T.C

YARGITAY

HUKUK GENEL KURULU

Esas Numarası: 2012/13-798

Karar Numarası: 2013/568

Karar Tarihi: 24.04.2013

· TAPU İPTALİ ve TESCİL

· EKSİK İŞ BEDELİNİN TESPİTİ/ALACAK

· ADİ ORTAKLIK

· MÜTESELSİL SORUMLULUK

ADİ ORTAKLIK SÖZLEŞMESİ İKİ VEYA DAHA FAZLA KİŞİNİN EMEKLERİNİ VE MALLARINI ORTAK BİR AMACA ERİŞMEK ÜZERE BİRLEŞMEYİ ÜSTLENDİKLERİ SÖZLEŞMEDİR

BİR ORTAKLIK KANUNLA DÜZENLENMİŞ ORTAKLIKLARIN AYIRT EDİCİ NİTELİKLERİNİ TAŞIMIYORSA BU BÖLÜM HÜKÜMLERİNE TABİ ADİ ORTAKLIK SAYILIR

ORTAKLIK SÖZLEŞMESİNDE AKSİNE BİR HÜKÜM BULUNMADIKÇA BİR ORTAĞIN ALACAKLILARI HAKLARINI ANCAK O ORTAĞIN TASFİYEDEKİ PAYI ÜZERİNDE KULLANABİLİRLER

ÖZETİ: Davacıların, davalı-arsa malikleri ile A. Konut A.Ş. arasında düzenlenmiş olan, sözleşme ile davacılar ile A. Konut A.Ş. arasında düzenlenmiş olan adi yazılı sözleşme hükümlerine göre davalı-arsa sahipleri aleyhine dava açmasında ve husumet yöneltmesinde bir usulsüzlük bulunmamaktadır.

O itibarla mahkemece, işin esası hakkında bir karar verilmesi gerekirken, yanılgılı gerekçeler ile husumetten ret kararı verilmesi doğru değildir.

Direnme kararı bu nedenle bozulmalıdır.

T.C.
YARGITAY
Birinci Hukuk Dairesi
E:2013/19515
K:2014/5532
T: 13.03.2014
· Elatmanın Önlenmesi/Yıkım/Ecrimisil
· Taşkın Yapı
· Mülkiyet Hakkı
Özet:
Mülkiyet hakkına dayanılarak açılan davada, davalılara ait yapıların davacının parseline taşkın olduğu, her iki taşınmazın tapu sicil kaydında yer alan şerh ve mahallinde yapılan uygulama neticesinde teknik bilirkişiler tarafından düzenlenen raporlar ile sabittir. Bir kısım davalıların savunma yolu ile temliken tescil, mümkün olmadığı takdirde irtifak hakkı kurulması yönünde talepte bulundukları gözetilerek, öncelikle davalıların bu talepleri değerlendirilmeli, yerinde görülmemesi halinde davacının mülkiyet hakkına üstünlük tanınmalı, davacı ile davalının imzaladığı anlaşma tutanağı ile davasından kısmen feragat ettiği yönündeki davacının beyanı ve feragat edilen talep sonucunun kapsamı da açıklattırılıp değerlendirilerek sonucuna göre bir karar verilmelidir.
(2709 s. Anayasa m. 35, 90/5)
(4721 s. MK m. 683 vd.)
T.C.

YARGITAY

Birinci Hukuk Dairesi

E: 2014/7641

K: 2014/9340

T: 06.05.2014

· Tapu Kaydında Düzeltim Davası
· İdari Yoldan Düzeltme
Özet:
Tapu Sicil Tüzüğü hükümleri nazara alındığında, tapu müdürlüklerine geniş yetkiler verilerek tapudaki hataların daha kısa bir sürede, idari yoldan düzeltilmesin imkân verilmiştir.
Kayıt düzeltmeleri için müdürlüklere başvuru yapılması zorunlu olduğundan, davacının öncelikle ilgili tapu müdürlüğüne başvurması, bu talebin reddedilmesi halinde mahkemeye müracaat etmesi gerekir.
(4721 s. MK m. 1027, 702)
(6100 s. HMK m. 382, 12)
(Tapu Sicil Tüzüğü m. 72, 74, 75, 26)
T.C.

YARGITAY

İkinci Hukuk Dairesi

E: 2014/9061
K:2014/10786
T: 12.05.2014
· Mahkeme Kararlarının Gerekçeli Olması
Özet: Bütün mahkemelerin her türlü kararları gerekçeli olarak yazılır. Davalı-karşı davacı kadının ziynet ve eşya alacağına ilişkin davalarının kabulüne ilişkin gerekçeler karar yerinde gösterilmemiş olup, gerekçesiz şekilde hüküm kurulması yasaya aykırıdır.
(2709 s. Anayasa m. 141/3)
(6100 s. HMK m. 297)
T.C.

YARGITAY

İkinci Hukuk Dairesi

E:2014/1776

K:2014/12247

T: 03.06.2014

· Mahkemenin Tanıkları Dinlememesi
· Davanın Gereksiz Uzamasının Önlenmesi

Özet:
Mahkeme, gösterilen tanıklardan bir kısmının tanıklığı ile ispat edilmek istenen husus hakkında yeter derecede bilgi edindiği takdirde, davanın gereksiz uzamasının önlenmesi için geri kalanların dinlenilmemesine karar verebilir. Ancak, 6100 sayılı HMK’nın 241. maddesindeki koşulların gerçekleşmemesi halinde diğer tanıkların da dinlenmesiyle, deliller birlikte değerlendirilip sonucuna göre karar verilmelidir.
(6100 s. HMK m. 241)
T.C.

YARGITAY

3. HUKUK DAİRESİ

E. 2013/12135

K. 2013/15160

T. 4.11.2013

• DAVALARIN BİRLEŞTİRİLMESİ (Aynı Sebepten Doğan veya Biri Hakkında Verilecek Hükmün Diğerini Etkilemesi Halinde Davaların Birleştirilebileceği - Birleştirilen Her Bir Davanın Davacısının Aynı Kişi Olmasının Davaların Birleştirilmesi İçin Yeterli Neden Olmadığı)

• DİNLENİLME HAKKI (Davalı Duruşmaya Çağrılmadan Taraf Teşkili Sağlanmadan Hüküm Verilemeyeceği - Davalı Yan Dinlenmek ve Savunması Alınmak Üzere Kanuni Şekillere Uygun Olarak Davet Edilmedikçe Hukuki Dinlenme Hakkı Kullanılmasına İmkân Verilmeden Hüküm Verilmesinin Mümkün Olmadığı)

ÖZET: Birleştirilen her bir davanın davacısının aynı kişi olması dışında, davalar arasında ortak yön yoktur. Bu ise bağlantı kapsamında değerlendirilemez. Çünkü davaların niteliği ve taleplerine göre her bir davanın ayrı ayrı incelenmesi gerekmektedir.

