
Kambiyo Senetlerine İlişkin Haciz Yolu İle Takiplerde Borca İtiraz Nedenleri 205

KAMBİYO SENETLERİNE İLİŞKİN HACİZ YOLU İLE
TAKİPLERDE BORCA İTİRAZ NEDENLERİ

(İİY. mad. 168/5; 169)

Av. Talih UYAR*

Borçlunun “imza inkarı” dışında kalan nedenlerle ödeme emrine itirazı, “borca
itiraz” nedenlerini oluşturur.

I- İcra ve İflas Yasası’nda borçlunun ödeme emrinde istenen (takip konusu)
borca beş bakımdan itiraz edebileceği öngörülmüştür (İİY. mad. 168/5) :

Borçlu;

a- “Borcun itfa edildiğini (ortadan kalktığını)”,

b- “Borcun imhal edildiğini (ertelendiğini)”,

c- “Borcun zamanaşımına uğradığını”,

d- “Borçlu olmadığını”,

e- “Takibin yapıldığı icra dairesinin yetkili olmadığını”1,

* Dokuz Eylül Üniversitesi Hukuk Fakültesi Öğretim Görevlisi
1 “Yetki itirazı”nın da diğer “borca itiraz” nedenleri gibi, Tetkik Mercii’ne -beş gün içinde-

bildirilmesi hususu, 3222 s. Y. ile -1985 yılında- yapılan değişiklik sonucunda gerçekleşmiştir. 3222
s. Y. ile 1985 yılında yapılan değişiklik sırasında ‘yürürlükteki İcra ve İflas Yasası’nda kambiyo
senetlerinde “yetki itirazı”nın nereye yapılacağı konusunda açık bir hüküm yoktur. Bu durum
uygulamada tereddüt yaratmaktadır. Yetki itirazı, “icra dairesinde” mi yoksa, “Tetkik Mercii’ne” mi
yapılacaktır? Yetki itirazı, takibi durduracak mıdır?

 Bazı kitaplarda, -kanımızca, hatalı olarak- “yetki itirazı”nın icra dairesine yapılması gerektiği
belirtilirken, bazı kitaplarda ise bu itirazın “Tetkik Mercii”ne yapılması gerektiği ifade edilmiştir.
Yargıtay ise, yetki itirazının Tetkik Mercii’ne yapılması gerektiği görüşündedir. (Bu konuda bknz:
UYAR, T. İcra Hukukunda Kambiyo Senetleri, 1989, I. Bası, sh:395 vd.)

 Bu konuda, yetki itirazının “Tetkik Mercii”ne yapılması gerektiği hakkında, yasaya açıklık
getirilmesi isabetli olacaktır. “Yetki itirazı” aslında “borca itiraz” ve “imzaya itiraz”dan farklı bir
itiraz sebebidir. Yani borçlu, borca itiraz etmediği ve imzayı da kabul ettiği halde, sadece “takibin
yapıldığı icra dairesinin yetkisine” itiraz edebilir. Yetki itirazı konusunda yasaya açıklık i k i b i-ç
i m d e getirilebilir.

a- Ya , İİY. mad. 168’e ayrı bir fıkra -örneğin; 168/7 olarak- eklenip, yetki itirazının Tetkik
Mercii’ne yapılacağı bildirilir ve “borca ve itirazın ayrı ayrı incelendiği” 168, 169a ve 170 gibi ayrı
bir maddede “yetki itirazının incelenmesi usulü” düzenlenir.

206 Av. Talih UYAR

birer itiraz nedeni olarak -dilekçe ile- Tetkik Mercii’ne bildirerek, “takibin
iptalini” -‘imhal’ nedeniyle- “takibin ertelenmesini” isteyebilir.

II- Uygulamada çok önem taşıyan bu itiraz nedenlerini teker teker ve ayrıntılı
olarak incelemeye başlamadan önce, konuyla ilgili olan “kambiyo senetlerinde
def’iler (savular)” hakkında k ı s a c a açıklamada bulunmayı yararlı buluyoruz.

Genel anlamda; “bir borçlunun, borcunu kesin ya da geçici olarak, kısmen ya da
tamamen yerine getirmekden kaçınmak için dayandığı hukuki sebep” şeklinde
tanımlanan2 def’iler, özellikle kıymetli evrak hukuku bakımından (TY. mad. 571, 599,
737) :

A- Maddi özelliklerine ve doğum yerlerine (menşelerine) göre; “senetten
anlaşılan def’iler”, “senedin hükümsüzlüğünü gerektiren def’iler” ve “kişisel (şahsi)
def’iler” olmak üzere ü ç g r u p t a incelenebilir3.

a- Senetten anlaşılan def’iler: Senedin hükümsüzlüğünü gerektirmezin, senet
ve eklerinin (allonj), protesto belgelerinin ihbarnamelerin vb... incelenmesinden
anlaşılan ve şeklen geçerli olan bir senedin geçici ya da kesin olarak kısmen ya da
tamamen ödenmemesini gerektiren def’ilerdir. Örneğin; senedin vadesinden önce
veya zamanaşımından sonra, çek’in ibraz süresinden sonra, ödenmek için ibrazı,
protesto edilmeksizin cirantalara başvurulması, senette düzenli ciro zinciri
bulunmaması, senette yazılı borç miktarının çoğaltılmış olması, yetkili mahkeme
ve icra daireleri koşuluna uyulmamış olması vb...

Bu tür def’iler, takip borçluları tarafından takip alacaklısına (hamile) karşı da
ileri sürülerek takibin iptali sağlanabilir4

b- Senedin hükümsüzlüğünü gerektiren def’iler : Senet ve eklerinden
anlaşılsın anlaşılmasın, senedin bütün ya da bir kısım sorumlular bakımından
hükümsüz sayılmasını gerektiren def’ilerdir. Bunlar, ya tüm senet ilgilileri
bakımından senedin hükümsüzlüğünü gerektirirler (örneğin; senet, zorunlu geçerlik
koşullarını içerecek şekilde düzenlenmemişse, senette; düzenlenme tarihi, çekde

b- Veya, İİY. 168/5’de öngörülen “borca itiraz sebepleri” arasına “yetki itirazı” da eklenir. Ayrıca,
“Borca itiraz sebeplerinin incelendiği” 169a metnine, “yetki itirazının” da -diğer itiraz sebepleri
arasında merciide nasıl inceleneceği açıklanır.

 Yasaya yeni maddeler eklenmektense, mevcut maddeler arasındaki uyumu bozmadan, onlara “yetki
itirazı” konusunda da -yerleşmiş uygulama doğrultusunda- açıklık getirmek daha isabetli olacaktır.’
şeklindeki g e r e k ç e ile yaptığımız öneri (Bknz: UYAR, T. İcra ve İflas Yasası Değişikliği
Hakkında Düşünceler (İBD. 1979/4-5-6, sh:287 vd. – Yasa D. 1979/7, sh:93 vd.) Bakanlıkça olumlu
karşılanarak, bu doğrultuda hazırlanan t a s a r ı BMM.’ye sunulmuş ve madde bugünkü şeklini
almıştır....

2 OMANİÇ, H. Kıymetli Evrak Hukuku, sh:147
3 Ayrıntılı bilgi için bknz: DOMANİÇ, H. age. sh: 152 vd.- ÖZTAN, F. Kıymetli Evrak Hukuku, sh:

218 vd. – OKTAY, S. Poliçede Def’iler (E. Hirsch Armağanı, 1986, sh:343 vd.)
4 Bknz: 12. HD. 12.2.1989 T. 6234/2743

Kambiyo Senetlerine İlişkin Haciz Yolu İle Takiplerde Borca İtiraz Nedenleri 207

keşide yeri yoksa) ya da, sadece bazı sorumlular bakımından senedin hükümsüz
sayılmasına neden olurlar. Örneğin; senetteki sorumlulardan birisinin imzasının
sahte olması, senetteki sorumlulardan birisinin ehliyetsiz olması, temsil
yetkisinin bulunmaması, senedin imzalandığı sırada, iradenin hata, hile, tehdit
gibi sebeplerle sakatlanmış olması, senetteki borcun kumar, tefecilik, evlenme
tellallığı gibi ahlaka aykırı bir sebebe dayanması, senedin anlaşmaya aykırı
olarak düzenlenmiş olması5 vb. Bu gibi durumlarda, senet sadece ilgili senet
sorumlusu (borçlusu) bakımından hükümsüz sayılırsa da, diğer borçlu ve senet
ilgilileri bakımından senet geçerliğini korur. Örneğin; borçlulardan (B)’nin imzasını,
(C)’nin mühürünü içeren bir bono, alacaklı (A) tarafından (Ü)’ye ciro edildikten
sonra, onun tarafından senet bedeli (B) ve (C)’den istenirse, (C) “senette imzası
yerine mührü bulunduğunu” savunup, senedin kendisi yönünden geçersizliğini (Ü)’ye
karşı ileri sürebileceği halde, senette imzası bulunan (B) aynı geçersizlik nedeninine
kendisi yönünden dayanamaz. Eğer bu senetteki (B)’nin imzası (A) tarafından sahte
olarak atılmış ise, (B), senet bedelini kendisinden isteyen (Ü)’ye karşı senedin
hükümsüzlüğünü ileri sürülebildiği halde, senedi (Ü)’ye ciro eden (A) aynı sebebe
dayanarak, senet bedelini (Ü)’ye ödemekten kaçınamaz. “İmzaların istiklali
(bağımsızlığı) ilkesi” (TY. mad. 589)6

“Senedin hükümsüzlüğünü gerektiren” bu def’ilerin -aşağıda ayrıntılı olarak
tekrar belirteceğimiz gibi- bir kısmı m u t l a k nitelikte olup, tüm senet alacaklılarına
(hamillerine) karşı ileri sürülebildiği halde, bir kısmı n i s b i nitelik taşıyıp, her
hamile karşı ileri sürülemez.

c- Kişisel (şahsi) def’iler : Yukarıdaki def’iler dışında kalan ve senet borçlusu
ile belli bir alacaklı arasındaki hukuki ilişkiden doğan ve ancak o alacaklıya karşı ileri
sürülebilen def’ilerdir7. Örneğin; ‘senedin hatır senedi olduğu’8, ‘senet geri
alınmaksızın bedelinin ödenmiş olduğu’, ‘senet karşılığı gönderilmesi gereken
malların hiç gönderilmemiş olması ya da eksik veya ayıplı gönderilmiş olması
sebebiyle senedin karşılıksız kaldığı’9, ‘takas def’i’10 ‘senedin oradaki anlaşmaya
aykırı doldurulmuş olduğu’ vb.11 gibi def’ilerdir.

