kurum ve kuruluşlarının üst

yöneticilerinin bankalardaki mevduatlarının nemalarını ya bütçelerine dahil etmedikleri, ya da

ana paralarından ayrı tutarak özel bir hesap açarak veya hiç hesap açtırmaksızın bankaların

teknolojik imkanlarını kullanmak suretiyle bir nevi örtülü veya kaydi bir hesap misali ayırarak

kanun ve tebliğ hükümlerine aykırı biçimde harcandığına şahit olunabilir. Bu harcamaların

mevzuata aykırı olduğunun bilincinde olan üst idareciler, yapılan harcamalarda sanki kendi

müdahilliği olmamış gibi faturaların bankaya şifahi veya gayri resmi ödeme talimatları veya

telefon talimatları ile ödenmesini sağlayabilmektedirler. Bu harcamalar KİK yasası veya 5018

sayılı Yasaya göre yapılmadığından ham bu yasa ve tebliğ, hem 5018 sayılı Yasa hemde TCK

ve disiplin hukuku açısından banka maaş promosyonlarında izahını yaptığımız hususların

tamamı burada da geçerlidir diyebiliriz.

168

VII) TCK ve Disiplin Hukuku Açısından Değerlendirme:

Yargıtay içtihadında belirtildiği üzere, banka promosyonlarının 2007/21 sayılı

Genelge öncesinde mevzuata aykırı harcanması dahi TCK’nın155.maddesinin 2. fıkrasında

tanımlanan “Suçun, meslek ve sanat, ticaret veya hizmet ilişkisinin ya da hangi nedenden

doğmuş olursa olsun, başkasının mallarını idare etmek yetkisinin gereği olarak tevdi ve teslim

edilmiş eşya hakkında işlenmesi hâlinde, bir yıldan yedi yıla kadar hapis ve üçbin güne kadar

adlî para cezasına hükmolunur.” güveni kötüye kullanma fiiline uygun düştüğünden

hareketle hapis cezasına hükmolunduğu dikkate alındığında, 2007/21 sayılı Genelge

sonrasında dahi aynı TCK hükmünün fiil başka bir suç oluşturmadığı takdirde(zimmet gibi)

pek tabi bu hükümden dolayı ilgililer hakkında cezai işlem talebinde bulunulabileceği açıktır.

Bu suçta uzlaşma söz konusu değildir. Güveni kötüye kullanma suçunun soruşturma

ve kovuşturması mağdurun şikâyetine bağlı kılınmıştır

Bazı incelemelerden görüldüğü üzere, banka promosyonlarının harcanmasında, hem

bütçe dışında tutulması nedeniyle hem de harcama belgesi olmaksızın (hiçbir fatura vs. belge)

açıkta kalan ve hesabı verilemeyen meblağlardan sorumlu ilgili kimselerin TCK açısından

zimmet suçundan yargılanmaları da pek tabi mümkün olabilmektedir.

5018 sayılı Yasa yürürlüğe girdikten sonra bu kanunun 40.maddesi gereği her türlü

nakdi bağışların bütçeye girmesi yasanın amir hükmü iken, bütçeye dahil edilmeyen bu banka

promosyonlarının harcamalarında TCK açısından görevi kötüye kullanma suçu mu, yoksa

güveni kötüye kullanmak suçu mu daha isabetli olacaktır? Kuşkusuz bu sorunun yanıtı,

inceleme veya soruşturmayı yürüten kişi tarafından olayın oluşu ve toplanan delillerin

irdelenmesi sonrasında daha isabetli olacaktır. Ancak Yargıtay içtihadı ve çeşitli makaleler bu

konuda ortak fikir olarak “Güveni Kötüye Kullanmak” fiiline bu suçun daha uygun düştüğü

yönünde olmuştur.

Bir diğer dikkat edilmesi gereken husus ise bu suç nedeniyle işlenen fiilin

“zincirleme” işlenmesi konusudur. Yani mevzuata aykırı biçimde yapılan bu harcama bir

defada son bulmadığında, ilk usulsüz harcamanın yapılmasından, tespit tarihi veya son fiilin

tarihine kadar zincirleme işlenen bir suçun varlığından söz edilmiştir.

Şayet banka promosyonlarından kamu kurumu bünyesindeki vakıf veya derneklere

para aktarımının tespit edilmesi durumunda 5072 sayılı Yasanın 2/g-h maddelerine aykırılık

169

nedeniyle aynı yasanın 3. maddesinin 1.fıkrası gereği, ilgili kamu görevlileri ile dernek ve

vakıf yöneticileri hakkında 3 aydan bir yıla kadar hapis cezası talebi ile cezalandırılmalarını

teminen ilgili yer Cumhuriyet Başsavcılığı’na suç ihbarının yapılması gerekmektedir.

Disiplin hukuku anlamında konuyu değerlendirecek olursak;

Bir çerçeve yasası olan 657 sayılı DMK, neredeyse tüm kamu kurumlarında benzer

disiplin hükümlerini içermektedir. Dolayısı ile makalemize konu tespitler yapıldığında, her

halde fiilin işleniş tarihinden itibaren iki yıllık zamanaşımı hususuna da dikkat edilerek, varsa

son fiilin işlendiği tarihten itibaren 2 yıllık zamanaşımının işlemeye başlayacağı göz önüne

alınarak, 657 sayılı Yasanın 125. maddesinde sayılan disiplin cezalarından duruma uygun

olanın verilmesi gerekecektir.

Banka promosyonlarında karşılaşılan en büyük sorunlardan birisi de denetim

esnasında bu harcamaların kurum bütçelerinde yer almaması nedeniyle, evrak, bilgi ve kayıt

üzerinde bir şey tespit etmenin neredeyse mümkün olmaması konusudur. Zira ilgili kamu

kurumları gizli veya şifahi anlaşmalarla promosyonların bir kısmını ayırmakta ve bankalarda

kurum üst yöneticilerinin talimatı ile özel bir hesapta tutmakta, harcamaların yapılmasını

müteakiben bu özel hesaptan, telefon veya başka yolla yapılan talimatlarla kurum adına

harcamalar gerçekleşmektedir. Dolayısı ile bakıldığında sanki yapılan harcamalar fiilen

kurum adına olmasına karşın, evrak veya faturalar üzerinde banka adına yapılmış gibi

görünmektedir. Dolayı ile aksine bir şikayet veya ihbar olmadığı sürece denetim birimlerinin

ilgili kurum hesaplarını incelemesi neticesinde delil elde edilmesi neredeyse imkansız

görülmektedir.

Bu durumda bankaların o kurum adına gerçekleştirdikleri tüm giderlerin ilgili denetim

elemanına eksiksiz verilmesi gerekecektir. Bu durumda bankalar ya biz o kurum adına ödeme

yapmadık diyecekler veya “bankacılık sırrı” kelime oyununun arkasına gizlenmeyi tercih

edebileceklerdir. Denetim elemanları yetkilerini gerekirse Cumhuriyet Savcılığından da

destek alarak kullanmaları durumunda o bankanın gider evraklarını incelediklerinde zaten

durum bir şekilde ortaya çıkacaktır.

Yakın zamanda Kamu Etik Kurulu’nun ihbarı üzerine Sermaye Piyasası Kurulu’nun

bankaları bu konuda toplantıya davet ettiği ve göstermelikte olsa bazı bankalara ceza

170

uyguladığı dikkate alındığında, aslında konunun son derece öneme haiz olduğu net biçimde

ortaya konulmuştur.

 VI) Sonuç:

Özellikle 09.08.2010 tarihli 2010/17 sayılı Başbakanlık Genelgesi sonrasında kamu

kurum ve kuruluşlarının banka maaş promosyonlarının tamamını personeline dağıtması

gerektiği mevzuatın çok açık hükmüdür. Buna rağmen aksine eylemde bulunanlarla ilgili

Yargıtay, Danıştay içtihadı ile yayımlanan muhtelif makalelerde TCK açısından“güveni

kötüye kullanmak” suçunun oluştuğu göz önüne alındığında, sözleşmelerde söz sahibi

kişilerin çok daha dikkatli olması gerekmektedir.

Kamu kurumunun en üst yöneticileri, toplu olarak bankalardan teklif almayı, memurun

menfaatini gözeterek yapabilecek iken, bu konuda taşra teşkilatı olan kurum ve kuruluşlarda

sözleşme imzalama ve teklif alma sürecini taşra teşkilatına bırakması daha uygun

görülmektedir.

Sendikaların ise hazırlanacak protokollerde ve sonrasında mevzuata uygunluk

açısından 2010/17 sayılı Genelge öncesi yapılan harcamaların denetiminde söz sahibi olması

adına, hiç olmazsa yapılan harcamaların 2007/21 sayılı Genelgeye uygun olup olmadığı

anlamında bilgi sahibi olmaları için bu harcamaların neler olduğunu gösterir kayıtların

verilmesi veya tüm personelin bilgisine sunulacak şekilde e-posta veya kurum panolarına

asılmasının isabetli olacağı düşünülmektedir.

2007/21 sayılı Genelgede banka promosyonlarının yılsonlarında denetimine ilişkin

hükmün ise kurum üst yöneticileri tarafından işletilmesinin kendi menfaatlerine olduğu, zira

bir başka veya bir üst denetim birimlerince aksine tespitler yapılması durumunda hesap

verilebilirlik adına üst yöneticileri sorumluluğun beklediğinin bilinmesi gerekmektedir.

Kamu personelinin aldığı banka promosyonunu emsali aylık alan diğer kamu

kurumundaki arkadaşları ile mukayese etmeleri, arada büyük uçurum hissettikleri anda,

sendikaları ile bu konunun takipçisi olmaları yararlı olacaktır. 4982 sayılı Bilgi Edinme

Yasası uyarınca memurları da ilgilendirdiğinden yapılan harcamaların personelin ortak

kullanımı için yapılıp yapılmadığını anlama adına bu harcamaların neler olduğun talep

etmenin kamu personelinin bir hakkı olduğunun bilincinde olmaları gerekmektedir.

