

ÖZEL BORÇ İLİŞKİLERİ

**Prof. Dr. Halil Akkanat
Doç. Dr. Emrehan İnal
Doç. Dr. Bilgehan Çetiner
Doç.Dr. Başak Baysal**

Borçlar İlişkisinin Kaynakları

- Sözleşmeler
- Haksız Filler
- Sebepsiz Zenginleşme
- Vekaletsiz İş Görme

Sözleşme

- BK m. 1 vd. Genel Esaslar
- BK İkinci Kısım m. 207 vd. : Özel borç ilişkileri (Ağırlıklı olarak sözleşmelere ilişkindir-eBK *Akdin Muhtelif Nevileri*)
 - ✓ Sözleşme tipleri
 - ✓ Vekaletsiz İş Görme
 - ✓ Havale
 - ✓ Ticari temsilci ve ticari vekalet

Genel Esaslar

Sözleşme özgürlüğü ilkesinin kapsamı:

- Sözleşme yapıp yapmama özgürlüğü
- Sözleşmenin karşı tarafını seçme özgürlüğü
- Şekil özgürlüğü
- Sözleşmeyi değiştirme veya ortadan kaldırma özgürlüğü
- Sözleşmenin tipini belirleme özgürlüğü

Genel Esaslar

Sözleşme özgürlüğü ilkesinin kapsamı:

- Sözleşme yapıp yapmama özgürlüğü
- Sözleşmenin karşı tarafını seçme özgürlüğü
- Şekil özgürlüğü
- Sözleşmeyi değiştirme veya ortadan kaldırma özgürlüğü
- Sözleşmenin tipini belirleme özgürlüğü

Sözleşmenin tipini belirleme özgürlüğü

- Borçlar kanununda yer alan sözleşme tipleri
- Borçlar kanununda veya özel kanunlarda düzenlenmemiş sözleşmeler: İsimsiz veya atipik sözleşme.
- Sözleşme özgürlüğü ve tip özgürlüğü gereği ihtiyaca uygun yeni sözleşmeler yaratılmıştır.

Atipik Sözclemeler

- BK 502 II “Vekalete ilişkin hükümler, niteliklerine uygun düştükleri ölçüde, bu Kanunda düzenlenmemiş olan işgörme sözleşmelerine de uygulanır”
- SORU: İşgörme sözleşmelerinde atipik sözleşme kurulabilir mi? (Tart.)

Atipik Sözleşmeler Çeşitleri

1. Bileşik Sözleşmeler

Ör: Cep telefonu+telefon kartı (satış sözleşmesi+abonelik sözleşmesi)

1. Karma Sözleşmeler

✓ *Kombine sözleşmeler*

Ör: Paket tur sözleşmesi, hastaneye kabul sözleşmesi, yatılı okul sözleşmesi.

✓ *Çifte tipli sözleşmeler (Çift tipli karma)*

Ör: Kapıcılık sözleşmesi: Kullanım devri (kira) karşılığında hizmet. Arsa payı karşılığı inşaat sözleşmesi

✓ *Kaynaşık karma sözleşmeler*

Ör: Karma bağışlama

✓ *Kendisine yabancı yan edimleri ihtiva eden sözleşmeler*

Ör: Bakım kaydıyla kira.

3. Kendisine özgü yapısı olan (sui generis) sözleşmeler

✓ Franchising Sözleşmesi, Know-how sözleşmesi, sponsorluk sözleşmesi

Atipik Sözleşmeler

Hukuk Kurallarının Uygulanması

- Karma ve sui generis sözleşmeler bakımından önemli. Bileşik sözleşmelerde uygulanacak hukuk sorunu yok.

- ✓ *Karma Sözleşmelerin Tamamlanması*

Üç teori var:

- ✧ **Soğurma teorisi:** Sözleşmedeki hakim tipe ait unsura ilişkin hükümler uygulanmalı. Teklik birlik yanlısı bu görüşte ağır basan edim tipine ilişkin kurallar uygulanır.
- ✧ **Terkip, Birleştirme teorisi:** Karma sözleşmedeki her unsura ait olduğu sözleşme tiplerine ait unsurla uygulanmalıdır. Bu görüş karma sözleşmelerdeki sözleşmeyle gerçekleşen yapısal birliği bozduğu gerekçesi ile eleştirilmiş.
- ✧ **Kıyasen Uygulama-**Karma sözleşmeler kanunda düzenlenmemiştir bu nedenle kurallar doğrudan değil kıyasen uygulanır. (**Hakim görüş**)
- ✧ **Yaratma Teorisi:** Hakim hukuk yaratır.

- ✓ *Sui generis sözleşmelerin tamamlanması*

Yaratma Teorisi: Bu sözleşmelerin belirli tiplere ait olmaması nedeniyle yedek hukuk kuralları doğrudan uygulanamaz. Hakim MK 1 II uyarınca hukuk yaratır.

- ✓ *Bileşik sözleşmelerin tamamlanması*

Bunlarda her sözleşme tipine ait hükümler uygulanır.

Atipik Sözleşmeler

Hukuk Kurallarının Uygulanması

Karma ve sui generis için yöntem:

Hakim önce sözleşmeyi yorumlar ve yorumda dürüstlük kuralını dikkate alır, tarafların iradesini güven teorisine göre belirler.

Sözleşmede eksiklik tespit edilirse hakim bunu tamamlar.

- BK genel hükümler uygun düştüğü ölçüde somut olaya uygulanır.

- Bu hükümler çözüme yetersiz kalıyor ise kanun boşluğundan bahsedilir.

1. Örf ve adete bakar

2. Yoksa akit tiplerine ilişkin kurallar kıyasen uygulanır

3. Son aşamada hakim hukuk yaratır

BK'da Yer Alan Sözleşme Tiplerinin Sınıflandırılması

- Mülkiyetin devri amacını güden sözleşmeler
Satım-Bağışlama-Mal değişimi (Trampa)
- Kullandırma ve yararlandırma amacını güden sözleşmeler
Kira-Kullanım ödöncü-Tüketim ödöncü
- İşgörme amacını güden sözleşmeler
Hizmet-Eser-Vekalet-Yayım-Komisyonculuk-Simsarlık
- Saklama amacını güden sözleşmeler
Vedia (Genel saklama sözleşmesi)
- Teminat sağlama amacını güden sözleşmeler
Kefalet-Garanti
- Sonuçları talih ve tesadüfe bağı sözleşmeler
Kumar ve bahis-Sigorta-Ölünceye kadar bakma
- Ortaklık sözleşmeleri
BK'da sadece adi ortaklık sözleşmesi düzenlenmiştir

Mülkiyeti Devir Borcu Doğuran Sözleşmeler

- Satış sözleşmesi
- Bağışlama sözleşmesi
- Mal değişimi (Trampa) Sözleşmesi

SATIŞ SÖZLEŞMESİ

Genel Esaslar

Tanım: (BK m. 207) « Satış sözleşmesi, satıcının, satılanın zilyetlik ve mülkiyetini alıcıya devretme, alıcının ise buna karşılık bir bedel ödeme borcunu üstlendiği sözleşmedir ».

Satıcının temel borcu: Satılanın zilyetliğini devir ve mülkiyeti nakil borcu

Alıcının temel borcu: Satış bedelini ödeme borcu

DİKKAT! BK kural olarak olağan (adi) satım sözleşmesine uygulanacak hükümler içerir!

- Adi satım sözleşmesi (BK)
- Ticari satım sözleşmesi (BK+TTK)
- Tüketici satım sözleşmesi (6502 s. TKHK)
- Uluslararası satım sözleşmesi (CISG)

Satış Sözleşmesi

- **Adi (olağan) satım sözleşmesi:** Borçlar Kanunu m. 207 vd.

- **Ticari satım sözleşmesi:**

Bir malın özel bir ihtiyaç için kullanılıp tüketmek üzere değil, paraya çevirme amacıyla satın alınması durumunda ticari satım söz konusu olur. Satım konusunu tekrar satma ve kâr etmeyi meslek edinen kişilerin akdettiği sözleşmeler. Tacir olması ticari satım olduğuna karine teşkil eder (TTK m. 19). Ticari satım sözleşmesi TTK m. 23'de özel olarak düzenlenmiş ancak BK'ya atıf var. BK'da ise ticari satım sözleşmesi özel bir rejime bağlanmıştır (BK 212/213, 236). Dikkat bir taraf tüketici ise tüketici sözleşmesi!

- **Tüketici satım sözleşmesi:** Sözleşme taraflarından birinin tüketici olduğu satım sözleşmesi. (6502 s. TKHK m. 3 (I)). Tüketici kim? 6502 s. TKHK m. 3 (k): Ticari veya mesleki olmayan amaçlarla hareket eden kişi. Kişisel gereksinimi için, tüketmek için satın alan kişi. Neden özel olarak düzenlenmiş? Zayıf tarafın korunması ilkesi.

- **Uluslararası taşınır satımı sözleşmesi:**

Milletlerarası Mal Satımına İlişkin Sözleşmeler Hakkında Birleşmiş Milletler Antlaşması -United Nations Convention On Contracts For The International Sale Of Goods-CISG m. 1:

(1) Bu Antlaşma, işyerleri farklı devletlerde bulunan taraflar arasındaki mal satımı sözleşmelerine,

(2) (a) bu devletlerin âkit devletlerden olması veya

(b) milletlerarası özel hukuk kurallarının âkit bir devletin hukukuna atıf yapması halinde

uygulanır

TTK m. 23

Ticari Satış

5. Ticari satış ve mal değişimi

MADDE 23-

(1) Bu maddedeki özel hükümler saklı kalmak şartıyla, tacirler arasındaki satış ve mal değişimlerinde de **Türk Borçlar Kanununun satış sözleşmesi ile mal değişim sözleşmesine ilişkin hükümleri uygulanır.**

a) Sözleşmenin niteliğine, tarafların amacına ve malın cinsine göre, satış sözleşmesinin kısım kısım yerine getirilmesi mümkün ise veya bu şartların bulunmamasına rağmen alıcı, çekince ileri sürmeksizin kısmi teslimi kabul etmişse; sözleşmenin bir kısmının yerine getirilmemesi durumunda alıcı haklarını sadece teslim edilmemiş olan kısım hakkında kullanabilir. Ancak, o kısmın teslim edilmemesi dolayısıyla sözleşmeden beklenen yararın elde edilmesi veya izlenen amaca ulaşılması imkânı ortadan kalkıyor veya zayıflıyorsa ya da durumdan ve şartlardan, sözleşmenin kalan kısmının tam veya gereği gibi yerine getirilemeyeceği anlaşılıyorsa alıcı sözleşmeyi feshedebilir.

b) Alıcı mütemerrit olduğu takdirde satıcı, malın satışına izin verilmesini mahkemeden isteyebilir. Mahkeme, satışın açık artırma yoluyla veya bu işle yetkilendirilen bir kişi aracılığıyla yapılmasına karar verir. Satıcı isterse satış için yetkilendirilen kişi, satışa çıkarılacak malın niteliklerini bir uzmana tespit ettirir. Satış giderleri satış bedelinden çıkarıldıktan sonra artan para, satıcının takas hakkı saklı kalmak şartıyla, satıcı tarafından alıcı adına bir bankaya ve banka bulunmadığı takdirde notere bırakılır ve durum hemen alıcıya ihbar edilir.

c) Malın ayıplı olduğu teslim sırasında açıkça belli ise alıcı iki gün içinde durumu satıcıya ihbar etmelidir. Açıkça belli değilse alıcı malı teslim aldıktan sonra sekiz gün içinde incelemek veya incelettirmekle ve bu inceleme sonucunda malın ayıplı olduğu ortaya çıkarsa, haklarını korumak için durumu bu süre içinde satıcıya ihbarla yükümlüdür. Diğer durumlarda, Türk Borçlar Kanununun 223 üncü maddesinin ikinci fıkrası uygulanır.