1086/m. 43, 45

6100/m. 27, 57, 166
T.C.

YARGITAY

Dördüncü Hukuk Dairesi

E: 2012/15585

K: 2013/14395

T: 17.09.2013
· Haksız Fiilden Kaynaklanan Manevi Tazminat
· Sözlü Yargılama İçin Gerekli Bildirimlerin Yapılmaması
· Savunma Hakkının Sınırlanması
Özet:
Taraflar tahkikat aşaması için duruşmaya davet edilerek, katılmamaları halinde sonuçları ile ilgili ihtaratta bulunulmuştur. Ancak, bu ihtar at sadece tarafların tahkikat aşamasına daveti ile ilgili olup, davalı tarafın savunma hakkını sınırlar nitelikte, yasanın emredici hükmüne rağmen, tahkikat aşamasından sonra sözlü yargılama ve hüküm için gerekli açıklamalar yapılmadan karar verilmesi isabetsizdir.
(6100 s. HMK m. 184, 186, 147)
T.C.

YARGITAY

Beşinci Hukuk Dairesi

E: 2013/20604

K: 2014/10057
T: 09.04.2014
· Kamulaştırma Konusu İrtifak Hakkı Bedelinin Tespiti
· Taraf Teşkili
Özet: Dava dilekçesi tebliğ edilmeyen davalıların (ölü olduklarının tespiti halinde sunulacak veraset belgelerine göre mirasçılarının) davaya dâhil edilmesinden sonra, açık adresleri tapu, vergi ve nüfus kayıtları üzerinden resmi özel müessese ile dairelerden sorulmalı, ayrıca zabıta marifetiyle yaptırılacak araştırma ile adresleri belirlenmeli, dava dilekçesi ve ekleri davalılara tebliğ edilip, taraf teşkili sağlanarak sonucuna göre karar verilmelidir.

(2942 s. Kamulaştırma K. m. 10,14/5,7)

(7201 s. Tebligat K. m.28)
T.C.

YARGITAY

Beşinci Hukuk Dairesi

E: 2014/1479
K: 2014/14258
T: 21.05.2014
· Taşınmadan Yararlanma Olanağı Kalmaması Nedeniyle Taşınmaz Bedelinin Tahsili
Özet: Baraj inşası için yapılan kamulaştırma sonunda, kamulaştırma sahasına mücavir alanda kalan taşınmazın yolu baraj nedeniyle kapanmış ise de, taşınmaza başka yollardan ulaşılma imkânının bulunup bulunmadığı ve bu itibarla çevrenin sosyal, ekonomik veya yerleşme düzeninin bozulması nedeniyle ekonomik yönden yararlanılmasında meydana gelen kısıtlanma oranı tespit edilerek sonucuna göre karar verilmelidir.
(2942 s. Kamulaştırma K.m.12)
T.C.

YARGITAY

Altıncı Hukuk Dairesi

E: 2013/11011
K: 2014/4128
T: 01.04.2014
· Kiralayan Aleyhine Haksız Fesih Nedeniyle Tazminat
· Taşınır Kirası/Çatılı İşyeri Kirası
Özet: Süreli bir kira sözleşmesi ile kiralanan yerin kira süresi dolmadan davalı belediyece tahliyesinin talep edilmesi mümkün değildir. Taşınır kiralarında taraflardan her birinin üç gün önceden yapacağı fesih bildirimi ile sözleşme her zaman feshedilebilir. Türk Borçlar Kanunu’nun konut ve çatılı işyeri kiralarına ilişkin hükümlerine tabi taşınmazlarda fesih ve tahliye sebepleri sınırlı olup, kiralayanın her istediğinde tahliye hakkı bulunmamaktadır.
Dava konusu yer park içindeki kafeterya olarak nitelendirildiğinden, kiralananın taşınır kirası hükümlerine mi yoksa çatılı işyeri kirası hükümlerine mi tabi olduğu araştırılarak, davalının kira süresi dolmadan akdi feshinin haklı olup olmadığı belirlenmeli, fesih haklı ise davacının tazminat talebi ile ilgili karar verilmelidir.

(6098 s. TBK m. 330,339)

(5393 s. Belediyeler K.m.15)
T.C.

YARGITAY

Altıncı Hukuk Dairesi

E: 2013/15358
K: 2014/7232
T: 03.06.2014
· Kira Sözleşmesinin Yenilendiğinin Tespiti
· Vakıflar İdaresine Ait Taşınmaz
· Fuzuli Şagil
· Haksız İşgal tazminatı
Özet: Sözleşme ile davalı Vakıflar idaresine ait bağ nitelikli taşınmaz davacıya kiralanmış olup,kira sözleşmesinin 31.12.1999 tarihinde sona ermesinden sonra, kira sözleşmesi 6570 sayılı Kanun’a göre yıldan yıla yenilenerek uzamış ise de, Vakıflar idaresine 2886 sayılı Kanun’un 75.maddesinden yararlanma hakkı tanıyan 5737 sayılı Vakıflar Kanunu’nun yürürlüğe girdiği 27.02.2008 tarihini izleyen son dönemin bittiği 31.12.2008 tarihi itibariyle kira sözleşmesi sona ermiştir. Kira sözleşmesinin sona ermesinden sonra davalı idarenin belirlediği miktarlar üzerinden davacının taahhütname vermek suretiyle taşınmazı kullanmaya devam etmesi, taraflar arasında kira sözleşmesi yapıldığı ya da kira sözleşmesinin yenilendiği anlamına gelmeyeceğinden, talep edilen ve davacı tarafından ödenen miktar, gerçekte haksız işgal tazminatı niteliğinde olup, taraflar arasında kiracılık ilişkisinin kalmaması nedeniyle, kira parasının tespitini istemenin mümkün olmadığı gözetilmelidir.
(6098 s. TBK m. 344)

(6570 s. GKK m. 11)

(2886 s. DİK m.75)

T.C.

YARGITAY

Yedinci Hukuk Dairesi

E: 2013/17206
K: 2014/692
T: 21.01.2014
· Yıllık İzin
· Dürüstlük Kuralı
Özet: Davacının 1 yıl 1 ay 22 gün çalıştığı bilirkişi tarafından kıdem tazminatı hesabında başlangıç ve bitiş tarihlerine uygun olarak gösterildiği halde, yıllık izin hesabında maddi hata yapılarak, davacının 2 yıl 1 ay 22 gün hizmeti bulunmuş gibi hesaplama yapılması sonucu verilen hüküm isabetsizdir.

Yıllık izin sürelerinin 10 günden aşağı bölünememesine rağmen, davacı tarafından 10 günden az sürelerle yıllık izin kullanma talep edilmiş olup, herkes haklarını kullanırken dürüstlük kurallarına uymak zorunda olduğundan ve bir hakkın kötüye kullanılmasını hukuk düzeni korumayacağından, süreler 10 günden az da olsa yıllık izinden mahsup edilmelidir.
(4857 s. İş K.m.56/3)

(4721s. MK m. 2)
T.C.