171

Banka promosyonlarını, Kamu Haznedarlığı Genel Tebliği uyarınca kamu

kurumlarının topladıkları ve genel bütçeden aldıkları paraları değerlendirdikleri Vakıf, Halk

ve Ziraat Bankalarında açtırdıkları hesaplarda 5018 sayılı Yasaya aykırı biçimde kurum

bütçesi dışına çıkartarak mevzuat ve Başbakanlık Genelgelerine aykırı harcayan kamu

personeli hakkında TCK’nın 155/2.fıkrası hükmü uyarınca ilgili yer C.Başsavcılığı’na suç

ihbarında bulunulması gerektiği, aynı zamanda mevzuata aykırı biçimde yapılan harcamaların

tahsiline ilişkin 5018 sayılı Yasanın ilgili maddesinin işletilmesi gerektiği, ilgili kamu

görevlileri hakkında zamanaşımı göz önüne alınarak (son fiil tarihi gözetilerek) ayrıca disiplin

hükümlerinin bir üst makam tarafından uygulanması gerekmektedir.

Görüldüğü üzere Yargıtay ve Danıştay bu konuda içtihat oluşumunu başlatmıştır.

Nitekim basına da yansımış Devlet Tiyatroları Genel Müdürlüğü ile Dış Ticaret Müsteşarlığı

ve Çankaya Belediyesinde benzer konular nedeniyle adli yargıya intikal etmiş konuların

olduğu herkesin malumudur. Yargıtay’ın verdiği temyiz kararı ile ilk derece mahkemesinin bu

makaleye konu fiil hakkındaki suçlama nedeniyle sanık hakkında kurulan “güveni kötüye

kullanma” suçunun sabit olduğuna ilişkin kesinleşmiş yargı içtihadı ile konu daha da netlik

kazanmıştır.

172

V.BÖLÜM

GÜNCEL MEVZUAT DEĞERLENDİRMELERİ

2/B YASASI KİME HANGİ HAKKI KAZANDIRIYOR

Prof.Dr.Şeref ERTAŞ

Kamu oyunda 2.B yasası olarak bilinen asıl adı üç satır tutan 6292 saylı Kanun yasallaşarak

26 Nisan 2012 tarihli Resmi Gazetede yayınlanarak yürürlüğe girmiştir. Biz bu yasanın Kamu

Hukuku ile ilgili kısımlarını bir tarafa bırakarak vatandaşı ilgilendiren kısımlarını incelemek

istiyoruz.

1.Kanunun uygulama alanı

Kanunun 1.m.2.f.sında kanun uygulama alanına giren araziler, “ 6831 sayılı Orman Kanunun

2.m.sine göre Hazine adına orman sınırları dışına çıkarılan yerler ile Hazineye ait tarım

arazileridir. Bu kanun vatandaş açısından amacı ise,1.m.1.f.ya göre bu kapsama giren

arazilerin, değerlendirilerek vatandaşa devrini sağlamaktır.

Bu kanunun kapsamına giren arazi kısacası 6831 sayılı OK.2.m.sine göre Hazine lehine

orman sınırları dışına çıkarılmış arazilerdir. Bunlar iki gruba ayrılarak, 2.m.nin (A) bendinde,

daha önce hiçbir kimsenin mülkiyeti ve zilyetliğinde olmayan, tapuda kimsenin üzerine

kayıtlı olmayan, Hazineye ait orman arazisinin, orman vasfını yitirmesi sebebiyle, özellikle

orman içi köylerin yerleşimini sağlamak için orman sınırlarına çıkarılarak Hazinenin özel

mülkiyetine devir edilmiş olmasıdır.

2.B bendinde yer alan arazisi, daha önce kişilerce işgal edilmiş, ihya edilmiş olup bunların

zilyetliği altında iken orman sınırları dışına çıkarılmış arazi ile esasen bir kişi üzerine tapuda

kayıtlı iken, tapu kayıtları iptal edilerek, Orman olarak Hazine adına tescil edilen arazilerdir.

Bu son grup içinde yer alan, yani tapulu olup da, tapu kayıtları orman olduğu için iptal edilen

arazilerin bir kısmı da daha sonra orman vasfını kaybettiği için orman sınırları çıkarılarak

Hazinenin özel mülkiyetine devir edilmiş olabilir.

Bu araziler, 6292 saylı kanunun yürürlüğe girmesinden önce 2/A. ve 2.B olarak tespit edilmiş

olabileceği gibi, kanunun yürürlüğe girmesinden sonra idarece yapılacak güncellemelerle de

bu statüyü kazanmış olabilir. 6292 sayılı Kanunun 2.m.(b) bendinin son cümlesinde “ Hazine

adına orman sınırları dışına çıkarılan ve çıkarılacak yerler “ ifadesinden ve 6/2.m.nin “

 Yaşar Üniversitesi Hukuk Fakültesi Medeni Hukuk öğretim Üyesi

173

yürürlükten sonra düzenlenecek güncelleme listesinden “ifadelerinden bu sonuca

varmaktayız.

Bu kanunun kapsamındaki arazileri incelediğimiz açıdan gruplara ayırır isek :

1.grup

2.A

Başlangıçta devlet ormanı olan, kimsenin özel mülkiyeti ve zilyetliğinde olmayan

orman vasfını kaybettiği için tarım alanına dönüştürmek amacıyla orman sınırları

dışına çıkarılmış araziler

2.grup 2.B Orman niteliğini kaybetmiş orman, orman sınırları dışına çıkarılmış arazileri,

zilyetleri tarafından tarıma elverişli hale getirilmiş ve kadastroca Hazine adına tescil

edilerek ihya edenlerin zilyetliğine bırakılmıştır, zilyetler kullanıcı olarak tapunun

beyanlar hanesine yazılmıştır.

3 ..grup 2.B Kişiler üzerine tapu kaydı olduğu halde, orman olduğu gerekçeleri ile açılan iptal

davaları ile tapuları iptal edilip, Hazine adına orman olarak tescil edilen araziler.

4.Grup 2.B Mülkiyeti İskan Kanunu, Çiftçiyi topraklandırma kanunu gibi kanunlar uyarınca,

mülkiyeti tapu kaydı ile Devletçe kişilere devir edildikten sonra, orman olduğu

gerekçesi ile tapuları iptal edilerek, Hazine adına orman olarak tesciline karar

verilen araziler. Bunlar daha sonra orman sınırları dışında çıkarılmış olabilir.

5.Grup

Orman 6831

Tabi

Kişiler adına tapuya kayıtlı olup da, orman olduğu gerekçesi ile tapu kaydı iptal

olunup orman olarak Hazine adına kayıt olunmuş halen orman vasfını koruyan,

orman sınırları dışına çıkmamış araziler

6.Grup Kişilerce işgal edilip, devlete ecri misil ödenen araziler. Bunlar özel mülkiyete konu

olabilir veya olamaz.

7 Grup Mülkiyeti Hazinenin mülkiyetinde olup, kişilere kiralanmış olan araziler

8.Grup Malikleri üzerine özel mülk olarak tapuda kayıtlı iken orman olduğu gerekçesi ile

açılan davalar sonucu, tapuları iptal edilip müsadere edilen, halen orman vasfını

muhafaza eden arazilerde ticari işletme ve tesisleri bulunan kullanıcılar

Kanunda kullanılan terminoloji ilgili hukuk diline uygun değildir. Kanunda “ belirti

sahibi, kullanıcı ” gibi sözcükler kullanılmıştır. Kanunun düzenleme alanı Tapu sicil,

Kadastro Hukuku alanındadır. Bu hukuk alanında bu ifadeler kullanılmamakta,

içeriğinin ne anlama geldiği hukukçularca için dahi meçhuldür. Biz “ belirti ”

kelimesini TMK.1012.m.anlamında tapu kütüğünde “ beyan işlemi ”, “ kullanıcı ”

ifadesinin de TMK.973.m.anlamında “ zilyet ” olarak yorumlanması gerektiği

inancındayız. “ Muhdesat sahipliliği “ ise 3402 sayılı KadK. 19.m. anlamında, bir

kimsenin kendisine ait olmayan bir araziye bir yapı eseri meydana getirmesi veya bu

araziye fidan dikerek bağ-bahçe haline getirmesini ifade etmektedir.

2- Kanunun sağladığı haklar

Kanun bazı zilyetlere, bu taşınmazları ücret karşılığı satın almak hakkı (grup,2,6,7) tanırken,

bazı kişilerin iptal edilen tapularını sahiplerine iade etmekte (grup 4) , bazı kişilere ise iptal

174

edilen tapuları karşılığı bedelini isteme veya emsal nitelikte Hazine arazisi (3,4,5) isteme, bazı

kişilere de kiracılık hakkı (grup 8) imkanları tanımaktadır.

Şimdi yukarıda belirttiğimiz arazi gruplarına göre, kişilere bu kanunun tanımış olduğu hakları

değerlendirmek istiyoruz. İlgililer önce hangi grupta yer aldığını tespit etmeli daha sonra

buradaki izahlarımıza göre sahip olabilecekleri hakların neler olduğunu bulmaya çalışmalıdır.

6292 sayılı Kanunun 6.m. ilk iki fıkrasında sırasıyla iki türlü hak sahibi olabilecek
kişileri şu şekilde sıralamaktadır.
a-Satın alma hakkı (grup 2,6,7)
1) 2/B alanlarında bulunan taşınmazlar hakkında bu Kanunun yürürlüğe girdiği
tarihten önce düzenlenen güncelleme listelerine veya kadastro tutanaklarına ya da
kesinleşmiş mahkeme kararlarına göre oluşturulan tapu kütüklerinin beyanlar hanesine
göre; bu taşınmazların 31/12/2011 tarihinden önce kullanıcısı ve/veya üzerindeki
muhdesatın sahibi olarak gösterilen kişilerden bu taşınmazları satın almak için süresi
içerisinde idareye başvuran ve idarece tespit edilen satış bedelini itiraz ve dava konusu
etmeksizin kabul edenler bu Kanuna göre hak sahibi sayılır.
(2) 2/B alanlarında bulunan taşınmazlar hakkında bu Kanunun yürürlüğe girdiği
tarihten sonra düzenlenecek güncelleme listelerine veya kadastro tutanaklarına ya da
kesinleşmiş mahkeme kararlarına göre oluşturulacak tapu kütüklerinin beyanlar
hanesine göre; bu taşınmazların 31/12/2011 tarihinden önce kullanıcısı ve/veya
üzerindeki muhdesatın sahibi olarak gösterilecek kişilerden bu taşınmazları satın almak
için süresi içerisinde idareye başvuran ve idarece tespit edilen satış bedelini itiraz ve
dava konusu etmeksizin kabul edenler de hak sahibi sayılır.