Satış Sözleşmesi

Genel Esaslar

➤ **Sözleşmenin Kurulması**

Objektif bakımdan esaslı noktalar üzerinde anlaşma (bedel ve satılanın konusu).

BK 207 III: “Durum ve koşullara göre belirlenmesi mümkün olan bedel, kararlaştırılmış bedel hükmündedir”.

➤ **Hukuki Nitelik**

Borç doğuran bir sözleşme

Rızai bir sözleşme: Anlaşma yeterli satım konusunun teslimine ihtiyaç yok.

Tam iki tarafa borç yükleyen bir sözleşme

Ani edimli bir sözleşme: Neden?

Sebebe bağlı bir sözleşme: Taşınmaz satışı (MK m. 716-1024/1025).

Taşınır satışı ve alacağın temlik tartılı

Satış sözleşmesinin unsurları

1. Satılan Mal

SORU: Satılanın sözleşmenin kurulma anında var olması veya satıcının malvarlığında bulunmasına gerek var mı?

2. Bedel

Taşınır satışı: Belirlenebilir olması yeterli. **BK m. 207 III + BK m. 233 I** “Alıcı, satış bedelini belirtmeksizin, malı alacağını kesin olarak bildirmişse satış, ifa yeri ve zamanındaki ortalama piyasa fiyatı üzerinden yapılmış sayılır”

Taşınmaz satışı: Dikkat taşınmaz satışında resmi şekil! Bedel resmi sözleşmede yer almalı. Belirlenebilir olması yeterli mi? (Tart.) Hakim görüşü: Fiyatı belirlenebilir kılan objektif unsurlar resmi sözleşmede yer almalı. Ancak örneğin bir üçüncü kişinin belirlemesine bırakılması şeklin işlevini yerine getirmez.

3. Anlaşma

BK m. 207 II: « Sözleşme ile aksi kararlaştırılmadıkça veya aksine bir âdet bulunmadıkça, satıcı ve alıcı borçlarını aynı anda ifa etmekle yükümlüdürler. »

Satış Sözleşmesi

I. Satıcının Borçları

- Satılanı zilyetliğini devir ve mülkiyeti nakil borcu
- Devir ve taşıma giderleri

II. Alıcının Borçları

- Satış bedelini ödeme borcu
- Satılanı teslim alma borcu

Satış Sözleşmesi

Yarar ve Hasarın Geçmesi

- BK m. 208

Kanundan, durumun gereğinden veya sözleşmede öngörülen özel koşullardan doğan ayırık hâller dışında, satılanın yarar ve hasarı; **taşınır satışlarında zilyetliğin devri, taşınmaz satışlarında ise tescil anına kadar satıcıya aittir.**

Taşınır satışlarında, alıcının satılanın zilyetliğini devralmada temerrüde düşmesi durumunda zilyetliğin devri gerçekleşmişçesine satılanın yarar ve hasarı alıcıya geçer.

Satıcı alıcının isteği üzerine satılanı ifa yerinden başka bir yere gönderirse, yarar ve hasar, satılanın taşıyıcıya teslim edildiği anda alıcıya geçer.

- eBK m. 183: “... satılan şeyin nefi ve hasarı **akdin in'ikadı** anından itibaren alıcıya intikal eder.”

Satış Sözleşmesi

Yarar ve Hasarın Geçmesi

- Yarar: Bir şeyden kendiliğinden ya da normal bir çaba karşılığında elde edilen fazlalıklar (doğal ürünler veya kira parası gibi hukuki ürünler)
- Hasar: Bir şeyin bozulması, kötüleşmesi, telef olması vs. Borca ilişkin hasar ise borcun doğumu ile ifası arasında geçen devrede edimin borçluya isnad olunamayan haller dolayısıyla imkansızlaşması sonucunda ortaya çıkan durum (kusursuz sorumluluk)

Satış Sözleşmesi

Yarar ve Hasarın Geçmesi

SORUN: Satış sözleşmesinin kurulmasından sonra ve satılanın teslimine kadar geçecek süre içinde satılarda beklenmedik olaylardan ötürü bir eksiklik meydana gelirse bunun sonuçlarına alıcı mı satıcı mı katlanacak?

- İfa imkansızlığı durumunda edim-karşı edim hasarı ile ilgili genel hüküm:

BK m.136- Borcun ifası borçlunun sorumlu tutulamayacağı sebeplerle imkânsızlaşırsa, borç sona erer.

Karşılıklı borç yükleyen sözleşmelerde imkânsızlık sebebiyle borçtan kurtulan borçlu, karşı taraftan almış olduğu edimi sebepsiz zenginleşme hükümleri uyarınca geri vermekle yükümlü olup, henüz kendisine ifa edilmemiş olan edimi isteme hakkını kaybeder. Kanun veya sözleşmeyle borcun ifasından önce doğan hasarın alacaklıya yükletilmiş olduğu durumlar, bu hükmün dışındadır.

Borçlu ifanın imkânsızlaştığını alacaklıya gecikmeksizin bildirmez ve zararın artmaması için gerekli önlemleri almazsa, bundan doğan zararları gidermekle yükümlüdür.

- Genel kural: BK 136 f. 2 Edim hasarı alacaklıya ait (borçlu borcundan kurtulur) karşı edim hasarı da borçlu da (karşı edimi talep edemez, almışsa iade etmek zorunda).
- BK 208 genel kuralı takip ediyor. eBK m. 183 farklı idi hasarın geçiş anı için sözleşmenin kurulmasını esas alıyordu.

Satış Sözleşmesi
Yarar ve Hasarın Geçmesi
BK m. 208

- ***Taşınır satışları:*** Satılan taşınırın zilyetliğinin alıcıya devri anına kadar yarar ve hasarı satıcı taşır.
- ***Taşınmaz satışları:*** Taşınmazın alıcı adına tescil edildiği ana kadar yarar ve hasarı satıcı taşır.

TAŞINIR SATIŞI

Satıcının Borçları

I. Satılanı zilyetliğini devir ve mülkiyeti nakil borcu

TBK m. 210: “satıcı, satılanın mülkiyetini geçirmek amacıyla, zilyetliğini alıcıya devretmekle yükümlüdür”

BK m. 182 : “Satım bir akittir ki onunla satıcı, satılan malı alıcının iltizam ettiği semen mukabilinde alıcıya teslim ve mülkiyeti ona nakleylemek borcunu tahammül eder”.

Zilyetliğin devri yolları:

- Zilyetliğin havalesi (tart.)
- Hükmen teslim
- Zilyetliğin naklini sağlayacak araçların teslimi
- Kısa elden teslim

Satılanı teslim borcunun ifa yeri: TBK m. 89– Aranılacak borç- (yedek hukuk kuralı-aksi kararlaştırılabilir ör: mesafe satışlarında götürülecek borç)

Satıcının Borçları

II. Devir ve Taşıma Giderleri- TBK m. 211

(1) Aksine sözleşme veya âdet yoksa, ölçme ve tartma gibi *devir giderleri satıcıya*, satılanı devralmak üzere yapılan giderler ve satılanın ifa yerinden başka yere taşınması gerektiğinde, *taşıma giderleri alıcıya* aittir.

(2) *Gidersiz devir* kararlaştırılmışsa, satıcı taşıma giderlerini üstlenmiş sayılır.

(3) Liman ve gümrük giderleri olmaksızın devir kararlaştırılmışsa satıcı, dış satım, transit ve dış alım vergilerini üstlenmiş sayılır; ancak satılanın alıcı tarafından devralındığı sırada ödenmiş olan tüketim vergilerini üstlenmiş sayılmaz.

Satıcının Borçları

II. Devir ve Taşıma Giderleri

ÖZET:

Teslim giderleri → Satıcı

Taşıma giderleri → Alıcı

Satıcının Borçları

II. Devir ve Taşıma Giderleri

Gönderilecek borç:

Taşıyıcıya teslim kadar yapılacak giderler → Satıcı

Taşıma giderleri → Alıcı

TBK m. 208/III: “Satıcı alıcının isteği üzerine satılanı ifa yerinden başka bir yere gönderirse, yarar ve hasar, satılanın taşıyıcıya teslim edildiği anda alıcıya geçer”.

Götürülecek borçlarda taşıma giderleri → Satıcı

Yarar ve hasar satılanın alıcıya sunulduğu anda geçer.

Gidersiz (franko) devirde taşıma giderleri → Satıcı

TBK m. 211/II

Satıcının Temerrüdü

- **Adi (olağan) satış**
- **Ticari satış**

3. Satıcının temerrüdü

a. Kural ve ayırık durum

MADDE 212- Satıcının temerrüdü hâlinde, borçlunun temerrüdüne ilişkin genel hükümler uygulanır.

Zilyetliğin devri için belirli bir süre konulmuş olan ticari satışlarda, satıcı temerrüde düşerse alıcının, devir isteminden vazgeçerek borcun ifa edilmemesinden doğan zararının giderilmesini istediği kabul edilir.

Alıcı, satılanın devredilmesini isteme niyetinde ise, belirlenen sürenin bitiminde bunu satıcıya hemen bildirmek zorundadır.

b. Giderim borcu ve kapsamı

MADDE 213- Borcunu ifa etmeyen satıcı, alıcının bu yüzden uğradığı zararı gidermekle yükümlüdür.

Satıcı borcunu ifa etmezse alıcı, satış bedeli ile kendisine devredilmeyen satılanın yerine, bir başkasını satın almak için dürüstlük kurallarına uygun olarak ödediği bedel arasındaki farka göre hesaplanacak zararın giderilmesini isteyebilir.

Satılan, borsada kayıtlı veya piyasa fiyatı bulunan mallardan ise alıcı, onun yerine bir başkasını satın alma zorunda olmaksızın, satış bedeli ile belirlenmiş ifa günündeki piyasa fiyatı arasındaki farka göre hesaplanacak zararın giderilmesini isteyebilir.

Satıcının Temerrüdü

Adi Satış (TBK m. 212 f.1)	Ticari Satış	
<p>Genel Hükümler TBK m. 123-126 (Karşılıklı Borç Yükleyen Sözleşmelerde Temerrüdün Sonuçları)</p> <p>➤ Süre verme</p> <p>➤ Süre sonunda alıcının seçimlik hakları</p> <ol style="list-style-type: none">1. Aynen ifa+Gecikme Tazminatı (karine)2. Aynen ifadan vazgeçip olumlu zararının tazminini talep etmek3. Sözleşmeden dönme+Tazminat (kapsamı tart.)	<p>1. Zilyetliğin devri için belirli bir süre konulmuş olan ticari satışlar (TBK m. 212 f.2)</p>	<p>2. Zilyetliğin devri için belirli bir süre konulmuş olmayan ticari satışlar</p>
	<p>➤ Kesin vadeli işlem karinesi</p> <p>➤ Alıcının ifa yerine olumlu zararının tazminini isteyeceği karinesi (Alıcı, diğer seçimlik haklarından birini kullanmak isterse bunu <u>hemen</u> satıcıya bildirmeli-TBK m. 212 f.3)</p>	<p>➤ (//Adi satış)</p>

Satıcının Temerrüdü-Tazminatın Kapsamı (TBK m. 213)

- **Tazminatın Hesaplanması**

TBK (adi satış+ticari satış) – eBK (sadece ticari satış ama öğretide olağan satışlar için de kabul ediliyordu)

Fark Kuramı

- Somut yöntem: *İkame alım*. Böylece alıcı, ilk satıcıya ödemeyi üstlendiği bedel ile yeni satıcıya ödediği satım bedeli arasındaki farktan doğan zararının giderilmesini isteyebilir. TBK m. 213/II
- Soyut yöntem: *Cari fiyat*. Satılan eşyanın borsaya kayıtlı veya cari fiyatı bulunması koşuluyla, alıcı, ikame alımı yapmak zorunda olmaksızın, ifa gününde geçerli fiyat ile satım sözleşmesinden kararlaştırılmış olan bedel arasındaki farktan doğan zararının giderilmesini satıcıdan isteyebilir. TBK m. 213/III.