YARGITAY

Yedinci Hukuk Dairesi

E: 2013/17204
K: 2014/1143
T: 28.01.2014
· Asıl-Alt İşveren İlişkisinin Muvazaalı Olması
· İlave Tediye Alacağı
Özet: Davacı, davalı Sağlık Bakanlığı’na bağlı hastanede temizlik ihalesi kapsamında işe alınmasına rağmen bakanlığın ve hastanenin asıl işlerinden olan hastabakıcılık işinde de çalıştırıldığını, bu nedenle asıl-alt işveren ilişkisinin muvazaalı olduğunu, baştan beri bakanlığın işçisi sayılması gerektiğini iddia ederek tediye talep etmiştir.
Dosyada bulunan hizmet alım sözleşmeleri temizlik işine ilişkin olup, tanıkların davacının hastabakıcının yaptığı işleri de yaptığını beyan etmeleri karşısında, tanık anlatımları, hizmet alım sözleşmeleri ile diğer deliller birlikte değerlendirilerek, davalı ile dava dışı şirketler arasındaki asıl-alt işveren ilişkisinin muvazaalı olup olmadığı, davacı işçinin ilave tediyeye hak kazanıp kazanmadığı tespit edilmelidir.
(4857 s. İş K.m.2)

T.C.

YARGITAY

Sekizinci Hukuk Dairesi

E: 2012/15067
K: 2013/4298
T: 26.03.2013
· Tapu İptali ve Tescil
· Katkı Payı Alacağı
· Muvazaa
· Görev
ÖZET: Dava, taraf muvazaası hukuksal nedenine dayalı tapu iptali ve tescil, bu mümkün görülmediği takdirde katkı payı alacağı ile TMK'nun 241. maddesine dayalı alacak isteğine ilişkindir. Davacının boşandığı eşi ile diğer davalı arasında gerçekleştirildiği ileri sürülen muvazaalı işlem davacı yönünden haksız eylem niteliğinde bulunduğuna göre, tapu iptali ve tescile yönelik istek bakımından uyuşmazlığın çözüm yeri genel muvazaa kapsamında dava tarihi itibariyle yürürlükte bulunan 1086 sayılı HUMK'nun 1 ve devamı maddeleri ile 818 sayılı BK'nun 18. (TBK.m.19) maddesi gereğince Genel Mahkemelerdir. Aile Mahkemeleri'nin bu tür davalara bakma görev ve yetkileri bulunmamaktadır. Katkı payı alacağı ile TMK'nun 241. maddesine dayalı isteğin ise Aile Mahkemeleri'nde görülmesi gerekir. Görev kamu düzeni ile ilgili olduğundan iddia ve savunma olarak ileri sürülmese bile yargılamanın her aşamasında Mahkemece re'sen göz önünde bulundurulur. Mahkemece her iki istek yönünden de Asliye Hukuk Mahkemesi sıfatı ile davaya bakılarak hüküm kurulmuştur. Bu nedenle, tapu iptali ve tescile ilişkin istek yönünden davaya Asliye Hukuk Mahkemesi olarak bakılması doğru ise de katkı payı alacağı ile TMK'nun 241. maddesine dayalı istek bakımından davanın tefriki ile ayrı bir esasa kaydının yapılması ve tefrik edilecek davaya Aile Mahkemesi sıfatı ile bakılması gerekmektedir.
(4721 s. MK m. 241)

(1086 s. HUMK m. 1 vd.)

(818 s. BK m.18)

(4787 s. Aile Mah.K.m.4)

T.C.

YARGITAY

Sekizinci Hukuk Dairesi

E: 2013/8943
K: 2013/16413
T: 12.11.2013
· Taşınır Teslimi
· Ayıplı Aracın Misli ile Değiştirilmesi
· Aracın Değerinin Belirlenmesi
ÖZET: Aracın davalılar tarafından ayıpsız misli ile değiştirilmesine karar verilen ilam nedeniyle, şirkete gidildiğinde ayıpsız mislinin bulunmadığı belirlenmiş olup, aracın birim fiyatı tespit edilememiştir. İlamda yenisi ile değiştirilmesine karar verilen ayıplı aracın teknik donanımını gösteren bilgi, belge ve varsa donanımı gösteren araca ait kitapçık taraflardan temin edilerek, başka bir makine mühendisi bilirkişi aracılığı ile haciz tarihi itibariyle, aracın değerinin belirlenmesi ile oluşacak sonuca göre karar verilmelidir.
(2004 s. İİK m.24)
T.C.

YARGITAY

Dokuzuncu Hukuk Dairesi

E: 2012/2296
K: 2014/8618
T: 17.03.2014
· Gemi Adamının İhbar Tazminatı ve Ücret Alacakları
· Deniz İş Kanununa Tabi Gemi Çalışanları
· Görevli Mahkeme
ÖZET: Kaptan tarafından düzenlenen hizmet belgesi incelendiğinde davacının telsiz zabiti olarak çalıştığı geminin yabancı bir ülkenin bayrağını taşıması nedeni ile deniz taşıma işinde çalışan davacının Deniz İş Kanunu hükümlerinden yararlanamayacağı gözetilerek, davanın genel hükümlerine göre genel hukuk mahkemesinde görülmesi gerektiğinden mahkemenin görevsizliğine karar verilmelidir.
(854 s. DİK m.1)

(6792 s. TTK m.4)

(6100 s. HMK m. 20,331)
T.C.

YARGITAY
Onuncu Hukuk Dairesi
E: 2013/4466
K: 2014/3445
T: 24.02.2014

· İş Kazasının Tespiti
· Hizmet Akdi

Özet: Girişteki balkonun binaya katılması işinde çalışırken makasla kestiği demirden fırlayan parçanın gözüne çarpması sonucu yaralanan davacı, geçirdiği kazanın iş kazası olduğunun tespitine karar verilmesini talep etmiştir. Yapılan işin içerik, kapsam ve niteliğine göre davacı ile işveren arasındaki ilişkide; işverenin her an denetim ve buyurma yetkisini kullanabilecek olması, davacının, edimleri ile ilgili işverenin buyruklarına uyma dışında çalışma olanağı bulamayacağı nitelikte teknik ve hukuki bir bağımlılığın bulunması ve genel olarak işverenin belirleyeceği yerde ve zamanda onun tarafından sağlanacak teknik destek ile onun denetim ve gözetiminde yapılması gereken çalışmanın, zaman ve bağımlılık unsurunu bünyesinde barındırdığı, dolayısıyla hizmet akdinin ve sigortalılığın buna bağlı olarak da olayın iş kazası olduğunun kabul edilmesi gerektiği gözetilerek, davaya konu binanın bulunduğu gayrimenkulün tapusu, iskân, tadilat belgeleri celbedildikten sonra işveren / işverenler belirlenip, taraf teşkili sağlandıktan sonra sonucuna göre bir karar verilmelidir.