B- Def’iler, etkilerine, ileri sürülebilecekleri kişilere göre; “mutlak” ve
“nisbi” def’iler şeklinde i k i g u r u p t a incelenebilir. Bu gruplandırma, konumuz
bakımından daha önem taşır.

5 Bknz: 12. HD. 11.10. 1993 T. 12112/15270; 9.9.1993 T. 2150/4485
6 Bknz: 11. HD. 2.3.1998 T. 10471/1321
7 Bknz: 12. HD. 23.11.1988 T. 12291/14164
8 Bknz: 12. HD. 24.9.1992 T. 9201/10765; 20.4.1989 T. 10881/5881
9 Bknz: 12. HD. 25.6.1985 T. 699/6424; 19.2.1985 T. 11933/1416
10 Bknz: 12. HD. 13.3.1986 T. 2663/2784
11 Bknz: 12. HD 11.10.1993 T. 12112/15270; 9.3.1993 T. 2150/4485; 19.1.1987 T. 15588/324

208 Av. Talih UYAR

a- Mutlak def’iler12 : Senede hamil olan herkese karşı ileri sürülebilirler

aa- “Senetten anlaşılan def’iler”, mutlak def’ilerdir. Bu nedenle hamilin
iyiniyetli olup olmadığına bakılmaksızın, her senet hamiline karşı ileri sürülebilirler.

bb- “Senedin hükümsüzlüğünü gerektiren def’iler”in bir kısmı, m u t l a k bir
kısmı n i s bi def’i niteliğindedir. Hangisinin “mutlak”, hangisinin “nisbi” def’i
sayılacağı, “görünüşe itimat”, “iyiniyet” ilkesiyle, “kambiyo senetlerine ilişkin
işlemlerdeki emniyetin korunması” ilkelerinden hangisine öncelik tanınacağı sorunu
ile ilgilidir.

Bu iki çıkarın karşılıklı olarak çatıştığı bazı durumları yasa yapıcı özel olarak
ele alıp, hangi çıkarın korunacağını kendisi -örneğin; BY. mad. 18/II, BY. mad. 505/I,
TY. mad. 571/III ve MY. mad. 903; TY. mad. 582’de olduğu gibi- düzenlenmiştir.

Yasada öngörülüp açık bir hükümle düzenlenen durumların dışında gerek
doktrinde13 ve gerekse uygulamada şu def’iler her hamile karşı ileri sürülebilen
“mutlak” def’i olarak kabul edilmektedir :

a- İmza sahibinin ehliyetsizliği,

b- İmza sahibinin temsil yetkisinin bulunmaması14,

c- İmzanın sahte olması15 16,

d- İmzanın zorla attırılmış olması17,

e- Senet metninde sahtekarlık (tahrifat) yapılmış olması18,

f- Borçlunun, borçlanma yeteneğinin bulunmaması.

b- Nisbi def’iler: Bunlar, belirli bir senet borçlusu tarafından belirli senet
alacaklısına karşı ileri sürülebilirler. “Senedin hükümsüzlüğünü gerektiren
def’iler”den bir kısmı ile tüm “kişisel (şahsi) def’iler” bu grupta yer alır.

12 Ayrıntılı bilgi için bknz: CERRAHOĞLU, M.F. Bonoda Mutlak Def’iler, sh: 18 vd.
13 OMANİÇ, H. age. sh:152 vd. – ÖZTAN, F. age. sh:218 vd. – ÖĞÜTÇÜ, T. /ALTIN, M. Ticari

Senetler, sh:690 – DOĞANAY, İ. Türk Ticaret Kanunu Şerhi, sh:1219 vd. – ŞİMŞEK, E. Ticari
Senetler, sh:133 vd. – ŞİMŞEK, E. Tahsil Cirosu ve Bazı Sorunlar (ABD. 1977/2, sh:277) –
KARAYALÇIN, Y. Ticari Senetler, sh:31 – POROY, R./TEKİNALP, Ü. Kıymetli Evrak Hukuku,
sh:101 vd... – CERRAHOĞLU, M.F. age. sh:19 vd. – GÜRBÜZ, H. Ticari Senetlerin İptali
Davaları ve Ticari Senetlere Özgü Sorunlar, sh:620 - OKTAY, S. agm. sh:354 vd.

14 knz: 11. HD. 2.3.1998 T. 10471/1321 – 12. HD. 2.4.1996 T. 4360/4465 - 11. HD. 22.9.1980 T.
4187/4137

15 knz: 12. HD. 28.9.1999 T. 10112/10980; 24.3.1997 T. 3304/3596 24.9.1987 T. 12776/9316;
18.9.1986 T. 14537/9227; HGK. 21.9.1977 T. 1986/11-3343/743; 12. HD. 2.3.1976 T. 53/2166; Tic.
D. 31.1.1967 T. E:385; 11. HD. 2.3.1998 T. 10471/1321

16 Karş: HGK. 10.3.1964 T. E: T/III, K:207
17 Bknz: İleride; dipn. 21
18 Bknz: Yuk. dipn. 15

Kambiyo Senetlerine İlişkin Haciz Yolu İle Takiplerde Borca İtiraz Nedenleri 209

aa- Senedin hükümsüzlüğünü gerektiren def’iler:Bu def’ilerden bir kısmının
-büyük çoğunluğunun- “mutlak def’i” sayıldığını yukarıda belirtmiştik.

aaa- Yukarıda “mutlak def’i” olduğu belirtilenler dışında kalan bazı “senedin
hükümsüzlüğünü gerektiren” def’ilerin, n i s b i d e f’ i sayıldığını, doğrudan doğruya
yasa yapıcı kabul etmiştir. Örneğin;

- “Muvazaa iddiası”nın iyiniyetli üçüncü kişilere karşı ileri sürülemeyeceği BY.
mad.18/II’de açıkça belirtilmiş olduğundan, borçlu bu def’i her hamile karşı ileri
süremez.

- “Senedin rızası dışında elinden çıkmış olduğunu” borçlu iyiniyetli hamillere
karşı ileri süremez (TY. mad. 571/III, MY. mad. 903). Ancak, ç e k , l e r bu hükmün
dışında tutulmuştur (TY. mad. 711/II).

- “Senedin, aradaki anlaşmaya aykırı olarak doldurulmuş olduğu” iddiası da ,
borçlu tarafından iyiniyetli hamillere (üçüncü kişilere) karşı ileri sürülemez (TY. mad.
592,690/II,730/3) 19.

- “Senedin kumar ve bahis borcu için (BY. mad. 504) düzenlenmiş olduğunu”
borçlu, iyiniyetli üçüncü kişilere karşı ileri süremez (BY. mad. 505/I).

bbb- Yasada açıkça öngörülüp düzenlenen bu durumların dışında gerek
doktrinde20 ve gerekse uygulamada şu def’ilerin iyiniyetli hamillere karşı ileri
sürülemeyeceği yani bunların “nisbi def’i” olduğu kabul edilmektedir:

- Senedin ahlaka ya da yasaya aykırı bir amacın gerçekleşmesi -örneğin;
evlenme tellallığı (BY. mad.508)- için verilmiş olduğu,

- Senedin düzenlenmesine neden olan asıl borç ilişkisinde ‘hata’, ‘hile’ya da
‘gabin’ bulunduğu 21,

- Senedin ‘hatır senedi’22 olarak düzenlenmiş bulunduğu23,

- Senedin ‘bedelsiz’ (karşılıksız) olduğu24,

19 Bknz: 12. HD. 11.10.1993 T. 12112/15270; 9.9.1993 T. 2250/4485
20 DOMANİÇ, H. age. sh:159 vd. – ÖZTAN, F. age. sh:234 vd. – DOĞANAY, İ. age. sh:1214 vd. –

ŞİMŞEK,E. age. sh:124 vd. – ŞİMŞEK, E. agm. sh:277 – KARAYALÇIN, Y. age. sh:31, dipn. 57
– POROY, R./TEKİNALP, Ü. age. sh:107 vd... – OKTAY, S. agm. sh:359 vd. – ERİŞ, G.
Kıymetli Evrak ve Taşıma , sh:288

21 Doktrinde ‘ikrah’ın mutlak def’i olduğunu kabul edenler (ALIŞKAN, M. age. sh:336 – GÜRBÜZ,
H. age. sh:344 – ERGÜN,M. Kambiyo Senetlerine Özgü Takip Yolları, sh:136, dipn.86) bulunduğu
gibi bunu -kanımızca da doğru olarak- nisbi def’i olarak değerlendirenler (KARAYALÇIN, Y. age.
sh:146 -ÖZTAN,F. age. sh:225 – KINACIOĞLU, N. age. sh:196)de vardır...

22 Ayrıntılı bilgi için bknz: İNAN, N. Türk Hukukunda Hatır Senetleri ve Özellikle Hatır Bonoları,
sh:64 vd.

23 Bknz: 12. HD. 24.9.1992 T. 9201/16765, 20.4.1989 T. 9201/10765
24 Bknz: 12. HD. 25.6.1985 T. 693/6424; 19.2.1985 T. 11933/1416

210 Av. Talih UYAR

bb- Kişisel def’iler:Daha öncede belirttiğimiz gibi, kişisel (şahsi) def’ilerin
tümü n i s b i d e f’i sayılırlar.