Bu hükümleri değerlendirir isek, hak sahibi olabilmek için bir kimsenin hazırlanan

güncelleme listelerinde veya kesinleşme kadastro tutanakları veya kesinleşmiş bir mahkeme

kararı ile:

- 2/B alanı içindeki bir arazinin, beyanlar hanesinde kullanıcı veya muhdesat sahibi olarak

adının yazılı olması,

- Öngörülen sürede İdareye başvurması,

- Takdir olunan bedeli itirazsız kabul etmesi lazımdır.

Başka ifade ile adınız tapunun beyanlar hanesinde “ kullanıcı veya muhdesat sahibi adı olarak

yazılmamış ise bu kanundan yararlanmak mümkün olmayacaktır.

Kullanıcıdan kasıt nedir? Eşya hukukunda böyle bir kavram yoktur. Burada kullanıcıdan

kastın bu taşınmazlara zilyet olan bu taşınmazların kullanma hakkının bırakıldığı kişiler kast

edilmemektedir. Muhdesat sahipliği de, bu araziler üzerinde, bina inşa edenler, ihya ederek

ağaçlandıran, bağ, bahçe haline getiren kişiler kast edilmektedir.

3402 sayılı Kadastro kanunundan önce yürürlükte olan 766 sayılı Tapulama kanunu,

ihya yoluyla devletin tasarrufu altındaki, ham arazileri veya orman sınırı dışına

175

çıkarılmış arazileri tarıma elverişli hale getirenlere kaç yıldan beri zilyet olurlarsa

olsunlar, bu arazilerin mülkiyetini kazanmak imkanı vermemekte idi ancak 766 sayılı

bu kanunun 37.m.sine veya 2924 sayılı Orman Köylüsünün Desteklenmesi hakkındaki

Kanuna göre bu kişilerin adları, kanuni, cüzi halefleri tapunun beyanlar hanesine zilyet,

kullanıcı, tasarruf sahibi olarak yazılmakta ve çiftçiyi topraklandırma kanunu bu

bölgede uygulanıncaya kadar bunların zilyetliklerine dokunulmamakta, ecri misil

istenmemekte idi. İşte bu kişiler şimdi bu taşınmazları bu kanun hükümlerine göre satın

almak hakkına sahip kılınmıştır.

b- Bedelsiz geri alım hakkı (grup 4)

Kanunun 7.m.1.e.(a) bendi, tapuya kayıtlı olup, mahkeme kararı ile orman arazisine

dönüştürülen sonra, Hazine adına orman sınırları dışına çıkarılmış araziler halen tapu

kayıtları önceki kayıtları, kayıt maliki üzerinde devam ediyorsa, bu yolsuz kayıtları tekrar

bedelsiz olarak geçerli kayda dönüştürme veya önceki tapu kayıt terkin edilip hazine adına

tescil yapılmış ise eski kayıt malikine iki yıl içinde bedelsiz geri alma hakkı vermektedir.

 7.m.nin 4.f.sında da eğer bu arazilerin orman vasfı devam (grup 3,4,5) ediyorsa eski

maliklere bedelini isteme veya emsal Hazine arazisi isteme, geçici 9.m. bu arazilerdeki

yapmış oldukları ticari işletme tesislerini 29 yıllığına kiralayıp kullanma hakkı (grup)

tanımaktadır.

c- Kiracıların satın alma hakkı

Kanunun 12.m.si tarım arazilerini kiralayıp üç yıldır bu şekilde kullanmakta olanlara

kiraladıkları bu arazileri satın alma hakkı tanımaktadır.

Şimdi tasnif ettiğimiz grupları tek tek değerlendirir isek :

1.Grup :2/A arazileri yani Başlangıçta devlet ormanı olan, kimsenin özel mülkiyeti ve

zilyetliğinde olmayan orman vasfını kaybettiği için tarım alanına dönüştürmek amacıyla

orman sınırları dışına çıkarılmış araziler. Kanun bu arazilerin zilyetlerine her hangi bir hak

tanımamaktadır. Bu araziler İdarece yapılacak projeler çerçevesinde yeri değiştirilecek orman

için köylülere tahsis olunacaktır.

2.Grup : 2/B arazisi olup, Orman niteliğini kaybetmiş orman, orman sınırları dışına

çıkarılmış arazileri, başlangıcından beri orman sınırları dışında olan, taşlık delicelik

niteliğinde ham araziler zilyetleri tarafından tarıma elverişli hale getirilmiş ve kadastroca

Hazine adına tescil edilerek ihya edenlerin zilyetliğine bırakılmıştır, zilyetler kullanıcı olarak

tapunun beyanlar hanesine yazılmış araziler.

Eğer bunlar bu Kanunun yürürlüğe girdiği tarihten önce veya sonra düzenlenen

güncelleme listelerine veya kadastro tutanaklarına ya da kesinleşmiş mahkeme

176

kararlarına göre oluşturulan tapu kütüklerinin beyanlar hanesine göre; bu

taşınmazların 31/12/2011 tarihinden önce kullanıcısı ve/veya üzerindeki muhdesatın

sahibi olarak gösterilen kişiler tarafından satın alınmak için süresi içinde İdareye

başvurmuşlar ve İdarenin takdir ettiği bedeli itirazsız kabul ederlerse, bu arazileri bu

kanundaki koşullar ile satın alabilirler.

3.Grup 2/B arazisi : Kişiler üzerine tapu kaydı olduğu halde, orman olduğu gerekçeleri ile

açılan iptal davaları ile tapuları iptal edilip, Hazine adına orman olarak tescil edilen araziler.

Bu arazilerin tapulu malikleri var iken orman olduğu gerekçesi ile tapuları kesinleşmiş

mahkeme kararı ile orman olarak Hazine adına tescil edilmiş arazilerdir. Eski sahiplerinin

beyanlar hanesine kullanıcı, zilyet, tasarruf sahibi gibi sıfatlarla beyanlar hanesine yazılma

olasılığı çok nadir olarak mevcut olabilir. Eğer bu araziler daha sonra orman sınırları dışına

çıkarılmış ve böyle bir kayıt varsa bunlarda 2.gruptaki kişiler gibi satın alma imkanına sahip

olabilirler ancak bu onlar için bir avantaj sağlamayacaktır, çünkü bu eski malikler, bu

kanunun 7.m.si(b) fıkrası 4.bendine göre bu arazilerine bedelsiz geri alma ve bedelini talep

etme imkanına sahip olabilirler. Esasen bu araziler, orman sınırları dışına çıkarıldığında

Hazinenin değil hukuk devleti ilkesi uyarınca eski sahiplerinin mülkiyetine dönmesi

gerekirken, Yargıtayımızın tersine uygulaması sonucu, yine sanki öncesi de Hazineninmiş

gibi, Hazinenin mülkiyetine geçmekte idi ve bu sebeple AİHM pek çok defa Türkiye’yi

tazminata mahkum etmişti. Bu kanun bir ölçüde bu tarihi haksızlığı telefi etmeye

çalışmaktadır.

4.Grup 2/B : Mülkiyeti İskan Kanunu, Çiftçiyi topraklandırma kanunu gibi kanunlar

uyarınca, tapu kaydı ile Devletçe kişilere devir edildikten sonra, orman olduğu gerekçesi ile

tapuları iptal edilerek, Hazine adına orman olarak tesciline karar verilen araziler.

Anayasamızın, mülkiyet hakkı ancak kamu yararının gerektirdiği hallerde bedeli peşin

ödenerek kamulaştırılır ve hukuk devletine bağlı olma ilkelerine rağmen bizim 70 yıllık

hukuk uygulamamızda, binlerce vatandaşımızın tapu kayıtları, Orman İdaresince açılan iptal

davası ile iptal olundu ve hiçbir bedel ödenmeden Hazine adına kayıt edildi. Bu konuda

Yargıtayımız tapuya güven ilkesini (TMK.1023 ,EMK.931) uygulamadığı gibi , tapu sicilinin

hatalı tutulması nedeniyle mağdur olanlara TMK.1007.m.ye göre tazminat hakkı da

tanımamıştı. AİHM.sinin bu konuda da ülkemiz aleyhine vermiş olduğu pek çok karar vardır.

6292 sayılı kanun bu mağduriyetleri AİHM.sinin içtihatları gereği gidermeyi de amaçladığı

düşüncesindeyiz.

Kanunun 7(.a) hükmüne göre, kişiler adına tapuya kayıtlı iken, orman olduğu için tapu kaydı

iptal edilip, daha sonra Hazine adına orman sınırları dışına çıkarılmış arazide eğer eski

malikleri adına beyanlar hanesinde 2/A,2/B belirtisi varsa bunlar terkin edilecek, tapu

kayıtları bunlar lehine, bir bedel alınmaksızın düzeltilecektir veya hala bunlar üzerine kayıtlar

177

varsa bu mülkiyet kayıtları geçerli kabul olunacaktır. Bu konuda derdest davalar varsa

malikler lehine düşürülecek, kesinleşmiş mahkeme kararları uygulanmayacak, yeni dava

açılamayacaktır.

5 Grup : Kişiler adına tapuya kayıtlı olup da, orman olduğu gerekçesi ile tapu kaydı iptal

olunup orman olarak Hazine adına kayıt olunmuş halen orman vasfını koruyan veya bir kamu

hizmetine tahsis olunmuş, orman sınırları dışına çıkarılmamış araziler.

Bu grupta yer alan arazilerin önceki maliklerinin, bu arazileri tekrar geri alabilmeleri mümkün

değildir. Ancak bu araziler bir nevi fiilen kamulaştırılmış sayılarak, bu arazi maliklerine

yapılmış olan haksızlık AİHM içtihatları doğrultusunda 6292 saylı kanunun 7.m.4.bendi ile

eski maliklere, bunların idarece belirlenen rayiç bedellerinin veya emsal başka bir Hazine

arazisi verilmesini talep etme hakkı tanınmaktadır.