(5510 s. SSGSSK m. 13, 4, 6, 7, 82)

(818 s. BK m. 313, 355)

(4857 s. İş K. m. 8)

(506 s. SSK m. 3, 6, 78)

(6100 s. HMK m. 124)
T.C.

YARGITAY

Onuncu Hukuk Dairesi

E: 2013/21222

K:2014/6804

T:25.03.2014
· Tüzel Kişiliğe Haiz Özel Kuruluşta Primlerin Ödenmesinden Sorumlu Olanlar
· Üst Düzey Yöneticinin İflasın Açılmasından Önce Gecikme Zammından Müteselsil Sorumluluğu
Özet: Tüzel kişiliği haiz özel kuruluşta görev yapan bir kişinin primlerin ödenmesinden işverenle birlikte müştereken ve müteselsilen sorumlu olabilmesi için, primlerin tahakkuk ve ödenmesinde yetkili, üst düzey yöneticisi olması zorunludur.
Prim borçlusu anonim şirkette, prim tahakkuk ve ödeme dönemlerinde 506 sayılı Yasa ’nın 80. maddesine göre üst düzey yönetici olan davacının, 6183 sayılı Kanunun 52. maddesi gereği iflasın açılmasından sonra gecikme zammından sorumlu olmayacağı gözetilerek, iflasın açıldığı tarihe kadar sorumlu olacağı borcun hesabı yapılmalıdır.
(506 s. SSK m. 80)
(6183 s. AAK m. 52)
(818 s. BK m. 143)
T.C.

YARGITAY

Onbirinci Hukuk Dairesi

E: 2012/9915

K: 2014/1889

T: 04.02.2014

· Limited Şirket Müdürünün Atanması ve Azli

· Oy Hakkının Sınırlandırılması

· Özden Organ İlkesi

· Hukuki Yarar

Özet: 6102 sayılı TTK’nın limited şirketin temsil ve ilzama yetkili organı olan müdürler başlıklı 623. maddesinde, mülga 6762 sayılı TTK’nın sisteminden farklı şekilde “özden organ ” ilkesinden vazgeçilip, limited şirket müdürünün ancak ana sözleşmeyle veya şirket genel kurul kararıyla atanmasının zorunlu hale getirildiği ve 6103 sayılı Türk Ticaret Kanunu ’nun Yürürlüğü ve Uygulama Şekli Hakkındaki Kanun'un 3 ve 25/1 maddeleri uyarınca, tarafların iradelerinden bağımsız olarak, kanunla düzenlenen hukukî ilişkilere, bunlar Türk Ticaret Kanunu'nun yürürlüğe girmesinden önce kurulmuş olsalar bile, Türk Ticaret Kanunu hükümlerinin uygulanacağı ve tüm ortakların hep birlikte müdür sıfatıyla şirket işlerini idare ve şirketi temsil ettiği limited şirketlerde de üç aylık süre içinde Türk Ticaret Kanunu ’nun 623. maddesi hükmünün uygulanması gerektiği gözetilmelidir.

(6762 s. TTK m. 537, 540)

(6102 s. TTK m. 363, 359, 623)

(6103 s. TTKYK m. 3, 25/1)
T.C.

YARGITAY

Onbirinci Hukuk Dairesi

E: 2012/14396

K: 2014/4363

T: 07.03.2014

· Acentelik Sözleşmesinin Feshi

· İtirazın İptali

· Yetki ve Faize İtiraz

· Harç İkmali

· AKarşı Delil Sunma Hakkı

Özet: Davacının, alacağın tamamını kapsayacak şekilde yetkiye yönelik itirazın iptalini istemediği ve tamamen durdurulan takibin devamını sağlamak amacıyla işbu davayı açtığı dikkate alınarak Harçlar Kanunu'nun 30. maddesi uyarınca harç ikmali yapılması gerektiği gözetilmelidir.

Acentelik sözleşmelerinin 27 ve 32. maddelerinde sigorta şirketinin defter ve kayıtlarının delil teşkil edeceği yolunda bir delil anlaşması yapılmış olması davalının yasal delillerini karşı delil olarak sunma olanağını ortadan kaldırmaz.

(492 s. Harçlar K. m. 30)

T.C.

YARGITAY

Onikinci Hukuk Dairesi

E: 2014/16104

K: 2014/18833

T: 27.06.2014

· İpoteğin Paraya Çevrilmesi
· Zorunlu Takip Arkadaşlığı
· Tarafta İradi Değişiklik
· İpotek Verenin Takibe Katılması

Özet: Takip sonunda üçüncü kişinin taşınmazının paraya çevrilmesi söz konusu olduğundan o kişi hakkında da takip yapılması gerektiği, ipotek veren üçüncü kişi ile asıl borçlu arasında zorunlu takip arkadaşlığının bulunduğu, HMK.mn 124/4 maddesinde yer verilen düzenlemenin icra takiplerinde de uygulanabileceği, alacaklının ipotek vereni takipte taraf olarak göstermemesi kabul edilebilir bir yanılgıya dayandığından ve usul ekonomisi dikkate alındığında, alacaklı tarafından takip sırasında ek takip talebi sunulup eksiklik bu şekilde giderilerek ipotek veren hakkında da yeniden ödeme emri düzenlenip tebliğe çıkarılarak takibe devam edilebileceği gözetilmelidir.
(2004 S. İİK m. 149)
(4721 s. MK m. 887)
(6100 s. HMK m. 124/4)
T.C.

YARGITAY

Onikinci Hukuk Dairesi

E: 2014/16804

K: 2014/18865

T: 27.06.2014

· Rehinin Paraya Çevrilmesi Yoluyla İlamlı Takip
· İlam Niteliğinde Belgeler

· Bir Hakkın Yerine Getirilmemesi
· Süresiz Şikâyet Hakkı
Özet: İlam niteliğinde olmayan bir belgenin icra müdürlüğünce bir hakkın yerine getirilmemesi niteliğinde bir işlem olması nedeniyle borçlunun süresiz şikâyet hakkına sahip olduğu gözetilmelidir.
(2004 s. İİK m. 16/2,38,150/h)

T.C.

YARGITAY

Onüçüncü Hukuk Dairesi

E: 2013/30761

K: 2014/11764

T: 14.04.2014

· Ayıp Giderim Bedelinin Tahsili

· Muayene ve İhbar Yükümlülüğü

· Gizli/Açık Ayıp

· İmalat/Kullanıcı Hatası

Özet: Ayıp giderim bedelinin tahsiline ilişkin davaya konu daire içindeki ayıpların kullanıma bağlı mı ortaya çıktığı, yoksa imalat hatası mı olduğu, imalat hatası söz konusu ise bu ayıpların açık veya gizli ayıp mı oldukları hususunda konusunda uzman bir bilirkişiden rapor alınarak, belirlenecek ayıbın niteliğine göre, ihbarın süresinde yapılıp yapılmadığı hususu da değerlendirilmek suretiyle hüküm tesis edilmesi gerektiği gözetilmelidir.
(4077 s. TKK .4)

T.C.