Satım İlişkinine Uygulanacak Hükümler

SS Kuruluş(Borçlandırıcı İşlem)	İfa İmkansız	İfa hiç veya gereği gibi olmadı	Tasarruf İşlemi(Zilyetliğin devri) Üstün hak nedeniyle satılana Ü'nün müdahalesi	Mülkiyet Geçti
	Hasarın Geçişi	Temerrüt	Zapttan Sorumluluk	Ayıptan Sorumluluk

Zapttan Sorumluluk (TBK m. 214)

Tanım/Unsurlar: Satılan malın, bir üçüncü kişinin iddia ettiği satış sözleşmesinin kurulduğu anda var olan bir üstün hak yüzünden alıcının elinden alınmasından veya iddia olunan bu hak sebebiyle alıcının mülkiyet hakkını gereği gibi kullanamamasından dolayı satıcının sorumlu olmasıdır.

ZAPTTAN SORUMLULUK UNSURLARI

1. Geçerli bir satım sözleşmesi ile satılanın zilyetliğinin devri
2. Zapt sorumluluğun kaldırılmamış olması
3. Satım sözleşmesinin kurulduğu anda zapt nedeninin var olması
4. Alıcının zapt tehlikesini satım sözleşmesinin kurulduğu sırada bilmemesi
5. Üçüncü kişinin üstün hakkını ileri sürerek satılanı zapt etmesi

Zapttan Sorumluluk

Üçüncü kişinin üstün hakkını ileri sürerek satılanı zapt etmesi

- Mahkeme kararı şart mı? (eBK tart. TBK tart. yok iki ayrı hükümde düzenlendi)
 1. Mahkeme kararı sonucu satılanın geri verilmesi (TBK m. 215)
 2. Mahkeme kararı olmaksızın satılanın geri verilmesi (TBK m. 216)

Zapttan Sorumluluk-Alicının Hakları

Tam Zapt (TBK m. 217)

- Satış sözleşmesi kendiliğinden sona erer.
 - Bu durumda alıcının talepleri
 1. **Satış bedeli+faiz-ürünler**: Satılandan elde ettiği veya elde etmeyi ihmal eylediği ürünlerin değeri indirilerek, ödemiş olduğu satış bedelinin faizi ile birlikte geri verilmesini.
 2. + Satılanı elinden alan üçüncü kişiden isteyemeyeceği giderleri.
 3. + Davayı satıcıya bildirmekle kaçınılabilecek olanlar dışında kalan bütün yargılama giderleri ile yargılama dışındaki giderleri.
 4. + Satılanın tamamen elinden alınması yüzünden **doğrudan doğruya** uğradığı diğer zararları. (Garanti sorumluluğu)
- Dolaylı zararlar**=Kusur sorumluluğu (TBK m. 217 f.2)

Zapttan Sorumluluk-Alicının Hakları

Kısmi Zapt (TBK m. 218)

- Kural sözleşme ortadan kalkmaz sadece bu yüzden uğradığı zararlar (satılan zapt olmadan değeri – kısmi zapt hâlinde değeri = x)
- Kısmi zapt hâlini bilseydi hiç almayacaksa: Mahkeme kararı ile sözleşmenin sona ermesini isteme

Zamanaşımı

- Özel hüküm TBK'da da yok. Tart.
 1. görüş BK m. 146: 10 yıllık zamanaşımı
 2. görüş BK m. 231 kıyasen

Ayıptan Sorumluluk

TBK m. 219-231

Ayıp kavramı (m. 219)

BK m. 219

(1) Satıcı, alıcıya karşı herhangi bir surette **bildirdiği** niteliklerin satılarda bulunmaması sebebiyle sorumlu olduğu gibi, nitelik veya niteliği etkileyen niceliğine aykırı olan, **kullanım amacı bakımından değerini ve alıcının ondan beklediği faydaları ortadan kaldıran** veya önemli ölçüde azaltan maddi, hukuki ya da ekonomik ayıpların bulunmasından da sorumlu olur.

(2) Satıcı, bu ayıpların varlığını **bilmese bile** onlardan sorumludur.

Ayıptan Sorumluluk

Ayıp Kavramı

Ayıp: Kullanım amacı bakımından satılanın kullanma değerini ve elverişliliğini azaltan her türlü (olumsuz) özellik.

Satıcının vaat ettiği özelliklerin bulunmaması **veya** alıcının dürüstlük kuralına göre beklediği niteliklerin bulunmaması. Nitelik= iş hayatındaki telakkilere göre satılanın değerini veya kullanılmaya elverişliliğini etkileyen her türlü özellik.

- Alışveriş yaşamına göre söz konusu malda bulunması gereken özelliklerin bulunmaması, dürüstlük kuralı uyarınca beklediği vasıfların bulunmaması **VEYA**
- satıcı tarafından taahhüt edilen özelliklerin bulunmaması (nitelik vaadi)

Nitelik vaadinin ciddiyet taşıması gerekir ! (Reklamlar)

- **DİKKAT NİTELİK VAADİ YOKSA AYIP ESASLI /ÖNEMLİ OLMALI!**

Miktar eksikliği genelde kısmi ifa sayılır ayıp sayılmaz (eksik ifa-ayıplı ifa farkı). Ama nicelik, niteliği etkilerse o zaman ayıp (BK 219 I açık hüküm).

Aliud ayıplı ifa değil, ifa etmeme.

Ayıptan Sorumluluk

Ayıp Çeşitleri

- *Maddi Ayıp*: Satılanın fiziki özellikleri.
- *Ekonomik Ayıp*: Beklenen geliri, verimi sağlamaması.
- *Hukuki Ayıp*: (Dikkat! Ü'nün iddiaları zapt).

Ayıptan Sorumluluk

TBK m. 219-231

Şartları

- 1) Satılanın teslim edilmiş olması
- 2) Satılanın hasarın geçtiği anda ayıplı olması
- 3) Alıcının ayıbı bilmemesi (BK 222-223)
- 4) Alıcı gözden geçirme ve bildirim külfetlerini yerine getirmiş olması
- 5) Ayıptan sorumluluğun sözleşme ile kaldırılmamış olması (BK m. 221)

Alıcının Ayıbı Bilmemesi

TBK m. 222

Satıcı, satış sözleşmesinin kurulduğu sırada **alıcı tarafından bilinen ayıplardan** sorumlu değildir.

Satıcı, alıcının satılanı **yeterince gözden geçirmekle görebileceği ayıplardan** da, ancak böyle bir ayıbın bulunmadığını ayrıca üstlenmişse sorumlu olur.

TBK m. 223

Alıcı, devraldığı satılanın durumunu işlerin olağan akışına göre imkân bulunur bulunmaz **gözden geçirmek** ve satılanda satıcının sorumluluğunu gerektiren bir ayıp görürse, bunu **uygun bir süre içinde** ona **bildirmek** zorundadır.

Alıcı gözden geçirmeyi ve bildirimde bulunmayı ihmal ederse, satılanı kabul etmiş sayılır. Ancak, satılanda **olağan bir gözden geçirmeyle ortaya çıkarılmayacak bir ayıp** bulunması hâlinde, bu hüküm uygulanmaz. Bu tür bir ayıbın bulunduğu sonradan anlaşılırsa, **hemen** satıcıya bildirilmelidir; bildirilmezse satılan bu ayıpla birlikte kabul edilmiş sayılır.

Alicının Ayıbı Bilmemesi

Satıcı sorumlu değil:

- a) alıcının bildiđi ayıplardan (BK m. 222 f.1)
- b) alıcının olađan dikkati ile satılanı yeterince gözden geçirmekle görebileceđi ayıplarda (BK m. 222 f.2) (**ANCAK** aksi satıcı tarafından tekeffül edilmişse, satıcı böyle bir ayıbın bulunmadığını ayrıca üstlenmişse satıcı yine de sorumlu – BK 222 f.2 son).

ÖZETLE: Alıcı ayıbı kabul etmişse. (TBK m. 222+223)

Gözden Geçirme ve Bildirim Külfetleri (Şekli Şart)

ALICI AYIBI KABUL ETMİŞSE	SATICI SORUMLU DEĞİL (TBK M. 222 F. 1)
Açık ayıp	Olağan gözden geçirme ile anlaşılan ayıplara bildirim “uygun bir süre içerisinde” yapılır. TTK m.23-teslim+ 8 gün.
Gizli ayıp	Gözden geçirme yok. Ayıp ortaya çıktıktan sonra hemen bildirim yapılmalı (BK 223 II). Zamanaşımı üst sınır.
Olağan satım	Gözden geçirme: İşlerin olağan akışına göre imkan bulur bulmaz (Hayvan satımı özel hüküm TBK m. 224-9 gün) Bildirim: Adi ayıp “uygun bir süre içerisinde”. Gizli ayıp “hemen”.
Ticari satım	Gözden geçirme ve bildirim: Teslim tarihi+8 gün Açıkça belli ise 2 gün
Tüketici satımı	Bildirim külfeti Yeni 6502 s. TKHK’da kaldırıldı (eTKHK’da teslim tarihi+30 gün) Önemli yenilik: Teslim tarihinden itibaren altı ay içinde ortaya çıkan ayıpların, teslim tarihinde var olduğu kabul edilir (KARİNE)

Mesafe Satışlarında Alıcının Yükümlülükleri

BK m. 226

Başka yerden gönderilen satılanın ayıplı olduğunu ileri süren alıcı, bulunduğu yerde satıcının temsilcisi yoksa, satılanın korunması için gerekli önlemleri geçici olarak almakla yükümlüdür. Alıcı, ayıplı olduğunu ileri sürdüğü satılanın korunması için gerekli önlemleri almaksızın onu satıcıya geri gönderemez.

Alıcı, satılanın durumunu gecikmeksizin usulüne göre tespit ettirmekle yükümlüdür. Bunu yaptırmazsa, ileri sürdüğü ayıbın, satılanın kendisine ulaştığı zamanda var olduğunu ispat yükü alıcıya düşer.

Satılanın kısa zamanda bozulma tehlikesi varsa, alıcı onu bulunduğu yerdeki mahkeme aracılığıyla sattırmaya yetkili, hatta satıcının yararı gerektiriyorsa sattırmakla yükümlüdür. Alıcı, durumu satıcıya en kısa zamanda bildirmezse, bundan doğan zarardan sorumlu olur.

- 1) Mesafe satışı bulunmalı a) Götürme b) Gönderme
- 2) Satıcının teslim yerinde temsilcisi bulunmamalı
- 3) Alıcı teslim edileni ifa olarak kabul etmemeli
- 4) Satılanı muhafaza **BORCU** TBK m. 226 f. 1
- 5) Satılanın durumunu tespit ettirme BK m. 201 f. 2 **KÜLFET**
- 6) Satma yetkisi ve **BORCU** TBK m. 226 f. 3

Alıcının Seçimlik Hakları

1) Sözleşmeden dönme

Sonuçları: TBK m. 229

Alıcı → Satılan+elde ettiği yararlar

Satıcı → Almış olduğu satış bedeli+faiz+yargılama giderleri+satılan için alıcının yapmış olduğu giderler+ayıplı maldan doğan zararların tazmini (doğrudan zarar-garanti sorumluluğu/dolaylı zarar-kusur sorumluluğu)

Sınırlaması: TBK m. 227 IV (Onarım veya satış bedelinin indirimi) Dikkat m. 228

2) Satış Bedelinin İndirilmesi

Nasıl hesaplanır: açık hüküm yok. Doktrin+ Yargıtay kararı = nisbi yöntem

Ayıpsız Objektif Değer

Kararlaştırılan Bedel

----- = -----

Ayıplı Objektif Değer

X(Ödenecek Bedel)

Sınırlaması: Ayıp nedeniyle satılanın değerindeki eksiklik = satılanın bedeline çok yakın ise TBK m. 227 V (o zaman SD veya ayıpsız bir benzeri ile değiştirme).

