T.C.

YARGITAY

HUKUK GENEL KURULU

E. 2012/19-643

K. 2013/256

T. 20.2.2013
• İFLAS DAVASINDA YETKİLİ MAHKEME (İflası İstenen Kişinin Ticaret Siciline Kayıtlı Olduğu Yer Muamele Merkezi Yönünden Karine Teşkil Ederse de Ticaret Sicilinde Kayıtlı Yerden Başka Bir Yerin Muamele Merkezi Olduğu Kanıtlanırsa İflas Davasının Bu Yer Ticaret Mahkemesinde Açılması Gerektiği)

• İFLASIN ERTELENMESİ İSTEMİ YÖNÜNDEN YETKİLİ MAHKEME (Merkezinin Ticaret Odasına Kayıtlarını Yaptırdıkları İlde Gösterilen Adres Olduğunun Ticaret Sicil Gazetesi'nde Tescil ve İlan Edildiği - Şirketlerin Sicile Kayıt Edildiği İl Merkezindeki İl Mahkemesinin Yetkili Olduğunun Gözetileceği)

• YETKİLİ MAHKEME (Şirketlerin Sicile Kayıt Edildiği İl Merkezinin 2004 S.K. Md.154 Kapsamında Muamele Merkezi Yönünden Karine Oluşturacağı/Bu Karinenin Aksinin İspatına Dair Delil de Dosyaya Sunulmadığı - İflasın Ertelenmesi İstemi Yönünden Yetkili Mahkemenin Bu İl Mahkemesi Olduğu)

• TİCARET SİCİLİNE KAYITLI OLUNAN YER (Şirketlerin Sicile Kayıt Edildiği İl Merkezinin 2004 S.K. Md.154 Kapsamında Muamele Merkezi Yönünden Karine Oluşturacağı - Şirketlerin Sicile Kayıt Edildiği İl Merkezinin 2004 S.K. Md.154 Kapsamında Muamele Merkezi Yönünden Karine Oluşturacağı)

• MUAMELE MERKEZİ (İflası İstenen Kişinin Ticaret Siciline Kayıtlı Olduğu Yer Muamele Merkezi Yönünden Karine Teşkil Ederse de Ticaret Sicilinde Kayıtlı Yerden Başka Bir Yerin Muamele Merkezi Olduğu Kanıtlanırsa İflas Davasının Bu Yer Ticaret Mahkemesinde Açılması Gerektiği)

2004/m.154
ÖZET : İflası istenen kişinin ticaret siciline kayıtlı olduğu yer, muamele merkezi yönünden karine teşkil ederse de, ticaret sicilinde kayıtlı yerden başka bir yerin muamele merkezi olduğu kanıtlanırsa iflas davasının bu yer ticaret mahkemesinde açılması gerekir. İflas erteleme talebinde bulunanlar, şirketlerin merkezlerini taşımışlardır. Her iki şirket taşınılan yerde bulunan Ticaret Odası'na kayıtlarını yaptırmış, şirketlerin merkezlerinin bu ilde gösterilen adres olduğu Ticaret Sicil Gazetesi'nde tescil ve ilan edilmiştir. Şirketlerin sicile kayıt edildiği il merkezi, İİK 154.madde kapsamında muamele merkezi yönünden karine oluşturur. Bu karinenin aksinin ispatına dair bir delil de dosyaya sunulmamıştır. İflasın ertelenmesi istemi yönünden yetkili mahkemenin bu il mahkemesi olduğu her türlü duraksamadan uzaktır.

DAVA : Taraflar arasındaki “iflasın ertelenmesi” davasından dolayı yapılan yargılama sonunda; Balıkesir 2.Asliye Hukuk Mahkemesi'nce davanın yetkisizlik nedeniyle reddine dair verilen 26.10.2010 ve E:189, K:302 sayılı kararın incelenmesi iflas erteleme talebinde bulunanlar vekili ile müdahil İş Bankası vekili tarafından istenilmesi üzerine, Yargıtay 19.Hukuk Dairesi'nin 05.05.2011 gün ve 2177 - 6186 sayılı ilamı ile;

(... İflas erteleme talebinde bulunanlar vekili, müvekkilleri şirketlerin ekonomik kriz nedeniyle borca batık hale geldiğini belirterek iflas erteleme talebinde bulunmuştur.

Mahkemece, tüm dosya kapsamı ve müdahil vekillerinin beyanları doğrultusunda iflas erteleme talebinde bulunanların ticari işletmelerinin ve muamele merkezlerinin Bursa olduğu belirtilerek mahkemenin yetkisizliğine karar verilmiş, hüküm iflas erteleme talebinde bulunanlar vekili ile müdahil İş Bankası vekili tarafından temyiz edilmiştir.

1-Dosyadaki yazılara kararın dayandığı delillerle gerektirici sebeplere ve özellikle birden fazla şirketin tek dilekçe ile iflas erteleme talebinde bulunmalarında bir isabetsizlik bulunmamasına göre taraf vekillerinin aşağıdaki bentlerin kapsamı dışında kalan sair temyiz itirazlarının reddi gerekmiştir.

2-İİK'nın 154,IV hükmüne göre, iflâs davasında yetkili mahkeme borçlunun muamele merkezinin bulunduğu yer mahkemesidir. Somut olayda iflâsın ertelenmesi talebinde bulunan şirket tarafından, muamele merkezinin Balıkesir'e taşındığının ticaret siciline kaydedilerek ilan edilmesinden sonra iflâsın ertelenmesi talebinde bulunulmuştur. Bu durumda mahkemece işin esasına girilerek talep ile ilgili bir karar verilmesi gerekirken, ticaret sicili kaydının aksini kanıtlayan deliller de belirtilmeden yetkisizlik kararı verilmesi usul ve yasaya aykırıdır.

3-Mahkemece takas, mahsup ve temlik işlemlerinin durdurulmasına ilişkin tedbir kararı verilmişse de maddi hukuka ilişkin hakların kullanılmasını önleyici nitelikte tedbire hükmedilmesi usul ve yasaya aykırıdır...),

Gerekçesiyle bozularak dosya yerine geri çevrilmekle, yeniden yapılan yargılama sonunda, mahkemece önceki kararda direnilmiştir.

Hukuk Genel Kurulu'nca incelenerek direnme kararının süresinde temyiz edildiği anlaşıldıktan ve dosyadaki kağıtlar okunduktan sonra gereği görüşüldü:

KARAR : İstek, iflasın ertelenmesine ilişkindir.

Yerel mahkemece, “davanın yetkisizlik nedeniyle reddine, karar kesinleştiğinde ve talep halinde dosyanın görevli ve yetkili Bursa Nöbetçi Asliye Ticaret Mahkemesine gönderilmesine” dair verilen karar iflas erteleme talebinde bulunanlar vekili ile müdahil İş Bankası vekilinin temyizleri üzerine, Özel Daire'ce yukarıda başlık bölümünde yazılı gerekçeyle bozulmuş; mahkemece yetkisizliğe dair önceki kararda direnilmiştir.

Direnme kararını, iflas erteleme talebinde bulunanlar vekili temyize getirmiştir.

Hukuk Genel Kurulu’nda görüşmeler sırasında işin esasının incelenmesine geçilmeden, dava dilekçesinde “Asliye Ticaret Mahkemesi Sıfatı ile” ibaresi kullanılmasına karşın, bu konuda bir karar verilmeksizin davaya “Asliye Hukuk Mahkemesi Sıfatı ile” devam olunması karşısında, öncelikle görev/işbölümü ilişkisi ve buna göre davaya hangi sıfatla bakıldığının belirlenmesi hususu önsorun olarak ele alınıp, tartışılmıştır.

Hemen belirtmelidir ki, bazı özel mahkemeler her adli teşkilatta kurulmamış olduğundan, buralardaki Asliye Hukuk Mahkemeleri özel mahkemelerin görev alanına giren davalara, bu özel mahkemelerin sıfatıyla bakmaktadır.

Eldeki dava da Ticaret Mahkemesi sıfatı ile görülmek üzere Asliye Hukuk Mahkemesine açılmıştır.

Mahkemece, davaya Ticaret Mahkemesi sıfatı ile bakılmasına karar verilmemiş ise de, davanın Asliye Ticaret Mahkemesi sıfatıyla Asliye Hukuk Mahkemesinde açılmış bulunması Balıkesir'de müstakil Asliye Ticaret Mahkemesi bulunmadığına göre, davaya Asliye Ticaret Mahkemesi sıfatıyla bakıldığı belirgindir.

Nitekim, aynı kabul şekli Hukuk Genel Kurulu'nun 28.09.2011 gün ve E:2011/19-446, K:2011/569 sayılı ilamında da benimsenmiştir.

Bu nedenle, ön sorunun reddi ile işin esasının incelenmesine oybirliği ile karar verilmiş; ön sorun bu şekilde aşıldıktan sonra, Hukuk Genel Kurulu'nca işin esasına yönelik temyiz itirazlarının incelenmesine geçilmiştir.

İşin esasına gelince;

Uyuşmazlık; iflas erteleme talebinde bulunan şirketlerin muamele merkezlerinin Bursa ili mi yoksa Balıkesir ili mi olduğu; buradan varılacak sonuca göre, yetkili mahkemenin bu iki yerden hangisi olduğu, noktasında toplanmaktadır.

2004 sayılı İcra ve İflas Kanunu (İİK)’nun “İflas Takiplerinde Yetkili Merci” başlığı altında düzenlenen 154/III. maddesinde, “…Şu kadar ki, iflas davaları için yetki sözleşmesi yapılamaz ve iflas davası mutlaka borçlunun muamele merkezinin bulunduğu yer ticaret mahkemesinde açılır.” Hükmü öngörülmüştür.