YARGITAY

Onüçüncü Hukuk Dairesi

E: 2014/8498

K: 2014/11768

T: 14.04.2014

· Hesap İşletim Ücreti

· Bireysel Müşteri Sözleşmesi

· Tüketici Sorunları Hakem Heyetlerinin Görevleri

Özet: Tüketici Sorunları Hakem Heyetlerinin görev alanı ancak 4077 sayılı Tüketicinin Korunması Hakkında Kanun kapsamında kalan yani tüketicinin taraflardan birini oluşturduğu tüketici işlemleriyle ilgili uyuşmazlıklarla sınırlı olduğu, bireysel müşteri sözleşmesine dayanılarak açılıp mevduat hesabı nedeniyle tahsil edilen hesap işletim ücretinden kaynaklanan uyuşmazlığın bu kapsamda olmadığı gözetilmelidir.
(4077 s. TKK m. 2,22/5)

T.C.

YARGITAY
Ondördüncü Hukuk Dairesi
E: 2012/9200
K: 2012/13184
T: 13.11.2012
· Mülkiyet Hakkına Dayalı Elatmanın Önlenmesi
· Taşkın Yapının Yıkılması
· Ecrimisil

Özet:
Taşkın yapının bulunduğu taşınmaz tapuda kooperatif adına kayıtlı olup, taşınmaz üzerine daimi kalacak şekilde binalar yapılmış, bu yapılarla zemin bütünleşmiştir. Taşkın yapıya dayanan temliken tescil isteği taşınmaza bağlı kişisel hak niteliğinde olup, taşılan arazi malikinin devir borcu eşyaya bağlı bir borç olduğundan inşaat maliki hakkını taşma yapılan arazinin her malikine karşı kullanabilir. Taşkın yapı sahibinin TMK'nın 725. maddesinden yararlanabilmesi için yapılan binanın imar kanunu hükümlerine uygun yapılması, ileride yıkıma tabi tutulmaması gerekir.

Taşınmaz üzerindeki okul ve müştemilatının yıktırılmasına karar verilmiş, bu kararın iptali için birleşen davanın davacısı şirket tarafından İdare Mahkemesine yapılan başvuruda, taşınmaz üzerindeki yapının Boğaziçi Öngörünüm Bölgesi Uygulama İmar Planında yapılanması kısıtlı alanda, küçük bir kısmının da yolda kaldığı, yapı yapılamayacağı, yapı tatil tutanağı ile tespit edilen hususların ruhsat gerektirdiği ve bu haliyle ruhsata bağlanmasının mümkün olmadığı gerekçeleriyle reddedilmiştir. Anlaşmalar, yasanın emrettiği hukuk kurallarına ve kanuna aykırı olamayacağından, davalı- davacı şirket ile davacı-davalı kooperatif arasında yapılan protokoller de İmar Yasasına aykırı olarak düzenlenemez.

(4721 S. MK m. 725)
(818 s. BK m. 19/2)
T.C.

YARGITAY
Ondördüncü Hukuk Dairesi
E: 2013/869

K: 2013/3030

T: 04.03.2013
· Geçit Hakkı Kurulması

· Taraf Teşkili

· Dürüstlük Kuralı
Özet: Geçit hakkı verilmesine ilişkin davalarda bu hak taşınmaz leh ve aleyhine kurulacağından leh ve aleyhine geçit istenen taşınmaz maliklerinin tamamının davada yer alması zorunludur.
Geçit tesisi davalarında başlangıçta davacı tarafından öngörülemediğinden dava dilekçesinde talep edilen yer dışındaki güzergâhlardan da geçit kurulması gerekebilir. Bu güzergâh üzerindeki taşınmazların maliklerine husumet yöneltilmemiş olması kabul edilebilir bir yanılgıya dayandığından, dürüstlük kuralına aykırı olmayan taraf değişikliği talebi kabul edilerek davacının bu kişilerin harçsız olarak davaya katılmalarını sağlamasına imkân verilmeli, taşınmazların paydaşlarına tebligat çıkartılarak davadan haberdar olmaları sağlanmalı, taraf teşkili sağlandıktan sonra bir karar verilmelidir.
(4721 s. MK m.747)

(6100 s. HMK m.124)

T.C.

YARGITAY
Onbeşinci Hukuk Dairesi
E: 2014/3456

K: 2014/3928

T: 09.06.2014
· Eser Sözleşmesinden Kaynaklanan Fiyat Farkı Alacağı

· İş Sahibinin Gecikmesi
· Ticari Dava/Belediyenin Niteliği
· Görev/İşbölümü İlişkisi

Özet: Eser sözleşmesinden kaynaklanan davaların ticari dava olduğuna ya da Asliye Ticaret Mahkemeleri’nde görüleceğine ilişkin bir yasal düzenleme bulunmadığından ticari dava olarak kabulü ve mahkemenin uyuşmazlığı Asliye Ticaret Mahkemesi sıfatıyla çözmesi için uyuşmazlık konusu işin her iki tarafın birden ticari işletmesi ile ilgili olmasının zorunlu olduğu, uyuşmazlık konusu inşaat yapım ihalesinin belediyenin ticari işletmeleriyle ilgili olmayıp kamu hizmetlerinin yürütülmesi amacıyla gerçekleştirilmesi ve 6102 sayılı Türk Ticaret Kanunu’nun 16/ll. maddesi uyarınca belediyenin tacir olması kabulü mümkün olmadığından, tacirin işlerinin olması esasının da burada kullanılamayacağı dikkate alınarak, davaya bakma görevinin 6100 sayılı Hukuk Muhakemesi Kanunu’nun 2.maddesi uyarınca genel mahkeme sıfatıyla Asliye Hukuk Mahkemesi’ne ait olacağı gözetilmelidir.
(6102 s. TTK m. 2,4,5,16/2,19/2)

(6100 s.HMK m.1)