3) Satılanın Ayıpsız Bir Benzeri İle Değiştirilmesini Talep Hakkı

Satıcı değiştirmeyi önererek diğer hakların kullanımını engelleyebilir: TBK m. 227 f. 3. *Satıcı, alıcıya aynı malın ayıpsız bir benzerini hemen vererek ve uğradığı zararın tamamını gidererek seçimlik haklarını kullanmasını önleyebilir.*

Sınırlanması: BK'da yok yeni TKHK'da var (orantısız güçlük)

4) Ücretsiz Onarım hakkı: BK zamanında (MK 2 TKHK kıyas yoluyla) TBK m. 227 açıkça.

Sınırlanması: BK'da yok yeni TKHK'da var (orantısız güçlük)

5) Genel Tazminat Hakkı

Seçim hakkının hukuksal niteliği: Yenilik doğuran (Tandoğan)/ Mahkeme kararı ile etki (Aral)

Ayıptan Sorumluluk-Zamanaşımı

Olağan satımlarda: 2 yıl

Ticari satımlarda: 2 yıl

Eski TTK 6 ay. Yeni TTK hiç düzenlemediği için TTK m. 23 atfıyla BK m. 231 burada da geçerli.

Tüketici satımlarında: 2 yıl

Taşınmaz mallarda: 5 yıl-20 yıl

Alicının Borçları

TBK m. 232

- Satış bedelini ödemek
- Satılanın devralınması

Alicının Borçları

Satış Bedeli

- Belirlenmesi: Alıcının malı alacağını kesin olarak bildirdiği ancak satış bedelinin belirlenmemiş olduğu durumlarda, satış bedeli, ifa yeri ve zamanındaki ortalama piyasa fiyatı üzerinden belirlenmiş sayılır.

Piyasa fiyatı yoksa durum ne olacak?

- Satış bedeli satılanın ağırlığına göre belirleniyor ise, malın darası (ambalajı) ağırlıkta hesaba katılmaz. (aksine ticari teamül mümkün)

Alıcının Borçları

Satış Bedeli

- TBK m. 234 f.1 : “Satış bedelinin muaccel olması için, satılanın alıcının zilyetliğine geçmesi gerekir”. (yedek hukuk kuralı)
- TBK m. 207 f.2: “Sözleşme ile aksi kararlaştırılmadıkça veya aksine bir adet bulunmadıkça, satıcı ve alıcı borçlarını aynı anda ifa etmekle yükümlüdürler”
- Soru: Satış bedeli alacağının muaccel olabilmesi için satıcı kendi edimini önce mi ifa edecek? Tart.

Alicının Borçları

Satış Bedeli

- Satış bedeli = Para borcu

Kural: Para borçlarında faiz yükümü temerrüt anından itibaren doğar. Temerrüt için de ihtara gerek vardır. TBK m. 234 f.2 temerrüt ihtarına gerek olmayan üç durumu düzenler.

1. Faizin istenebileceği konusunda bir teamülün varlığı
2. Alicının maldan ürün veya diğer verimler elde etme imkanının varlığı
3. Belirli günün geçmesi

Alıcının Temerrüdü

- Satış bedelini ödemekte temerrüt:
 - ➔ Peşin satım (TBK m. 235 f.1): Hiç bir işleme gerek olmadan sözleşmeden dönme (ek süre vermeden) ancak gecikmeksizin bunu alıcıya bildirmeli.
 - ➔ Veresiye satım (TBK m. 235 f.2): Sözleşmeden dönebilmek için bu hakkın sözleşmede açıkça saklı tutulması gerekir. ***Neden?***

Alıcının Temerrüdü

- Zararın hesaplanması TBK m. 236

TBK (olağan satış+ticari satış) – BK (sadece ticari satış ama öğretide olağan satışlar için de kabul ediliyordu)

Fark Kuramı

- Somut yöntem: Satıcı, satış bedelini ödemeyen alıcıdan, bu bedelle, satılanı dürüstlük kuralına uygun bir şekilde başkasına sattığı bedel arasındaki farkı isteyebilir. TBK m. 236 f. 1.
- Soyut yöntem: Satılanın borsaya kayıtlı olması veya piyasa fiyatı bulunması koşuluyla, satıcı, böyle bir satış yapmak zorunda olmaksızın, satış bedeli ile malın belirlenmiş ödeme günündeki fiyatı olan bedel arasındaki farktan doğan zararının giderilmesini alıcıdan isteyebilir. TBK m. 236 f.2

Alicının Borçları

Satılanın Devralınması

- Borç mu ödev mi? Tart.
- Şartları
 1. Satılanın teslimi,
 2. Satılanın tesliminin zamanında gerçekleşmesi,
 3. Satılanın alıcıya ayıpsız olarak arz edilmesi

Taşınmaz Satışı

- Şekil: Resmi şekil
- Hasar ve Yararın Geçişi: TBK m. 245
- Ayıptan doğan sorumluluğa ilişkin özel hüküm: TBK m. 244
- *TBK m. 246: “Taşınır satışına ilişkin kurallar, kıyas yoluyla taşınmaz satışında da uygulanır”.*

Şekil

A. Şekil

MADDE 237- Taşınmaz satışının geçerli olabilmesi için, sözleşmenin **resmî şekilde** düzenlenmesi şarttır.

Taşınmaz satışı vaadi, geri alım ve alım sözleşmeleri, resmî şekilde düzenlenmedikçe geçerli olmaz.

Önalım sözleşmesinin geçerliliği, **yazılı şekilde** yapılmış olmasına bağlıdır.

➤ ***Soru: Önalım sözleşmesi için neden adi yazılı şekil yeterli?***

Yarar ve Hasar

MADDE 245- Satılanın tescilden sonraki bir zamanda **alıcı tarafından teslim alınması için sözleşmeyle bir süre belirlenmişse**, onun yarar ve hasarı, **alıcıya teslimle geçer**. Bu hüküm, alıcının satılanı teslim almada temerrüde düşmesi durumunda da uygulanır.

Bu sözleşmenin geçerliliği, yazılı şekilde yapılmış olmasına bağlıdır.

➤ Kural tescille geçmesi. Ancak satılanın teslimi için bir süre öngörülmüşse teslimle geçer.

Ayıptan Sorumluluk

MADDE 244- Aksine sözleşme olmadıkça, satılan taşınmaz, satış sözleşmesinde yazılı yüzölçümü tutarını kapsamıyorsa satıcı, eksigi için alıcıya tazminat ödemekle yükümlüdür.

Satılan taşınmaz, resmî bir ölçüme dayanılarak tapu siciline yazılmış olan yüzölçümü tutarını içermiyorsa satıcı, özellikle üstlenmiş olmadıkça tazminat ile yükümlü değildir.

Bir yapının ayıplı olmasından doğan davalar, mülkiyetin geçmesinden başlayarak beş yılın ve satıcının ağır kusuru varsa yirmi yılın geçmesiyle zamanaşımına uğrar.

Taşınmaz Satışı İlişkisi Doğuran Haklar

- Taşınmaz Satışı İlişkisi Doğuran Haklar: Ön alım hakkına ilişkin TBK'da önemli değişiklikler yapıldı.
- TMK m. 735 f.3: *“Yasal önalım hakkının kullanılmasına ve vazgeçmeye ilişkin hükümler sözleşmeden doğan önalım hakkında da uygulanır”*.

Taşınmaz Satışı İlişkisi Doğuran Haklar

B. Satış ilişkisi doğuran haklar

I. Süresi ve şerhi

MADDE 238- Önalım, geri alım ve alım hakları **en çok on yıllık süre için** kararlaştırılabilir ve kanunlarda belirlenen süreyle tapu siciline şerh edilebilir.

II. Devredilmesi ve miras yoluyla geçmesi

MADDE 239- Aksine anlaşma olmadıkça, sözleşmeden doğan önalım, alım ve geri alım hakları **devredilemez**, ancak miras yoluyla geçer.

Bu hakların devredilebileceği sözleşmeyle kararlaştırılmışsa, devir işlemi hakkın kurulması için öngörülen şekilde yapılmadıkça geçerli olmaz.

Önalım Hakkı

1. İleri sürülmesi

MADDE 240- Önalım hakkı, taşınmazın satışı ya da ekonomik bakımdan satışı eşdeğer her türlü işlemin yapılması hâllerinde kullanılabilir.

Taşınmazın, mirasın paylaşımında mirasçılardan birine özgülenmesi, cebrî artırma yoluyla satışı ve kamu hizmetlerinin yerine getirilmesi ve bunlara benzer amaçlarla edinilmesi hâllerinde önalım hakkı kullanılamaz.

2. Koşulları ve hükümleri

MADDE 241- Satıcı veya alıcı, satış sözleşmesinin yapıldığını ve içeriğini önalım hakkı sahibine noter aracılığıyla bildirmek zorundadır.

Önalım hakkı kullanıldıktan sonra satış sözleşmesi ortadan kaldırılırsa ya da alıcının şahsından kaynaklanan sebeplerle onaylanmazsa, bu durum önalım hakkı sahibine karşı ileri sürülemez.

Önalım hakkını kuran sözleşmede aksi öngörülmemişse, önalım hakkı sahibi taşınmazı, satıcının üçüncü kişiyle kararlaştırdığı satışa ilişkin koşullarla kazanır.

Ekonomik bakımdan satışa eşdeğer işlemlerde de yukarıdaki hükümler uygulanır.

3. Kullanılması ve hükümleri

MADDE 242- Sözleşmeden doğan önalım hakkını kullanmak isteyen hak sahibi, bu hak şerhedilmiş ve taşınmazın mülkiyeti alıcı adına tescil edilmişse alıcıya; aksi takdirde satıcıya karşı, satışın veya ekonomik bakımdan satışa eşdeğer başka bir işlemin kendisine bildirildiği tarihten başlayarak üç ay ve her hâlde satışın yapılmasından başlayarak iki yıl içinde **dava açmak** zorundadır.

BAĞIŞLAMA SÖZLEŞMESİ

- Sözleşme: Karşılıklı ve birbirine uygun irade beyanı aranır.
- Tek tarafa borç yükleyen bir sözleşmedir
- Bağlılıkta gevşeklik / Ehliyetle sıkılık / Şekilcilik
- Sağlararası bir kazandırma
- İvazsızlık (karşı edimin bulunmaması)

Sözleşmenin Kurulması

Bağışlama önerisinin geri alınması (Bağlılıkta Gevşeklik)

TBK m.5- Kabul için süre belirlenmeksizin hazır olmayan bir kişiye yapılan öneri, zamanında ve usulüne uygun olarak gönderilmiş bir yanıtın ulaşmasının beklenebileceği ana kadar, önereni bağlar.

TBK m. 293- Bir kimse başkasına bağışlamayı önerdiği bir malı, başka mallarından fiilen ayırmış olsa bile, bağışlananın kabulüne kadar, bağışlama önerisini geri alabilir.

Bağışlama Ehliyeti

Ehliyette Sıkılık

Bağışlayan için: TBK m. 286

Fiil ehliyetine sahip olan herkes, eşler arasındaki mal rejiminden veya miras hukukundan doğan sınırlamalar saklı kalmak üzere, bağışlama yapabilir.