6.Grup : Kişilerce işgal edilip, devlete ecri misil ödenen araziler. Bunlar özel mülkiyete konu

olabilir veya olamaz.

Bu grup arazileri işgal edip kullananların, zilyetliklerinin hiç haklı, hukuki nedeni bulunmaz.

Esasen bunları devletin işgal ettiği arazilerden çıkarması icap eder. Ancak eğer, Milli

Emlakca, takdir edilen bir ecri misil karşılığında işgalcilerin, bu arazileri kullanılmasına

müsaade edilmekte ise, İdarece onlara izin, müsaade verildiği sürece bu fiili durumlarını

devam ettirebilirler. Bu araziler, özel mülkiyete konu olamayacak nitelikte ise, örneğin orman

sınırları içinde olması, kıyı sahil şeridi içinde kalması gibi, bu arazinin zilyetlerinin 6292

sayılı yasadan hiçbir şekilde yararlanabilmesi mümkün değildir. Bunlar lehine 6831 sayılı

Kanuna göre 2/A veya 2/B belirtisi (beyanı) konulmuş olması da mümkün değildir.

Eğer bu gruptaki arazi, özel mülkiyete konu olabilecek bir arazi iseler, Hazinenin tasarrufunda

veya Hazine adına tapuya kayıtlı da olabilirler, zilyetleri lehine 6831 sayılı yasaya göre

2/A,’/B belirtileri (beyan) konulmuş ise, bunlar yukarıdaki grupların birinin içine girebilirler

ve 2692 sayılı bu Kanunun 6.m.sinin1 ve 2.f.sındaki hak sahibi olarak satın alma imkanına

sahiptirler.

Özel mülkiyete konu olabilen Hazine, Devlet arazilerini fiili durum yaratıp kullananlar ve

lehlerine 6831 sayılı yasadaki 2/A,2/B belirtisi olmayan, Hazineye belirlenen ecri misili

ödemekte olan işgalcilerin durumunu ise, fiili kira sözleşmesi olarak yorumlamak

mümkündür. Bunlar izinsiz yani devletten bir ruhsat almadan bu arazileri işgal etmişler,

devlette onların bu durumuna çeşitli nedenlerden göz yumarak, onlardan bir ecri misil yani

emsal bir kira bedeli alarak bu fiili durumun devamına izin vermiştir. Bu şekilde taraflar

arasında, örtülü olarak bir kira ilişkisinin oluştuğunu kabul etmek lazımdır.

Bu durumda olan zilyetler 6292 sayılı Kanunun 12.m.sindeki satın alma hakkını

kullanabilecekleri kanaatindeyiz. Bunlar 31.12.2011 tarihinden önce bu arazileri son üç

178

yıldan beri tarımsal amaçlarla, bir ecri misil ödeyerek kullanmakta iseler belirlenen bedeli,

itirazsız kabul etmeleri koşuluyla satın alma hakkına sahiptirler. Yasa tarımsal amaç dışında

kullanıcılara bu hakkı vermemiştir ki uygulamada sorunlar doğuracaktır.

7.Grup : Hazinenin özel mülkiyetinde olup, kişilere kiralanmış olan araziler

Mülkiyeti Hazineye ait olupta, kişilere kiralanmış ve tarımsal amaçlarla kullanılan araziler

Kanunun 12.m.sindeki satın alma hakkını kullanabilirler. Bu kiracıların satın alma hakkı şu

koşullara bağlanmıştır. 31.12.2011 tarihinde önceki son üç yıldan beri bu arazileri kiracı

sıfatıyla, tarımsal amaçlarla kullanıyor olmaları gereklidir. Ayrıca İdarece belirlenmiş olan

bedelleri itirazsız kabul etmeleri lazımdır.

8.Grup : Malikleri üzerine özel mülk olarak tapuda kayıtlı iken orman olduğu gerekçesi ile

açılan davalar sonucu, tapuları iptal edilip müsadere edilen, halen orman vasfını muhafaza

eden arazilerdeki ticari işletme ve tesisleri bulunan kullanıcılar.

Bu tür arazilerde tapu iptalinden önce ticari tesisler, fabrikalar kurmuş iseler, önceki malik ve

kullanıcılarına 6292 sayılı Kanunun geçici 9.m.si 29 yıla kadar kiralama hakkı tanımaktadır.

3-Kanuna göre Hak Sahipliği

Hak sahipliği, Tapu, Kadastro Müdürlüğünce bildirilen bilgi ve belgelere göre tespit

edilmekte, bu mümkün olamaz ise başvuru sahibini ibraz ettiği belgelere göre tespit

edilmektedir (m.11 f.13)

a) Zilyetler, kullanıcılar, lehlerine 2/B kaydı olanlar

Kanunun 6.m. 1.ve 2.f.larında 31.12.2011 tarihinden önce kesinleşen kadastro tutanakları,

mahkeme kararları ile veya kanun yürürlüğe girmesinden sonra aynı şekilde yapılacak

güncelleme listeleri ile adlarına, kadastro tutanaklarında, tapu kayıtlarında 2/A veya 2/B

belirtisi bulunan kişileri hak sahibi saymaktadır. Bunların külli halefleri (mirasçıları) da bu

haklardan yaralanabileceği kuşkusuzdur. Cüz’i (akdi) haleflere gelince, 6.m.nin 10.f.sı “ hak

sahibinin veya mirasçılarının bu kanunun yürürlüğe girmesinden sonra noter tarafından

düzenlenecek muvafakat vermeleri halinde ise akdi halefiyet hükümlerinin “ uygulanacağını

söylemektedir. Kanunun yürürlüğe girmesinden önce bu hak sahipleri veya mirasçıları

haklarını aynı şekilde devir etmişlerse, noter senediyle satmışlarsa bunlar akdi halef olarak bu

yasadan yararlanamayacak mıdır ? Kanımızca bu soruya olumsuz cevap vermek adil, doğru

olmayacaktır. Çünkü 6292 sayılı yasadan önce lehlerine 2/B belirtisi olanların bu haklarını

başkalarına devrini yasaklayan bir yasal engel yoktur. Hatta bu belirtilerin temel kaynağını

oluşturan mülga 766 sayılı Tapulama Kanunu 37.m. bu zilyetlerin akdi ve külli haleflerinin de

bu maddenin koruyucu hükümlerinden yararlanabileceğini açıkça belirtmektedir. Bunlar o

zaman ki mevzuata göre geçerli devir işlemi olduğundan, kazanılmış hak olarak korunması

179

zorunludur. Yasa zaten bunların korunacağını örtülü olarak var sayarak, yasanın yürürlüğe

girmesinden sonraki devirlere açıklık getirmeye çalışmıştır.

Yasanın 7 (a) maddesi eski kayıt maliki ve mirasçılarına bu hakkı tanımakta onların akdi

haleflerini konusunda bir düzenleme yapmamıştır.

b- Tapusu, orman olduğu için iptal olunan eski malikler

Adlarına tapu kaydı olupta, orman arazisi olduğu gerekçesi ile tapuları iptal olunmuş, arazileri

orman arazisine çevrildikten sonra orman niteliğini kaybetmesi ile Hazine adına orman

sınırlarına çıkarılan eski 2/B statüsündeki arazilerin, eski maliklerine 7.m.nin 1.f.sının (a) ve

(b) bentleri başvurmaları halinde arazilerine bedelsiz olarak geri alma (vefa) hakkı tanımıştır.

Bu kişilerin mirasçıları da bu haktan yararlanabileceği belirtilmektedir. Bu kişilerin akdi

halefleri olma ihtimali olmadığından, bunların durumu hakkında hüküm konmadığı

düşüncesindeyiz.

7.m.4.f. orman olduğu gerekçesi ile yargı kararı ile tapuları iptal edilen araziler halen bu

orman vasfını korumakta ise, eski maliklere geri alma hakkı tanınmamış, bedelini veya emsal

arazi tahsisini isteme hakkı tanımıştır. Bu gruptaki hak sahiplerinin külli cüz’i halefleri

hakkında bir hüküm konmadığından bu sorunun genel hükümler çerçevesinde halli gerekir.

c- Makilik alanları ıslak edenler

Maki komisyonlarınca, makilik alan olarak tespit edilen ancak orman kadastrosunca orman

alanı olarak tespit ve ilan edilmiş arazilerde, Tapu kütüğüne konmuş olan 2/B belirtilerinin

terkin edilerek (m.11.f.7) bu arazilerin kanunun 6.m.sine göre kullanıcıları tarından satın

alınmasına olanak tanınmaktadır.

d- Kiracıların durumu

6.m.deki yukarıda izah olunun imkan dışında ,Kanunun 12.m.sinde sadece, tarım arazilerinin

mevcut kiracılar tarafından satın alınmasına imkan vermektedir. Hazine arazilerini kiralayıp,

ticari ve endüstriel amaçlarla kullananlara bu hak verilmemiştir

3- Müracaat edilecek İdari makamlar

Bu kanunun bu vakte kadar, hukuk devleti ilkesi ile bağdaşmayan bir çok haksızlığı

gidermeyi, şu anda ekonomimize katkısı son derece sınırlı milli kaynakları, ekonomimize

katmayı hedeflemiştir. Ancak hak sahibi olanların, hangi İdari Makamlara başvurabileceği

konusu kanunda çok net değildir.

180

Kanunun 3.m.sinde bu kanun kapsamına giren araziler üzerinde hangi kamusal merciler, tüzel

kişilerin tasarruf yetkisi olacağını düzenlemektedir. Buradan hareketle biz müracaat

makamlarının da bu tüzel kişiler olması gerektiği sonucunu çıkarmaktayız.

Kanun 3.m.si 1.f.(a) bendinde Tapuda 2/A kaydı (belirtisi, beyanı) olan taşınmazlar üzerinde

tasarruf yetkisi Orman Genel Müdürlüğüne bırakılmıştır. Zaten bu arazilerin zilyetlerine,

kullanıcılarına devri de söz konusu değildir. Orman Genel Müdürlüğü kendisine tanınan bu

yetki çerçevesinde 2/A arazilerini tekrar ağaçlandırılıp ormana dönüştürebileceği gibi ıslah

ederek tarım alanlarına dönüştürüp, orman içi köylüleri buralarda iskanını sağlayacaktır.