T.C.
YARGITAY
Onbeşinci Hukuk Dairesi
E: 2013/3885
K: 2014/4268
T: 19.06.2014
· Munzam Zarar
· İspat Yükü/Şekli
· Zarar Karinesi
· Olumlu Zarar
Özet:
Munzam zarar talebinde bulunan davacı delil olarak kredi sözleşmelerine dayanmış ve bankalardan bu kredi sözleşmelerinin örnekleri getirtilmiş olsa da, davacının asıl alacak kadar kredi kullanmak zorunda olduğunun bir karine olarak kabul edilemeyeceği, bir ticari şirket olan davacının her zaman ticari işi sebebiyle kredi kullanabileceği, deliller ile zarar arasında illiyet bağı aranacağı, borçlu temerrüde düşürülüp, ödemesi gereken tutarda bankadan kredi kullanıp, alacak tahsil edildiğinde de, tahsil olunacak temerrüt faizi tutarım, bankaya ödenecek kredi faizi ve “fer’ileri tutarından mahsup ederek kalanını borçludan tahsil ederim ” düşüncesiyle kullanılan kredilerin; ekonomik öngörüş veya ihtiyaç olmadığı ve yahut ekonomik yeterliliği olduğu halde işletme yönetimindeki tercihi sebebiyle alınan krediler nedeniyle yapılan masrafların, “munzam zarar” olarak kabul edilemeyeceği, davalı tarafından ödenmeyen bakiye iş bedelinin iki tarih arasında banka faizi, döviz ve altına bağlanması halindeki getirisi hesaplanarak davacının munzam zararının tespiti yoluna gidilmesinin yeterli olmayacağı, munzam zarara hükmedilebilmesi için zararın somut olarak kanıtlanması gerektiği gözetilmelidir.
(818 s. BK m. 43,103,105)
T.C.
YARGITAY
Onaltıncı Hukuk Dairesi
E: 2013/3292
K: 2013/3409
T: 09.04.2013
· Kazandırıcı Zamanaşımı Zilyetliği
· Tapu Kaydının Taşınmaza Aidiyeti
Özet: Mahkemece, taşınmazın davacı Hâzinenin dayandığı ve mevki itibariyle taşınmazın bulunduğu mevkiye uyan, dört sınırı çeper okuyan tapu kaydının kapsamında kaldığı kabul edilerek hüküm kurulmuş ise de, tapu kaydının taşınmaza aidiyetinin kabulü için sadece mevkiinin uyması yeterli olmayıp, taşınmazın konumuna göre en az iki veya üç sınırın ayırt edici ve sabit nitelikleriyle taşınmazı kapsaması zorunludur. Yapılan keşif ve uygulama sırasında dinlenen mahalli bilirkişi beyanlarına göre, taşınmazın öncesinin davalının babasına ait olduğu, ölümünden sonra da paylaşım sonucu davalıya kaldığı, taşınmazın 40-45 yıldır davalı, öncesinde de mirasbırakanı tarafından kullanıldığı, taşınmazın çevresinde bulunan çitlerin ise paylaşımdan sonra davalı tarafından yapıldığı belirlendiğinden, davalı yararına zilyetlikle mülk edinme koşullarının gerçekleştiği gözetilerek, davanın reddine karar verilmelidir.
(3402 s. Kadastro K. m. 14)
T.C.
YARGITAY
Onaltıncı Hukuk Dairesi
E: 2013/9667
K: 2013/10369
T: 05.11.2013
· Kadastro Müdürlüğün Re’sen Düzeltme İşlemi Yapması
· Husumet
Özet: 3402 sayılı Kanun’un 41.maddesi gereğince yapılan düzeltme işlemlerine karşı açılacak, davalar, lehine düzeltme yapılan komşu taşınmazların maliklerine yöneltilmelidir. Ancak, düzeltme işleminin re’sen yapıldığı hallerde, komşu taşınmaz malikleri yanında dava, Kadastro Müdürlüğü’ne de yöneltilebilir.
(3402 s. Kadastro K. m.41)

T.C.
YARGITAY
Onyedinci Hukuk Dairesi
E: 2013/11459

K: 2013/12767
T: 24.09.2013

· Destekten Yoksun Kalma Tazminatı
· Zarar ve Yararın Denkleştirilmesi İlkesi
· Hatır Taşımaları
· Müterafik Kusur
Özet: Zarar ve yararın denkleştirilmesi ilkesi gereğince, davacıya yapılan sigorta ödemesinin, ödeme günü ile destekten yoksun kalma tazminatının hesaplandığı güne kadar geçen süredeki işlemiş yasal faizi de hesaplanarak, ödeme tutarı ile birlikte hesaplanan destekten yoksun kalma tazminatından indirilmesi gerekir.
Hatır taşımaları bir menfaat karşılığı olmadığı sürece, zarar görenin müterafik kusurunun tespiti halinde, tazminattan uygun bir indirim yapılmalıdır.

(818 s. BK m. 43,44)

T.C.
YARGITAY
Onyedinci Hukuk Dairesi
E: 2013/18984
K: 2013/17574
T: 12.12.2013
· Tasarrufun İptali
· İhtiyati Tedbir
· Kararların Gerekçeli Olması

Özet: İptal davaları basit yargılama usulüne tabi olup, hâkim bu davalarla ilgili ihtilafları hal ve şartları gözeterek serbestçe takdir eder. İptale tabi tasarrufların konusu olan mallar hakkında alacaklının talebi üzerine ihtiyati haciz kararı verilebilir. Davacı alacaklının ihtiyati tedbir ve ihtiyati haciz kararı yönünden, dava değerinin %15’i oranında teminat karşılığı taşınmazların 3. kişilere rızai devrinin önlenmesi için ihtiyati tedbir kararı verilmiş ise de, kendi içinde çelişecek şekilde ihtiyati haciz talebinin reddedilmesi isabetsizdir.

Mahkeme kararlarının gerekçeli olması zorunlu olup, tedbirin kaldırılması talebinin reddine ilişkin kararın da gerekçeli olması gerekir.

(2004 s. İİK m. 277, 281/1, 2)

(6100 s. HMK m. 297/1-c)

(2709 s. Anayasa m. 141/3)
T.C.
YARGITAY
 Onsekizinci Hukuk Dairesi
E: 2013/15875
K: 2014/464
T: 16.01.2014
· Kamulaştırmasız Elatma Nedenine Dayalı Taşınmaz Bedelinin Tahsili
· Uzlaşma

Özet: Taşınmaza asfalt dökülmek ve mıcırlı yol yapılmak suretiyle davalı belediye tarafından kısmen el atılması, imar planında dava konusu taşınmazın yol, konut ve park alanında kalması, yapılan işlerin davalı belediye başkanlığının sorumluluğunda olması ve proje bütünlüğü de gözetildiğinde, taşınmaza kısmen el atılmış olması nedeniyle tazminata hükmedilmelidir.

11.06.2013 tarihinde yürürlüğe giren 6487 sayılı Yasanın 21. maddesi ile değiştirilen 2942 sayılı Kamulaştırma Kanunu’nun geçici 6. maddesinin 10. fıkrasında, vuku bulduğu tarih itibari ile maddenin kapsamında olan kamulaştırmasız el atmadan dolayı bu maddenin yürürlüğe girmesinden önce tazmin talebiyle dava açmış olanlar, uzlaşma yoluna gitmeyi isteyip istemediklerini bu maddenin yürürlüğe girmesinden itibaren üç ay içinde idareye ve mahkemeye verecekleri dilekçeler ile bildirecekleri hükme bağlandığından, mahkemece uyuşmazlığın esası hakkında karar verilmesi yerine davanın usulden reddi isabetsizdir.