Bu açık hüküm karşısında, borçlunun muamele merkezinin bulunduğu yerdeki Ticaret Mahkemesi'nin yetkisi kamu düzenine ilişkin olup, kesindir.

Nitekim, aynı ilke Hukuk Genel Kurulu'nun 28.09.2011 gün ve E:2011/19-446, K:2011/569 sayılı ilamında da benimsenmiştir.

İflası istenen kişinin ticaret siciline kayıtlı olduğu yer, muamele merkezi yönünden karine teşkil ederse de, ticaret sicilinde kayıtlı yerden başka bir yerin muamele merkezi olduğu kanıtlanırsa iflas davasının bu yer ticaret mahkemesinde açılması gerekir.

Somut olayda, iflas erteleme talebinde bulunanlar, şirketlerin merkezlerini Bursa ilinden Balıkesir iline taşımışlardır. Bu kapsamda, her iki şirket 05.04.2010 tarihinde Balıkesir Ticaret Odası'na kayıtlarını yaptırmış; daha sonra ise, şirketlerin merkezlerinin Balıkesir ilinde gösterilen adres olduğu 14.04.2010 tarihinde Ticaret Sicil Gazetesi'nde tescil ve ilan edilmiştir. Eldeki dava ise, 16.04.2010 tarihinde açılmıştır.

Görüldüğü üzere, şirketlerin sicile kayıt edildiği Balıkesir il merkezi, İİK 154.madde kapsamında muamele merkezi yönünden karine oluşturur. Bu karinenin aksinin ispatına dair bir delil de dosyaya sunulmamıştır.

Şu durumda, iflasın ertelenmesi istemi yönünden yetkili mahkemenin Balıkesir Asliye Hukuk Mahkemesi olduğu her türlü duraksamadan uzaktır.

Hal böyle olunca; yerel mahkemece, Hukuk Genel Kurulu’nca da benimsenen ve işin esasının incelenerek sonucuna göre karar verilmesi gereğine işaret eden Özel Daire bozma kararına uyulmak gerekirken, yanılgılı gerekçeyle direnme kararı verilmesi usul ve yasaya aykırıdır.

Bu nedenle direnme kararı bozulmalıdır.

SONUÇ : İflas erteleme talebinde bulunanlar vekilinin temyiz itirazlarının kabulü ile, direnme kararının yukarıda ve Özel Daire bozma kararında gösterilen nedenlerden dolayı 6217 sayılı Kanunun 30.maddesi ile 6100 sayılı Hukuk Muhakemeleri Kanunu’na eklenen “Geçici Madde 3” atfıyla uygulanmakta olan 1086 sayılı Hukuk Usulü Muhakemeleri Kanunu’nun 429.maddesi gereğince BOZULMASINA, istek halinde temyiz peşin harcının yatırana geri verilmesine, aynı Kanun'un 440/III-3.maddesi uyarınca karar düzeltme yolu kapalı olmak üzere, 20.02.2013 gününde oybirliği ile karar verildi.

T.C.

YARGITAY

1. HUKUK DAİRESİ
E. 2013/4416
K. 2013/5633
T. 16.04.2013

· Tapu Kaydında Düzeltim

· Çekişmesiz Yargı

· Görev

Özet: Tapu kaydında düzeltim davaları çekişmesiz yargı niteliğinde olup, uyuşmazlığın Sulh Hukuk Mahkemesinde görülmesi gerekir.

(6100 s. HMK m. 382,383)
T.C.

YARGITAY

1. HUKUK DAİRESİ
E. 2013/4247
K. 2013/6677
T. 02.05.2013

· Paydaşlar Arasında Elatmanın Önlenmesi

· Ecrimisil

· Dava Konusunun Devredilmesi

· Tasarruf Serbestîsi Kuralı

Özet: Dava açıldıktan sonra sınırlayıcı bir neden bulunmadığı takdirde dava konusu malın veya hakkın üçüncü kişilere devredilebilmesi tasarruf serbestîsi kuralının bir gereği, hak sahibi olmanın da doğal bir sonucudur. Dava konusunun üçüncü kişiye devredilmesi halinde, devralan kişi davacı sıfatını ve davayı takip yetkisini kazanır.
Dava konusu taşınmazın ve hakkın dava dışı kişiye temlik edilmesi nedeniyle mahkemece, HUMK’nın 186 ve HMK’nın 125.maddesi uyarınca usul eksikliği giderildikten sonra işin esası bakımından bir karar verilmelidir.

(1086 s. HUMK m.186)

(6100 s. HMK m.125)

T.C.

YARGITAY

2. HUKUK DAİRESİ
E. 2013/730

K. 2013/13537
T. 13.05.2013

· Boşanma Davası

· Ortak Hayatın Kurulamaması

· Yoksulluk Nafakası

· Vakıaların Somutlaştırılması

Özet: Önceki boşanma davasının reddine ilişkin kararın kesinleşmesinden sonra üç yıllık sürede, ortak hayat kurulamadığından boşanma davasının kabulü ve davalı-davacı (kadın)’ın asgari yaşam gereksinimlerini karşılamaya yeterli, düzenli ve sürekli gelirinin bulunması sebebiyle yoksulluk nafakasının reddi isabetlidir.

Taraflar dayandıkları vakıaları ispata elverişli olacak şekilde somutlaştırmalı ve hangi delilin hangi vakıanın ispatı için gösterildiğini açıkça belirtmelidirler. Somutlaştırma yükü, dava açılırken veya cevap dilekçesi verilirken belirtilmemiş olması halinde söz konusu olup, vakıalar belirli ve hangi delillerle ispat edileceği belirtilmiş ise, somutlaştırma yükümlülüğüne ihtiyaç yoktur.

Davalı-davacı (kadın) birleştirilen boşanma davasında, iddiasını dayandırdığı vakıaları göstermiş ve dayandığı delilleri de belirtmiş, ön inceleme duruşmasından önce tanıklarının isim ve adreslerini de vermiş olduğundan, tanıklar usulünce dinlenerek tüm deliller birlikte değerlendirilmeli, tarafların kusurları saptanmalı ve tazminat talepleri buna göre sonuca bağlanmalıdır.

(4721 s. MK m. 166/son)

(6100 s. HMK m.194)

T.C.

YARGITAY

3. HUKUK DAİRESİ
E. 2013/4517

K. 2013/7021
T. 29.04.2013

· Menfi Tespit-İstirdat Davası

· Kanal Katılım ve Şebeke Tesis Bedeli

· Taşınmazın Devredilmesi

· Taleple Bağlılık İlkesi/Faiz

Özet: Davacı, satın aldığı bağımsız bölümün toplu konut alanında bulunması nedeniyle İmar Kanunu’nun 23/6. Maddesi uyarınca altyapı hizmetlerine katılım payından muaf bulunduğunu, ancak su aboneliğinin tesis edilmesi için başvurduğunda kanal katılım ve şebeke hissesi bedelinin ödenmesinin talep edildiğini ileri sürerek menfi tespit, geçici abonelik tesisi ve ödediği bedelin istirdatını talep etmiştir.

Davacıya ait bağımsız bölümün yer aldığı taşınmaz “Toplu Konut Alanı” olan vasfını sözleşme ve tapu sicilinden yapılan temlik işlemi ile kaybetmiş olup, taşınmaz üzerinde inşa edilen binalar, TOKİ tarafından yaptırılan binalar kapsamında bulunmadığından, 2985 sayılı Toplu Konut Kanununun Ek 9/2.maddesinin uygulanma olanağı yoktur.

Davalı idarece, davacıya ait taşınmazın bulunduğu bölgede kanalizasyon ve içme suyu tesislerinin yapıldığı ve davacının bu hizmetten yararlandığı ispat edildiğinden, bu hizmetten yararlanan bağımsız bölümün ilk maliki olan davacının ödemekle yükümlü bulunduğu kanal katılım ve şebeke tesis bedelinin, abonelik başvuru tarihinde yürürlükte bulunan tarife hükümleri dikkate alınarak belirlenmesi suretiyle uyuşmazlık çözümlenmelidir.

İstirdadı istenilen bedel hakkında davacı tarafça faiz talep edilmediği halde, hüküm altına alınan bedele ödeme tarihinden itibaren faiz yürütülmek suretiyle, taleple bağlılık ilkesi ihlal edilmiş olması isabetsizdir.
(3194 s. İmar K.23/6, 30/3)

(2464 s. BGK m. 87,88)

(2985 s. Toplu Konut K. ek m.9/2)

T.C.

YARGITAY

4. HUKUK DAİRESİ
E. 2013/1216

K. 2013/4565
T. 13.03.2013

· Haksız Eylem Sonucu Ölüm Nedeniyle Maddi ve Manevi Tazminat

· Yargı Yolu

· Avukatlık Ücreti

Özet: Davacı tarafından Sağlık Bakanlığı aleyhine maddi ve manevi tazminat davası adli yargı yerinde açılmış olup, 6100 sayılı HMK’nın 3.maddesinin daha sonra Anayasa Mahkemesince iptal edilmesiyle İdare Mahkemeleri görevli hale gelmiştir. Görevsiz mahkemede dava açılmasına davacının sebebiyet vermediği gözetilmeden, davalı yararına avukatlık ücreti takdir edilmiş olması yasaya aykırıdır.
(6100 s. HMK m. 3)

(Anayasa Mahkemesinin 16/02/2012 tarih, 2011/35 esas, 2012/23 sayılı kararı)

T.C.