Bu def’ileri borçlu kural olarak sadece kendisi ile doğrudun doğruya ilişkisi
bulunan hamile karşı ileri sürebilir25. Örneğin; senet bedelini, senedi geri vermeden
almış olan lehtar, senedi icraya koyarsa borçlu “alacaklıya senet bedelinin ödenmiş
olduğunu” ileri sürerek, takibi -bu idddiasını yazılı belge ile kanıtlayarak- iptal
ettirebilir. Ancak lehtar, bedelini aldığı senedi (Ü)’ye ciro etmiş ve senet bunun
tarafından icraya konmuşsa, borçlu k u r a l o l a r a k yeni alacaklıya karşı aynı
savunmada bulunamaz. Borçlu, şu durumlarda, önceki hamillere karşı sahip olduğu
kişisel def’ileri, son hamile karşı da ileri sürebilir:

aaa- Son hamil -emre ya da hamiline yazılı- senedi bilerek ve borçlunun
zararına hareket ederek devir almışsa, borçlu senedi devredene karşı sahip olduğu
def’ileri senedi kötüniyetle devralan (son hamile) karşı da ileri sürebilir (TY.
mad.737/II,571/II,599/I)26.

Yüksek mahkeme buraya kadar kısaca değindiğimiz “mutlak /nisbi def’iler” ve
“iyiniyet/kötüniyet” konusu ile ilgili olarak ;

- “Lehtar ile keşideci arasındaki kişisel ilişkiden doğan def’ilerin senedi ‘temlik
cirosu’27 ile devralmış olan iyiniyetli hamile ileri sürülemeyeceğini”28,

- “Senet hamilinin senedi ciro eden cirantanın ‘eşi’, ‘damadı’, ‘oğlu’, ‘kardeşi’,
‘birlikte iş yaptığı kimse’, ‘müdürü’, ‘yakın akrabası’, ‘iş ortağı’ vs. gibi y a k ı n ı
olması halinde hamilin senedi ciro yolu ile alırken, borçlunun bile bile zararına
hareket etmiş sayılacağını (lehtara karşı ileri sürülebilecek kişisel def’ilerin, hamile
karşı da ileri sürülebileceğini)”29,

- “Ciroda tarih bulunmaması halinde ‘vadeden önce’ yapılmış sayılacağını ve
lehtara yapılan ödemelerin (kişisel def’ilerin) takip yapan iyiniyetli hamile ileri
sürülemeyeceğini”30,

- “Lehtar ile keşideci arasındaki kişisel ilişkiden doğan def’ilerin, senedi
teminat (rehin) cirosu ile devralmış olan iyiniyetli hamile karşı ileri
sürülemeyeceğini”31,

25 ALIŞKAN, M. Temlik Cirosu, sh:332 vd.
26 ALIŞKAN, M. age. sh: 334
27 Bu konuda ayrıca bknz: ALIŞKAN, M. Kambiyo Senetlerinde Temlik Cirosu, sh:77 vd.
28 Bknz: 12. HD. 6.3.2000 T. 3156/3836; 2.11.1995 T. 15242/14962; 25.9.1995 T. 11755/11983
29 Bknz: 12. HD. 15.2.2000 T. 11335/2344; 10.12.1998 T. 13535/14306; 22.6.1995 T. 9454/9700,

18.4.1994 T. 4268/4821 vs.
30 Bknz: 12. HD. 18.1.2000 T. 17524/183; 8.11.1994 T. 13201/13855; 25.6.1993 T. 14187/18542 vs.
31 Bknz: 12. HD. 23.12.1999 T. 16344/17186; 28.6.1995 T. 9474/9708; 15.6.1995 T. 8870/8916

Kambiyo Senetlerine İlişkin Haciz Yolu İle Takiplerde Borca İtiraz Nedenleri 211

- “İbrazdan sonra yapılan ciro temlik hükümlerini doğurduğundan, lehtara
yapılan ödemelerin temlik yolu ile alacağı devralmış olan takip alacaklısına da ileri
sürülebileceğini"32,

- “‘Takip alacaklısının (hamilin) kötü niyetli olduğu’ (senedi iktisap ederken
bile bile borçlunun zararına hareket ettiği) iddiasının takip hukuku açısından geçerli
bir yazılı belge ile kanıtlanmadıkça, keşidecinin, lehtara karşı ileri sürebileceği -
ödeme, takas vb. gibi- kişisel def’ileri -vadeden önceki temlik cirosu ile senede hamil
olan- takip alacaklısına ileri süremeyeceğini”33,

- “‘Tahsil cirosu’ ile senede hamil durumunda bulunan bankanın ‘vekil hamil’
konumunda olacağını, lehtara karşı ileri sürülebilecek kişisel def’ilerin, hamil
bankaya da ileri sürülebileceğini”34,

- “Takip borçlusunun (keşidecinin), ‘takip konusu çekin teminat çeki olduğunu’
öngören sözleşmenin tarafı olan lehtarın cirosu ile senedi elinde bulunduran ve takibe
koyan alacaklıya karşı, lehtarla arasındaki kişisel ilişkiyi bilebilecek durumda olduğu
için ‘çekin teminat çeki olduğu’ def’ini ileri sürebileceğini”35,

- “Takip borçlusunun ‘takip konusu çekin protokole bağlı olduğu’ kişisel def’ini
protokole taraf olan takip alacaklısı hamile de ileri sürebileceğini”36,

- “Senedin vade tarihinden sonra takip alacaklısına ciro edilmiş olması halinde,
bu cironun ‘temlik hükmünde’ olacağını ve borçlunun lehtara karşı ileri sürebileceği
kişisel def’ileri, hamile karşı da ileri sürebileceğini”37,

- “Takip borçlusunun (keşidecinin), takip alacaklısının (hamilin) lehtar şirketin
ortağı olması halinde lehtara karşı ileri sürebileceği kişisel def’ileri takip
alacaklısına da ileri sürebileceğini”38,

- “Keşideci kocanın lehtar karısından senedi ciro yolu ile devralmış olan ve
lehtarla aralarındaki evlilik bağını bilen hamile (takip alacaklısına) karşı cebri icra
yasağını (MY. mad.165) ileri sürebileceğini”39,

- “Keşideci ile lehtarın karı koca olmaları halinde, cebri icra yasağının ancak
bunlar arasında sözkonusu olacağını, senedi usulune uygun ciro ile devralmış olan
(ve kötüniyetli olduğu iddia ve ispat edilmemiş olan) hamile karşı cebri icra yasağının
ileri sürülemeyeceğini”40,

32 Bknz: 12. HD. 27.10.1999 T. 11476/13026
33 Bknz: 12. HD. 27.4.1997 T.4965/5381; 23.12.1998 T. 14229/14889; 6.10.1998 T. 9388/10256 vs.
34 Bknz: 12. HD.11.3.1999 T. 2815/3080; 1.11.1995 T. 13621/14875; 6.6.1995 T. 8266/8255
35 Bknz: 12. HD. 8.3.1999 T. 2215/2719
36 Bknz: 12. HD. 10.11.1998 T. 12068/12449
37 Bknz. 12. HD. 23.3.1998 T. 2607/3385; 27.2.1996 T. 1759/2504; 30.5.1995 T. 7759/7839 vs.
38 Bknz: 12. HD. 4.3.1997 T. 1562/2349
39 Bknz: 12. HD. 4.2.1997 T. 579/1031
40 Bknz: 12. HD. 9.12.1996 T. 14563/15409

212 Av. Talih UYAR

- “Takip borçlusunun, alacağı temlik eden (devreden) alacaklıya karşı ileri
sürebileceği kişisel def’ileri , alacağı temellük eden (devralan) yeni alacaklıya da
ileri sürebileceğini (takip konusu borcu, alacağı devretmiş olan önceki alacaklıya
ödemiş olan borçlunun, borcundan kurtulacağını)”41,

- “Lehtar ile keşideci arasında düzenlenmiş olan ‘ibra belgesi’ni tanık sıfatı ile
imzalamış ve daha sonra senet hamili olarak takipte bulunmuş olan alacaklıya ‘takip
konusu senedin ödenmiş olduğu’ def’inin ileri sürülebileceğini”42,

- “ ‘Senette koperatifi temsilen imzası bulunan kişinin temsil (ve imza) yetkisinin
-imza tarihinden önce- kaldırılmış olduğu iddiası’nin, mutlak def’i olduğu ve bu
nedenle her hamile karşı ileri sürülebileceğini”43,

- “Beyaz cironun ‘temlik cirosu’ hükmünde olduğunu, bu nedenle keşidecinin
lehtar ile arasındakı kişisel ilişkiden doğan def’ilerini iyiniyetli hamile karşı ileri
süremeyeceğini”44,

- “Borçlu tarafından açılan olumsuz tesbit davası sonucunda mahkemeden
alınan ve kesinleşen ‘borçlunun borçlu olmadığını’ belirten kararını, davada taraf
olmayan ancak yetkili hamil durumunda bulunmayan takip alacaklısına karşı ileri
sürülebileceğini”45,

- “Keşideci ile lehtar arasındaki kişisel ilişkiden doğan def’ilerin, hayatın
olağan akışına göre iyiniyet iddiasında bulunamayacak olan (kötüniyetli olduğu
varsayılacak olan) hamile karşı da ileri sürülebileceğini”46,

- “ ‘Senedin hesabı cari sözleşmesine dayalı olarak verildiği’ itirazının, kişisel
def’İ olması nedeniyle iyiniyetli hamile karşı ileri sürülemeyeceğini”47

- “ ‘Senedin aradaki anlaşmaya aykırı olarak doldurulmuş olduğu’ iddiasının
iyiniyetli hamillere karşı ileri sürülemeyeceğini”48

- “Senet üzerinde ya da arkasında ‘senedin teminat senedi olduğu’nun yazılı
olması halinde, senedi ciro yoluyla elinde bulunduran hamilin iyiniyetli
sayılmayacağını”49

- “ ‘Senedin hatır senedi olduğu’nun iyiniyetli hamile karşı ileri sürüleme-
yeceğini”50

41 Bknz: 12 HD. 11.11. 1996 T. 11732/14027
42 Bknz: 12. HD. 16.10.1996 T. 12106/12452
43 Bknz: 12. HD. 2.4.1996 T. 4360/4465
44 Bknz: 12. HD. 24.1.1996 T. 97/748
45 Bknz: 12. HD. 3.10.1995 T. 13556/12699
46 Bknz: 12. HD. 24.5.1995 T. 7328/7497
47 Bknz: 12.HD. 1.11.1994 T. 13682/13491; 10.5.1994 T. 6063/6299
48 Bknz: 12. HD. 11.10.1993 T. 12112/15270; 9.3.1993 T. 2150/4485; 19.1.1987 T. 15588/324
49 Bknz: 12. HD. 5.10.1993 T. 10286/14825; 29.1.1991 T. 7741/961