(2942 s. Kamulaştırma K. geçici m. 6/10 [6487 s. K. m. 21 ile değişik])
T.C.
YARGITAY
 Onsekizinci Hukuk Dairesi
E: 2013/16282

K: 2014/476

T: 16.01.2014
· Vakıf Senedine Göre Emeklilik Yardımı

· İtirazın İptali
Özet: Davacı, emekli olması nedeniyle vakıf senedine göre alması gereken alacağın tahsili için yapılan icra takibine yapılan itirazın iptalini talep etmiş olup, vakıf senedine göre emeklilik yardımı yapılabilmesi için, üyenin emekli olup işten ayrılmış ve vakfa en az 5 yıl üye aidatı ödemiş olması, emekli olduğunu gösterir belge ile birlikte başvuruda bulunması gerekir. Vakıf senedi ve yönetmelik hükümlerine göre gerekli şartları taşıyan her üyeye emeklilik yardımı yapılması esastır. Mahkemece, yeni bir bilirkişi atanarak, davacı tarafın emeklilik, aidat ve vakfa başvuru gibi konularla ilgili belgelerin gerekli kurum ve davalı vakıf yönetiminden getirilip, varsa tarafların göstereceği tüm kanıtlar toplanarak tüzük ve yönetmelik hükümleri doğrultusunda davacının emekliliğe esas maaşı tespit edilerek, vakıftan alması gereken emeklilik yardımının belirlenmesi için denetime elverişli rapor alınıp sonucuna göre karar verilmelidir.
(Vakıf Yönetmeliği m.5,32)
T.C.
YARGITAY
Ondokuzuncu Hukuk Dairesi

E:2013/5107
K:2013/9308
T:21.05.2013

· İtirazın
İptali

· Davalıların Temerrüt Tarihlerinin Belirlenmesi
· Bilirkişi Raporlarının Denetime Elverişli Olmaması

Özet: Davacı banka tarafından dava dışı asıl borçlu şirket ile davalı müteselsil kefillere karşı çektiği kat ihtarnamesinin davalılara ne zaman tebliğ edildiği noterlikten sorularak, davalıların temerrüt tarihleri belirlenmelidir.

İtirazın iptaline konu icra takibinin başlama tarihi 05.11.2001 olup, itirazın iptali davası ise, 24.01.2002 tarihinde açılmıştır. Hükme esas alının bilirkişi kurulu raporunda borçların teminatını teşkil etmek üzere davalıya ait taşınmazlar için başlatılan takipte taşınmazların cebri icra yolu ile 19.01.2003 tarihinde satıldığı belirtildiği halde bu satışın bedelinin, taşınmazların satışından daha önce açılan itirazın iptali davasındaki bedelden düşülmesi ve ipotekli taşınmazların satış değerlerinin 62.520 TL olmasına rağmen 65.520 TL olarak hesaplanması ile denetime elverişli olmayan raporlarla hüküm verilmesi isabetsizdir.

(2004 s. İİK m. 67 vd.)
T.C.

YARGITAY
 Yirminci Hukuk Dairesi
E: 2014/656
K: 2014/2015
T: 18.02.2014
· Orman İddiasına Dayalı Mera Komisyon Kararının İptali
· Görev

Özet: Orman iddiasına dayalı mera komisyon kararının iptali davası, mera komisyonu tespit ve tahsis kararına itiraz üzerine verilen kararın tebliğinden itibaren 30 gün içinde açıldığından, davaya bakma görevi Asliye Hukuk Mahkemesine aittir. Görev kamu düzeni ile ilgili olup, yargılamanın her aşamasında mahkemece kendiliğinden gözetilmelidir.

(4342 s. Mer'a K. m. 13, 7)

(3402 s. Kadastro K. m. 11,25/son)
T.C.
YARGITAY
Yirminci Hukuk Dairesi

E: 2013/8914
K: 2014/2372
T: 25.02.2014

· Yargılamanın İadesi
· Hak Düşürücü Süre

Özet: Bir dava sonunda verilen hükmün kesinleşmesinden sonra tarafları, konusu ve sebebi aynı olan ikinci davada, öncekine aykırı bir hüküm verilmiş ve bu hüküm de kesinleşmiş ise, Yargılamanın iadesini isteme süresi 10 yıldır. Ayni haklar zamanaşımına uğramadığından, konusu bir gayrimenkule ilişkin ayni hak olan ve birbiriyle çelişen iki hüküm bulunması halinde, ikinci hükmün iptali için her zaman yargılamanın yenilenmesi yoluna başvurulabilir.

Birbirine aykırı olmayan, birbirinin devamı niteliğinde ve kararın bozulmasından sonra verilen tek bir hüküm için yargılamanın iadesi mümkün değildir. Ayrıca her iki davanın konusunun ve sebeplerinin farklı olması nedeniyle yargılamanın iadesi koşulları oluşmamıştır.

(6100 s. HMK m. 377/2, 375/1)

(6098 s. TBK m. 156/2)
T.C.
YARGITAY
Yirmibirinci Hukuk Dairesi

E: 2013/15004
K: 2013/20228
T: 11.11.2013

· İş Kazası Sonucu Maddi ve Manevi Tazminat
· Geçici İş Göremezlik Ödemesi
· Maddi Tazminatın Hesaplanması

Özet: Sosyal Güvenlik Kurumu tarafından karşılanmayan zararın ödetilmesine ilişkin davalarda haksız zenginleşmeyi ve mükerrer ödemeyi önlemek için Kurum tarafından hak sahiplerine bağlanan bir gelirin bulunup bulunmadığının tespiti ile sigortalıya iş kazası sigorta kolundan bağlanan bir gelir var ise bunun ilk peşin sermaye değerlerinin ve geçici iş göremezlik ödemesinin Borçlar Kanunu’nun 55. maddesi de gözetilerek rücuya tabi kısmının hesaplanan tazminattan tenzili gerekir.

Sigortalının maddi zararı hesaplanırken yapılan hesaplamada, hesaplanan zarardan Kurumun sigortalıya yaptığı geçici iş göremezlik ödemesi düşülmesine rağmen, mahkemece geçici iş göremezlik ödemesinin hesaplanan maddi zarardan diğer tenzili gereken Kurum tahsisleri ile birlikte yeniden düşülmesi isabetsizdir.

(818 s. BK m. 55)
T.C.
YARGITAY
Yirmibirinci Hukuk Dairesi

E: 2013/10478
K: 2014/5665
T: 24.03.2014
· Ölüm Aylığının İptali
· Borçlu Olmadığının Tespiti
· İstirdat Davası
· Boşanma Sonrası Birlikte Yaşama

Özet: Davacı tarafından ölüm aylığını iptal eden kurum işleminin iptali, borçlu olmadığının tespiti ve ödenmeyen aylıkların tahsili talep edilmiş olup, karşı dava olarak yersiz ödenen aylıkların tahsili talep edilmiştir.