YARGITAY

4. HUKUK DAİRESİ

E. 2012/5120
K. 2013/4672

T. 14.3.2013
• ÖLÜM NEDENİ İLE TAZMİNAT İSTEMİ (Davacılar Tarafından Usulüne Uygun Olarak Açılmış Maddi Tazminat İstemli Davada Islahla Manevi Tazminat İsteyebilecekleri)

• ISLAHLA MANEVİ TAZMİNAT İSTEMİ (Usulüne Uygun Olarak Maddi Tazminat Davası Açıldığı/Mahkemenin Başlangıçta Talep Edilmeyen Bir Hakkın Yargılama Aşamasında Islah İle Talep Edilemeyeceği Değerlendirmesinin Hatalı Olduğu - Manevi Tazminata Yönelik İstemin Esasının İnceleneceği)

• TAZMİNAT (Davacılar Tarafından Usulüne Uygun Olarak Açılmış Maddi Tazminat İstemli Davada Islahla Manevi Tazminat İsteyebilecekleri)

• MADDİ TAZMİNAT DAVASINDA ISLAHLA MANEVİ TAZMİNAT İSTEMİ (İstenmesinin Mümkün Olduğu - Islah İddia ve Savunmanın Genişletilmesi ve Değiştirilmesi Yasağının İstisnalarından Olup Taraflardan Birinin Yapmış Olduğu Bir Usul İşlemini Tamamen veya Kısmen Düzeltmesi Olduğu)

6100/m. 176
ÖZET : Dava, trafik kazasından kaynaklanan ölüm nedeni ile tazminat istemine ilişkindir. Islah, iddia ve savunmanın genişletilmesi ve değiştirilmesi yasağının istisnalarından olup, taraflardan birinin yapmış olduğu bir usul işlemini tamamen veya kısmen düzeltmesi olarak tanımlanmaktadır. Davacılar tarafından usulüne uygun olarak açılmış maddi tazminat istemli davada ıslahla manevi tazminat istemelerinde hukuken bir engel yoktur. Mahkemenin başlangıçta talep edilmeyen bir hakkın yargılama aşamasında ıslah ile talep edilemeyeceği değerlendirmesi doğru değildir. Manevi tazminata yönelik istemin esası incelenerek karar verilmesi gerekir.

DAVA : Davacı N.Y. vdl. vekili tarafından, davalı O.Ş. vd. aleyhine 13/01/2009 gününde verilen dilekçe ile tazminat istenmesi üzerine mahkemece yapılan yargılama sonunda; davanın kısmen kabulüne dair verilen 13/12/2011 günlü kararın Yargıtay’ca incelenmesi davacılar vekili tarafından süresi içinde istenilmekle temyiz dilekçesinin kabulüne karar verildikten sonra tetkik hakimi tarafından hazırlanan rapor ile dosya içerisindeki kağıtlar incelenerek gereği görüşüldü:

KARAR : 1-Dosyadaki yazılara, kararın dayandığı kanıtlarla yasaya uygun gerektirici nedenlere, özellikle delillerin değerlendirilmesinde bir isabetsizlik görülmemesine göre davacıların aşağıdaki bendin kapsamı dışında kalan temyiz itirazları reddedilmelidir.

2-Davacıların diğer temyiz itirazlarına gelince;

Dava, trafik kazasından kaynaklanan ölüm nedeni ile tazminat istemine ilişkindir. Mahkemece davanın kısmen kabulüne karar verilmiş: hüküm, davacılar vekili tarafından temyiz edilmiştir.

Davacılar vekili, davalıların müşterek kusurları ile meydana gelen trafik kazasında müvekkillerinin eşi ve annesi olan S.Y.'ın yaşamını yitirdiğini beyanla fazlaya ilişkin haklarını saklı tutarak maddi tazminat istemiştir. Yargılama sırasında 22/02/2011 günlü ıslah dilekçesi vererek herbir davacı için manevi tazminata hükmedilmesini talep etmiştir.

Yerel mahkemece, başlangıçta manevi tazminata ilişkin dava açılmadığı ve başvuru harcı yatırılarak usulüne uygun yeni bir manevi tazminat davası da açılmadığı, başlangıçta talep edilmeyen bir hakkın yargılama aşamasında ıslah ile talep edilemeyeceği gerekçesi ile davacıların manevi tazminat taleplerinin reddine karar verilmiştir.

Islah, iddia ve savunmanın genişletilmesi ve değiştirilmesi yasağının istisnalarından olup, taraflardan birinin yapmış olduğu bir usul işlemini tamamen veya kısmen düzeltmesi olarak tanımlanmaktadır. Islah ile taraflar dava sebebini, dava konusunu veya talep sonucunu değiştirebilirler. Usulüne uygun olarak açılmış bir davanın bulunması şartı ile davanın tamamen veya kısmen ıslahı mümkündür. Dava sebebinin veya dava konusunun değiştirilmesi tamamen ıslah halleridir. (Baki Kuru 4. Cilt s. 3990).

Bu açıklamalar ışığında somut olaya bakıldığında davacılar tarafından usulüne uygun olarak açılmış maddi tazminat istemli davada ıslahla manevi tazminat istemelerinde hukuken bir engel yoktur. Mahkemenin başlangıçta talep edilmeyen bir hakkın yargılama aşamasında ıslah ile talep edilemeyeceği değerlendirmesi doğru değildir. Mahkemece manevi tazminata yönelik istemin esası incelenerek sonucuna göre karar verilmesi gerekirken yazılı şekilde reddine karar verilmesi doğru görülmemiş kararın bozulması gerekmiştir.

SONUÇ : Temyiz olunan kararın yukarıda (2) sayılı bentte gösterilen nedenlerle BOZULMASINA, diğer temyiz itirazlarının ilk bentte gösterilen nedenle reddine ve peşin alınan harcın istek halinde geri verilmesine, 14.03.2013 gününde oybirliğiyle karar verildi.

T.C.

YARGITAY

5. HUKUK DAİRESİ
E. 2013/1858

K. 2013/9931
T. 20.05.2013

· Tapu Kaydının Mahkeme Kararı İle İptal Edilmesi Nedeniyle Uğranılan Zararın Tazmini

· Emsal Araştırması

· Harçtan Muaf Olunması

Özet: Tapu kaydının mahkeme kararı ile iptal edilmesi nedeniyle uğranılan zararın, 4721 sayılı TMK’nın 1007.maddesi uyarınca tazmini istenilmiş olup, mahkemece taraflara dava konusu taşınmaza yakın bölgelerden ve yakın zaman içinde satışı yapılan benzer yüzölçümlü satışları bildirmeleri için imkan tanınmalı, lüzumu halinde resen emsal celbi yoluna gidilmeli, bu emsallere göre değer biçilmesi için yeniden oluşturulacak bilirkişi kuruluyla keşif yapılarak rapor alınmalı ve değerlendirme tarihinde göre taşınmaz ile bilirkişi kurulunca emsal kabul edilecek taşınmazların emlak vergisine esas m2 değerlerinin ilgili yerlerden istenip, taşınmazın emsal taşınmazlara göre üstünlük oranı yönünden bilirkişi kurulu raporu da denetlenerek sonucuna göre karar verilmelidir.
Yargı işlemlerinden alınacak harçlar yatırılmadan yargılamaya devam edilemez. Harcın yatırılmaması için işlemin yapıldığı anda, harcı yatırmakla mükellef olan tarafın harçtan muaf olması gerekir.

(4721 s. MK m.1007)

(492 s. Harçlar K.m.28/a,32)

T.C.

YARGITAY

5. HUKUK DAİRESİ
E. 2013/3764

K. 2013/9934
T. 20.05.2013

· Tapu Sicilinin Tutulmasından Doğan Zararlar

· Kusursuz (Objektif) Sorumluluk

· Taşınmazın Gerçek Değerinin Belirlenmesi

Özet: Tapu sicilinin tutulmasından doğan bütün zararlardan Devlet sorumludur. Bu sorumluluk kusura dayanmayan bir sorumluluk türü olduğundan, tapu sicil müdür ya da memurunun kusuru olsun ya da olmasın sicilin tutulmasında kişilerin malvarlığı çıkarlarını koruyan hukuk kurallarına aykırı davranılmış olması yeterlidir.

Mahkemece, taşınmazın değerlendirme tarihi gününde belediye imar planı içine olup olmadığı, değilse belediye veya mücavir alan sınırları dahilinde bulunup bulunmadığı, belediye hizmetlerinden yararlanıp yararlanmadığı ve etrafının meskun olup olmadığı Belediye Başkanlığından sorularak niteliği belirlenip, bu konuda taraflara delillerini ibraz etmeleri için süre verildikten sonra, bilirkişi kurulu eşliğinde yeniden keşif yapılarak taşınmazın arsa vasfında ise emsal karşılaştırması yapılarak, arazi vasfında ise gelir metodu esas alınarak dava tarihindeki değerinin tespiti ile sonucuna göre karar verilmelidir.
(4721 s.MK m.1007)

(2709 s. Anayasa m.35/1,90/5)

(AİHS Ek Protokol 1-1)

T.C.

YARGITAY

6. HUKUK DAİRESİ
E. 2013/5815

K. 2013/8887
T. 20.05.2013

· Yeniden İmar ve İhya Nedeniyle Tahliye

· Dava Açma Süresi

· İhtarnamenin Paydaşlar Tarafından Birlikte Keşide Edilmemesi

Özet: Kiralananın yeniden inşa veya imar amacıyla esaslı onarımı, genişletilmesi ya da değiştirilmesi için açılacak davaların belirli süreli sözleşmelerde sürenin sonunda, belirsiz süreli sözleşmelerde Türk Borçlar Kanununun fesih bildirimi için öngörülen sürelere uyularak belirlenecek tarihten başlayarak bir ay içinde açılması gerekir. Kiraya veren daha önce veya en geç davanın açılması için öngörülen sürede dava açacağını kiracıya yazılı olarak bildirmişse dava, bildirimi takip eden uzayan bir kira yılı sonuna kadar açılabilir. Dava açma süresi kamu düzenine ilişkin olup, davalı ileri sürmese bile mahkemece kendiliğinden göz önünde bulundurulmalıdır.