Kambiyo Senetlerine İlişkin Haciz Yolu İle Takiplerde Borca İtiraz Nedenleri 213

- “Temsil yetkisinin geri alınması (ya da sınırlandırılması)nın, Ticaret Sicili’nde
tescil ve ilan edilmedikçe, iyiniyetli üçüncü kişilere karşı ileri sürülemeyeceğini (ve
düzenlenen senetlerden, şirketin sorumlu olacağını”51

-“Alacaklının, lehtarın vekili olmasının ve sonra vekaletten azledilmiş
olmasının, yalnız başına ‘kötüniyetli’ sayılmasını gerektirmeyeceğini”52

- “Senet metninden anlaşılan itirazların hamile karşı da ileri sürülebileceğini”53

- “Keşidecinin lehtar ciranta ile hamil arasındaki ilişkilere dayanarak def’ide
bulunamayacağını” 54

- “Hamilin, senet lehtarı şirketin ortağı ve yönetim kurulu başkanı olması
halinde, lehtara karşı ileri sürülebilecek def’ilerin hamile karşı da ileri
sürülebileceğini”55

- “Senet lehtarı ile ilgili takas iddiasının senet hamiline karşı ileri
sürülemeyeceğini”56

- “Bono arkasındaki bir kısım yazıların ciro şerhlleri ile kapanmış ve silinmiş
olması halinde, uyuşmazlığın çözümlenmesi yargılamayı gerektireceğinden ve
‘itirazın kabulüne’ karar verilmesi icab edeceğini, bu durumun senet hamiline karşı
da ileri sürülebileceğini”57

- “Bir ‘kişisel def’i’ niteliğinde bulunan ‘senedin karşılıksız kaldığı’na dair
itirazın, kötüniyeti kanıtlanmayan üçüncü kişilere karşı ileri sürülemeyeceğini”58

- “Senet arkasına yazılmış olan kısmi ödemenin, senedin son hamiline karşı da
ileri sürülebileceğini”59

-“ ‘Senedin yetkili temsilci tarafından imza edilmediğine’ ilişkin def’inin mutlak
def’i olduğunu”60

-“Ciro yolu ile senedi ele geçiren hamilin, bonoyu aldığı zaman kısmi
ödemelerin senede yazılmış olduğunu biliyor ya da bilmesi gerekiyor ise, bu def’ilerin
kendisine karşı ileri sürülebileceğini”61

50 Bknz: 12. HD. 24.9.1992 T. 9201/10765; 20.4.1989 T. 10881/5881
51 Bknz: 12. HD. 1.5.1992 T 11881/6182; 6.5.1991 T. 4030/5590
52 Bknz: 12. HD. 17.9.1991T. 1718/9223
53 Bknz: 12. HD. 28.2.1989 T. 6234/2743
54 Bknz: 12. HD. 23.11.1988 T. 12291/14164
55 Bknz: 12. HD. 30.12.1986 T. 5067/15409
56 Bknz: 12. HD. 13.3.1986 T. 2663/2784
57 Bknz: 12. HD. 14.1.1986 T. 1985/6554-142
58 Bknz: 12. HD. 25.6.1985 T. 693/6424; 19.2.1985 T. 1984/11933-1416
59 Bknz: 12. HD. 14.3.1983 T. 800/1857; 7.10.1982 T. 6439/6940
60 Bknz: 12. HD. 22.9.1980 T. 4187/4137
61 Bknz: HGK. 17.10.1979 T. 12-315/1313

214 Av. Talih UYAR

-“Kambiyo senedine dayanan takip kesinleştikten sonra alacağın bir başka
kişiye temliki halinde, borçlunun alacağı devralanlara karşı ibra def’inde
bulunabileceğini (ve yeni alacaklının takibe devam edemeyeceğini)”62

b e l i r t m i ş t i r.

bbb- Senedi tahsil cirosu ile elinde bulunduran hamile karşı, asıl hamile
yöneltilecek kişisel def’iler ileri sürülebilir (TY. mad. 600/II)63.

ccc- Emre vaya hamile yazılı bir senedin, vadesi geçtikten ve ödememe
protestosu düzenlendikten ya da protesto düzenlenmesi için belirli olan sürenin (TY.
mad. 626/III)geçmesinden sonra ciro edilmesi halinde -ciro; alacağın temliki
hükümlerini doğuracağından64- senet borçlusu, önceki hamillere karşı sahip olduğu
kişisel def’ileri son hamile karşı da ileri sürebilir. (TY. mad. 602, BY. mad. 167/I)65 66

III- “Kambiyo senetlerinde def’iler” hakkında buraya kadar yaptığımız
konumuz bakımından yararlı olacağında kuşkumuz bulunmayan- açıklamadan
sonra, şimdi b o r c a i t i r a z n e d e n l e r i n i teker teker inceleyelim :

a- Borcun itfa edildiği itirazı : Sözlük anlamı67 söndürme olan i t f a sözcüğü
hukuki kavram olarak; “borcu sona erdiren ibra68, ödeme69, takas, yenileme (tecdit),
alacaklı ve borçlu sıfatının birleşmesi, senedin yırtılmış olması70 gibi tüm hukuki
sebepleri” ifade eder.

62 Bknz: İİD. 16.9.1969 T. 8192/8364
63 Bknz: 12. HD. 11.3.1999 T. 13621/14875; 6.6.1995 T. 8266/8255
64 Bknz: 12. HD. 13.6.1991 T. 797/7768
65 Bknz: 12. HD. 23.3.1998 T. 2607/3385; 27.2.1996 T. 1759/2504; 30.5.1995 T. 7759/7859
66 OKUR, Y. Poliçe ve Bonoda Vadeden Sonra Yapılan Cironun Neticeleri ve Vadeden Önce Yapılan

Cironun Neticeleri İle Onların Farkları (Huk. Düny. 1986/6, sh:70 vd.)
67 Türkçe Sözlük (Türk Dil Kurumu), 6. Bası, sh:425 – Osmanlıca Türkçe Sözlük (Bilgi Yayınevi),

1.Bası, sh:200
68 Bknz: 12. HD. 18.9.1989 T. 1854/10730 – 26.2.1988 T. 4190/2157 – 5.3.1987 T. 2435/3157 –

11.3.1976 T. 955/2603
69 Bknz: 12. HD. 20.1.2000 T. 17757/359; 19.11.1979 T. 12957/14625; 22.3.1999 T. 3319/3632 vs... –

2.4.1996 T. 4343/4448 – 28.11.1995 T. 16913/16841; 22.1.1994 T. 14612/14728 – 6.3.1995 T.
2923/2949; 9.12.1993 T. 15257/19362 - 13.4.1994 T. 4509/4670; 18.12.1989 T. 6608/15509 –
19.2.1988 T. 4183/1751 – 11.5.1987 T. 10101/6325 – 23.3.1986 T. 3662/4267 – 6.7.1984 T.
7737/8567 - 9.5.1984 T. 3553/5804; 27.10.1983 T. 6591/8086 – HGK. 1.11.1972 T. İç. İf-905/899;
İİD. 17.12.1970 T. 12259/12542

70 Bknz: 12. HD. 28.11.1995 T. 16913/16841; 22.11.1994 T. 14612/14728 – 19.4.1995 T. 6160/5987;
10.5.1993 T. 4259/8642; 7.12.1992 T. 13393/15646; 20.5.1987 T. 5921/6627 vs... – 9.5.1985 T.
14909/4495 – 8.11.1982 T. 8712/8133

Kambiyo Senetlerine İlişkin Haciz Yolu İle Takiplerde Borca İtiraz Nedenleri 215

Önemi nedeniyle belirtelim ki; takas71’ı doktrin72 oybirliği ile itfa kavramı
içinde düşündüğü halde, Yargıtay73 bu konuda daha kuşkulu davranmaktadır. Bunun
pratik sonucu şuradadır ki; takas itfa sayılırsa, borçlu tarafından diğer borca itiraz
nedenleri gibi beş gün içinde Tetkik Mercii’ne bildirilmesi gerektiği halde, itfa
sayılmazsa, her zaman icra dairesinde ileri sürülerek, takibin takas edilen alacak
oranında durdurulması mümkün olacaktır. Yüksek mahkeme, bu konuda BY. mad.
118 hükmüne öncelik tanıyarak, öteden beri “takasın her zaman icra dairesine
bildirilebileceğini” belirtmiştir74. Yüksek mahkemenin bu konuda dayandığı hüküm,
BY. mad. 118 hükmüdür. Bu madde, maddi hukuk bakımından takasın koşullarını
belirtmektedir. Takip hukukunda, bu maddenin değil, “itfa nedeniyle borca itiraz”ı
özel olarak düzenleyen İİY. mad. 168/5 hükmünün uygulanması gerekir. Takas, bir
itfa olduğuna -yüksek mahkeme de bu hususu 29.12.1975 T. 8911/11386 sayılı
içtihatında75 açıkça kabul ettiğine- göre, diğer itfa sebepleri gibi, ancak süresi içinde
Tetkik Mercii’ne bildirilmesi halinde incelenebileceği kabul edilmelidir. Fakat
uygulamada, diğer itfa nedenlerinden farklı olarak, takas borçlular tarafından -takibin
her aşamasında- icra dairesine bildirildiği gibi, önce icre dairesine başvurmadan
doğrudan doğruya Tetkik Mercii’ne de -“borca itiraz” şeklinde- bildirilmektedir76

Yüksek mahkeme itfa itirazı ile ilgili olarak;

- “Açıkça takip konusu senede atıf yapmayan ödeme belgesinde yer alan
ödemelerin

- alacaklı tarafından kabul edilmedikçe- senet bedeline mahsuben yapıldığının
kabul edilemeyeceğini (ıbraz edilen dekont, makbuz, ödeme belgesi vb... belgelerde,
açıkça takip konusu senede (senetlere) atıf yapılmamış olması halinde, ‘ödemenin
takip konusu senet (senetler) için yapılmış olduğu’nu borçlunun ispat etmesi, aksi
takdirde ‘itirazın reddine’ karar verilmesi gerekeceğini)”77