Davacı ve boşandığı eşinin aynı adreste 7-8 yıldır fiilen birlikte yaşadıklarını beyan eden tanık ifadesi, yapılan araştırmada davacı ve eşinin yeniden evlenmeden önce 5 yıl kadar fiilen birlikte yaşadıklarının tespit edilmesi, 2002 yılında boşanmalarına rağmen davacının nüfus müdürlüğünde kayıtlı yerleşim yerinde eski eşi adına su aboneliğinin bulunması ve nüfus sayımında davacının yerleşim yerinde sayılan eski eşin, 2 yılı aşkın süre davacı ile aynı yerleşim yerinde kayıtlı görülmesi birlikte gözetildiğinde, boşanma sonrasında da davacı ve eski eşinin aynı adreste birlikte yaşamaya devam ettikleri sabit olup, 5510 sayılı Yasanın 59/2. maddesi gereğince Kurumun denetim ve kontrol ile görevlendirilmiş memurları tarafından düzenlenen tutanak içeriğinin de aksi ispat edilemediğinden, iptal ve tespit davasının reddi, karşı istirdat davasının kabulü gerekir.

(4721 s. MK m. 166/3)

(5510 s. SSGSSK m. 59/2)
T.C.

YARGITAY
Yirmiikinci Hukuk Dairesi

E:2014/1233
K: 2014/6053
T: 14.03.2014

· Kıdem ve İhbar Tazminatı
· İlave Tediye Ücret Alacaklarının Ödetilmesi
· Muvazaa

Özet: İhbar olunan belediye iştiraki şirket ile davalı belediye arasında muvazaalı ilişki olduğu, kesinleşmiş mahkeme kararıyla tespit edilmiş ve davalı idareye işçi iade edilmiştir.Davacı tarafından, davalı belediyenin işe başlatmaması nedeniyle fark kıdem ve ihbar tazminatı ile ilave tediye talep edilmiştir.

Fesihten sonra alt işverenin taraf olduğu toplu iş sözleşmesinin uygulanması mümkün değildir. Muvazaa tespiti ile birlikte davacı işçi başından itibaren davalı belediyenin işçisi sayıldığından, dava dışı şirketin taraf olduğu toplu iş sözleşmesinin davacı açısından geleceğe yönelik olarak uygulanabilmesi, toplu iş sözleşmesinden yararlanmaya ilişkin emredici nitelikteki normatif düzenlemeler karşısında savunulamaz.

Muvazaanın tespitine rağmen geçersiz olduğu mahkeme kararıyla sabit hale gelen fesihten sonra da dava dışı şirket ve İş Sendikası arasındaki toplu iş sözleşmesi hükümlerine göre özellikle zamma ilişkin hükümler uygulanarak ücretin belirlenmesi isabetsizdir.

(6356 s. TİSK m. 38)
(4857 s. İş K. m. 2, 22)
T.C.
YARGITAY
Yirmiikinci Hukuk Dairesi
E: 2013/33004
K: 2014/15754
T: 03.06.2014
· Kıdem ve İhbar Tazminatı
· İşyeri Devri
· İşçilik Alacaklarından Sorumluluk

Özet: işyerinin veya bir bölümünün devrinde devir tarihinde mevcut olan iş sözleşmeleri bütün hak ve borçlarıyla devralan işverene geçer. Devir tarihinden önce doğmuş ve devir tarihinde ödenmesi gereken borçlar açısından, devreden işverenle devralan işveren birlikte sorumlu olup, devreden işverenin sorumluluğu devir tarihinden itibaren iki yıl süreyle sınırlıdır.

İşyeri devirlerinde kıdem tazminatına hak kazanma ve hesap yöntemi bakımından, işyerlerinin devir veya intikali yahut herhangi bir suretle bir işverenden başka bir işverene geçmesi veya başka bir yere nakli halinde, işçinin kıdemi işyeri veya işyerlerindeki hizmet sözleşmeleri sürelerinin toplamı üzerinden hesaplanmalıdır. İşyerini devreden işverenlerin bu sorumlulukları, işçiyi çalıştırdıkları sürelerle ve devir esnasındaki işçinin aldığı ücret seviyesiyle sınırlıdır.

(4857 s. İş K. m. 6)
(1475 s. İş K. m. 14)
T.C.

YARGITAY
Yirmiüçüncü Hukuk Dairesi

E: 2013/4560
K: 2013/5200
T:09.09.2013

· Alacağın Tahsili İçin Başlatılan Takibe Vaki İtirazın İptali
· Ortağın Kooperatiften İstifası
· Aidat Borçları

Özet: Ortağın ana sözleşmeye uygun olarak yapacağı isteğe rağmen, kooperatifin istifayı kabulden kaçınması halinde, ortağın çıkma isteğini noter aracılığıyla kooperatife bildirmesi ile çıkma gerçekleşir. Davalı, üyesi olduğu davacı kooperatifin belirlediği aidat borçlarından, istifa tarihine kadar sorumludur. İstifa tarihinden sonra kendisine tahsis edilen konutu kooperatife 1 devretmemiş ve altyapı hizmetlerinden de yararlanmakta ise, bu yararlanmanın karşılığı olan genel giderlerden sorumlu olacaktır.

(1163 s. Koop. K. m. 13)
T.C.
 YARGITAY
Yirmiüçüncü Hukuk Dairesi
E: 2013/5469
K: 2013/7172
T: 18.11.2013
· Sıra Cetvelinde Sıraya ve Alacağın Esasına İtiraz
· Kıymet Takdiri
· Satış İstemi / Gider Avansı
Özet:
Borçluya
ait mahcuz satış bedelinin bütün alacaklıların alacağını karşılamaması durumunda, itiraz sadece alacağın esasına yönelikse dava yoluyla genel mahkemede, itirazın sıraya yönelik olması halinde şikayet yoluyla icra mahkemesinde ileri sürülmelidir. Sıraya ve alacağın esas ve miktarına yönelik itirazlar birlikte ileri sürüldüğünde, mahkemece kural olarak, önce sıraya ilişkin uyuşmazlığın çözülmesi, bu itirazın yerinde olmadığının anlaşılması halinde davalı alacağının varlığına ve miktarına yönelik itirazın incelenmesi gerekir.

Taşınır haczini izleyen iki yıl içerisinde satış istenmezse o mal üzerindeki haciz düşer. Taşınmaza kıymet takdirine dair istem ve muameleler satışa hazırlık niteliğinde olup, açıkça satış istemi ve bu istemin ifası için gerekli gider avansı ödenmedikçe 2004 sayılı Kanun’un 106. maddesindeki süre kesilmez. Satışa esas olmak üzere ibaresiyle başlayan kıymet takdiri talebi ile bu amaçla masraf yatırılması satış talebi ve avans olarak kabul edilemez.

(2004 s. İİK. m. 142,114,115,106,110)