Kira sözleşmesi üç yıl süreli yapılmış, taşınmaz daha sonra, üzerinde ½ hisse sahibi davacıların mülkiyetine geçmiştir. Esaslı tamir, tadil nedenine dayalı davada paydaşlardan birinin keşide ettiği ihtarnamenin kira sözleşmesini feshedici niteliği bulunmamaktadır. İhtarname bir bildirimden ibaret olup, süre koruyucu özelliktedir. Davacı tarafından sözleşme sona ermeden önce sözleşmenin yenilenmeyeceğine ilişkin tahliye iradesi kiracıya bildirildiğinden, bu bildirimi takip eden dönem sonuna kadar dava açılabilir.
(6098 s. TBK m.350/2, 353)

T.C.

YARGITAY

6. HUKUK DAİRESİ
E. 2013/6240

K. 2013/9852
T. 04.06.2013

· Fazla Ödenen Kira Parasının İstirdadına Yönelik İcra Takibine Yapılan İtirazın İptali

· Kira İlişkisi

· Yargılama Giderleri-Vekâlet Ücreti

· Kötü Niyet Tazminatı

Özet: Taraflar davalıya ait taşınmazın davacı tarafından kiralanması konusunda anlaşmışlar, bunun karşılığında davacı icra takibine konu edilen ödemelerde bulunmuş, kiralanan için bekçi tayin ederek, taşınmazda bir takım tadilat ve dekorasyonlar yapmak amacıyla çalışmalara başlamış olup, taraflar arasında yazılı olmasa da bir kira ilişkisi kurulmuş ve kiralanan davacının tasarrufuna geçmiştir. Kiralananda imara aykırılık şeklinde bir takım hukuki ayıplar ortaya çıkmış ise de, bu durum taraflar arasında bir kira sözleşmesinin bulunduğu ve davacı tarafından yapılan ödemelerin kira parası olduğu olgusunu ortadan kaldırmayacağından ve imara aykırılıkların yargılama sırasında giderildiği anlaşıldığından, davacının baştan itibaren kira ilişkisinin kurulmadığı yönündeki iddiası geçerli olmayıp, icra takibi yapmasında ve itiraz üzerine bu davayı açmasında haklı olduğu söylenemez. Davacı, davanın açılmasına kendisi sebebiyet verdiğinden mahkemece, davalının yargılama giderleri ve vekâlet ücreti ile sorumlu tutulması ve talep edilen kötü niyet tazminatı hakkında bir karar verilmemesi isabetsizdir.
(6100 s. HMK’ya 6217 sayılı Kanunla eklenen geçici 3.madde)

(1086 s.HUMK m.428)

T.C.

YARGITAY

7. HUKUK DAİRESİ
E. 2012/2051

K. 2012/5649
T. 06.09.2012

· Kazandırıcı Zamanaşımı Zilyetliği

· Mera

· Kadastro Tespitinin İptali

· Ölü Kişi Adına Tescil

Özet: Bir yerin mera olarak kabul edilebilmesi için taşınmazın yetkili idari merciler tarafından mera olarak tahsis edilmesi ya da taşınmazın öncesinin bilinmeyen bir zamandan beri geleneksel biçimde kamu malı niteliğinde mera olarak kullanılagelmiş olmasına bağlıdır.

Mahkemece, mera tahsisine ilişkin belgeler getirilmeli, mahallinde yapılacak keşifle taşınmazın niteliği belirlenerek sonucuna göre karar verilmelidir.

Dava konusu taşınmazın kadastro tespitinin iptaline karar verilmesi gerekirken idari işlem yolu ile oluşan kadastro tutanağının iptaline karar verilmesi, ayrıca mirasçıların isimleri ve miras payları hüküm yerinde açıkça gösterilerek payları oranında tesciline karar verilmesi gerekirken, muris ölü kişi adına tescile karar verilmesi isabetsizdir.
(3402 s. Kadastro K.m.14)

T.C.

YARGITAY

7. HUKUK DAİRESİ
E. 2011/5516

K. 2012/6801
T. 08.10.2012

· Kadastro Tespitinden Doğan Dava

· Eksik İnceleme

Özet: Davalı tarafın dayanağı tespitte esas alınan vergi kayıtlarının kadastro çalışmaları sırasında revizyon görüp görmediği Tapu Sicil ve Kadastro Müdürlüğünden sorulmalı, revizyon gördüğü taşınmazlara ait kadastro tespit tutanaklarının onaylı örnekleri getirilmeli, daha sonra yöreyi iyi bilen elverdiğince yaşlı, yansız, yerel bilirkişi, tanıklar ve uzman kişilerle taşınmaz başında keşif yapılarak dayanılan ve tespite esas alınan vergi kayıtları yerel bilirkişi yardımı, uzman bilirkişi eliyle yerine uygulanmalı, kayıtlarda tarif edilen sınır yerlerinden yerel bilirkişice bilinemeyen sınırlar olduğu takdirde tanık bilgisine başvurulmalı, komşu taşınmazların tespit tutanakları içeriğine göre tespitlerine esas alınan vergi kayıtlarının nizalı parsel yönünü ne biçimde ve kimin yeri olarak sınır gösterdiği incelenmeli, taşınmazın davalı tarafın dayandığı ve tespitte esas alınan vergi kayıtlarının kapsamında kalmadığı anlaşıldığı takdirde yeterli biçimde zilyetlik araştırması yapılmalı, taşınmazın öncesinde tarafların ortak miras bırakanından mı yoksa davalı tarafın yakın miras bırakanına mı ait olduğu yolunda bilirkişi ve tanıklardan olaylara dayalı bilgi alınmalı, uzman bilirkişi fen memurundan keşfi izlemeye, bilirkişi sözlerini denetlemeye elverişli rapor alınmalı, bundan sonra tüm deliller değerlendirilerek bir karar verilmelidir.
(3402 s. Kadastro K.m.14)

T.C.

YARGITAY

8. HUKUK DAİRESİ
E. 2012/13436

K. 2012/12080
T. 10.12.2012

· Katkı Payı Alacağı

· Katılma Alacağı

· Hakkaniyet ve Fedakârlığın Denkleştirilmesi ilkesi

· Kişisel Mallar

Özet: Taraflar 31.05.1966 tarihinde evlenmiş, 26.09.2008 tarihinde açılan boşanma davasının 29.04.2009 tarihinde kesinleşmesiyle, evlilik birliği son bulmuştur. Başka mal rejimi seçildiği ileri sürülmedikçe, eşler arasında evlilik tarihinden 01.01.2002 tarihine kadar mal ayrılığı, bu tarihten mal rejiminin sona erdiği boşanma davasının açıldığı tarihe kadar edinilmiş mallara katılma rejimi geçerlidir.

Davacının, terzilik yaparak gelir elde ettiğini, işverenler tarafından iplik vs. verilmesiyle namazlık, kilim, halı dokuma işleri yaparak bunlardan gelir elde ettiğini belirterek edinilen taşınmazlara katkısının bulunduğu ileri sürmüş, bu işleri yaptığı konusunda önemli oranda güçlü bilgiler bulunmakla birlikte ne kadar zamanda ne kadar iş yaptığı ve geliri netleştirilememiştir. Uğranılan zararın miktarı tam olarak ispat edilemiyorsa hâkim, olayların olağan akışını ve zarar görenin aldığı önlemleri göz önünde tutarak zararın miktarını, hakkaniyete uygun olarak belirlemelidir. Mal ayrılığı rejiminin geçerli olduğu dönemde taşınmazın edinildiği, davacının taşınmazın edinilmesinde %10 oranında katkısının bulunduğu yönündeki hâkimin görüşü Hakkaniyet ve Fedakârlığın Denkleştirilmesi İlkesine uygun ise de, bina ve arsanın toplam değerinden % 10’un karşılığı hesaplanarak hüküm altına alınmalıdır.
Araç, edinilmiş mallara katılma rejiminin geçerli olduğu dönemde edinilmiş olup, önceki aracın satılmasıyla yeni aracın alındığı konusunda yeterli araştırma yapılmalı, eski araçtan elde edilen ve yeni araca harcanan paranın davalının kişisel malı olup olmadığı belirlenmelidir. Davacının eklenen paranın yarısı üzerinde katılma alacağı söz konusu olduğundan aracın satılması ile elde edilen para dava konusu araca harcanmış ise, aracın bedelinin tamamı bakımından katılma alacağı olduğu düşünülerek yarısı üzerinde davacının artık değer hakkının bulunduğu gözetilmelidir.
(4721 s. MK m.231,232,236,227,202,219,230,235,236/1)

T.C.

YARGITAY

8. HUKUK DAİRESİ
E. 2013/425

K. 2013/2257
T. 25.02.2013

· Tescil

· Kazanmayı Sağlayan Zilyetlik

· Devletin Hüküm ve Tasarrufu Altında Bulunan Yerler

· Kıyı Kenar Çizgisi

Özet: Davacı, kıyı kenar çizgisi arasında kalan taşınmazın aralıksız, çekişmesiz malik sıfatıyla yıllardan beri zilyedi olduğunu, fındık ve çeşitli meyve ağaçları yetiştirdiğini ağaçların kesilerek yerine inşaat yapıldığını, kadastro çalışmaları sırasında tespit dışı bırakıldığını belirterek taşınmazın adına tapuya tescilini talep etmiştir.
Mahkemece, teknik bilirkişilerin rapor ve krokileri eklenmek suretiyle taşınmazın bulunduğu bölgede idarece çizilmiş bir kıyı kenar çizgisine ilişkin paftanın ya da haritanın bulunup bulunmadığı Çevre ve Şehircilik Bakanlığı İl Müdürlüğünden sorulmalı, varsa getirtilerek bir Jeoloji Mühendisi Ziraat Mühendisi, Mimar ve Şehir Plancısı ve İnşaat Mühendisinden oluşacak bilirkişi kurulu aracılığıyla keşif yapılarak dava konusu yerin kıyı kenar çizgisi kapsamında kalıp kalmadığı saptanmalı, idarece çizilmiş kıyı kenar çizgisine ilişkin harita veya pafta yok ise bu konu ile ilgili Yargıtay İçtihadı Birleştirme Kararı gözetilerek bahsedilen bilirkişiler aracılığıyla yerin kıyı kenar çizgisinde kap kalmadığı belirlenmeli, yerel bilirkişi ve tanıklardan bu yönde kayalık tabir edilen bir yerin bulunup bulunmadığı araştırılmalı, tesciline karar verilen yerin kumsal nitelikte olup olmadığı yönünde, uzman bilirkişilerden görüş istenerek toplanan tüm delillerin sonucuna göre bir karar verilmelidir.
(3402 s. Kadastro K.m.14)

(4721 s. MK m.713/1)

(3621 s. Kıyı K.m.9)

T.C.