Kanun 3.m.1.f.(b) bendinde ise vatandaşları ilgilendiren, onlara zilyet, kullanıcı, eski malik

olarak haklar sağlanan orman sınırları dışına çıkarılmış 2/B arazileri Maliye Bakanlığının

tasarrufuna bırakılmıştır. Dolayısıyla, Maliye Bakanlığı, bu kanunun uygulamasını

sağlayacak, yönetmelik ve genelgelerle, hak sahiplerinin bu kanununda kendilerine sağlanan

hakları nasıl kullanabileceklerini açıklığa kavuşturacaktır. Bu nedenledir ki, 2/B arazileri

üzerinde bu kanunun hak sahibi kıldığı kişilerinin Maliye Bakanlığının taşra ve merkez

teşkilatına başvurmaları gereklidir. İllerde bu bakanlığın temsilcileri vilayet bünyesinde yer

alan Defterdarlık ve Milli Emlak müdürlükleridir. Yasa bu kamu kurumlarına bu araziler

üzerinde kamu adına tasarruf yetkisi vermiştir.

Yasanın 6.m.si 2/B arazilerinin zilyetlerine (kullanıcılarına) lehlerine 2/B belirtisi (tapuda

beyan) varsa, satın alma, 7.m.de ise bu arazilerin eski kayıt maliklerine bu arazilerini bedelsiz

geri alma veya bedelini isteme hakkı vermektedir. Bu sonuç ise ancak, bu kişiler adına 2/B

arazilerinin tescil ile mümkündür (TMK.705 I). Taşınmaz mülkiyeti tescilsizde kazanılabilir

ancak bu konuda yasada açık bir hüküm olmalıdır (TMK.705 II). 6292 sayılı yasada böyle

açık bir hüküm konulmuş değildir. Maliye Bakanlığı, yukarıda belirttiğimiz gibi, bu hak

sahipleri adına 2/B arazilerin tescilinin nasıl sağlanacağını, vatandaşın kime başvurması

gerektiğini bir genelgeyle duyurmasında yarar vardır.

Yasanın 6.m.sine.f.sına göre “ İdarece düzenlenen hak sahipliliği belgesi, düzenleyen

İdarece yazılı olarak Tapu İdaresini bildirimi üzerine, Tapu İdaresince hak sahipleri

lehine gerekli tapu devrinin tescil işlemi ve gerekli ise İdare lehine taksitli satış bedelleri

için kanuni ipotek hakkını tesisi işlemini resen yapılması” gerekmektedir.

3.m.nin 2.f.sında 2/a ve 2/B arazileri hakkında tapudaki bu konudaki belirtilerin (kayıtların) “

yerine göre Orman Genel Müdürlüğünün veya Maliye Bakanlığının talebi ile terkin

edileceğini söylenmektedir.

6831 sayılı OK.2.m.sine göre konan 2/A ve 2/B belirtilerinin anlamı, bu araziler orman arazisi

iken, orman vasfını yitirmesi sebebiyle orman sınırları dışına çıkarıldığı, Hazinenin özel

mülkiyetine geçmiş olduğudur. Bu belirtilerin kaldırılması, terkin edilmesi, kullanıcılarına,

181

zilyetlerine tapu sicil hukuku ilkelerine göre bir hak bahşetmez, belki TMK.713.m.ye göre

olağanüstü kazandırıcı zamanaşımı ile kazanımlarını sağlayabilir, Kadastro Kanunu 18.m.deki

engel kalkmış olur.

4.Müracaat Süresi

6292 sayılı Kanun, 6.m.si ile kullanıcılara (zilyetlere) 2/B arazilerini satın alma, 7.m.si

ise eski tapu maliklerine 2/B ye konu olmuş taşınmazlarını bedelsiz geri alma veya

bedelini talep etme hakkı vermektedir. 6.m.ye göre hak sahibi olan 1.f.da sayılan hak

sahipleri kanunun yürürlük tarihinden itibaren 6 ay içinde, 2:f.yer alanlar (kanunun yürürlük

tarihinden sonra yapılan güncelleme ile hak sahibi sayılanlar) güncelleme listesinin

kesinleşmesinden itibaren 8 ay içinde İdari Makamlara başvurmaları gereklidir. Satış

bedellerinin ise başvur süresinin dolmasından itibaren 6 ay içinde ödenmesi veya takside

bağlammış olması zorunlu kılınmıştır.

Kanunun 7.m.1.f.(b) bendine göre, tapu kütüğe 2/A,2/B belirtisi konulup, Hazine adına orman

sınırına çıkarılmış kişilerin “ tapu kayıtlarının geçerli kayıt olduğu “ kabul edilmektedir.

Bunların haklarını ileri sürmesi süreye tabi değildir. Bu taşınmazlarda, orman olduğu

gerekçesi ile tapu kaydı iptal edilmekle birlikte, Hazine lehine bir kayıt oluşturulmamıştır. Bu

araziler halen önceki kayıt malikleri adına tapuda kayıtlıdır. Mahkeme kararı ile hükümsüz

hale gelmiş olan bu tapu kayıtları, tekrar yasayla geçerli hale gelmekte ve tapuda her hangi bir

değişikliğe gerek görülmemektedir.

Buna karşılık aynı hukuki durumda olmakla birlikte önceki maliklerin adına tapu kayıtları

iptal edilmiş ve Hazine adına tescil yapılmış ise, kanunun yürürlüğe girmesinden itibaren iki

yıl içinde eski malikler ya da onların kanuni veya akdi halefleri müracaat ederlerse, bu

arazilerin, tapusu bedelsiz olarak bu kişilere iade edilecektir..

7.m.nin 4.f.sında, kendilerine bedel veya emsal arazi talep etme hakkı tanınan kişilerin

müracaat süresi bakımından bir süre öngörülmüş değildir. Buradaki haklar kişisel nitelikte

haklar olduğundan 10 yıllık genel zamanaşımına bağlı olacağı kanaatindeyiz.

7.m.nin1.f.sı (c) bendi olumsuz bir ifade taşımaktadır. Buna göre bu maddenin 1.f.sına göre

2/B kapsamındaki arazilerin, tapu kayıtlarına göre hak sahibi olanlar ile bu arazileri fiilen

kullananlar farklı kişiler ise, tapu kayıtlarına göre hak sahibi olan bu fıkra hükümlerinden

yararlanmak isterlerse, fiili kullanıcılarına hak sahipli tanınmamaktadır. Daha doğrusu, bu

arazilerin fiili kullanıcıları, hukuki dille zilyetleri, ancak tapu kayıtlarına göre hak sahibi

olanlar haklarını kullanmak istemezlerse, onlar da bu yasa hükümlerinden yararlanabilirler.

Tarım arazilerini 12.m.ye göre satın alacak, kiracılar ise bu haklarını, kanunun yürürlük

tarihinden itibaren 2 yıl içinde almak zorundadır.

182

İlgililer belirtilen sürelerden başvuru yapmaz iseler bu kanunun tanıdığı hakları kaybederler

(m.7/3)

Bu kanundaki yukarıda belirtilen süreleri Bakanlar Kurulunun iki katına kadar artırma yetkisi

vardır (m. 6.16.f)

5- Bedellerin takdiri, ödenmesi

6.m.ve 12.m.ye ye göre satın alma hakkını kullananların ödeyeceği bedel, rayiç bedelin yüzde

70’i dir. Bu bedeli takdir yetkisi tek taraflı idareye tanınmış ve hak sahiplerine itiraz imkanı

verilmemiştir. İdarenin teklif ettiği bedeli kabul etmeyenlerin satın alma hakkı düşmektedir

(6.ö.13 f.)

 Peşin ödemede ayrıca yüzde 20 indirim yapılmaktadır. Başvuru için belediye mücavir

alanlarındaki araziler için iki bin lira, dışındaki araziler içinin bin lira başvuru parası

alınmaktadır. Belediye mücavir alanlar içindeki araziler için 3 yıllık 6 taksitle, dışındakiler

için 4 yıl için sekiz taksitle ödeme imkanı verilmektedir (6m.8.f). Taksitli satışlarda, kalan

satış bedeli için Hazine lehine kanuni ipotek hakkı düzenlenmesi zorunlu kılınmıştır. Bu satış

sözleşmeleri ve kanuni ipotek hakkı sözleşmeleri için TMK.706.m.deki resmi şekil şekli

aranmamıştır (m.6.f.8)

İdarece tek taraflı belirlenen bedelleri itirazsız kabul etmeyenlere satış yapılmamaktadır. İtiraz

imkanını bu şekilde, engellenmesi hukuka uygun sayılmayabilir. Burada özel hukuk

çerçevesinde taşınmaz mülkiyetinin devri işlemi yapılmaktadır. İdare bir bedel tespit edip,

zilyetlere, kullanıcılara bildirmekle BK.1.m.anlamında icapta bulunmakta, diğer taraf bunu

itirazsız kabul etmekle taraflar arasında bu arazilerin devri konusunda, karşılıklı icap ve kabul

ile bir akit oluşmaktadır. Borçlar Hukukunda, yapılan icap muhatapça kabul edilmez ve itiraz

edilirse, akit meydana gelmez. 6292 sayılı yasanın bu ifadelerini bu anlamda yorumlamak

mümkündür.

Kiracılara satılan arazilerden ecri misil alınmadığı gibi, son beş yıllık ecri misil miktarı da

satış bedelinden mahsup edilmektedir (m.12.m.f.7)

6- Kanunun kapsamındaki araziler hakkındaki davalar, verilmiş kesin hükümler.

Kanun çeşitli maddelerinde, bu kanuna göre hak sahibi kılınan kişiler hakkında, bu kanunun

yürürlüğünden sonra dava açılamayacağı, açılan davalardan hak sahipleri lehine İdarece

feragat edileceği, kesinleşmiş mahkeme kararlarının ifa edilmeyeceği, hüküm altına alınmıştır

(m.7a, 9/2 .)