Bağışlamayı izleyen bir yıl içinde başlatılmış bir yargılama sonucunda bağışlayanın, savurganlığı yüzünden kısıtlanmasına karar verilirse, o bağışlama mahkemece iptal edilebilir.

Bağışlanan için: TBK m. 287 (bu hükümde değişiklik yok)

Fiil ehliyeti bulunmayan kişi ayırt etme gücüne sahipse, bağışlamayı kabul edebilir. Ancak, bağışlananın yasal temsilcisi bu kişinin bağışlamayı kabulünü yasaklar veya bağışlananın şeyin geri verilmesini emrederse, bağışlama ortadan kalkar.

Bağışlamanın Türleri

1. Bağışlama sözü verme (bağışlama taahhüdü)
2. Elden bağışlama
3. Koşullu bağışlama
4. Yüklemeli bağışlama
5. Bağışlayana dönme koşullu bağışlama

Şekil

I. Bağışlama sözü verme

MADDE 288- Bağışlama sözü vermenin geçerliliđi, bu sözleşmenin yazılı şekilde yapılmasına bađlıdır.

Bir taşınmazın veya taşınmaz üzerindeki aynı bir hakkın bağışlanması sözü vermenin geçerliliđi, ancak resmî şekilde yapılmış olmasına bađlıdır.

Şekle uyulmaması sebebiyle **geçersiz** olan bağışlama sözü verme, bağışlayan tarafından **yerine getirildiđinde, elden bağışlama hükmündedir.** Ancak, geçerliliđi resmî şekle bađlanmış olan bağışlamalarda bu hüküm uygulanmaz.

II. Elden bağışlama

MADDE 289- Elden bağışlama, bağışlayanın bir taşınırını bağışlanana teslim etmesiyle kurulmuş olur.

Koşullu Bağışlama- Yüklemeli Bağışlama

- Koşullu bağışlama:
Aykırılık: Bağışlama kendiliğinden hükümden düşer.
- Yüklemeli bağışlama:
Aykırılık: Yüklemenin yerine getirilmesi sağlanır ya da bağışlama geri alınır.

Bağışlayana dönme koşullu bağışlama

TBK m. 292

Bağışlayan, bağışlananın kendisinden önce ölmesi durumunda, bağışlama konusunun kendisine dönmesi koşulunu koyabilir.

Bağışlama konusu, taşınmaza veya taşınmaz üzerindeki bir aynı hakka ilişkin ise, bağışlayana dönme koşulu tapu siciline **şerh** verilebilir.

Sorumluluk

(BaĖlılıkta Gevşeklik)

MADDE 294- BaĖıřlayan, baĖıřlamadan doĖan zarardan bu zarara aĖır kusuruyla sebep olmadıkça, baĖıřlanana karřı sorumlu deĖildir.

BaĖıřlayan, baĖıřlanılan řey veya alacak hakkında ayrıca garanti sözü vermiřse, bununla sorumlu olur.

Bağışlamanın Ortadan Kalkması

I. Bağışlamanın geri alınması

MADDE 295- Bağışlayan, aşağıdaki durumlardan biri gerçekleşmişse, **elden bağışlamayı veya yerine getirdiği bağışlama sözünü geri** alabilir ve bağışlananın istem tarihindeki zenginleşmesi ölçüsünde, bağışlama konusunun geri verilmesini isteyebilir:

1. Bağışlanan, bağışlayana veya yakınlarından birine karşı ağır bir suç işlemişse.
2. Bağışlanan, bağışlayana veya onun ailesinden bir kimseye karşı kanundan doğan yükümlülüklerine önemli ölçüde aykırı davranmışsa.
3. Bağışlanan, **yüklemeli bağışlamada** haklı bir sebep olmaksızın yüklemeyi yerine getirmemişse.

II. Bağışlama sözü vermenin geri alınması ve ifadan kaçınma

MADDE 296- Bağışlama sözü veren, aşağıdaki durumlarda sözünü geri alabilir ve onu ifadan kaçınabilir:

1. Elden bağışlanan bir malın geri verilmesini isteyebileceği sebeplerden biri varsa.
2. Mali durumu, sonradan sözün yerine getirilmesini kendisi için olağanüstü ağır kılacak ölçüde değişmişse.
3. Bağışlama sözü verdikten sonra, kendisi için yeni aile yükümlülükleri doğmuş veya bu yükümlülükleri önemli ölçüde ağırlaştırmışsa.

Bağışlama sözü verenin borcunu ödeme güçsüzlüğü belirlenir veya iflasına karar verilirse, ifa yükümlülüğü ortadan kalkar.

III. Geri alma hakkının süresi ve mirasçılara geçmesi

MADDE 297- Bağışlayan, **geri alma sebebini öğrendiği günden başlayarak bir yıl içinde** bağışlamayı geri alabilir.

Bağışlayan bir yıllık süre dolmadan ölürse, geri alma hakkı mirasçılara geçer ve mirasçılar bu sürenin sona ermesine kadar bu hakkı kullanabilirler.

Bağışlayan, sağlığında geri alma sebebini öğrenememişse, mirasçılar, ölümünden başlayarak bir yıl içinde bağışlamayı geri alma hakkını kullanabilirler.

Bağışlanan, bağışlayana kasten ve hukuka aykırı olarak öldürür veya onun geri alma hakkını kullanmasını engellerse, mirasçılar bağışlamayı geri alabilirler.

YARGITAY 13. HUKUK DAİRESİ E. 2009/4651 K. 2009/13622 T. 20.11.2009

Davacı, kayden maliki bulunduğu 29 nolu parseldeki bağımsız bölümleri sağlık polikliniği olarak kullanmak ve kızının adının verilmesi koşulu ile davalıya bağışladığını, ancak davalı tarafından bağış koşullarına uyulmadığından bahisle tapu iptal ve tescil davası açıp kazandığını ve kararın onanarak kesinleştiğini, bu nedenle ferağ tarihinden itibaren 2005-2006 ve 2007 yıllarında kira kaybına uğradığını ileri sürerek eldeki davayı açmıştır. Yanlar arasında görülüp sonuçlanan İzmir İkinci Asliye Hukuk Mahkemesi'nin 2005/243 Esas ve 2007/59 Karar sayılı ilamında, davacı tarafından "bağıştan rücu koşullarının gerçekleştiği" iddiasıyla açılan tapu iptal ve tescil davasının kabul edildiği ve Yargıtay 1. Hukuk Dairesi'nin 11.10.2007 gün ve 9476-9734 sayılı ilamıyla kararın onanıp kesinleştiği, anlaşılmıştır. Esasen bu konular ihtilafsız olup, dosya kapsamıyla da anlaşılmaktadır. Uyuşmazlık bağıştan rücu koşullarının gerçekleşmesi nedeniyle mahrum kalınan kira gelirin davalıdan istenip istenmeyeceği noktasında toplanmaktadır.

Borçlar Kanunu'nun 244. maddesi uyarınca, haklı sebep olmaksızın bağışlamayı sınırlayan mükellefiyetleri yerine getirmemesi durumunda bağışlamayı geri alabilir ve bağışlanılanı, bağışlananın zenginleşmiş olduğu ölçüde geri isteyebilir. Davacının isteyebileceği sadece bağışlananın elinde halen ne kalmış ise onun iadesidir. Ayrıca kira tazminatı talep etmesi mümkün değildir. Nitekim doktrinde de bu görüş hakimdir. Bağışlananın geri verme borcunun kapsamı haksız zenginleşme kurallarına göre tayin olunur. Bu itibarla bağışlanan bağışlanmış şeyin geri verilmesi istendiği değil, fakat dönme beyanının öne sürüldüğü andaki zenginleşmesini geri vermek zorundadır. Bağışlayan yüküm yerine getirilmediği için bağışlamadan dönmüş ve bağışlandandan zenginleşmesinin geri verilmesini istemiş ise, ondan ayrıca tazminat da isteyemez. Bu sonuç, bağışlamanın karşılıksız olması, yani bağışlanana yük değil de, kazanç sağlama amacını gütmesi ile açıklanabilir. **Bağışlayan, yükümlülüğü ifa etmemenin hukuki sonucu olarak geri almayı (dönmeyi) seçerse, bağışlananın karşılaşacağı tek hukuki sonuç, sözleşmenin sona ermesidir. Bağışlanan bunun yanında bir de tazminat ödemekle yükümlü değildir.** Öyle olunca, mahkemece davanın tümünden reddi gerekirken, yazılı şekilde hüküm tesisi usul ve yasaya aykırı olup, bozmayı gerektirir.

YARGITAY 1. HUKUK DAİRESİ E. 2003/8257 K. 2003/8882 T. 15.9.2003

Davacı, 10.11.1993 günlü resmi senetle, adına kayıtlı, tapulu taşınmazını "50 yataklı devlet hastanesi ve müştemilat yapılması için koşulsuz olarak hibe" ettiğini, aradan geçen dokuz yıla yakın sürede hastane yapılmadığı ve taşınmazın boş olarak kaldığını belirterek iptal ve tescil isteğinde bulunmuştur.

Mahkemece, davanın reddine karar verilmiştir.

Dosya içeriği ve toplanan delillerden, davaya konu ve 10.11.1993 tarihli resmi akitle davalı tarafa 50 yataklı devlet hastanesi ve müştemilatı yapılması için hibe edilen tapulu taşınmazın aradan geçen dokuz yıla yakın zaman sürecin de belirtilen hastane ile müştemilatının yapılmadığı ve taşınmazın boş olarak kaldığı anlaşılmaktadır. **Resmi senetteki "koşulsuz bağış" ifadesine karşı taşınmazın koşula bağlı olarak davalıya bağış yoluyla temlik edildiği tartışılmayacak kadar açıktır.**

Temlikten bu yana geçen uzun zamana rağmen, bağışın sebebini, koşulunu teşkil eden hastane yapımı gerçekleştirilmemiştir. Gerçekleşme olanağı bulunmadığı da dosya içeriği ile sabittir. Bu durumda Borçlar Kanununun 244/3 maddesinde öngörülen koşulun davacı yararına oluştuğu gözetilerek davanın kabulüne karar verilmesi gerekirken somut olaya aykırı düşecek gerekçelerle davanın reddine karar verilmesi isabetsizdir.

YARGITAY 1. HUKUK DAİRESİ E. 2004/3354 K. 2004/4175 T. 12.4.2004

Öncelikle,akitte öngörülen satış bedeli dikkate alındığında resmi akitte satış denilmiş olmasına karşın çekişmeli taşınmazın temlikindeki gerçek amacın bağış olduğu tartışılmayacak kadar açıktır.Öte yandan,bağış aktinin koşula bağlanması halinde koşulun ne olduğunun resmi sözleşmeye yansıtılmasının gerekli bulunduğu,aksi halde bağışın koşulsuz yapıldığının kabul edileceği kuşkusuzdur.

Ne var ki, resmi sözleşmede yer almamakla ve sözleşme eki olmamakla birlikte mülkiyetin naklinin dayanağını teşkil eden idari karar veya sair belgelerden temlikin koşula bağlandığı anlaşılabiliriyorsa bu olgulara değer verilmesi de zorunludur.

Somut olayda;temlikin dayanağını teşkil eden encümen kararında çekişmeli taşınmazın beldenin ihtiyacını gidermek amacıyla taşınmazda 3 yıl içinde T. binası yapılması ve ekibiyle birlikte faaliyete geçirilmesi koşulu açıkça vurgulanmıştır.