YARGITAY

9. HUKUK DAİRESİ
E. 2011/8669

K. 2013/12931
T. 30.04.2013

· Rekabet Yasağının İhlalinden Doğan Cezai Şart Ücreti

· Görevli Mahkeme

Özet: İş sözleşmesinin devamı sırasında rekabet yasağının ihlali şeklindeki sadakatsizlik iş mahkemesinde görülecek bir davanın konusunu oluşturur. Bu rekabet yasağının sözleşmeden veya kanundan kaynaklanmasının hukuki sonuçları aynıdır.
Davacı taraf, davalının sözleşmesinin sona ermesinden sonra gerçekleşen eylemi sebebiyle cezai şart istemiş olup, rekabet yasağının iş sözleşmesinin bitiminden sonraki bir tarihte ihlal edilmesi iş mahkemelerini görevli olmaktan çıkarmaktadır. Rekabet yasağının belirlenmesinde ticari sırrın ne olduğu uzman mahkemelerce değerlendirilmesi gereken ve piyasa şartlarıyla sıkı sıkıya bağlı bulunan ticari bir konudur. Davanın açıldığı tarih itibariyle yürürlükte bulunan mülga 6762 sayılı Türk Ticaret Kanununda, o tarihte yürürlükte bulunan 818 sayılı Kanunun 348.maddesinden kaynaklanan davaların mutlak ticari davalardan olduğu belirtildiğinden, ticaret mahkemelerinin görevine giren davada mahkemece görevsizlik kararı verilmelidir.
(5521 s. İMK m.1)

(818 s. BK m.348)

(6762 s. TTK m.4)

T.C.

YARGITAY

10. HUKUK DAİRESİ
E. 2012/11019

K. 2012/18555
T. 11.10.2012

· Doğum Borçlanması Yapabileceğinin Tespiti

· 3201 Sayılı Yasa Borçlanması

· Uluslararası Sözleşmeler

Özet: Türkiye’de hiçbir sosyal güvenlik kuruluşuna tabi çalışması bulunmayan kişilerin, 3201 sayılı Yasaya dayalı borçlanma sürelerinin 5510 sayılı Yasanın 4/1-b kapsamında sigortalılık süresi olarak değerlendirilmesi yasal bir zorunluluktur.
Anayasamızın 90/son maddesi uyarınca, Türk Alman Sosyal Güvenlik Sözleşmesinde, Türk sigortasına girişten önce, Alman rant sigortasına girilmiş bulunması halinde, Alman rant sigortasına giriş tarihinin, Türk sigortasına giriş tarihi olarak kabul edileceği hükmünü içermesi nedeniyle, kanun hükmünde olan Uluslar arası Sözleşmelerin uygulanma önceliği bulunduğundan, davacı bakımından yurt dışında çalışmaya başladığı tarih esas alınacaktır.
3201 sayılı Yasaya 17.04.2008 tarihinde 5754 sayılı Yasanın 79.maddesiyle eklenen geçici 7.maddesi karşısında, 11.08.1982-30.11.1985 tarihleri arası Almanya’da geçen yurt dışı çalışmalarını 3201 sayılı Yasa uyarınca ve 11.05.2006 günlü ödemeyle, 5510 sayılı Yasanın 4/1-a maddesi kapsamında borçlanan, 11.08.1982 sigorta girişli davacının, 1986 ve 1989 doğumlu iki çocuğu için toplam 4 yıllık süre yönünden 5510 sayılı Yasanın 41.maddesi uyarınca doğum borçlanması yapabileceğinin tespiti isteminin kabulüne karar verilmelidir.
(3201 s. ÇTHK m.3,5)

(5754 s. SSGSSKDK m.79)

(Türk Alman Sosyal Güvenlik Sözleşmesi)

(5510 s. SSGSSK m.41, 4/1-a,b)

T.C.

YARGITAY

10. HUKUK DAİRESİ
E. 2010/15108

K. 2012/27362
T. 27.12.2012
· Hizmet Tespiti
· Eser Sözleşmesi-Hizmet Sözleşmesi

Özet: Sigortalı olmak hak ve yükümünden kaçınılamaz, feragat edilemez. Bir hizmet akdine dayanarak bir veya birkaç işveren tarafından çalıştırılanlar sigortalı sayılırlar. Çalışan işgücünü belirli veya belirsiz bir zaman için işverenin buyruğuna bağlı olmadan sözleşmedeki amaçları gerçekleştirecek biçimde edimini yerine getiriyorsa, sözleşmenin amacı bir eser meydana getirmekse, çalışma ilişkisi eser sözleşmesine, çalışan emeğini iş sahibinin emrine hazır bulunduruyor ve ücret yapılan faaliyetin karşılığı ise hizmet sözleşmesine dayanıyor demektir.
Murise ait fotoğraf stüdyosu bulunduğu ve bu fotoğraf stüdyosunda çalıştığı anlaşıldığından mahkemece, fotoğraf stüdyosunun kime ait olduğu, vergi kaydının bulunup bulunmadığı yönünden kapsamlı bir araştırma yapılmalı, murisin davalı işyeri dışında başka işyerlerine haber, fotoğraf, röportaj vs. hazırlayıp hazırlamadığı araştırılmalı, davalı işyerlerine hazırladığı haberler karşılığında muhasebe kayıtlarında herhangi bir işlem yapılıp yapılmadığı, fatura düzenlenip düzenlenmediği işyerlerinden sorulmalı, murisin hazırladığı haberlere ilişkin gazete nüshaları ve işçilik alacaklarına ilişkin dava dosyası getirtilmeli, dinlenen tanıkların inandırıcılığı üzerinde durularak murisin çalışmalarının hizmet akdine mi yoksa eser sözleşmesine mi dayandığı kuşku bırakmayacak şekilde belirlenerek sonucuna göre bir karar verilmelidir.
(506 s. SSK m. 79/10,6,2)

(818 s. BK m. 313,355)

(5846 s. FSEK m. 1/B)

T.C.

YARGITAY

11. HUKUK DAİRESİ
E. 2011/13429

K. 2012/20481
T. 11.12.2012

· İşyeri Sigortası

· Sigorta Alacaklarında Zamanaşımı

· Zamanaşımının Kesilmesi

· Senette Yapılan İkrar

· Geniş Anlamda İkrar

· İmzasız İbraname

Özet: Sigorta alacaklarının 2 yıllık zamanaşımı süresine tabi olduğu, borçlunun borcunu ikrar etmesinin, zamanaşımını keseceği, kesilmeden itibaren yeni bir sürenin işlemeye başlayacağı ve borç bir senetle ikrar edilmiş veya bir hükümle sabit olmuş ise yeni sürenin daima 10 yıl olacağı, bu kapsamda; imzasız ibranamenin davalıyı bağlayıcı bir senet veya senet niteliği izafe edilecek bir belge olmadığı, davalının kendince gerçek zararı açıklayarak bu miktarı ödemeyi teklif etmesi ve imzasız ibraname göndermesi halinin, anılan miktar itibariyle zamanaşımını kesen geniş anlamda ikrar olarak kabul edilmesi gerektiği, ancak, bu ikrarın, senette yapılan ikrar mahiyetinde olmadığı gözetilmelidir.
(6762 s. TTK m.1268, 1292,1299)

(818 s. BK m.133,135)

T.C.

YARGITAY

11. HUKUK DAİRESİ
E. 2012/348

K. 2013/153
T. 08.01.2013

· Taşıma Sözleşmesinin Geç İfası Nedeniyle Tazminat

· Mesuliyet Davası Hakkı

· Hak Düşürücü Süre

Özet: TTK’nın 1067.maddesinde yer verilen düzenlemenin, yalnızca emtianın ziya ve hasarından kaynaklanan mesuliyet davalarına ilişkin olduğu, emtianın geç tesliminden kaynaklanan tazminat davalarında anılan madde kapsamındaki hak düşürücü sürenin uygulanamayacağı gözetilmelidir.
(6762 s. TTK m. 1066,1067)

T.C.

YARGITAY

12. HUKUK DAİRESİ
E. 2013/11579

K. 2013/18318
T. 13.05.2013

· Kiralanan Taşınmazların Tahliyesi

· Kiralanan Taşınmazda Üçüncü Şahsın Bulunması

· Borçluya Tebaan Mecurda Oturanlar
· Aile Konutu

Özet: Kural olarak; eşlerden birisi diğerine karşı ve ona tebaan taşınmazda oturduğundan “boşanma gerçekleşse bile “ İİK’nın 276/son maddesi hükmü gereğince 3.kişi konumunda değildir. Ancak, aile konutu özel bir konuma ve öneme sahip kılınmış ve üzerindeki tasarruf yetkisi yasa sınırlandırılmış olduğundan tahliyesi istenen yerin ”aile konutu” olduğunun tespitine yönelik olarak açılmış davanın bekletici mesele yapılarak sonucuna göre karar verilmesi gerektiği gözetilmelidir.
(2004 s. İİK m.276/son)

(4721 s. MK m.194/1-3)

T.C.