- “Alacaklı tarafından verilen 0makbuzda, hangi senede mahsuben ödeme
yapıldığının belirtilmemiş olması ve alacaklının da ödeme yapıldığı sırada geçerli bir
beyanı bulunmaması halinde, yapılan ödemenin -BY. mad. 86 uyarınca- ‘takip konusu
borca mahsuben yapıldığı’nın kabulü gerekeceğini”78

71 “Takas” hakkında ayrıntılı bilgi için bknz: ARAL, F. Türk Borçlar Hukukunda Takas, sh:1 vd.
72 KURU, B. İcra ve İflas Hukuku, C: 2, sh: 1716, 1744 - POSTACIOĞLU, İ. İcra Hukuku, sh: 600

vd. – ÜSTÜNDAĞ, S. İcra Hukuku, sh: 436
73 Bknz: 12. HD. 29.12.1975 T. 8911/11386; İİD. 1.2.1972 T. 1134/1050
74 Bknz: İİD. 1.2.1972 T. 1134/1050
75 Bknz: Yuk. dipn: 73
76 Bknz: Yuk. dipn: 74
77 Bknz: 12. HD. 20.1.2000 T. 1999-17707/509; 19.11.1999 T. 12957/14625; 22.3.1999 T. 3319/3632;

18.3.1999 T. 195/1665 vs.
78 Bknz: 12. HD. 2.4.1996 T. 4343/44478

216 Av. Talih UYAR

- “Çekin yırtılmış olmasının, ‘ödendiğine’ karine teşkil edeceğini ve bu nedenle
‘borçlunun itirazının kabulüne’ karar verilmesi gerekeceğini”79

-“Borçlu tarafından alacaklının hesabına yatırılan paranın açıkça takip konusu
senet için olduğuna dair bir açıklama -dekonta bu senede yapılmış bir atıf-
bulunmaması halinde, yaıtırlan paranın senet bedelinden mahsup edilemeyeceğini”80

-“ Takip konusu senetlerin düzenlenme tarihinden sonraki bir tarihi içeren ve
‘borçlu ...’dan hiçbir hak ve alacağın kalmadığını’ belirten ibraneme uyarınca,
borçlu hakkında yapılmış olan takibin iptaline karar verilmesi gerekeceğini”81

-“Yırtılmış senedin parçalarının tekrar bir araya getirilerek takibe konulması
halinde, ‘borçlunun itirazının kabulü’ gerekeceğini, yırtılma nedeni konusundaki
uyuşmazlığın Tetkik Mercii’nde çözümlenemeyeceğini, alacaklının mahkemede dava
açıp ilam alması gerekeceğini, ilamsız takip yapamayacağını”82

-“Borçlu tarafından yapılan kısmi ödemenin, öncelikle faiz (ve takip
giderlerine) ve artan kısmının ise anaparaya mahsubu gerekeceğini”83

-“Alacağın aslının, ihtirazi kayıt ileri sürülmeden alınmış olması halinde, faiz
talep edilemeyeceğini (BY. mad. 113)”84

“Alacaklının elinde bulunan senet arkasında ‘senedin ... TL.’nın alındığını’
belirten yazı gereğince, alınıdığı belirtilen miktarın senet tutarından indirilmesi
gerekeceğini, borçludan ayrıca bir makbuz (ödeme belgesi) istenemeyeceğini”85

-“Fazlaya ait haklarını saklı tutmaksızın, senet bedelinin bir kısmı için takip
yapan alacaklının daha sonra kalan kısım için takip yapamayacağını”86

-“Mevcut bir borç için yeni senetler verilmiş olmasının, borcun yenilendiğini
göstermeyeceğini”87

-“Alacaklının elindeki senet arkasında yazılı bulunan kısmi ödemeye ilişkin
notun, altında alacaklının imzası bulunmasa bile geçerli olacağını”88

-“Bankanın, borçluyu ibra yetkisi bulunmayan kendi cirantasının beyanına
göre, yanlışlıkla protestoyu kaldırmasının, senedin itfa edilmiş olduğunu
göstermeyeceğini”89

79 Bknz: 12. HD. 28.11.1995 T. 16913/16841; 22.11.1994 T. 14612/14728
80 Bknz: 12. HD. 7.6.1995 T. 8415/8437
81 Bknz: 12. HD. 23.5.1995 T. 6512/7427
82 Bknz: 12. HD. 19.4.1995 T. 6160/5987; 10.5.1993 T. 4259/8642; 7.12.1992 T. 13393/15646
83 Bknz: 12. HD. 6.3.1995 T. 2923/2949; 9.12.1993T. 15257/19362
84 Bknz: 12. HD. 13.5.1994 T. 6443/6555; 5.2.1995 T. 1992-13088/2019
85 Bknz: 12. HD. 13.4.1994 T. 4509/4670; 18.12.1989 T. 6608/15539
86 Bknz: 12. HD. 16.9.1993 T. 9443/13557
87 Bknz: 12. HD. 22.6.1993 T. 7250/11379; 27.3.1990 T. 1989-10358/3430
88 Bknz: 12. HD. 12.9.1989 T. 1448/10365; 12.4.1988 T. 1987-6487/4737; 7.4.1986 T. 1985-9829/3977

Kambiyo Senetlerine İlişkin Haciz Yolu İle Takiplerde Borca İtiraz Nedenleri 217

-“Senet üzerindeki köşeli, boydan boya çizginin, senedin iptal edildiğini
(ödendiğini) göstereceğini”90

-“ ‘Senet bedelini banka havalesi göndererek ödediğini’ belirten borçlunun
elindeki banka makbuzunda, ödemenin hangi senet borcu için yapıldığına dair bir
açıklık bulunmaması halinde, alacaklınıın elindeki senet bedelinin ödenmiş
sayılmayacağını”91

-“Takipte bulunan alacaklının taraf olmadığı ibranamenin, alacaklıyı bağlama-
yacağını”92

-“‘Bonodaki pulun çıkartılmış olması’nın, borcun ödendiğinin karinesi olup
olmayacağı yargılamayı gerektirdiğinden,’itirazın kabulüne’ karar verilmesi
gerekeceğini”93

-“Senedin imza kısmının yırtılmış olmasının, itfa niteliğini taşıyacağını”94

-“Senette, ‘bedelinin kimin tarafından ödendiğine’ dair bir kayıt bulunmaması
halinde, senet kimin elinde ise, onun tarafından ödenmiş kabul edileceğini”95

-“Senedin pullarının çıkmış (ya da pullu kısmının yırtılmış) olmasıınn -pul
üzerindeki imzaların kabul edilmesi halinde- senedin ödendiğine karine teşkil
etmeyeceğini”96

-“Birden fazla lehtarı bulunan senette, lehtarlardan birisine yapılan ödemenin
borçluyu ödeme yaptığı lehtarın payı oranında borçtan kurtaracağını (ibra
edeceğini)”97

-“Senetlerin borçlunun elinde bulunmasının ve yırtılmış olmasının, ödendiğine
karine teşkil edeceğini”98

-“Bononun, borçlu elinde bulunmasının ‘borcun ödenmiş olduğunun kanıtı’
sayılacağını”99

-“Ödeme emrinin iptali üzerine, yeniden ödeme emri tebliğ edilmeden önce,
borçlunun borcunu icra dairesine ödemesi halinde, icra giderlerinden sorumlu
olmayacağını”100

89 Bknz: 12. HD. 26.2.1988 T. 1987-4190/2157
90 Bknz: 12. HD. 19.2.1988 T. 1987-4183/1751
91 Bknz: 12. HD. 11.5.1987 T. 1986-10101/6325
92 Bknz: 12. HD. 5.3.1987 T. 2435/3150
93 Bknz: 12. HD. 23.3.1986 T. 3662/4267
94 Bknz: 12. HD. 9.5.1985 T. 1984-14909/4495
95 Bknz: 12. HD. 6.7.1984 T. 7737/8567
96 Bknz: 12. HD. 9.5.1984 T. 3553/5804; 27.10.1993 T. 6591/8086
97 Bknz: 12. HD. 27.9.1983 T. 5009/6680
98 Bknz: 12. HD. 8.11.1982 T. 8712/8133
99 Bknz: 12. HD. 10.4.1979 T. 3020/3269

218 Av. Talih UYAR

-“Alacaklısına birden fazla borcu bulunan kişinin, ‘hangi borcunu ödediğini’
bildirmemiş olması halinde, ödemenin alacaklının makbuzda gösterdiği borca
mahsuben sayılacağını”101

b e l i r t m i ş t i r.

“Borcun itfa edildiği itirazı”niteliği bakımından kişisel def’ilerden oldu-
ğundan102, borçlu tarafından her hamile karşı ileri sürülemeyip, kural olarak sadece
ilgili alacaklıya karşı ileri sürülebilir103.

b- Borcun imhal edildiği itirazı : İmhal (mehil verme, süre verme,
erteleme)den maksat “alacaklının borçluya borcunu ödemesi için süre (önel) vermiş
olması”dır.