 Anayasamızda kesinleşmiş yargı kararlarının infazına hiç kimsenin mani olamayacağı hükmü

varsa da, bu hüküm vatandaşlar lehine olan yargı kararlarının infazını garanti altına almak

içindir. Kişiler kendi lehine olan bir kesin hükmün uygulanmasından feragat edebilir, illaki

183

onu infaz ettirmek zorunda değildir, aynı şekilde derdest bir davadan feragat etmek, sulh

olmak mümkündür. Devlette, 6292 sayılı yasa ile kendi lehine, vatandaş aleyhine olan kesin

bir yargı hükmünün infazından feragat etmekte, kendi lehine sonuçlanabilecek bir davadan

çekilmektedir. Bu bakımdan vatandaş lehine pozitif bir ayrımcılık içeren bu yasa

hükümlerinin anayasa hukuku bakımından da bir çekince oluşturmayacağı kanaatindeyiz.

184

2644 SAYILI TAPULAMA KANUNUN 35.M. LİBERALLEŞTİ

Prof.Dr.Şeref ERTAŞ

78 yıldır yürürlükte olan 2644 sayılı Tapulama Kanunumuz 35.m.si ,zaman içinde

yapılan değişikliklerle, bir yasada yapılabilecek değişiklik rekorlarını altüst etmiş

bulunmaktadır. Bu madde yabancıların Türkiye’de Taşınmaz edinme koşullarını

düzenlemekte idi.

3.5.2012 tarih 6302 sayılı yasa ile 35.m.de yapılan değişikliğin önemli noktaları şöyle

özetlenebilir.

 Türkiye’nin bir türlü vazgeçemediği, aksine düzenlemelerin daha önce Anayasa
Mahkemesinin iptal etmiş olduğu “ Mütekabiliyet (karşılıklılık) “ ilkesi kaldırılmıştır. Artık
yabancılar ülkemizle mütekabiliyet koşulu aramadan taşınmaz ve sınırlı ayni haklar
edinebilecektir.

 Mütekabiliyetin kaldırılmasına karşılık, liste usulü getirilmiştir. Ülkemizin,ekonomik,politik
,dostluk ilişkileri dikkate alınarak Bakanlar Kurulunca hazırlanan listede yer alan yabancı ülke
vatandaşları ancak Türkiye’de taşınmaz edinebilecektir. Listede yer almayan fakat ülkemizle
mütekabiliyeti olan ülke vatandaşlarına Türkiye’de taşınmaz edinimi kapısı dolaylı olarak
kapatılıyor ki bunu isabetli bulamıyoruz..

 Yabancıların, edinebileceği azami arazi miktarı 2.5 hektardan 30 hektara çıkarılmıştır.

 Yabancıların Türkiyede bir ilçe sınırları içinde edinebileceği arazi miktarı o ilçe yüzölçümünün
yüzde onunu geçemeyecektir

 Yabancılar bu yasa hükmüne göre üzerinde bina olmayan bir arazi almış iseler,iki yıl içinde bu
arazide yapmak istedikleri projenin planını Bakanlığa vermek,Bakanlıkça belirlenen sürede
tamamlamakla yükümlüdür.

 Akdi veya miras yoluyla bu kanunun hükümlerine aykırı olarak Türkiye’de taşınmaz edinenler
veya bu kanun hükümlerine aykırı kullananların taşınmazları,tasfiye edilerek satılmakta,satış
parası hak sahibine verilmektedir.

 Yaşar Üniversitesi Hukuk Fakültesi Medeni Hukuk Öğretim Üyesi

185

VI. BÖLÜM – KİTAP TANITIMLARI

Medeni Hukukta Fedakarlığın Denkleştirilmesi İlkesi ve Uygulama Alanı

Yazar. Prof. Dr. İlhan Ulusan

Prof.Dr.Şeref ERTAŞ

Yıllandıkça değeri artan bir hukuk başyapıtı. Yazarın doktora tezi olup İlk basısı 1977

yılında yapılmıştı. Yazar 2.basının önsözünde,” Tıpkı Basıya önsöz “ diyorsada,inanmayın

bunu mütevaziliğinden söylemektedir. Çünkü aradan geçen süre içinde ,konu içtihatlarla

zenginleşmiş ve bu konuda mevzuatımızda önemli değişiklikler olmuştur, yazar bunları da

yeni basısında işleyerek eserin zenginliğini en az iki kat artırmıştır. Kitap çatışan iki

menfaatten, feda edilenin nasıl tazmin edileceğini hukuki dille hikaye etmektedir. Yazar

kitabın içeriğini önsözünde “ hukuka uygun bir müdahale sonucu ,düşük çıkar sahibinin üstün

çıkar sahibine karşı katlandığı ağır bir fedakarlığın, üstün çıkar sahibi tarafından

denkleştirilmesini “ talep hakkı şeklinde bir cümleyle özetlemiştir.

Yazar, Alman hukukunda hukukumuza geçen bu sorumluluk türünün Türkiye de isim

babası da sayılabilir. Kitap adı gibi,yazarın büyük akademik fedakarlıklarla hazırlanmış olup,

sorumluluk hukukunun bu alanın da her türlü sorunuza ayrıntılı olarak cevap bulabileceğiniz

içeriktedir. Vedat Kitapçılık, 2012 İstanbul. 386 sayfa

 Yaşar Üniversitesi Hukuk Fakültesi Medeni Hukuk Anabilim Dalı ve Özel Hukuk Bölüm Başkanı.

javascript:popupWindow('http://www.hukukmarket.com/index.php?main_page=popup_image&pID=138660&zenid=e11e220073488da34022dba603380e9c')

186

ÇEVRE HUKUKU ve HAYVAN HAKLARI HUKUKU

PROF. DR. ŞEREF ERTAŞ

Hayvanlar çok mutlu çünkü artık onların haklarını koruyan bir hukuk kitabı var!

 Yrd.Doç.EmreCumalıoğlu

Yaşar Üniversitesi Hukuk Fakültesi Özel Hukuk Bölüm Başkanı ve Medeni Hukuk

Anabilim Dalı öğretim üyesi Prof.Dr.Şeref ERTAŞ’ın yazdığı “Çevre Hukuku ve Hayvan

Hakları Hukuku” adlı kitap 2012 yılının şubat ayında satışa sunuldu. Prof.Dr.ERTAŞ’ın 1997

yılında “Çevre Hukuku” adıyla yayınladığı eserin ikinci basısı olan bu kitap İleri Kitabevi

tarafından basıldı.

2010 yılında Türkiye’deki ilk “Hayvan Hakları Sempozyumu”nun Yaşar

Üniversitesinde gerçekleştirilmesine öncülük eden Prof.Dr.Şeref ERTAŞ’ın, “Çevre Hukuku

ve Hayvan Hakları Hukuku” adlı bilimsel eseri, bireyin çevre hakkı ve çevre hakkından ayrı

düşünülemeyecek olan hayvan hakları konusundaki önemli bir boşluğu doldurmaktadır.

Sayın Ertaş bu eserinde; Çevrebilim, Çevrenin Hukuku ve Hayvan Hakları adlı üç

bölüm altında, çevreye duyarlı kişilere bir yandan çevrenin korunması konusundaki hukuki

 Yaşar Üniversitesi Hukuk Fakültesi Medeni Hukuk ABD Öğretim Üyesi

187

imkânları, diğer yandan çevre değerleri, çevre sorunları ve çevrecilik gibi pek çok konudaki

önemli bilgileri ve bilimsel görüşleri aktarıyor. Eserin ekler kısmında ise bazı önemli kanun,

uluslararası sözleşme ve yönetmelik metinlerine yer veriliyor.

Akıcı bir dille kaleme alınan eserin arka kapağında Yazar kitabın özünü açıklayan şu

satırlara yer veriyor:

“Tabii yasalara aykırı, insani yasaların bir geçerliliği olamaz. “Yerçekimi yoktur,

Güneş batıdan doğacak ve Dünyanın etrafında dönecektir” diye bir yasa çıkarırsak bunun bir

geçerliliği olmaz. Aynı şekilde doğanın canlılara vermiş olduğu hakları yok sayan bir hukuk

düzeninin de geçerliliği olamaz. Doğal hukukun tüm canlılara tanıdığı, canlı hakları adını

verdiğimiz üç temel hak vardır.

*Tüm canlı türleri yaşama, var olma hakkına sahiptir,

*Tüm canlı türleri beslenme hakkına sahiptir,

*Tüm canlı türleri üreme (soyunu devam ettirme) hakkına sahiptir.

Eğer insanoğlu, tüm canlılara tanınan bu haklara saygı göstermezse, doğanın daha üst

fizik yasaları, çevresel felaketler yoluyla insanoğlunu cezalandıracak, belki yer kürede,

ekosistemle uyumsuzluk yaratan insani yaşam sona erecektir. Hayvanlar doğal hukuk

açısından bu haklara sahip sayılsalar bile, kişi olma, ayırt etme bilinçleri olmadığından bu

hakları kullanabilme yetileri yoktur. Bu hakları ancak onları temsilen, yaratıcının ona doğal

vasi tayin ettiği vicdan sahibi insanlar vasıtasıyla kullanabilirler. Bir insan, diğer canlıların

yaşama ve var olma hakkına duyduğu saygı kadar, vicdan ve ahlak sahibidir.”

188

YENİ MEDENİ KANUNA GÖRE

MEDENİ HUKUK (TEMEL BİLGİLER)

PROF. DR. AYDIN ZEVKLİLER/PROF. DR. ŞEREF ERTAŞ

PROF. DR. AYŞE HAVUTÇU/YRD. DOÇ. DR. DAMLA GÜRPINAR

Arş. Gör. Tuğçe TUZCUOĞLU

“Yeni Medeni Kanuna Göre Medeni Hukuk (Temel Bilgiler)” adını taşıyan kitap,

Prof. Dr. Aydın ZEVKLİLER, Prof. Dr. Şeref ERTAŞ, Prof. Dr. Ayşe HAVUTÇU ve Yrd.

Doç. Dr. Damla GÜRPINAR tarafından hazırlanmış olup, 2012 yılında yedinci basısı ile,

Turhan Kitabevi tarafından yayınlanmıştır. Medeni Hukuk alanında temel bilgileri ayrıntılı

olarak inceleyen eser, 668 sayfadan oluşmaktadır.