YARGITAY

12. HUKUK DAİRESİ
E. 2013/9855

K. 2013/18323
T. 13.05.2013

· Bonoya Dayalı İcra Takibi

· İmza ile İlgili Bilirkişi İncelemesi

· İspat Yükü

Özet: Adli Tıp Kurumundan alınan raporda imzanın borçlu eli ürünü olup olmadığı hususunda net bir görüş bildirilmemesi üzerine alacaklı tarafından yeni bir bilirkişi incelemesi yapılması talep edildiğinden, ispat yükünün alacaklıda olduğu kuralı nazara alınarak yeniden uzman bilirkişilerden oluşturulacak kuruldan rapor alınıp sonucuna göre karar verilmesi gerektiği gözetilmelidir.

(2004 s. İİK m.168,170)

T.C.

YARGITAY

13. HUKUK DAİRESİ
E. 2013/5258

K. 2013/15220
T. 05.06.2013

· Hizmet Kusuru

· Güvenlik Zafiyeti

· Asgari Özen Yükümlülüğü

· İspat Yükü

· Hak ve Nasafet Kuralları

· Müterafik (Karşılıklı) Kusur

Özet: Davalıya ait mağazada alışveriş için bulunan davacının avize baktığı sırada yanındaki alışveriş arabasına bıraktığı çantanın çalındığı olayda, güvenlik zafiyeti bulunduğu, davacının da çantasını kontrolsüz bir şekilde alışveriş arabasına bıraktığı dolayısı ile çantanın çalınmasından doğan zararda tarafların müterafik kusurları bulunduğundan kusur oranlarının tespiti yönünde inceleme yapılarak hasıl olacak sonuca göre maddi tazminat yönünden karar verilmesi gerektiği gözetilmelidir.

(4721 s. MK m.6)

T.C.

YARGITAY

13. HUKUK DAİRESİ
E. 2013/5341

K. 2013/16788
T. 19.06.2013

· Menfi Tespit Davası

· Kredi Kartı Borcunun Yapılandırılması

· Taksitlerin Geç Ödenmesi

· Yapılandırma sözleşmesinin Ortadan Kaldırılması

Özet: 5915 sayılı Yasanın 2.maddesiyle 5464 sayılı Banka Kartları ve Kredi Kartları Kanununa eklenen geçici 5.madde kapsamında kredi kartı borcunu yapılandıran davacının taksitlerini ödese de, bazı taksitlerde geç ödemede bulunması nedeniyle davalı bankanın anılan maddenin 7.fıkrası uyarınca yapılandırma sözleşmesinden doğan hakları ortadan kaldırabileceği gözetilmelidir.

(5464 s. BKKKK geçici m.5)

T.C.

YARGITAY

14. HUKUK DAİRESİ
E. 2012/13143

K. 2012/14491
T. 17.12.2012

· Tapu Kaydındaki Şerhin Terkini

· Görevli Mahkeme

· Dava Tarihinde Yürürlükte Bulunan Kanunun Uygulanması

Özet: Tapu kütüğüne, mülkiyetin veya sınırlı aynı hakların iktisabına veya bunların kaybedilmelerine ilişkin tesciller yazılır. Geniş anlamda tescil ise, kütüğe yazılan her husus olup, bir hususun şerh veya beyanlar sütununa yazılması taşınmazın aynı hakka ilişkin statüsünde bir değişiklik meydana getirmez.

1086 sayılı HUMK.’da görev dava olunan şeyin değerine göre belirtilmiş ise, görevli mahkemenin tespitinde davanın açıldığı gündeki değerin esas tutulması gerekir. Gayrimenkulün aynına ilişkin tapu kaydındaki şerhin terkini davasının, taşınmazın davanın açıldığı gündeki değeri belirlenerek görevli mahkemenin tayini gerekirken, mahkemece davanın tapu kaydında kimlik bilgilerinin düzeltilmesi davası olarak nitelendirilmesi ve dava tarihinde henüz yürürlükte bulunmayan 6100 sayılı HMK’nın göreve ilişkin düzenlemelerinin esas alınması isabetsizdir.

(1086 s. HUMK m.1,8)

(6100 s. HMK m.382/1)

T.C.

YARGITAY

14. HUKUK DAİRESİ
E. 2012/13883

K. 2013/622
T. 18.01.2013

· Baz İstasyonunun Kaldırılması

Özet: Baz istasyonunun BTK tarafından çıkarılan yönetmelikte belirtilen limit değerlere ve güvenlik mesafelerine uygun olarak kurulmadığı ve işletilmediği belirtilmiş olup, karardan önce 21.04.2011 tarihinde yürürlüğe giren Elektronik Haberleşme Cihazlarından Kaynaklanan Elektromanyetik Alan Şiddetinin Uluslar arası Standartlara Göre Maruziyet Limit Değerlerinin Belirlenmesi Kontrolü ve Denetimi Hakkında Yönetmelik hükümleri uyarınca uzman bilirkişiler aracılığıyla bir değerlendirme yapılarak alınan raporlar ve toplanan tüm deliller değerlendirilerek bir karar verilmelidir.

(5809 s. EHK m.37)
(BTK tarafından yürürlüğe konulan yönetmelik)

(21.04.2011 tarihli Elektronik Haberleşme Cihazlarından Kaynaklanan Elektromanyetik Alan Şiddetinin Uluslar arası Standartlara göre Maruziyet Limit Değerlerinin Belirlenmesi ve Denetimi Hakkında Yönetmelik m.12)

T.C.

YARGITAY

15. HUKUK DAİRESİ
E. 2012/3002

K. 2013/2209
T. 01.04.2013

· Eser Sözleşmesi

· Ayıplı İfadan Kaynaklanan Tazminat

· Hile ve Ağır Kusur Halinde Zamanaşımı

· İyileştirme Maliyeti

· Faizin Başlangıcı

Özet: Kusurlu imalatların hile ile ağır kusur iddiasına dayalı olması halinde 818 sayılı Borçlar Kanunu’nun 125.maddesinde öngörülen 10 yıllık zamanaşımı süresinin uygulanması gerekir.

Yüklenicinin işi kusurlu olarak yapıp yapmadığının saptanması için sözleşme ile eki mimari ve uygulama projelerinin getirilmesi, daha sonra sözleşmede değişiklik yapılmadığından beton ve demir kalitesi ile uygulamalarının yerinde olup olmadığının sözleşme tarihindeki 1975 Deprem Yönetmeliği hükümlerine göre denetlenmesi, betonarme projelerindeki farklılıkların iş sahibi ve proje sorumlusundan bilgi alınmak suretiyle açıklığa kavuşturulması suretiyle iyileştirme maliyetinin belirlenmesi gerektiği gözetilmelidir.

Davadan önce temerrüt ihtarı bulunmadığından dava tarihinden ve ıslah ile arttırılan bölüm için ıslah tarihinden itibaren faize hükmedilmeli, fazlaya ilişkin bölümün reddine karar verilmelidir.
(818 s. BK m.125,355)

T.C.

YARGITAY

15. HUKUK DAİRESİ
E. 2012/3625

K. 2013/2501
T. 10.04.2013

· Eser Sözleşmesi

· Teminat Mektup Bedelinin İstirdadı

· Bilirkişiye Başvurulmasını Gerektiren Haller

· Hukuk Dışı Özel ve Teknik Bilgi

Özet: Yanlar arasında imzalanan yol yapım ve asfalt sathi kaplama işi ile ilgili işi ile ilgili sözleşme teknik nitelikte olup, geçici kabul tutanağındaki eksikler ve kusurların giderilip giderilmediğinin belirlenmesi özel ve teknik bilgiyi gerektirdiğinden dava tarihinde yürürlükte bulunan 1086 sayılı HUMK’nın 275 ve 01.10.2011 tarihinde yürürlüğe giren 6100 sayılı HMK’nın 266.maddesi uyarınca, bilirkişi incelemesi yaptırılması gerektiği gözetilmelidir.
(818 s. BK m.355)

(6100 s. HMK m.266)

(1086 s. HUMK m.275)

T.C.

YARGITAY

16. HUKUK DAİRESİ
E. 2012/5977

K. 2012/6943
T. 24.09.2012

· Kadastro Tespitinden Doğan Dava

· Taşınmazın Bağışlanması

· Eksik Araştırma

Özet: Kadastro tespitine uygulanan ve Hazinenin dayanağını oluşturan tapu kaydı Köy İhtiyar Heyetinin kararı ve Kaymakamlığının yazısı ile köyde sağlık evi inşası için tahsis olunan arsanın mülkiyeti Hazineye, intifa hakkı Sağlık Bakanlığı’na ait olmak üzere 222 sayılı Kanun’a göre oluşturulmuştur. Davacı, taşınmazı kendisine ait iken Sağlık Ocağı yeri olarak köye bağışladığını ancak, yerin uygun olmaması nedeniyle yine kendilerine ait başka yerden arazi verdiğini Sağlık Ocağının oraya yapıldığını, taşınmazın zilyetliğini hiç devretmediğini iddia etmiş olup, mahkemece davacı tarafın iddiası doğrultusunda araştırma yapılmamıştır. Doğru sonuca ulaşılabilmesi için yerel bilirkişiler, taraf tanıkları ve teknik bilirkişilerle keşif yapılmalı, tespite dayanarak Hazine tapusu ve haritası zemine çakıştırılmak suretiyle uygulanan kapsamı tam olarak belirlenmeli, yerel bilirkişi ve tanıklardan taşınmazın öncesinin kime ait olduğu, davacıya ait ise Sağlık Ocağı yapımı için köye zilyetliğini devredip devretmediği, Hazineye ait tapu kaydının tesisine kadar davacının zilyetliğinin nizasız fasılasız 20 yılı aşıp aşmadığı ve zilyetliğin iktisaba elverişli olup olmadığı hususlarında maddi olaylara dayalı ayrıntılı bilgi alınmalı, Köy İhtiyar Heyeti kararında imzası bulunan şahıslar tanık sıfatıyla dinlenerek taşınmazın tutanakta belirtildiği gibi köyün özel mülkiyetinde olan bir yer olup olmadığı, zilyetliğinin köye devredilip devredilmediği hususlarında bilgi alınarak sonucuna göre bir karar verilmelidir.
(3402 s. Kadastro K.m.14)

T.C.