Kambiyo senetlerine bağlı bir borçta, borçluya üç şekilde süre verilebilir : Ya
taraflar, kambiyo senedine (vadesine) dokunmaksızın bunun dışında, “borcun bir süre
ertelenmesini ve yeni belirledikleri tarihte ödenmesini” kararlaştırırlar104. veya
kambiyo senedindeki vadeyi silmek veya çizmek ve yeni vade tarihini senet üzerine
yazıp -HUMK. mad. 198’e göre- bunun altını tekrar imzalamak yoluna başvururlar.
İkinci yolun izlenmesi halinde, “senet üzerinde iki vade bulunduğu” ileri sürülüp (TY.
mad. 615/II), “bu tür senedin kambiyo senedi niteliğini kaybedip, adi senet haline
dönüşmüş olacağı” kabul edilmemelidir105. Ya da taraflar senedin arkasına senetteki
borcun hangi tarihlerde (taksitler halinde) ödeneceğini belirtirler. (Senet borcunu
taksitlendirirler.)106

c- Borcun zamanaşımına uğradığı itirazı : Borçlu, takip konusu yapılan
kambiyo senedinin türüne göre107 “Ticaret Yasası’nın öngördüğü (TY. mad. 661, 726)
zamanaşımı sürelerinin dolduğunu bildirerek”, borca itiraz’da bulunabilir. Gerçekten;

aa- Takip konusu yapılan senet bono (emre muharrer senet) ise; TY. mad.
661 ve 690/I gereğince :

1- Hâmilin (ve senet bedelini ödeyen cirantanın) keşideciye108 ve onun lehine
aval verene109 karşı müracat hakkı, vadeden itibaren110 üç yıl sonra,

100 Bknz: 12. HD. 30.1.1978 T. 456/643 (Yasa D. 1978/9, sh:1592)
101 Bknz: İİD. 2.5.1969 T. 4832/4853; 10.10.1968 T. 8278/9007
102 Bknz: Yuk. AÇIKLAMA: II-A-c ve B-b; dipn. 7 ve 25 civarı
103 Bknz: 12. HD. 18.9.1989 T. 1854/10730
104 Bknz: 12. HD. 8.11.1993 T. 11204/17203; 11.5.1993 T. 3246/8691; 4.10.1988 T. 9413/10831
105 Bknz: DOMANİÇ, H. age. sh:993
106 Bknzç: 12. HD. 6.11.1997 T. 11468/12388
107 KIRAN, Y. Poliçe, Bono ve Çekde Zamanaşımı (İBD. 1978/1-2-3, sh:68 vd.)
108 Bknz: 12. HD. 2.3.1999 T. 2081/2356; 9.3.1998 T. 1809/2733; 22.4.1996 T. 5478/5560; 25.10.1993

T. 12110/16241
109 Bknz: 12. HD. 18.12.1995 T. 17903/18018

Kambiyo Senetlerine İlişkin Haciz Yolu İle Takiplerde Borca İtiraz Nedenleri 219

2- Hamilin ciranta ve onun lehine aval verene karşı müracat hakkı, protesto
tarihinden itibaren bir yıl sonra111,

3- Senet bedelini ödeyen bir cirantanın kendisinden önce gelen cirantalara
müracat hakkı ise, ödeme veya dava (takip) tarihinden itibaren altı ay sonra112,
zamanaşımına uğrar.113

Ayrıca belirtelim ki; senedin noterce düzenlenmiş olması, senedin bono niteli-
ğini kaybettirmediğinden, bu durumda yine TY. mad. 661’de belirtilen zamanaşımı
süreleri uygulanıır.114 Düzenlenmiş olan bonoda, vade tarihi belirtilmemişse, bu bono
görüldüğünde ödenecek bir bono sayılacağından (TY.mad. 689/II), ve en geç
düzenlenme tarihinden itibaren bir yıl içinde ibrazı gerekeceğinden (TY. mad.616/1),
bu tür bonolar düzenlenme tarihinden itibaren dört yıl (ya da ibraz tarihinden itibaren
üç yıl) geçince zamanaşımına uğrar.115

Yukarıdaki zamanaşımı süreleri tüm geçerlik koşullarını içeren bonolar
hakkındadır. Eğer bono olarak düzenlenen senet; zorunluluk (geçerlik) koşullarından
birini içermediği için -örneğin; düzenlenme tarihi yazılı bulunmadığı için- bono
niteliğini taşımıyorsa o zaman Ticaret Yasası’nın bonolar hakkında öngördüğü
zamanaşımı süreleri uygulanmaz ve düzenlenen senet -BY. mad. 125 uyarınca- on
senelik zamanaşımı süresine bağlı olur116

Yüksek mahkeme;

- “Zamanaşımına uğramakla bononun ‘adi senet’haline gelmeyeceğini ve on
yıllık zamanaşımı süresine bağlı olmayacağını”117

- “İlk takip, zamanaşımı süresi içerisinde yapıldıktan sonra, yeni takip yapılmak
üzere eldeki takip talebinden vazgeçmenin, hakkın özünden vazgeçme olanak
nitelendirilemeyeceğini”118

110 Yüksek mahkemenin bir olayda “bu sürenin vade tarihinden değil, ödememe protestosunun

çekilebileceği (vade tarihini izleyen iki iş günü sonu) tarihinden itibaren işlemeye başlayacağını”
belirtmesi (Bknz: 12. HD. 10.2.1987 T. 5805/1547) “İleride; İçt. No: § D-63” hatalı olmuştur.

111 Bknz: 12. HD. 16.6.2000 T. 8622/10076; 22.3.1999 T. 3131/3621; 24.11.1998 T. 12679/13342;
3.11.1997 T. 11187/12076

112 Bknz: 12. HD. 10.2.1998 T. 170/1129; 18.10.1983 T. 6316/7672
113 Ayrıntılı bilgi için bknz: DOMANİÇ, H. age. sh: 394 vd.; 487 vd. - ÖZTAN, F. age. sh: 880 vd.;

1022 - KARAYALÇIN, Y. age. sh:318 vd. – KIRAN, Y. agm. sh:85 vd. – OKAN, A. Kambiyo
Senetlerinde Zamanaşımı ve Sonuçları (İBD. 1976/9-10, sh:55 vd)

114 Bknz: İİD. 27.12.1962 T. 14483/15411
115 Bknz: 12. HD. 9.10.1999 T. 11347/12026; 19.4.1999 T. 4794/5001; 10.3.1998 T. 2198/2814
116 Bknz: 12. HD. 15.10.1998 T. 10024/10869; 19.1.1995 T. 73/280; 21.11.1994 T. 14496/14626
117 Bknz: 12. HD. 30.4.1999 T. 4795/5625; 16.2.1978 T. 1460/1397
118 Bknz: HGK. 22.11.1995 T. 12-814/1010

220 Av. Talih UYAR

-“Bonoya dayalı olarak yaptığı kambiyo senetlerine mahsus haciz yolu ile
takipte, aynı zamanda alacaklının kredi sözleşmesine dayanmış olmasının, takibin
bağlı olduğu üç yıllık zamanaşımı süresini uzatmayacağını”119

-“Bir bonoyu birlikte keşide edenlerin, paylarından fazla ödedikleri miktar için
birbirleri hakkında yapacakları -genel haciz yolu ile- takiplerin on yıllık
zamanaşımına bağlı olduğunu”120

-“Vadesi ‘Haziran, 1981’ olarak gösterilen bononun, ’30 Haziran 1984’
tarihinde zamanaşımına uğrayacağını”121

-“26.4.1977 vade tarihli bononun -araya Cumartesi ve Pazar günleri girmiş
olması halinde- 28.4.1980 tarihinde henüz zamanaşımına uğramamış sayılacağını”122

-“ Keşideci için araya girerek ödemede bulunan kimsenin, keşideci hakkında
yapacağı takibin, üç yıllık zamanaşımı süresine bağlı olduğunu”123

b e l i r t m iş t i r.

bb- Takip konusu yapılan senet poliçe ise; TY. mad. 661 gereğince;

1- Senedin son hamilinin veya senet bedelini ödeyen müracat borçlusunun,
kabul eden veya onun lehine aval veren hakkındaki talep hakkı, vadeden itibaren üç
yıl sonra,

2- Son hamilin keşideci ve cirantalar veya onlar lehine aval verenler hakkındaki
müracat hakkı; protesto tarihinden itibaren bir yıl sonra124

3- Poliçe bedelini ödeyen ciranta, aval veren yahut araya giren kimselerin,
keşideci ile kendisinden önce gelen cirantalara karşı sahip olduğu talep hakkı ise,
ödeme veya dava (takip) tarihinden itibaren altı ay sonra, zamanaşımına uğrar.125

cc- Takip konusu senet çek ise; TY. mad. 726 gereğince;

1- Hamilin cirantalar, keşideci ve diğer çek borçluları (aval verenler)
aleyhindeki müracat hakkı, ibraz süresinin bitiminden itibaren altı ay126 sonra

2- Çek borçlularından birinin diğerine karşı müracat hakkı ise, ödeme veya
dava (takip) tarihinden itibaren altı ay sonra127, zamanaşımına uğrar(TY. mad.726)128

119 Bknz: 12. HD. 26.6.1995 T. 9380/9520
120 Bknz: 12. HD. 9.6.1992 T. 1054/8057; 11.HD. 7.3.1978T. 584/982
121 Bknz: 12. HD. 30.1.1987 T. 5307/1003
122 Bknz: 12. HD. 10.3.1981 T. 9074/2328
123 Bknz: 11. HD. 27.12.1973 T. 5214/5210; 25.12.1973 T. 4749/5190
124 Bknz: İİD. 23.5.1968 T. 5471/5468
125 Ayrıntılı bilgi için bknz: DOMANİÇ, H. age. sh: 397 vd. - ÖZTAN, F. age. sh: 880 vd. - KIRAN,

Y. agm. sh: 75 vd. – POROY, R/TEKİNALP, Ü. age. sh: 258 vd.
126 Bknz: 12. HD. 2.6.2000 T. 7723/9143; 1.6.2000 T. 7723/9143; 30.5.2000 T. 8185/8907; 23.12.1999

T. 16567/17125; 17.6.1999 T. 7523/8302 vs...
127 Bknz: 12. HD. 7.6.1995 T. 8411/8435; HGK. 21.4.1993 T. 12-58/174

Kambiyo Senetlerine İlişkin Haciz Yolu İle Takiplerde Borca İtiraz Nedenleri 221

Zamanaşımı süresinin tesbitinde çek hamilinin çeki ibraz tarihi önem taşımaz.
Örneğin; 10 Ağustos 2001 tarihinde keşide edilen bir çekin ibraz süresinin son günü
20 Ağustos 2001’dir. Bu günün iş günü olduğu kabul edilirse çekin, bu günün çalışma
saati sonuna keder ibraz edilmesi gerekir. Zamanaşımı süresi, 21 Ağustostan itibaren
işlemeye başlar ve altı ay devam eder. Bu çekin, 14 Ağustos 2001 gününde ibraz
edilip karşılığın çıkmaması hali zamanaşımının başlangıç süresini değiştirmez.129
Yüksek mahkeme130 “çeklerde zamanaşımı süresinin, fiili ibraz tarihinden değil,
çekte yazılı keşide tarihinden itibaran hesaplanması gerekeceği” başka bir deyişle
“çekin, üzerinde keşide tarihi olarak yazılı olan tarihten önce ibraz edilmesi halinde
de, zamanaşımı süresinin hesaplanmasında değişiklik olmayacağını yani yine
üzerindeki keşide tarihine göre ibraz süresinin sona ermesinden itibaren altı ay
geçmekle çekin zamanaşımına uğrayacağını” -oy çokluğu ile- belirtmiştir.