Bu hususun her nasılsa tapuya geçmediği anlaşılmaktadır. Öyleyse, tarafların gerçek iradelerini ortaya koyan ve koşullu bağış olgusunu saptayan resmi yazışmalar ve idari kararların hukuki sonuç doğurmayacağı söylenemeyeceği gibi bahse konu bu belgelerin resmi akitten ayrık tutulması da düşünülemez. Gerek öğreti ve gerekse kararlılık kazanılan yargısal uygulamalar da bu yöndedir. ([H.G.K. 18.1.1987 gün,1986/1-200](#) esas,1987/109 karar; 11.Hukuk Dairesi 23.10.1073 gün 1739/3826 sayılı kararlar)

Çekişme konusu taşınmaz 1.10.1993 tarihinde temlik edilmiş,3 yıllık süre öngörülmesine rağmen dava tarihine kadar 10 yılın üzerinde bir süre geçtiği halde nedensiz olarak bağışın koşulu ifa edilmemiştir.Bu olgu davalı vekilinin tutanağa yansıyan beyanı ve ayrıca T. Genel Müdürlüğünün K Kaymakamlığına yazdığı 17.6.2003 tarihli yazı ile de sabittir.

YARGITAY HUKUK GENEL KURULU E. 1986/1-200 K. 1987/109 T. 18.2.1987

Davacı, 28.7.1978 gününde noterle yaptığı sözleşme ile tapuda kayıtlı bulunan üç parça taşınmaz malını K. Korunmaya Muhtaç Çocukları Koruma ve Yetiştirme Birliği'ne bağışlamış ve bağışlamada öngörülen koşula göre birlik bir yıl içinde taşınmaz üzerine tesis yapmağa başlayacak ve beş yıl içinde bu tesisler bitirilecek, bu süre içerisinde inşaata başlanmaz veya bitirilmez ise bağıştan dönülecektir. Daha sonra tapu sicili akit tablosunda, K. Noterliği'nde aynı gün yapılan sözleşme hükümleri gereğince kayıtsız ve şartsız olarak derneğe bağışlanmış olduğu belirtilmek suretiyle derneğe intikal sağlanmıştır. Bir yıl sonra kaymakamlığın bu yere sağır ve dilsizler okulu yapılmak amacıyla Hazineye bağışlanması için derneğe yazılı yazması üzerine, dernek, taşınmazları Hazineye bağışlamıştır. 1983 yılında davacı, lehine ilk bağış yapılan derneğe ihtarname göndermiş bunu takiben de bağıştan rücu hakkında dava açmıştır. Davanın kabulüne ilişkin mahkeme kararını Özel Daire tapudaki kayda göre bağışlamanın kayıtsız ve şartsız olduğu gerekçesiyle kararı bozmuş mahkeme ise direnmiştir.

Yukarıda özetlenen duruma göre öncelikle çözümlenmesi gereken husus bağışın kayıtsız şartsız olup, olmadığı sorunudur. Gerçekten tapu sicilinde akit tablosunda bağışın kayıtsız ve şartsız olduğu yazılı ise de durum bununla kalmamış aynı akit tablosunda bağışta koşulu öngören noterde düzenlenen belgeye açıkça göndermede bulunularak "K. Noterliği'nde yapılan sözleşme hükümleri gereğince" kaydına yer verilmiştir. Hal böyle olunca olayda kayıtsız ve şartsız bir bağış değil şarta tabi bir bağışın yapıldığının kabulü gerekir. Bu durum karşısında şartın yerine getirilmesinde temerrüdün gerçekleşip gerçekleşmediğinin incelenmesi zorunludur. Olayda şartın yerine getirilmesi için bir yıl içerisinde tesis kurmaya başlanacak 5 yıl içerisinde de tamamlanacaktır. Yukarıda açıklandığı gibi 1 yıl içerisinde herhangi bir tesis yapımına başlanmamış hatta dava tarihine kadar da başladığı iddia ve isbat edilmiş değildir. O halde davalı açısından temerrüdün gerçekleştiği anlaşıldığından usul ve yasaya uygun olan direnme kararı onanmalıdır. (aynı mahiyette HGk.,nun 20.6.1973 gün 1971/1-244/524 sayılı kararı).

YARGITAY 14. HUKUK DAİRESİ E. 2006/8192 K. 2006/9877 T. 26.9.2006

Gerçekten, Borçlar Kanununun 244/3. maddesi hükmünce bağışlanan bağışlamayı takyit eden mükellefiyeti haklı bir sebep olmaksızın icra etmezse bağışlayan, bağışlanan malın istirdatını isteyebilir. Taraflar arasında bağış bağışlanan arsa üzerine Köy Ziraat Teknisyenliği Hizmet Binası ve Lojmanları yapılması koşuluna bağlı olduğu halde davalı bu hizmetleri yerine getirmemiş, akdin haklı bir nedene dayanarak ifa edilmediğini de savunmamıştır. **Her ne kadar Borçlar Kanununun 246. maddesi hükmünde bağıştan rücu sebebine vakıf olunduğu günden itibaren bir sene içinde dönülebileceği (dava açılabilirliği) hükme bağlanmış ise de, bir senelik zamanaşımı süresi bağışın esaslı koşulunun yerine getirilmesindeki umudun tükendiği tarihten başlar.**

Dava 2.8.2004 tarihinde açılarak, davalıya bağıştan rücu iradesi bu tarihte bildirildiğinden davalı da zamanaşımının daha önceki bir tarihten başladığını savunup kanıtlamadığından zamanaşımı da gerçekleşmemiştir. Bağışlamanın bir süre ile sınırlı olarak yapılmamış olması da davacının bağıştan rücu hakkını kullanmasına engel teşkil etmez. Böyle olunca bağışlamadaki davacının amacı gerçekleşmediğinden davacı koşullu bağıştan dönerek bağışlananının kendisine verilmesini isteyebilir. Mahkemece istemin açıklanan bu olgular gözetilerek hüküm altına alınması yerine yazılı bazı gerekçelerle davanın reddi doğru olmamış, kararın bu nedenle bozulması gerekmiştir

MAL DEĐİŐİMİ SÖZLEŐMESİ (TRAMPA)

- *TBK m. 282*

Mal deđişim sözleşmesi, taraflardan birinin diđer tarafa bir veya birden çok şeyin zilyetlik ve mülkiyetini, diđer tarafın da karşı edim olarak başka bir veya birden çok şeyin zilyetlik ve mülkiyetini devretmeyi üstlendiđi sözleşmedir.

Satış sözleşmesine ilişkin hükümler uygulanır! TBK m. 283 (Uygun düştüğü ölçüde, ör: Satış bedeline ilişkin hükümler uygulanmaz)

Kira Sözleşmesi

Genel Bakış

Kanunda kira sözleşmeleri üç ayrı bölüm halinde düzenlenmiştir.

Birinci bölümde “Genel Hükümler”, TBK m. 299-338.

ikinci bölümde “Konut ve Çatılı İşyeri Kiraları”. TBK m. 339-356.

TBK m. 339 (Uygulama Alanı)

Konut ve çatılı işyeri kiralarına ilişkin hükümler, bunlarla birlikte kullanımı kiracıya bırakılan eşya hakkında da uygulanır. Ancak bu hükümler, niteliği gereği geçici kullanıma özgülenmiş taşınmazların altı ay ve daha kısa süreyle kiralanmalarında uygulanmaz.

Kamu kurum ve kuruluşlarının, hangi usul ve esaslar içinde olursa olsun yaptıkları bütün kira sözleşmelerine de bu hükümler uygulanır.

üçüncü bölümde ise, “Ürün Kirası” TBK m. 357-378.

yer almaktadır.

Yürürlük Hükümleri

- Türk Borçlar Kanununun Yürürlüğü ve Uygulama Şekli Hakkında Kanun'un 10. maddesi uyarınca, "18/5/1955 tarihli ve 6570 sayılı Gayrimenkul Kiraları Hakkında Kanun yürürlükten kaldırılmıştır".

Yürürlük Erteleme Hükümleri

DİKKAT bazı hükümler (322, 324, 330, 339, 341, 342, 343, 345, 346 ve 353 (madde numaralarını kaydırılmıştı) **kiracının tacir ve özel hukuk ve kamu hukuku tüzel kişisi olduğu işyeri kiralarında** 1/7/2012 tarihinden itibaren 5 yıl süre ile uygulanmayacaktır. 31.3.2011 tarihli yasanın geçici 2. Maddesi ile yapıldı bu. Daha sonra bir kanun daha çıktı 31.3.2011 tarihli kanunu da değiştirdi **hükümlerin ertelenmesini 8 yıla çıkardı**).

04.07.2012 tarihinde kabul edilen ve 12.07.2012 gün ve 28351 sayılı Resmi Gazetede yayınlanıp yürürlüğe giren 6353 sayılı Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun'un 53. maddesi ile 31/3/2011 tarihli ve 6217 sayılı Yargı Hizmetlerinin Hızlandırılması Amacıyla Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanunun Geçici 2. maddesi aşağıdaki şekilde değiştirilmiştir.

"GEÇİCİ MADDE 2- Kiracının Türk Ticaret Kanununda tacir olarak sayılan kişiler ile özel hukuk ve kamu hukuku tüzel kişileri olduğu işyeri kiralarında, 11/1/2011 tarihli ve 6098 sayılı Türk Borçlar Kanununun 323, 325, 331, 340, 342, 343, 344, 346 ve 354 üncü maddeleri 1/7/2012 tarihinden itibaren 8 yıl süreyle uygulanmaz. Bu halde, kira sözleşmelerinde bu maddelerde belirtilmiş olan konulara ilişkin olarak sözleşme serbestisi gereği kira sözleşmesi hükümleri tatbik olunur. Kira sözleşmelerinde hüküm olmayan hallerde mülga Borçlar Kanunu hükümleri uygulanır."

Yürürlüğü tacir olarak sayılan kişiler ile özel hukuk ve kamu hukuku tüzel kişileri olduğu işyeri kiralarında 1/7/2012 tarihinden itibaren 8 yıl ertelenen hükümler (yürürlük tarihi 30/6/2020)

BK 323: Kira ilişkisinin devri

BK 325: Kiralananın sözleşmenin bitiminden önce geri verilmesi

BK 331: Olağanüstü fesih

BK 340: Bağlantılı sözleşme

BK 342: Depozito

BK 343: Kira bedeli

BK 344: Kira bedelinin belirlenmesi

BK 346: Kiracı aleyhine düzenleme yasağı

BK 354: Dava nedenlerinin sınırlanması

Yürürlük Erteleme Hükümlerine İlişkin Şartlar

- Kiracı tacir ve özel hukuk ve kamu hukuku tüzel kişisi olacak
- İşyeri kirası olacak

Kira Sözleşmesi

Tanım

BK 299- Kira sözleşmesi, kiraya verenin **bir şeyin kullanılmasını veya kullanmayla birlikte ondan yararlanılmasını** kiracıya bırakmayı, kiracının da buna karşılık kararlaştırılan **kira bedelini** ödemeyi üstlendiği sözleşmedir.

Tüm kira sözleşmeleri (hem ürün kirası hem de adi kira için) geçerli genel bir tanım.

Kira Sözleşmesinin Unsurları

- Kira konusu (kiralanan)
- Kira bedeli
- Kiralananın kullanılması (teslim ve ile kira bedelinin mübadelesini konu edinen tarafların karşılıklı anlaşması)

Kira Sözleşmesinin Şekli

- Kira sözleşmesinin geçerliliği şekle bağlı değildir!
- Uygulamada kullanılan “T.C. Maliye Bakanlığı Kira Kontratosu” nüshaları ispat şekli olarak işlev görür.
- Bazı kanunlarda özel şekil şartı mevcut.
- Yargıtay kira sözleşmesinin mevcut olduğunun ispatı için yazılı delil arıyor; tanıkla ispatı kabul etmiyor.