Medeni Hukukun özünün toplandığı kitap olarak nitelendirilebilecek eser, Medeni

Hukuk anlamında meydana gelen gelişmeleri ve değişiklikleri içerir güncelliktedir. 2011

yılında meydana gelen kanun değişiklikleri de dikkate alınarak hazırlanan eserde, Anayasa

Mahkemesi Kararları ve Yargıtay İçtihadı Birleştirme Kararları ile meydana gelen son durum

yansıtılmaya çalışılmıştır.

Beş bölümden oluşan eserin ilk bölümünde “Türk Medeni Hukukunun Temel Bazı

İlkeleri” başlığı altında, Medeni Hukuk’un altyapısını oluşturan ve önem arz eden iyiniyet

kavramı, dürüstlük kuralı, ispat yükü kavramları ayrıntılı olarak ele alınmıştır.

 Yaşar Üniversitesi Hukuk Fakültesi Medeni Hukuk ABD Araştırma Görevlisi

javascript:window.close()

189

“Kişiler Hukuku” başlığını taşıyan ikinci bölümde, kişi ve kişilik kavramları ayrımına

dikkat çekildikten sonra gerçek kişiler üzerinde durulmuştur. “Kişinin ehliyeti ve Kişilik

hakkı” ve “Kişiliğin Korunması”, “Kişinin Yakın ve Uzak Çevresiyle Kişisel İlişkilerini

Belirleyen Bazı Hukuki Kavram ve Kişisel Değerler”, “Kişisel Durum Kütükleri” gibi

pratikte de ehemmiyet arz eden başlıklar incelenmiş ve “Tüzel Kişiler” kavramı, özellikle

“Dernekler” ve “Vakıflar” ayrıntı olarak ele alınmıştır.

“Aile Hukuku” başlığını taşıyan üçüncü bölüm, “Aile ve Aile Hukuku Hakkında

Genel Bilgiler”, “Nişanlanma”, “Evlenme”, “Evliliğin Genel Hükümleri”, “Evliliğin

Geçersizliği, İptali ve Kendiliğinden Sona Ermesi”, “Boşanma”, “Soybağı”, “Velayet”, “Aile

Topluluğu”, “Vesayet”, “Kayyımlık ve Yasal Danışmanlık”, “Vesayetin Önemi”, “Vesayet

Organlarının Sorumluluğu ve Vesayetin Sona Ermesi”, “Koruma Amacıyla Özgürlüğün

Kısıtlanması” alt başlıklarından meydana gelmektedir.

Dördüncü Bölüm ise “Miras Hukuku” ayrıntılı olarak incelenmiştir. Bu kapsamda,

mirasçılar ve ölüme bağlı tasarruflar üzerinde durulmuş ve mirasın geçmesi ayrıntılı olarak

incelenmiştir.

Eserin beşinci ve son bölümünde ise “Eşya Hukuku” üzerinde durulmuş ve Eşya

Hukuku hakkında genel bilgiler verildikten sonra zilyetlik, tapu sicili, mülkiyet hakkı, sınırlı

ayni haklar ayrıntılı olarak incelenmiştir.

Özellikle hukuk fakültesi öğrencilerinin faydalanabileceği eser, ağırlıklı olarak hukuk

dersleri alan iktisat, işletme bölümü, kamu yönetimi bölümü, adalet meslek yüksek okulları

öğrencileri ile hukuk mesleğini çeşitli adlar altında yürüten kişiler hatta hukuk alanında ilk

elden bilgi edinmek isteyen vatandaşlar için başvuru kitabı olma özelliğini taşımaktadır.

190

HAKSIZ REKABETTEN DOĞAN KANUNLAR İHTİLAFI

ARŞ. GÖR. BENGÜL KAYIŞ

 Arş.Gör. Ayça İZMİRLİOĞLU

Yaşar Üniversitesi Hukuk Fakültesi Uluslararası Özel Hukuk Anabilim Dalı Araştırma

Görevlisi Bengül KAYIŞ tarafından hazırlanan “Haksız Rekabetten Doğan Kanunlar İhtilafı”

adını taşıyan kitap Yetkin Yayıncılık tarafından, Ocak 2012’de yayınlanmıştır.

Kitapta esas itibariyle, 2007 yılında yürürlüğe giren ve haksız rekabete ilişkin yeni bir

hükmün getirildiği Milletlerarası Özel Hukuk ve Usul Hukuku Hakkında Kanun’da yer alan,

haksız rekabetten doğan ihtilaflara uygulanacak hukukun tespitine ilişkin getirilen bağlama

kuralı incelemenin konusunu oluşturmaktadır.

Üç bölümün yer aldığı kitap, 186 sayfadan oluşmaktadır. Kitabın ilk bölümünde haksız

rekabet kavramı, haksız fiil ile haksız rekabet arasındaki ilişki, rekabet hukuku içerisinde

haksız rekabetin yeri, haksız rekabetin koşulları, haksız rekabete ilişkin ulusal ve uluslararası

düzenlemeler ayrıntılı olarak ele alınmıştır.

İkinci bölümde, haksız rekabete uygulanacak hukukun tespitine ilişkin yaklaşımlar

tarihsel gelişim sürecine uygun olarak belirtilmiş, haksız rekabete uygulanacak hukuka ilişkin

olarak düzenlenen “pazar üzerine etki bağlama kuralı”, kavram, özellikler ve uygulama

yönlerinden ayrıntılı olarak açıklanmıştır. Yine bu bölümde, Avrupa Birliği Hukukunda yer

 Yaşar Üniversitesi Hukuk Fakültesi Araştırma Görevlisi

191

alan “Akit Dışı Borç İlişkilerine Uygulanacak Hukuk Hakkında Roma II Tüzüğü”nün haksız

rekabeti düzenleyen hükümleri incelenmiştir.

Son bölümde ise, MÖHUK’a göre haksız rekabet eylemlerine uygulanacak hukukun

tespiti ayrıntılı olarak değerlendirilerek, 6102 sayılı Türk Ticaret Kanunu’nda yer alan haksız

rekabet halleri 6762 sayılı Türk Ticaret Kanunu’nda yer alan haksız rekabete ilişkin

düzenlemelerle karşılaştırmalı olarak ele alınmıştır.

5718 sayılı MÖHUK’la birlikte Türk hukukuna giren “pazar üzerine etki” bağlama

kuralının ve haksız rekabete ilişkin 6102 sayılı Türk Ticaret Kanunu hükümlerinin incelendiği

kitabın, konu ile ilgilenen araştırmacı ve uygulamacılara faydalı olacağı düşünülmektedir.

192

KIRKAMBAR SÖZLEŞMESİ

YRD.DOÇ.DR.EMRE CUMALIOĞLU

 Arş.Gör.Mertkan Uçkan

Türk Ticaret Kanunu’nun 1016. Maddesi ve devamında navlun (deniz yoluyla eşya

taşıma) sözleşmeleri düzenlenmektedir. Türk Ticaret Kanunu’na göre navlun sözleşmeleri,

yolculuk ve kırkambar sözleşmesi olarak iki türlüdür. Her ne kadar, kanunun daha çok

yolculuk çarteri sözleşmeleri ön planda tutulmuş olsa da, kırk ambar sözleşmeleri günümüz

ekonomik ve teknolojik gelişmeleri karşısında yaygın şekilde tercih edilen bir yöntem olarak

karşımıza çıkmaktadır.

Layner veya liner taşıma, karışık yük taşımacılığı, general kargo, hat taşımacılığı veya

kırkambar taşımacılığı olarak da adlandırılan bu taşımacılık türünde taşıyan, geminin yükleme

limanından yola çıkış ve varma limanına ulaşma zamanlarını tahmini olarak önceden ilan

eder. Bu ilan üzerine yüzlerce taşıtan, eşyanın hat üzerindeki bir limana kadar taşınması için

navlun karşılığında, taşıyanla sözleşme yapar. Düzenli hat taşımacılığında yüzlerce kişinin

eşyası tek gemi ile bir seferde taşınmaktadır.

Düzenli hat taşımacılığında ağırlıklı olarak konteynerize eşya taşınmaktadır.

Konteynerize taşımanın dünya kuru yük taşımacılığı içindeki oranı 1980’de yüzde 5.1 iken,

2008’deyüzde 25.4’e ulaşmıştır. Başlı başına bu veri kırkambar sözleşmesinin önemini

vurgulamaya yetmektedir.

 Yaşar Üniversitesi Medeni Hukuk ABD Araştırma Görevlisi

193

Türkiye’nin dış ticaretinin yüzde 86’sı deniz yoluyla yapıldığı gerçeği karşısında,

kırkambar sözleşmelerine dair detaylı bilgiye sahip olunması hem bu yolla eşya taşıması

faaliyetinde bulunanlar için hem de bu uyuşmazlıklarla karşılaşan hukukçular için şüphesiz

gereklidir.

Yaşar Üniversitesi Hukuk Fakültesi Medeni Hukuk Anabilim Dalında öğretim üyesi

olan Yrd.Doç.Dr.Emre CUMALIOĞLU, “Kırkambar Sözleşmesi” adlı eseri ile, deniz yolu

eşya taşımada gün geçtikçe uygulaması artan bir sözleşme türünü ele almıştır.

Üç bölümden oluşan kitabın ilk bölümünde kırkambar sözleşmesi kavramı navlun

sözleşmesi kavramı ile birlikte ele alınmıştır; ardından sözleşmenin dört asli unsuruna: eşya,

eşyanın deniz yoluyla taşınması, navlun ve anlaşmaya yer verilmiştir. Kırkambar

sözleşmesinin özelliklerine değinildikten sonra konuyu daha net ortaya koymak ve

sözleşmeye uygulanacak hükümleri tespit etmek amacıyla, kırkambar sözleşmesi önce benzer

deniz ticaret sözleşmeleriyle daha sonra ise ona değişik açılardan benzeyen diğer

sözleşmelerle karşılaştırılmış; sözleşmeye uygulanacak hükümler tespit edilirken bu

karşılaştırmalardan yararlanılmıştır.