Çek’de i b r a z s ü r e l e r i ise;

1- Aynı yerde keşide ve ödenecek olan çeklerde on gün131,

2- Türkiye’de keşide edilen çek, Türkiye’den başka bir yerde ödenecekse, bir
ay’dır132 (TY. mad 708)

Çek hamilinin elindeki çeki bu ibraz süreleri içinde, çekte yazılı muhatap
bankaya (daha doğrusu, muhatap bankanın üzerine çek keşide edilmiş şubesine veya
başka bir şubesine) ödeme için ibraz etmesi gerekir.133 Bunun yanında ülkemizde
ayrıca çeklerin muhatap bankadan başka bu banka şubelerine ibrazı hususunda da
yerleşmiş bir uygulama vardır. Bu durumda, çekin ibraz edildiği (başka) banka şubesi,
muhatap banka şubelerini -aralarındaki anlaşma uyarınca- telefonla aramakta ve
“provizyon” alarak, çeki ibraz edene ödenmektedir... 3167 s. Çek Yasasından önce,
doktrinde, “bu uygulama ile kanunumuzun ibraz hakkındaki hükümlerini
(TY.mad.708, 710) genişleten bir örf ve adetin doğduğu” belirtilmiştir134.

3167 s.Çek Yasasının 4.maddesinin çekle işleyen hesabın bulunduğu banka
şubesi, ibraz edildiği anda karşılığı bulunan çeki, ödemek mecburiyetindedir. Çekin
karşılığının kısmen bulunması halinde ise bu miktar ödenir. Muhatap bankanın çek
hesabı açılmış olan şubesi dışındaki herhangi bir şubesine ibraz edilen çek, karşılığı o

128 Ayrıntılı bilgi için bknz: DOMANİÇ,H.age. sh: 851 vd. - ÖZTAN,F. age. sh: 1360 vd. - KIRAN,Y.

agm. sh:86 vd. – KARAYALÇIN,Y. age. sh:302 vd. – POROY,R./TEKİNALP,Ü. age. sh: 332 vd.
- REİSOĞLU; S. Çek, sh: 303 vd. - COŞKUN,M. age. sh:85 vd.

129 ERİŞ,G. age. sh:872
130 Bknz: 12.HD. 30.5.2000 T. 8159/8880; 2.3.2000 T. 2840/3591; 25.3.1997 T. 2899/3661; 11. HD.

7.5.1981 T. 1850/2241
131 Ayrıntılı bilgi için bknz: REİSOĞLU,S. age. sh: 159 vd. - DOMANİÇ,H. age. sh: 604 vd.
132 Ayrıntılı bilgi için bknz. REİSOĞLU,S. age. sh: 160 vd. - DOMANİÇ;H. age. sh: 605 vd.
133 Bknz: AKYAZAN,S. Çekin Muhataba İbraz Zorunluluğu ve Çekten Cayma (BATİDER, C:VI, S:4,

sh:687 vd.)
134 İMREGÜN,O. Bilirkişi Raporları (1971-1982), 2000,sh:25 vd.

222 Av. Talih UYAR

şube tarafından provizyon (karşılık) istenmek ve hamilin vergi kimlik numarası tespit
edilmek sureti ile ödenir. Muhatap banka deyimi, çekle işleyen hesabın açıldığı
bankayı ifade eder.” şeklindeki hükmü ile muhatap banka kavramına açıklık
getirmiştir. Bugün, bu yeni düzenlemeden sonra doktrinde135 hemen hemen oy birliği
ile “ibrazın çekle işleyen hesabın bulunduğu banka ve o bankanın bulunduğu tüm
şubelerine yapılabileceği” kabul edilmekte (ve bu suretle başka bir banka şubesine -
provizyon alınarak- çekin ödenmek üzere ibraz edilmesinin “yasal bir ibraz olmadığı”
ifade edilmekte)dir.

Bu ibraz süreleri, “çekte keşide günü olarak belirtilen tarihten itibaren” işler
(TY. mad. 708/III)136 137

Takip dayanağı belgenin “çek” şeklinde düzenlenmiş olmasına rağmen “çekin
zorunlu şekil koşullarından birisini -örneğin; keşide yerini- içermemesi nedeniyle”
ç e k sayılmadığı durumlarda, yukarıdaki -TY. mad. 726’da öngörülen- zamanaşımı
süreleri uygulanmaz. Bu durumda, “çek” adı altında düzenlenen belgede yer alan
alacağın kaynağına (niteliğine) göre Borçlar Yasası’ndaki zamanaşımı hükümlerine
göre alacak zamanaşımına uğrar.138

Eğer takip konusu yapılan “çek” k a r ş ı l ı k s ı z olduğu için takip konusu
yapılmışsa, bu durumda, karşılıksız çeki düzenleyen keşideci hakkında yapılacak
takip yine TY. mad. 726/I gereğince “altı ay”lık zamanaşımına mı bağlı olacak,
yoksa “olaya BY. mad. 60/II’nin uygulanması mı gerektiği” belirtilerek “bu durumda
karşılıksız çek düzenlemek suçuna ait ceza davasının bağlı olduğu zamanaşımı
süresinin sözkonusu olacağı” mı ileri sürülecektir? Yüksek mahkemenin bu
konudaki kararları birbiri ile çelişkilidir. Kimi kararlarında139 “karşılıksız çek
düzenlemek suçundan dolayı keşideci hakkında ceza (kamu) davası açılmış ya da
mahkumiyet kararı verilmiş olmasının, çekin bağlı olduğu zamanaşımı süresini
uzatacağını” belirtmişken, daha yeni tarihli olan kimi kararlarında140 ise “keşideci
hakkında açılan ceza (kamu) davasının zamanaşımı süresine etkili olmayacağını”
ifade etmiştir. Kanımızca, bu gibi durumlarda da yine TY. mad. 726’daki kısa
zamanaşımı hükümleri uygulanmalıdır. Çünkü, BY. mad. 60/II ancak haksız fiilin suç
teşkil etmesi halinde açılacak tazminat davaları için öngörülmüştür.141 Bu madde,

135 NARBAY,Ş. Çekten Cayma ve Ödeme Yasağı, sh:4 vd. – COŞKUN, M. age. sh: 36 vd.
136 Ayrıntılı bilgi için bknz: REİSOĞLU,S. age. sh: 159 vd.
137 Bknz: Yuk.dipn. 131 civarı
138 Bknz: 12. HD. 18.10.1993 T. 11441/15765; 25.2.1988 T. 4317/2055; 29.12.1986 T. 4517/15304;

1.11.1983 T. 6809/8297
139 Bknz: 12. HD. 16.6.1999 T. 7509/8224; 31.3.1997 T. 3603/3994
140 Bknz: 12. HD. 15.6.2000 T. 9119/9956
141 Bknz: 4. HD. 29.12 1982 T. 10286/10943 (Yasa D. 1983/3, sh:461)

Kambiyo Senetlerine İlişkin Haciz Yolu İle Takiplerde Borca İtiraz Nedenleri 223

takip dayanağı senedin düzenlenmesi suç teşkil eden bir olaydan kaynaklansa bile, bu
senetle ilgili olarak açılacak icra takiplerine kapsamamaktadır142.

Yüksek mahkeme;

- “Takip tarihinden ödeme emrinin tebliğe çıkarılmasını isteme tarihine kadar
altı aylık sürenin geçmiş olması halinde, çeklere dayalı takibin zamanaşımına
uğramış olacağını”143

- “Süreler hesaplanırken, sürenin başladığı günün hesaba katılmayacağını,
25.12. 1990 keşide tarihli çekin ibraz süresinin 4.1.1991 tarihinde sona ereceğini,
zamanaşımının da 5.1.1991 tarihinden itibaren işlemeye başlayacağını ve altı aylık
zamanaşımı süresinin 5.7.1991’de dolacağını”144

- “Yabancı ülkede düzenlenmiş olan çeklerde, müracat hakkının kullanılması
için, gereken sürelerin, tüm borçlular hakkıında, çekin keşide edildiği yer (ülke)
kanununa tabi olduğunu”145

b e l i r t m i ş t i r.

- Buraya kadar belirtilen zamanaşımı süreleri, alacaklı tarafından kambiyo
senedine dayanılarak kambiyo senedine ilişkin özel yolla takip yapılmayıp genel haciz
yolu ile takip yapılmış ve -borçluya örnek 49 ödeme emri gönderilmiş- olsa dahi yine
uygulanır.146 147

- Eğer, takip konusu yapılan senet, zorunlu geçerlik koşullarını içermediğinden,
kambiyo senedi niteliğini taşımıyorsa, bu durumda Ticaret Yasasının özel hükümleri
değil, Borçlar Yasasının zamanaşımı hükümleri uygulanır148.

- Belirtilen zamanaşımı sürelerinin hesabında, zamanaşımının başladığı ilk gün
hesaba katılmaz (TY. mad. 665). Yüksek mahkeme TY. mad. 665’deki bu kuralı
içtihatlarında farklı şekilde yorumlayıp uygulamıştır. Gerçekten, ö n c e l e r i “vade
tarihi 15.11.1964 olan bir bononun, 16.11.1967 günü tatil saatinde zamanaşımına
uğramış olacağını”149 kabul etmişken, daha s o n r a k i içtihatlarında “25.9.1983 vade
tarihli bononun 25.9.1986 tarihinde”150, “23.11.1981 vade tarihli bononun, 23.11.1984

142 Bknz: Aynı görüşte; Ceza Hukukundaki Dava Zamanaşımının, Haksız Fiil Zamanaşımına Etkisi

(Manisa Bar. D. 1985/4, sh:22 vd.)
143 Bknz: 26.5.1992 T. 5115/7292
144 Bknz: 12. HD. 21.4.1992T. 11350/5237
145 Bknz: 11. HD. 15.6.1990 T. 3552/4774
146 MUTLUAY, K.M. Zamanaşımına Uğramış Bononun Takip ve Maddi Hukuktaki Yeri (Yarg. D.