Kira Sözleşmesinin Süresi

TBK m. 300

- **Belirli süreli kira sözleşmesi:** *Kararlaştırılan sürenin geçmesiyle herhangi bir bildirim olmaksızın sona erecek kira sözleşmesi.*
- **Belirsiz süreli kira sözleşmesi:** *Kira sözleşmesinde hiçbir süre öngörülmemiş veya öngörülmüş ancak belirli süreli sözleşme olarak nitelendirilemiyor ise (Gerçek olmayan belirli süre).*
- **Asıl olan belirsiz süreli kira sözleşmesi, şüphe halinde belirsiz kira sözleşmesinden bahsedilmelidir.**

Konut ve çatılı işyeri kiralari bakımından belirli süreli-belirsiz süreli kira sözleşmesi

TBK m. 347

Konut ve çatılı işyeri kiralalarında kiracı, **belirli süreli sözleşmelerin** süresinin bitiminden en az onbeş gün önce bildirimde bulunmadıkça, sözleşme aynı koşullarla **bir yıl için** uzatılmış sayılır. Kiraya veren, sözleşme süresinin bitimine dayanarak sözleşmeyi sona erdiremez. Ancak, on yıllık uzama süresi sonunda kiraya veren, bu süreyi izleyen her uzama yılının bitiminden en az üç ay önce bildirimde bulunmak koşuluyla, herhangi bir sebep göstermeksizin sözleşmeye son verebilir.

Belirsiz süreli kira sözleşmelerinde, kiracı her zaman, kiraya veren ise kiranın başlangıcından on yıl geçtikten sonra, genel hükümlere göre fesih bildiriyle sözleşmeyi sona erdirebilirler.

Genel hükümlere göre fesih hakkının kullanılacağı durumlarda, kiraya veren veya kiracı sözleşmeyi sona erdirebilir.

Kiraya Verenin Borçları

TBK m. 301-312

- 1. Kiraya Verenin Teslim Borcu - TBK m. 301**
- 2. Kiraya Verenin Kiralananın Vergi ve Benzeri Yükümlüklere Katlanma Borcu – TBK m. 302**
- 3. Kiraya Verenin Yan Giderlere Katlanma Borcu – TBK m. 303**
- 4. Kiraya Verenin Kiralananın Ayıplarından Sorumluluğu – TBK m. 304-308**
- 5. Kiraya Verenin Üçüncü Kişilerin İleri Sürdüğü Haklar Sebebiyle Sorumluluğu – TBK m. 309-312**

Kiraya Vereninin Teslim Borcu

TBK m. 301

Kiraya veren, kiralananı kararlaştırılan tarihte, sözleşmede amaçlanan kullanıma elverişli bir durumda teslim etmek ve sözleşme süresince bu durumda bulundurmakla yükümlüdür. Bu hüküm, konut ve çatılı işyeri kiralalarında kiracı aleyhine değiştirilemez; diğer kira sözleşmelerinde ise, kiracı aleyhine genel işlem koşulları yoluyla bu hükme aykırı düzenleme yapılamaz.

1. Kiralananı teslim borcu
2. Kiralananı sözleşme süresince kullanıma elverişli halde bulundurma borcu.

Kiraya Verenin Kiralananın Vergi ve Benzeri Yükümlüklere Katlanma Borcu

TBK m. 302

Kiralananla ilgili zorunlu sigorta, vergi ve benzeri yükümlülüklerle, aksi kararlaştırılmamış veya kanunda öngörülmemiş ise, kiraya veren katlanır.

Kiraya Verenin Yan Giderlere Katlanma Borcu

TBK m. 303

Kiraya veren, kiralananın kullanımıyla ilgili olmak üzere, kendisi veya üçüncü kişi tarafından yapılan yan giderlere katlanmakla yükümlüdür.

KURAL=YAN GİDERLER KİRAYA VERENİN ÜZERİNDE VE KİRALANIN KULLANIMI İLE İLGİLİ.

TBK m. 317

Kiracı, kiralananın olağan kullanımı için gerekli temizlik ve bakım giderlerini ödemekle yükümlüdür. Bu konuda yerel âdete de bakılır.

KURAL=TEMİZLİK VE BAKIM GİDERLERİ KİRACI ÜZERİNDE VE KİRALANIN KENDİSİ İÇİN YAPILAN HARCAMALAR.

TBK m. 303, TBK m. 317 ile birlikte okunmalı! Buna göre kiracı olağan kullanımı sonucu doğan küçük temizlik ve tamirat masraflarına katlanmak zorundadır. Bunun aşan masraflara kiraya veren katlanır.

Kiraya Verenin Yan Giderlere Katlanma Borcu (KvÇiY)

C. Kullanma giderleri

MADDE 341- Kiracı, konut ve çatılı işyeri kiralalarında, sözleşmede aksi öngörülmemişse veya aksine yerel âdet yoksa, **ısıtma, aydınlatma ve su gibi kullanma giderlerine** katlanmakla yükümlüdür.

Giderlere katlanan taraf, bu giderleri ispat edici belgelerin birer örneğini, istem üzerine diğer tarafa vermek zorundadır.

IV. Kiracı aleyhine düzenleme yasağı

MADDE 346- **Kiracıya, kira bedeli ve yan giderler dışında başka bir ödeme yükümlülüğü getirilemez.** Özellikle, kira bedelinin zamanında ödenmemesi hâlinde ceza koşulu ödeneceğine veya sonraki kira bedellerinin muaccel olacağına ilişkin anlaşmalar geçersizdir.

Kiraya Verenin Ayıptan Sorumluluđu

- Ölçüt: Sözleşmede öngörülen kullanıma elverişlilik! Kiraya verenin sürekli borcu!
- Önemli ayıp-önemli olmayan ayıp ayrımı. (Kiracının sözleşmeyi fesih hakkı sadece önemli ayıpta mevcut!)
- Kiracının gözden geçirme/bildirim külfeti yok! Ama TBK m. 318'de kiracının ayıpları kiraya verene bildirme borcu var.

Kiraya Verenin Ayıptan Sorumluluđu

- İki durum:

1. *Kiralananın teslim anındaki ayıplarından sorumluluk TBK m. 304*

1. *Kiralananın sonradan ayıplı hale gelmesinden sorumluluk TBK m. 305 vd.*

Kiraya Verenin Ayıptan Sorumluluđu

- BİRİNCİL TALEP

Ayıbın Giderilmesi (BK m. 306)

- İKİNCİL TALEPLER (Seçimlik)

- Kiracının ayıbı kendisinin gidermesi (m. 306)

- Benzeri ile deđiştirme (m. 306)

- Fesih (m. 306-sadece önemli ayıplarda)

- BAĞIMSIZ TALEPLER (Tek başına veya diđerlerine ek olarak)

- Kira bedelinde indirim (m. 307)

- Tazminat (m. 308)

AYIBIN GİDERİLMESİ

Birincil Talep

- Aynen ifa talebi niteliğinde.
- Diğer seçimlik hakların kullanılması için ön koşul. Uygun süre verilmeli.
- Verilen uygun süreye rağmen ayıp giderilmezse diğer imkanlara başvurulabilir. İstisnası: Kira bedelinde indirim ve tazminat. Bu iki imkan birlikte de kullanılabilir.
- Her türlü ayıp halinde ileri sürülebilir. Ancak elbette ayıbın giderilmesi mümkün olmalıdır.
- Uygun süre içerisinde ayıp giderilirse kiracı sadece ayıp süresince bedelin indirilmesini ve tazminat ödenmesini isteyebilecektir. Giderilmezse diğer haklar da kullanılabilir.

AYIBIN BİZZAT GİDERİMİ

- Kiracı ayıbın uygun sürede giderilmesini isteyecek buna rağmen giderilmemiş olacak.
- BK m. 113'den fark: Hakimden izin almaya gerek yok. (Tart.) Hakim görüş sadece önemsiz ayıplarda hakim kararına gerek yok.
- Yapılan masraf kira bedelinden indirilebilir. Talep değil, takas hakkı, doğrudan indirebilir.

BENZERİ İLE DEĞİŞTİRİLMESİNİ TALEP HAKKI

- Kiracı ayıbın uygun sürede giderilmesini isteyecek buna rağmen giderilmemiş olacak.
- Bir görüş bu hakkın kullanılabilmesi için kiraya verenin elinde bir benzerinin bulunması gerektiğini savunur. Aksi görüş var. Her durumda dürüstlük kuralı denetimi!
- Dikkat “benzeri” ifadesi var! Kiracı kiraladığı malın yerine, benzer özelliklere sahip başka bir modelde ya da başka bir markada malın kendisine verilmesini talep edebilir.
- Kiraya veren de ayıbı gidermek yerine uygun bir süre içerisinde ayıpsız benzeri ile değiştirebilir (m. 306).

FESİH HAKKI

İki şart (BK m. 305 f.2, m. 306 f.2)

- Önemli ayıp olmalı
- Kiraya veren uygun sürede ayıbı gidermemeli

KİRA BEDELİNDE İNDİRİM HAKKI

- BK m. 307
- Bu hak ayıbın giderilmesi talebi ile birlikte de kullanılabilir. Zaten bedelde indirim ayıbın giderilmesine kadar talep edilebiliyor.
- Diğer haklarla da kullanılabilir, örneğin kiracı ayıbı bizzat giderse dahi, ayıbın giderildiği ana kadar bedelde indirim talep edebilir.
- Kiraya veren ayıbı öğrenmeli zira hükümde “bu ayıpların ***kiraya veren tarafından öğrenilmesinden*** ayıbın giderilmesine kadar geçen süre” indirimin talep edilebileceği düzenlenmiş.
- İndirim miktarı: Nisbi yöntem, “ayıpla orantılı” bir indirim. Ör: Asansörün çalışmaması 1. ve 8. kattaki kiracıları aynı derecede etkilemez.

TAZMİNAT HAKKI

- Hem diđer seimlik haklarla hem de ayrı olarak ileri sűrűlebilir.
- Ayıbın niteliđi nemli deđil.
- Kusur Karinesi: TBK m. 308

HAKLARIN KULLANILMASININ ÖNÜNE GEÇİLMESİ

- Kiraya veren kiralananın ayıpsız bir benzerini vermek suretiyle kiracının diğer seçimlik haklarını kullanmasını önlemek imkanına sahip (BK 306 f. 3, 4).

Kiraya Verenin Üçüncü Kişilerin İleri Sürdüğü Haklar Sebebiyle Sorumluluğu

- Üçüncü kişinin sözleşmenin kurulması anında üstün hak sahibi olması durumunda: TBK m. 309 (Zapta karşı tekeffül borcu)
- Üçüncü kişinin sözleşmenin kurulmasından sonra üstün hak sahibi olması durumunda: TBK m. 310. **ÖNEMLİ DEĞİŞİKLİK!** Kira sözleşmesi sona ermiyor, yeni malik sözleşmenin yeni tarafı (alacaklı/borçlu).

ZAPTA KARŐI TEKEFFÜL BORCU

- **BK 309-** Bir üçüncü kiŐinin kiralanda kiracının hakkıyla bađdaŐmayan bir hak ileri sürmesi durumunda kiraya veren, kiracının **bildirimi üzerine** davayı üstlenmek ve kiracının uğradıđı her türlü zararı gidermekle yükümlüdür.