YARGITAY

16. HUKUK DAİRESİ
E. 2013/2830

K. 2013/3495
T. 13.04.2013

· Kadastro Tespiti

· Tescil Harici Bırakılan Yerler

· Muhdesat Gösterilme Koşulları

Özet: Mahkemece, 3573 sayılı Kanun’un 20.maddesi ve 3402 sayılı Kadastro Kanunu’nun 19/2.maddesi göz önünde bulundurularak zeytin ağaçları muhdesat olarak gösterilmişse de genel hüküm niteliğinde bulunmayan Kadastro Kanunu’nun bu hükmünün tespitten sonra doğan hakka dayanarak açılan davalarda genel mahkemeler tarafından uygulanması mümkün olmadığı gibi, 3573 sayılı Yasa’nın 20.maddesi koşulları iddia ve ispat edilememiş olup, ancak Hazinenin istek ve kabulü halinde zeytin ağaçlarının muhdesat olarak gösterilmesi mümkündür.
(3573 s. ZIK m.20)

(3402 s. Kadastro K.m.19/2,33/son)

(4721 s. MK m.1012/1)

T.C.

YARGITAY

17. HUKUK DAİRESİ
E. 2012/4164

K. 2013/1515
T. 14.02.2012

· Tasarrufun İptali

· Tenkis Davası

· Aciz Belgesi

Özet: Davalı, alacaklılardan mal kaçırmak amacı ile kendisine kalması gereken miras payının murisi annesi tarafından borçlunun kardeşi olan diğer mirasçıya devredildiğini öne sürerek tasarrufun iptalini talep etmiştir.
Miras bırakan tasarruf edebileceği kısmı aştığında, payı zedelenen mirasçı veya mirasın geçtiği tarihte elinde ödemeden aciz belgesi bulunan alacaklılar, alacaklarını elde edebilmek için mirasçıya tanınan süre içerisinde tenkis davası açabilirler. Mahkemece, davacı tarafa icra müdürlüğünden yetki alması için süre verilerek, yetki belgesi alındıktan sonra dava değerlendirilerek sonucuna göre bir karar verilmelidir.

(2004 s.İİK m. 105,94)

(4721 s. MK m.562)

T.C.

YARGITAY

17. HUKUK DAİRESİ
E. 2013/1632

K. 2013/5493
T. 15.04.2013

· ZMSS Sözleşmesine Dayalı Rücuen Tazminat

· Yetersiz Ehliyet

· Kusur Oranında Sorumluluk

Özet: Tazminatı gerektiren olay, aracın gereken ehliyetnameye haiz olmayan kimseler tarafından sevk edilmesi sonucunda vukua gelmiş ise, sigortacı bu hususu zarar görenlere karşı ileri süremez. Ödemede bulunduktan sonra tazminatın kaldırılmasını veya azaltılmasını sağlayabileceği oranda sigorta ettirene rücu edebilir. ZMSS şirketi ehliyetsiz araç kullanılması sebebine dayanarak kendi sigortalısına ancak, onun veya sigortalı aracın sürücüsünün kusuru oranında rücu edebilir. Araç sahibinin sorumluluğu, aracı kullanan ehliyetsiz olsa dahi kusur esasına dayalıdır.
Şirkete trafik sigortalı aracın, dava dışı ehliyetsiz sürücünün idaresinde iken meydana gelen kazada, üçüncü kişiye ait araçta meydana gelen hasar sebebiyle aracın kasko sigortacısına ödenen paranın davalı sigortalıdan tahsili talep edilmiş olup, mahkemece sigortacı davacının üçüncü kişiye ödediği tazminat yönünden gerçek zarar miktarı üzerinden, yetersiz ehliyete sahip sigortalı araç sürücüsünün kusur oranına isabet eden kısmına hükmedilmelidir.
(2918 s. Trafik K.m.95,42/a)

T.C.

YARGITAY

18. HUKUK DAİRESİ
E. 2012/14689

K. 2013/2762
T. 28.02.2013

· Kısıtlı Ergin Çocukların Malları İle İlgili Uyuşmazlıklar

· Satışa İzin

· Görevli Mahkeme

Özet: Hâkim vasi atanmasına gerek görmedikçe, kısıtlanan ergin çocuklar ana ve babanın velayeti altında kalırlar. Kısıtlanıp velayet altında bırakılmasına karar verilen ergin çocuklar ve bunların malları hakkındaki uyuşmazlıklarda velayet hükümleri uygulanacağından görevli mahkeme aile mahkemesidir.

(4721 s. MK m. 335)

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

T.C.

YARGITAY

18. HUKUK DAİRESİ
E. 2013/3973

K. 2013/5916
T. 09.04.2013

· Menfi Tespit Davası

· Oda Üyeliğinin Devam Etmesi

· Üye Aidat Borçları

Özet: Davacı şirket Ticaret ve Sanayi Odasının üyesi olup ticareti terk etmesi nedeniyle vergi kaydını sildirdiğinden üye aidat borcun bulunmadığının tespitini talep etmiş ise de, davacı şirketin mahkeme kararı veya şirket ortaklarının kararıyla kendisini fesh etmediği, halen faal olduğu ve oda üyeliğinin devam ettiği gözetildiğinde, zamanaşımı kapsamına girmeyen borçlar yönünden aidat borcunun ödenmesi gerektiği gözetilmelidir.
(5174 s. TOBBK m.77/3)

T.C.

YARGITAY

19. HUKUK DAİRESİ
E. 2012/14777

K. 2013/2711
T. 13.02.2013

· İtirazın İptali

· Kredi Sözleşmesi

· 6098 Sayılı Kanun

· Müteselsil Kefil

Özet: Davacı banka ile dava dışı şirket arasında kredi sözleşmesi imzalanmış, davalı adına kayıtlı taşınmaz üzerinde davacı banka lehine ipotek tesis edilmiş ve ipotek akit tablosunda ipotek verenin ipotek limiti kadar müşterek borçlu ve kefil olduğu belirtilmiştir. 6098 sayılı Kanun’a göre, ipotek akit tablosunda ipotek verenin ayrıca müteselsil kefil olduğuna ilişkin kayıt, ipotek sözleşmesinin niteliğine ve özelliğine uygun değilse de, ipotek tesis tarihinde 6098 sayılı Kanun yürürlükte olmadığından davacı banka, ipotek akit tablosunda ipotek limiti kadar müteselsil kefil olduğu belirtilen davalı aleyhine takip tarihinde yürürlükte bulunan hükümlere göre takip yapabilir.

(6098 s. TBK m.21/son)

(6101 s. TBKYK m. 1,7)
T.C.

YARGITAY

19. HUKUK DAİRESİ
E. 2012/17523

K. 2013/3685
T. 27.02.2013

· İtirazın İptali

· Takas Talebi

· Muvafakat Bulunmaması

Özet: Davalı takas talebinde bulunmuş ise de, bu talebe davacının açık muvafakati bulunmadıkça, mahkemece takas talebi dikkate alınamaz.

(6100 s. HMK m.141)

T.C.

YARGITAY

20. HUKUK DAİRESİ
E. 2013/77

K. 2013/1501
T. 19.02.2013

· Orman Kadastrosuna İtiraz

· Görev

Özet: Orman Kadastro Komisyonlarının, tüm taşınmazların orman olup olmadığını belirleme yetkisi olup, 2000 yılında yapılan orman kadastrosu ve 6831 sayılı Kanunun 2/B madde uygulaması 09.03.2011 tarihinde ilan edilmiş, davacı gerçek kişi hak düşürücü süre içinde tespite karşı dava açmıştır. İtiraz süresi içinde açılacak orman kadastrosuna itiraz davalarının Kadastro Mahkemesinde görülmesi gerektiğinden mahkemece görevsizlik kararı verilmesi isabetsizdir.
(6831 s. OK m.7,11)

T.C.

YARGITAY

20. HUKUK DAİRESİ
E. 2013/2046

K. 2013/6568
T. 11.06.2013

· Fenni Hataların Düzeltilmesine İlişkin Orman Kadastrosu İşleminin İptali

· Taşınmazın Orman Sınırları İçine Alınması

· Hukuki Yarar

Özet: Taşınmazın öncesinin 1940 yılında yapılıp kesinleşen orman kadastro sınırları içinde iken orman niteliğini kaybetmesi nedeniyle, 6831 sayılı Kanunun 2/B maddesi gereğince orman sınırları dışına çıkartıldığı, 4999 sayılı Kanun ile 6831 sayılı Kanunun 11.maddesine eklenen hükümler gereğince fiilen orman olduğunun tespit edilmesi nedeniyle orman olarak kullanılmak üzere Orman Genel Müdürlüğüne tahsis edildiği ve Orman Kadastro Komisyonunca fiilen orman olması nedeniyle taşınmazın Orman Genel Müdürlüğü’ne tahsis edilmiş bulunan yerlere göre sınır düzeltilmesi çalışmasında orman sınırı içine alınmasında Kanun ve Yönetmeliğe aykırı bir yön bulunmadığından davacının dava açmakta hukuki yararı yoktur.
(6831 s. OK m.2/B,11,7,9)

T.C.