İkinci bölümde, kırkambar sözleşmesinin tarafları olan taşıyan ve taşıtanın hakları ve

yükümlülükleri açıklanmıştır. Tarafların sorumlulukları ayrı bir bölümde değil en çok ilgili

olduğu yükümlülüğün içinde incelenmiştir. Taşıyanın –ile sorumluluğu üzerinde, bu konunun

daha önce değişik eserlerde ayrıntısıyla incelenmiş olması ve kırkambar sözleşmesi

bakımından farklılık arz etmemesi nedeniyle kısa açıklamalar yapılmıştır. Cebri icra hukuku

ile alakalı olan konular da detaylı olarak ele alınmamıştır. Bununla birlikte kırkambar

sözleşmesinin kalbi diyebileceğimiz konişmento üzerinde ayrıntılı olarak durulmuştur.

Üçüncü bölümde öncelikle, kırkambar sözleşmesinin sona ermesi; tarafların sözleşmeyi

sona erdirme hakları ile sözleşmenin hükümden düşmesi ve bunların sonuçları üzerinde

durulmuş; ardından sözleşmeden doğan taleplerde süreler incelenmiştir.

194

ETKİN

DEMOKRATİK HUKUK DEVLETİ

PROF.DR. FEVZİ DEMİR

Arş.Gör. Bahar KONUK

Yaşar Üniversitesi Hukuk Fakültesi Anayasa Hukuku Anabilim Dalı ve Kamu Hukuku

Bölüm Başkanı Prof. Dr. Fevzi DEMİR tarafından yayınlanan kitap, son yıllarda darbelere

karşı gelişen konjonktüre ve yeni bir Anayasa hazırlıklarına cevap niteliğinde bir çalışma

olarak kabul edilebilir.

Gerçekten, Türkiye’de temel hak ve özgürlüklerle ilgili önemli demokratik gelişmelerin

tarihsel süreç içinde hep tepeden inme askerler eliyle gerçekleştirildiği bir vakıadır. 1808

Sened-i İttifakı Alemdar Mustafa Paşa, 1839 Tanzimat Fermanı Mustafa Reşit Paşa, 1856

Islahat Fermanı Ali Paşa, 1876 Birinci Meşrutiyet Anayasası Mithat Paşa, 1908 İkinci

Meşrutiyet Anayasası Enver ve Talat Paşalar, 1921 ve 1924 Cumhuriyet Anayasaları Mustafa

Kemal Paşa, 1961 Anayasası Cemal Gürsel Paşa ve son olarak 1982 Anayasası Kenan Evren

Paşa önderliğinde hazırlanarak gerçekleştirilmiştir.

Batı ülkelerinde halkın isyanları ve başkaldırması sonucu kan ve ter dökerek

gerçekleştirilen temel hak ve özgürlüklerle ilgili demokratik gelişmelerin, ülkemizde dış

dünyayı yakından takip eden seçkinler eliyle Batı ülkelerinin gerisinde kalmamak ve çağdaş

 Yaşar Üniversitesi Anayasa Hukuku ABD Araştırma Görevlisi

195

uygarlığa ulaşmak amacıyla gerçekleştirildiği görülmektedir. 1982 Anayasası dışında, her

yenileşme hareketinin ülkemizi yeni demokratik hak ve özgürlüklerle tanıştırdığı, bu hak ve

özgürlükleri garanti altına alacak Anayasa mahkemesi gibi kurumlar ve güçler ayrılığı gibi

yeni ilkeler getirdiği anlaşılmaktadır.

Ancak, bir halk hareketi sonucu olmayan, tepeden inme yenileşme ve çağdaşlaşma

olarak gelişen bu hareketlerin, 1982 Anayasası ile yine tepeden inme hak ve özgürlüklerde

aşırı sınırlamalar getirdiği, 1982 Anayasasının kısa süre içinde 17 defa 126 maddede

değişikliklere uğratıldığı bir gerçektir. Buna karşılık, Batı ülkelerinde elde edilen hak ve

özgürlükler halkın kan ve ter dökerek elde ettiği hak ve özgürlükler olduğu için, onlarda

herhangi bir kısıntıya gitmek hiç kimsenin haddine değildir. Ülkemizde halkımızın daha

ziyade “dini” (uhrevi) motiflerle başkaldırdığı, buna karşılık “seküler” (dünyevi) taleplerle bir

harekete pek sıcak bakmadığı görülür. Yakın tarihimizde 31 Mart olayı ile başlayan bu tür

hareketlerin, Şeyh Sait isyanı, Kubilay olayı, Said-i Nursi hareketi, Kahramanmaraş, Çorum

ve Sivas olayları ile günümüze kadar uzandığı bir vakıadır.

 Kitabın yazarı, bundan böyle ne tepeden inme çağdaşlaşma hareketlerine ne de

“dini” anlamdaki başkaldırılara maruz kalmaması amacıyla, Etkin Demokratik Hukuk Devleti

adlı eserinde ülkemizin demokratikleşme sorunlarına radikal çözümler önermektedir. “Devlet

Yönetiminde Demokrasi Uygulamaları ve Hükümet Sistemleri” ile başlayan açıklamalar

“Yargı Bağımsızlığının ve Hukuk Reformunun Gerçekleştirilmesi” ile devam etmekte,

özellikle “Siyasi Partiler Sisteminde Yapılması Gereken Değişiklikler ve Uygulamaları” ve

“Seçim Sisteminde Yapılması Gereken Değişiklikler ve Uygulamaları” ile ilgili açıklamalar,

demokrasinin temelini oluşturan “Yerel Yönetimler Reformunun Gerçekleştirilmesi” ile

tamamlanmaktadır.

Uzun ve yorucu bir emek ürünü olduğu anlaşılan araştırmanın okuyucuya yararlı

bilgiler verdiği, özellikle getirilen öneriler ve çözüm yollarının siyasiler için önemli ipuçları

sunduğu bir gerçektir. Yazarını kutluyor, kendisine sağlıklı günler ve başarılarının devamını

diliyorum.

196

AVRUPA BİRLİĞİ KAMU HUKUKU

PROF.DR. IŞIL ÖZKAN

 Arş.Gör. Bengül KAYIŞ

“Avrupa Birliği Kamu Hukuku” başlığını taşıyan eser, Yaşar Üniversitesi Hukuk

Fakültesi Uluslararası Özel Hukuk Anabilim Dalı Başkanı ve Avrupa Birliği Hukuku öğretim

üyesi Prof. Dr. Işıl ÖZKAN tarafından hazırlanmıştır. Seçkin Yayıncılık tarafından Kasım

2011’de yayınlanan ve alanında ilk olma özelliği taşıyan eser 487 sayfadan oluşmaktadır.

Bugüne kadar Avrupa Birliği Hukukuna ilişkin olarak hazırlanmış pek çok bilimsel

yayın sahibi olan Prof. Dr. Işıl ÖZKAN bu kez Avrupa Birliği Kamu Hukukunu bir bütün

halinde ele alarak incelemiştir.

Beş bölümden oluşan kitabın ilk bölümünde, uluslarüstü (supranational) bir örgüt olarak

Avrupa Birliği; bütünleşmenin hukuki dayanakları, ekonomik bütünleşme modelleri, Avrupa

siyasal bütünleşmesi, AB hukukunun diğer hukuk dalları ile ilişkisi ve AB hukukunun ilkeleri

kapsamında ayrıntılı olarak ele alınmıştır.

AB Hukukunun kaynakları, kurumları ve hukuk kuralı yaratma yetkisi alt başlıklarından

oluşan ikinci bölümde, birincil kaynaklar ile ikincil normlar, bu normların bağlayıcı etkisi,

 Yaşar Üniversitesi Hukuk Fakültesi Araştırma Görevlisi

197

AB’nin kurumsal ilkeleri, AB’nin asli ve tali kurumları ile AB’nin hukuk kuralı yaratma

usulleri üzerinde önemle durulmuştur.

Eserin üçüncü bölümü Avrupa Birliği Yargılama Hukukuna ayrılmıştır. Bu kapsamda,

uluslararası yargı ve AB yargı düzeni, Avrupa Birliği Adalet Divanı’nın oluşumu ve gelişimi,

bu hususta Lizbon Andlaşması ile getirilen düzenlemeler, ABAD’ın yargı yetkisi ve insan

hakları konuları incelenmiştir.

Anayasasız Anayasallık, Adli ve Cezai İşlerde İşbirliği ve Yönetim Hakkı başlığını

taşıyan dördüncü bölüm, Avrupa Anayasacılığı ve Ulusal Anayasa Mahkemeleri, AB

Vatandaşlarının Hakları ve Özgürlük, Güvenlik, Adalet Alanı, AB İdare Hukuku, AB

Hukukunun Uygulanması ile Cezai İşlerde Hukuki İşbirliği alt başlıklarından meydana

gelmektedir. Bu bölümde AB vatandaşlığı kavramı ve Avrupa vatandaşlarının hakları, Avrupa

Birliği’nin göç ve sığınma politikası ile ceza hukukunun uyumlaştırılması konuları üzerinde

durulmuştur.

Eserin beşinci bölümünde ise, Ortak Dış ve Güvenlik Politikası ile Ortak Güvenlik ve

Savunma Politikası ayrıntılı olarak ele alınmıştır. Bu bağlamda bağlayıcı mevzuat çıkarma

konusundaki çalışmalar güncel örnekler ışığında değerlendirilmiş, AB’nin anlaşma yapma

yetkisi ve son zamanlarda üçüncü ülkelere müdahale konusunda aldığı kararlar tartışılmıştır.

Avrupa Birliği’nin oluşumu, tarihi gelişimi, Avrupa Birliği Hukukunun temel

prensiplerinin yanı sıra 1 Aralık 2009 tarihinde yürürlüğe giren Lizbon Andlaşması’nın

Avrupa Birliği’nin yapısına ve AB hukukuna getirdiği değişiklikler ve yeniliklerin ayrıntılı

olarak incelendiği eser, gerek lisans ve lisansüstü öğrencilerine gerekse konuya ilgi duyan

uygulamacı ve araştırmacılara yönelik olarak hazırlanmıştır. Eserde, AB hukuku bakımından

önem taşıyan birtakım teknik terimlerin İngilizce ve Fransızca karşılıklarına da yer

verilmiştir.