ZAPTA KARŐI TEKEFFÜL BORCU

Őartlar

1. Kiralananın kullanımının kiracıya bırakılmış olmalı.
2. Üçüncü kişinin üstün hakkının mevcut olmalı.
3. Üstün hak kira sözleşmesinden önce kazanılmış olmalı (aksi halde m. 310/311).
4. Üstün hak kiracının kullanımını sınırlamalı.
5. Kiracı üçüncü kişinin üstün hakkını bilmemeli.
6. Kiraya verenin sorumluluđu kaldırılmamış olmalı.
7. Üstün hak ileri sürülmüş olmalı ve kiraya verene bildirilmeli

ZAPTA KARŐI TEKEFFÜL BORCU

Sonuçlar

1. Davanın üstlenilmesi zorunluluđu
2. Kira sözleşmesinin feshi
3. Tazminat

Kiracının Borçları

- Kira bedelini ödeme borcu: TBK m. 313 vd.
- Özenle kullanma ve komşulara saygı gösterme borcu: TBK m. 316
- Temizlik ve bakım giderlerini ödeme borcu: TBK m. 317
- Ayıpları kiraya verene bildirme borcu: TBK m. 318
- Ayıpların giderilmesine ve kiralananın gösterilmesine katlanma borcu: TBK m. 319

Kira Bedeli

- Tüm kira sözleşmeleri için TBK m. 313 vd.
- Konut ve çatılı işyeri kirası sözleşmelerinde: TBK m. 343 vd.

Kira tespit davası sadece konut ve çatılı işyeri kirası sözleşmelerinde olur!

Kira Bedeli

Genel Hükümler

- Kiraya verenin teslim ve kullandırma borcunun karşılığında kiracının kira bedelini ödeme borcu bulunur.
- Kira bedeli serbestçe belirlenebilir (KvÇİK'da önemli sınırlamalar var)
- Kira bedeli kiraya verene veya onun yetkili kıldığı kişiye yapılabilir. Kiralananın el değiştirmesi halinde yeni malik kiracıya bildirmeli aksi halde devirden haberdar olmayan kiracının eski malike yaptığı ödemeler geçerli.
- **Dikkat!** Yan giderler kira bedeli kapsamına dahil değil!

Kira Bedeli

Genel Hükümler

- **İfa Zamanı:**

BK m. 314- Kiracı, aksine sözleşme ve yerel âdet olmadıkça, kira bedelini ve gerekiyorsa yan giderleri, her ayın sonunda ve en geç kira süresinin bitiminde ödemekle yükümlüdür.

- ✓ Bu kural emredici değil ama KvÇİK bakımından da geçerli. İfa zamanı için ilk sözleşmeye bakılır, hüküm yoksa yerel adet buradan da bir sonuç çıkmıyorsa kira bedeli her ayın sonunda ödenir. Son aya ilişkin kira bedeli ise kira süresinin bitiminde. (Ör: 15 Mart 2013 tarihinde yapılmış bir yıllık kira sözleşmesi- ilk kira bedeli 31 Mart 2013, son aya ilişkin kira bedeli 14 Mart 2014).
- ✓ Esas olan önce kiraya verenin teslim borcunu yerine getirmesi, kiracının ay sonunda kira bedelini ödemesi. Hakim görüş teslim borcu gerçekleşmedikçe kira bedeli alacağı muaccel olmaz (kira bedelinin peşin ödeneceği kararlaştırılmışsa? tart. Hakim görüş yine de önce teslim borcu ifa edilir)
- **İfa yeri: Para borcu (BK m. 89 b.1: Götürülecek borç, alacaklının yani kiraya verenin ödeme zamanındaki yerleşim yeri)**

Banka hesabına yatırma? Sözleşme ile kararlaştırılabilir, dikkat yorum sonucu ifa yerine edim mi ifa uğruna edim mi? Kural olarak ifa uğruna edim.

Kira Bedeli

Kiracının Temerrüdü-BK m. 315

BK m. 315- Kiracı, kiralananın tesliminden sonra muaccel olan kira bedelini veya yan gideri ödeme borcunu ifa etmezse, ***kiraya veren kiracıya yazılı olarak bir süre verip, bu sürede de ifa etmeme durumunda, sözleşmeyi feshedeceğini*** bildirebilir.

Kiracıya verilecek süre en az **on gün**, ***konut ve çatılı işyeri kiralalarında*** ise en az **otuz gündür**. Bu süre, kiracıya yazılı bildirim yapıldığı tarihi izleyen günden itibaren işlemeye başlar.

- Dikkat tüm kira sözleşmelerinde geçerli fesih nedeni!
- Temerrüt faizi de öder (genel hükümler). Temerrüt için ihtar şart.
- BK m. 336 vd. Hapis hakkı. Sadece taşınmaz kiralalarında kira bedelinin ödenmemesini teminat altına almak için kiralanda bulunan taşınır eşyalar üzerinde.
- SORU: Sözleşmede “kira bedelinin ödenmemesi halinde kiracının kullandığı su ve elektrik kiraya veren tarafından kesilecektir” hükmünün hukuki akıbeti?

Kira Bedeli

Kiracının Temerrüdü-BK m. 315

Sözleşmenin Feshi

- BK m. 315: Kira bedelini/yan giderleri ödememe fesih nedeni!
- KvÇİK'da da geçerli. Dikkat ihtarnameden sonra ödenirse fesih mümkün değil. Ancak KvÇİK'da iki haklı ihtar nedeniyle tahliye de ihtarnameden sonra ödese bile tahliye davası açar.
- Fesih için **yazılı** ihtarla süre tayin edilmeli! Verilmesi gereken süre (en az 10 gün-KvÇİK 30 gün). Bu süre içerisinde borç ödenmemeli.
- Sürenin dolması ile sözleşme kendiliğinden sona ermez; kiraya veren ayrıca fesih bildiriminde bulunacak. Fesih şekle bağlı değil sadece KvÇİK'da yazılı şekil (BK m. 348)

Kira Bedeli

Kiracının Temerrüdü

Hapis Hakkı-BK m. 336-338

H. Kiraya verenin hapis hakkı

I. Konusu

MADDE 336- **Taşınmaz kiralalarında** kiraya veren, işlemiş bir yıllık ve işlemekte olan altı aylık kira bedelinin güvencesi olmak üzere, **kiralananında bulunan ve kiralananın döşenmesine veya kullanılmasına yarayan taşınırlar üzerinde hapis hakkına** sahiptir.

Kiraya verenin hapis hakkı, alt kiracının asıl kiracıya olan kira borcunu aşmamak üzere, alt kiracının kiralananına getirdiği aynı nitelikteki taşınırları da kapsar.

Hapis hakkı, kiracının haczedilemeyen malları üzerinde kullanılamaz.

II. Üçüncü kişilere ait olan eşya

MADDE 337- Üçüncü kişilerin, kiraya verenin kiracıya ait olmadığını bildiği veya bilmesi gerektiği eşya ile çalınmış, kaybolmuş veya başka bir biçimde malikin elinden iradesi dışında çıkmış eşya üzerindeki hakları, kiraya verenin hapis hakkından önce gelir.

Kiraya veren, kiracı tarafından kiralananına getirilmiş olan taşınırların kiracının mülkiyetinde olmadığını kira sözleşmesi devam ederken öğrendiği hâlde, sözleşmeyi en yakın fesih döneminin sonu için feshetmezse, bu eşya üzerindeki hapis hakkını kaybeder.

III. Hakkın kullanılması

MADDE 338- Kiracı, taşınmak veya kiralananında bulunan taşınırları başka bir yere taşımak istediği takdirde, kiraya veren, alacağını güvence altına almasını sağlayacak miktardaki taşınırı, sulh hâkiminin veya icra müdürünün kararıyla alıkoyabilir.

Alıkoyma kararının konusu olan eşya, gizlice veya zorla götürülürse, götürülmelerinden başlayarak on gün içinde kolluk gücünün yardımıyla kiralananına geri getirilir.

Özenle kullanma ve komşulara saygı gösterme borcu

BK m. 316- Kiracı, kiralananı, sözleşmeye uygun olarak özenle kullanmak ve kiralananın bulunduğu taşınmazda oturan kişiler ile komşulara gerekli saygıyı göstermekle yükümlüdür.

Kiracının **bu yükümlülüğüne aykırı davranması durumunda** kiraya veren, **konut ve çatılı işyeri kirasında, en az otuz gün süre vererek**, aykırılığın giderilmesi, **aksi takdirde sözleşmeyi feshedeceği konusunda yazılı bir ihtar**da bulunur. **Diğer kira ilişkilerinde** ise, kiraya veren, kiracıya önceden **bir ihtar**da bulunmaksızın, **yazılı bir bildirimle sözleşmeyi hemen feshedebilir.**

Konut ve çatılı işyeri kirasında, kiracının kiralananına kasten ağır bir zarar vermesi, kiracıya verilecek **sürenin yararsız** olacağının anlaşılması veya kiracının bu yükümlülüğe aykırı davranışının kiraya veren veya aynı taşınmazda oturan kişiler ile komşular bakımından çekilmez olması durumlarında kiraya veren, **yazılı bir bildirimle** sözleşmeyi hemen feshedebilir.

- **DİKKAT YAPTIRIM AĞIR: SÖZLEŞMENİN FESHİ**

Kiralananı Sözleşmeye Uygun ve Özenli Kullanma-İçerik

- Kiralananın kullanım amacına kullanma ve sözleşmede öngörülen kullanım sınırlamalarına uyulma. (Konut olarak kiralanan yerin ofis olarak kullanımı)
- Kullanım amacı nasıl belirlenir? Sözleşmede özel bir amaç yoksa olağan kullanım amacı dikkate alınır.
- Dikkat! Fesih zarardan bağımsız! Kiralanana zarar vermesi gerekmez.

Aykırılığın Sonuçları

Tüm sonuçlar BK m. 316'da yok sadece fesih var ancak diğer sonuçlar aykırılığın doğal yaptırımı.

- Eski hale iade
- Tazminat
- Fesih

BK m. 316-Fesih

- Hem KvÇİK hem diğerk kira sözleşmeleri.
- KvÇİK daha sıkı şartlar (fesih için ihtar+süre)
- KvÇİK şartlar:
 1. İhtar
 2. Süre Tayini
(Süre vermeye gerek olmayan haller: Kiralanana kasten ağır zarar verilmesi; süre vermenin faydasız olması; kiraya verenin özensiz davranışının çekilmez olması)
 3. İhtara rağmen aykırılık devam etmeli
 4. Yazılı fesih beyanı
- Diğerk kira sözleşmelerinde şartlar:
Süre veya ihtar şartı yok. Ancak fesih beyanı yazılı olmalı.

Temizlik ve bakım giderlerini ödeme borcu

- BK m. 317: “Kiracı, kiralananın olağan kullanımı için gerekli temizlik ve bakım giderlerini ödemekle yükümlüdür. Bu konuda yerel âdete de bakılır”.
- BK m. 303, 317 ve 341 ile birlikte değerlendirilmeli. (Bkz. yuk. slayt)

Ayıpları kiraya verene bildirme borcu

- BK m. 318: “Kiracı, kendisinin gidermekle yükümlü olmadığı ayıpları kiraya verene gecikmeksizin bildirmekle yükümlüdür; aksi takdirde bundan doğan zarardan sorumludur”.

Ayıpların giderilmesine ve kiralananın gösterilmesine katlanma borcu

TBK 319- Kiracı, kiralananın ayıplarının giderilmesine ya da zararların önlenmesine yönelik çalışmalara katlanmakla yükümlüdür.

Kiracı, bakım, satış ya da sonraki kiralama için zorunlu olduğu ölçüde, kiraya verenin ve onun belirlediği üçüncü kişinin kiralananı gezip görmesine izin vermekle yükümlüdür.

Kiraya veren, çalışmaları ve kiralananın gezilip görüleceğini uygun bir süre önce kiracıya bildirmek ve bunların yapıldığı sırada kiracının yararlarını göz önünde tutmak zorundadır.

Kiracının kira bedelinin indirilmesine ve zararının giderilmesine ilişkin hakları saklıdır.