YARGITAY

21. HUKUK DAİRESİ
E. 2011/1418

K. 2012/18572
T. 02.11.2012

· Maluliyet Aylığı

· 3201 Sayılı Yasa Borçlanması

· Raporlar Arasındaki Çelişkinin Giderilmesi

Özet: Davacı, yurt dışındaki çalışmalarının bir kısmını 3201 sayılı Yasa uyarınca borçlanarak prim borçlarını Kuruma ödemiş, malulen emeklilik için Kurum’a başvurmuş ve Yüksek Sağlık Kurulundan alınan raporda çalışma gücünün 2/3’ünü kaybetmediğinin ve malul sayılamayacağının bildirilmesi üzerine Kurum tarafından talebinin reddedilmesi nedeniyle mahkemeye dava açmıştır. Mahkeme tarafından aldırılan Adli Tıp Kurumu 3.İhtisas Dairesinin raporunda, davacının beden çalışma gücünün 2/3’ünü kaybettiği bildirilmiş olup, raporlar arasındaki çelişkinin giderilmesi için Adli Tıp Kurulu Genel Kurulundan rapor alınmalıdır.
(5510 s. SSGSSK m.95)

T.C.

YARGITAY

21. HUKUK DAİRESİ
E. 2012/18668

K. 2012/18983
T. 07.11.2012

· İş Kazası

· Maddi ve Manevi Tazminat

· Gerçek İşveren

Özet: İşçi çalıştıran gerçek veya tüzel kişi ya da tüzel kişiliği olmayan kurum ve kuruluşlar işverendir. İşverenler, iş sağlığı ve güvenliği önleminin alınmaması sonucu oluşan maddi ve manevi zararı gidermekle yükümlü olup, işverenin bu yükümlülükten kurtulmak amacıyla gerçekte işveren olmayan gerçek veya tüzel kişileri kayden işveren olarak göstermeleri halinde gerçek işveren belirlenerek maddi ve manevi zarardan sorumlu tutulmalıdır.

Mahkemece, iş kazası soruşturma evrakı eksiksiz getirtilmeli, binanın bulunduğu arsanın tapu kaydı getirtilerek dava dışı işveren olduğu iddia edilen kişi tarafından ne zaman ve ne şekilde iktisap edildiği belirlenerek bu kişinin yapının bulunduğu arsayı satın alabilecek ve bu nitelikteki yapıyı inşa edebilecek mali gücü olup olmadığı araştırılmalı, işyeri sahibinin köyde ikamet etmesi nedeniyle inşaatın bütününün yönetim görevini kimin yerine getirdiği belirlenmeli, davalının işveren olmadığı belirlense dahi işveren vekili olması halinde iş kazası sonucu oluşan maddi ve manevi zarardan kusuru oranında sorumlu bulunduğu gözetilmeli, gerçek işveren belirlenerek sonucuna göre karar verilmelidir.
(4857 s. İş K.m.2/1,77/1)

T.C.

YARGITAY

22. HUKUK DAİRESİ
E. 2012/16499

K. 2013/7025
T. 02.04.2013

· İş Sözleşmesinin Haksız Feshi

· İşyeri Devrinin Muvazaalı Olması

· Fazla Çalışma

· İhbar ve Kıdem Tazminatı

· İşçilik Alacakları

Özet: İşyeri devri kural olarak işçiye haklı fesih imkânı vermez. Ancak, işyeri devrinin işverenler arasında muvazaalı biçimde gerçekleştirilmesi halinde işçinin bu durumu kabul etmesi beklenemez.

İşyeri, yapılan sözleşme ile acenteye devredilmiş, sözleşmede; acentede kullanılacak tüm araçların davalı şirket tarafından temin edileceği, kira sözleşmesinin davalı şirket adına düzenleneceği, kira bedellerinin davalı tarafça ödeneceği ve daha önce davalı şirketin şubesi olan işyerinde mevcut araçların kullanımının acenteye devredileceği belirlenmiştir. Davalı şirket ile şube müdürleri arasında imzalanan acente sıfatı verilerek davalı işverenin işyerindeki faaliyetini sürdürdüğü ve bu değişikliği kabul etmeyen işçilerin işten çıkarıldığı sabit olduğundan, davacının muvazaalı olan bu işlemi kabul etmeyerek fiilen acenteye bağlı olarak çalışmadığını beyan etmesi karşısında iş sözleşmesinin feshedilmesi haksız olup, davacının ihbar ve kıdem tazminatı istemleri kabul edilmelidir.
(818 s. BK m. 18/1)

(4857 s. İş K.m.24)

T.C.

YARGITAY

22. HUKUK DAİRESİ
E. 2012/22622

K. 2013/10416
T. 15.05.2013

· İş Sözleşmesinin Haksız Feshi

· İhbar ve Kıdem Tazminatı

Özet: İşçinin hatırlatıldığı halde görevlerini yapmamakta ısrar etmesi durumunda işverenin haklı fesih imkânı bulunmaktadır. İşçinin yazılı uyarılara rağmen işyerinde iş sözleşmesine ve iş mevzuatına aykırı hareketlerine devam ettiği, oda temizliğini düzgün yapmadığı ve hasta ve hasta yakınları ile gereksiz tartıştığı gerekçeleriyle iş sözleşmesi feshedilmiştir. Fesihten önce davacıya uyarı cezaları verilmiş olup, 4857 sayılı Kanunun 26.maddesi gereğince altı iş günü geçtikten sonra fesih yetkisi kullanılamayacağından, yapılan fesih haksızdır. Oda temizliğinin düzgün yapılmaması, hasta ve hasta yakınları ile hakaret içermeyen tartışmalara girilmesi iş akışını bozucu nitelikte olsa da, bu davranışlar 4857 sayılı Kanunun 25.maddesinde sayılan haklı sebep boyutuna ulaşmamıştır. Feshin haklı sebebe dayandığı davalı tarafça ispat edilemediğinden, mahkemece davacının ihbar ve kıdem tazminatı talebinin kabulüne karar verilmelidir.

(4857 s. İş K.m.25/2, 22,26)

T.C.

YARGITAY

23. HUKUK DAİRESİ
E. 2012/6357

K. 2013/61
T. 14.01.2013

· Tapu İptali ve Tescil-Ecrimisil-Alacak

· Kooperatife Tercihli Üye Alım Sözleşmesi

· Peşin Bedelli Üye

Özet: Davalı kooperatif, genel kurul toplantısında üye alımı konusunda yönetim kuruluna yetki vermiş, bu yetki doğrultusunda üyeliğe kabul edilen kişi üyeliğini davacıya devretmiş olup davacı, kooperatif ile aralarında akdedilen tercihli üye alım sözleşmesine göre devraldığı villanın kararlaştırılan tarihte teslim edilmediğini ileri sürerek taşınmazın adına tescilini ve kira bedelini, mümkün olmadığında alacaklarını talep etmiştir.
Mahkemece kooperatif defter ve kayıtları ile tüm genel kurul kararları üzerinde inceleme yapılarak, üyeliğini devreden şahsın sonradan davacının bu ilkelere uygun olarak peşin bedelli üye yapılıp yapılmadığı üzerinde durularak, davacının peşin bedelli ortak mı, normal statülü ortak mı olduğu belirlenmeli, kooperatife karşı üyeliğin türünün gerektirdiği parasal yükümlülüklerini tam olarak yerine getirip getirmediği, borçlu olması halinde ise aynı durumda olan ortaklara borca rağmen daire tapularının verilip verilmediğinin eşitlik ilkesi kapsamında tespiti gerekir. Üyenin tapu iptali ve tescil talep etmeye hakkı bulunduğunun tespiti halinde ise, kur’a tutanakları, kat mülkiyetine esas belgeler incelenerek davacının üyeliği devraldığını ileri sürdüğü villanın tapuda hangi bloğa ve daireye isabet ettiği açıkça belirlenip, bu dairenin dava dışı üçüncü bir şahsın adına kayıtlı olması durumunda hukuki durumu etkileneceğinden bu kişi hakkında dava açması için davacıya süre verilmeli, daha sonra bu dosya ile birleştirilmeli ve her iki davada tarafların iddia, savunma ve delilleri birlikte değerlendirilerek sonucuna göre bir karar verilmelidir.
(1163 s. Koop.K.m.23)

T.C.

YARGITAY

23. HUKUK DAİRESİ
E. 2012/6149

K. 2013/307
T. 23.01.2013

· Aidat Alacağına Dayalı İtirazın İptalı

· Aidat Borcunun Bulunmadığının Tespiti

· Tazminat Miktarı

Özet: Davalı kooperatif, üst birliğe değil başka bir kooperatife üye olduğunu iddia ettiğinden, üyelik durumunun tespiti ile birlik genel kurul kararlarının buna bağlı olarak genel kurulca belirlenmiş ise faiz oranlarının kooperatifi bağlayıp bağlamayacağı hususları üzerinde durulup faiz yönünden, 6098 sayılı TBK’nın 120. Ve 6101 sayılı TBK’nın Yürürlük ve Uygulama Şekli Hakkında Kanunun 7.maddesi de göz önüne alınarak karar verilmelidir.

İcra İflas Kanununun 67/2.maddesinde düzenlenen tazminat miktarı 05.07.2012 tarihinde yürürlüğe giren 6352 sayılı Kanunla %20 olarak değiştirilmiş olup, 2004 sayılı Kanunun 10.maddesinde, bu kanunun yürürlüğe girdiği tarihten önce başlatılan takip işlemleri hakkında, değişiklikten önceki hükümlerin uygulanmasına devam edileceği belirtildiğinden, hüküm tarihi esas alınarak %20 oranında tazminata hükmedilmesi isabetsizdir.

(6098 s. TBK m.120)

(6101 s. TBKYK m.7)

(2004 s. İİK geçici m.10)