1980/4, sh: 562)
147 Bknz: 12. HD. 26.9.1995 T. 11957/12131; 21.1.1993 T. 15619/865; 17.11.1992 T. 7379/14155
148 Bknz: Yuk. dipn: 116 civarı
149 Bknz: İİD. 4.4.1968 T. 3306/3367
150 Bknz: 12. HD. 26.1.1988 T. 1841/438

224 Av. Talih UYAR

tarihinde”151, “vadesi Haziran-1981 olarak yazılı bononun 30 Haziran 1984
tarihinde”152 zamanaşımına uğrayacağını belirtmiştir. Kanımızca, zamanaşı-mının
başladığı ilk gün, zamanaşımı süresinin hesabında sayılmayacağından, yüksek
mahkemenin önceki içtihatlarındaki görüş, yasanın düzenlemesine daha uygun
düşmektedir. Yani yukarıdaki örneklerde, zamanaşımı süreleri sırasıyla 16.11.1964,
26.9.1983, 24.11.1981, 1.7.1987 tarihinden itibaren işlemeye başlar ve 16.11.1967,
24.11.1987, 1.7.1984 tarihinde dolar...

- Zamanaşımı süresinin son günü, yasal tatil gününe rastlarsa, zamanaşımı, tatili
izleyen ilk işgünü akşamı gerçekleşir (TY. mad. 664/I).153 Buna karşın zamanaşımının
başlan- gıcındaki ve aralardaki tatil günleri, sürenin hesabında gözönüne alınmaz
(TY. mad. 664/II).

- Zamanaşımının vadeden itibaren işlemeye başladığı durumlarda, senetteki
vade yeri boş bırakılmışsa, zamanaşımı süresi hangi tarihten itibaren hesaplanır?

Bu tür senetler TY. mad. 584/II, 689/II gereğince görüldüğünde ödeneceğinden
ve TY. mad. 616/I gereğince keşide gününden itibaren bir yıl içinde ibraz edilmesi
gerektiğinden, -üç yıllık- zamanaşımı süresi, keşide tarihinden itibaren bir
yıllık sürenin dolduğu tarihten itibaren işlemeye başlar yani, vade tarihini taşımayan
-görüldüğünde vadeli olan- bu tür senetler, düzenlenme (keşide) tarihinden itibaren
-keşideci yönünden- dört yılda zamanaşımına uğrar154.

- Belirtilen bu zamanaşımı süreleri şu dört halde kesilir :

1- Dava açılması155

2- İcra takibinde bulunulması156

3- Davanın ihbar edilmesi

4- Alacağın iflas masasına bildirilmesi (TY. mad. 662)157

TY. mad. 662’de öngörülen bu zamanaşımını kesen sebepler sayılarak (sınırlı
olarak) belirtilmiş olduğundan, bu maddede öngörülen sebepler dışında -örneğin; BY.
mad. 132, 133, 134, 135’de öngörülen sebeplerle- zamanaşımı kesilmez.158 Yüksek
mahkeme de çeşitli içtihatlarında aynı gerekçe ile yani; “TY. mad. 662’de
öngörülmeyen nedenlerle zamanaşımı- nın kesilmeyeceği gerekçesiyle”;

151 Bknz: 12. HD. 13.2.1986 T. 7979/1599
152 Bknz: Yuk. dipn: 120
153 Bknz: 12.HD. 10.3.1981 T. 9074/2328
154 Bknz: Yuk. dipn: 115 civarı
155 Bknz: 12. HD. 19.12.1985 T. 5762/11282
156 Bknz: 12. HD. 21.6.1993 T. 4121/11573; 17.2.1992 T. 7612/1426; 17.12.1985 T. 5232/11205;

10.4.1996 T. 4185/5011; 4.10.1995 T. 12426/12894
157 Bknz: 12. HD. 11.6.1991 T. 5520/7620
158 Bknz: 12. HD. 10. 6.1988 T. 10473/7682; 20.10.1986 T. 574/10840; 13.3.1986 T. 9294/2778;

27.1.1983 T. 10634/431 , 20.10.1981 T. 5801/7642

Kambiyo Senetlerine İlişkin Haciz Yolu İle Takiplerde Borca İtiraz Nedenleri 225

- “Borçlunun ödemede bulunmasının”159

- “Borçlunun icra dosyasında borcu kabul etmesinin”160

- “Üçüncü kişinin açtığı istihkak davasının”161

- “Takip konusu alacağa ilişkin temliknamenin icra dosyasına ibraz
edilmesinin”162

- “Borçlu hakkında ceza davası açılmasının”163

- “Kıymet takdirine yapılan itirazın (şikayetin)”164

- “Tetkik Merciinde borca (ya da imzaya) itirazda bulunulmasının -İİY. mad.
169a/II uyarınca- tedbir kararı verilmiş olmadıkça-”165 166

- “Sonradan Tetkik Mercii tarafından iptal edilmiş olan takiplerin”167

- “Tetkik Mercii tarafından verilen ‘ödeme emrinin iptaline’ ilişkin kararın”168

- “Takip talebinde bulunulmadıkça, takip dayanağı senet hakkında ihtiyati haciz
kararı alınıp uygulanmasının”169

- “Borçlunun bonoyu kaybettiğinden bahis ile aldığı iptal kararının iptali için
alacaklının açtığı davanın”170

“takip dayanağı senedin bağlı olduğu zamanaşımı süresini kesmeyeceğini”
belirtmiştir.

- “Borçlunun, lehtar ya da yetkili hamil aleyhine senet iptali (olumsuz tespit)
davası açması”nın zamanaşımını kesip kesmeyeceği hususu gerek u y g u l a m a d a
ve gerekse d o k t r i n d e farklı görüşlere neden olmuştur. Gerçekten; Yargıtay 12.
HD. ö n c e171 “borçlunun açtığı olumsuz tespit davasının zamanaşımını

159 Bknz: 12. HD. 13.3.1986 T. 9294/2778
160 Bknz: 12. HD. 21.10.1982 T. 6933/7501
161 Bknz: 12. HD. 25.2.1992 T. 10091/2047
162 Bknz: 12. HD. 27.2. 1987 T. 8687/2251
163 Bknz: 12. HD. 3.3.1988 T. 14289/2441
164 Bknz: 12. HD. 7.3.2000 T. 2901/3957
165 Bknz: 12. HD. 12.6.2000 T. 9252/9700; 7.3.2000 T. 2901/3957; 10.12.1999 T. 14218/16167
166 Karş: 12. HD. 11.11.1998 T. 11838/12501; 21.10.1996 T. 11128/12779
167 Bknz: 12. HD. 30.6.1998 T. 7077/7977
168 Bknz: 12. HD. 9.12.1997 T. 13448/13687
169 Bknz: 12. HD. 12.6.2000 T. 9295/9741; 14.11.1996 T. 14279/14370
170 Bknz: 12. HD. 21.6.1993 T. 5424/11201
171 Bknz: 12. HD. 16.9.1993 T. 9401/13469; 22.9.1992 T. 3438/10610; 8.6.1992 T. 802/7968; 22.4.1991

T. 13876/4908; 12.11.1990 T. 4310/11430 – 22.9.1987 T. 8420/9145; İİD. 28.12.1963 T.
13209/13979

226 Av. Talih UYAR

kesmeyeceğini” belirtmişken, s o n k a r a r l a r ı n d a172 -Yargıtay Hukuk Genel
Kurulu’unn da benimsediği görüş doğrultusunda173- “borçlunun açtığı olumsuz tebpit
davasının zamanaşımını keseceğini” belirtmeye başlamıştır.

Doktrinde de kimi yazarlar174 “borçlunun açtığı davanın zamanaşımını kesme-
yeceğini” açıkça belirtmişken, kimi yazarlar175 “borçlunun fiillerinin zamanaşımıın
kesmeyeceğini” belirterek üstü kapalı olarak aynı görüşü savunmuşlardır. Buna karşın
kimi hukukçular176 da açıkça “borçlunun açtığı davanın zamanaşımını keseceğini”
ifade etmişlerdir...

- Konumuz bakımında taşıdığı önem nedeniyle belirtelim ki; “zamanaşımının
kesilmesi- ni gerektiren sebepler kimin hakkında gerçekleşmişse ancak onun hakkında
hüküm ifade eder” (TY. mad. 663/1)177. Ticaret Yasasındaki bu özel hüküm
nedeniyle, BY. mad. 134 hükmü, kambiyo senetlerinde (daha doğrusu bu senetlere
ilişkin takiplerde) uygulanmaz178. Bu nedenle ciranta veya (poliçede) kabul eden
hakkında zamanaşımını kesen bir işlem, onlara aval veren kişiler hakkında herhangi
bir sonuç doğurmaz. Aynı şekilde, keşideci hakkında yapılan takip, ciranta hakkında
zamanaşımını kesmez179, şirket hakkında yapılan takip de ciranta hakkında yapılan
zamanaşımını kesmez...180

- “Zamanaşımı süresi kesilince, süresi aynı olan yeni bir zamanaşımı süresi
işlemeye başlar” (BY. mad. 135/I, TY. mad. 663/III)181. Bu durumda işleyemeye
başlayacak olan yeni zamanaşımı süresinin, Ticaret Yasası hükümlerine göre mi,
yoksa Borçlar Yasasının 135/II hükmüne göre -on yıl- mı olacağı konusunda beliren
uyuşmazlık 23.2.1944 T. 10/5 sayılı İçt. Bir. K.182 ile “olaya BY. mad. 135 hükmünün
uygulanmayacağı” şeklinde çözümlenmiştir. Böylece yapılan icra takibi ile üç yıllık

172 Bknz: 12. HD. 30.5.2000 T. 8161/8882; 25.2.2000 T. 644/3079; 21.12.1999 T. 16399/16982;

2.11.1998 T. 11360/11877; 23.3.1998 T. 2918/3430; 19.2.1997 T. 1162/1528; 5.2.1997 T. 626/1143
173 Bknz: HGK. 20.11.1996 T. 12-654/805
174 ÖZTAN, F. age. sh: 891 vd. - GÖZÜBÜYÜK, A.P. T. Ticaret Kanunu’nun 662. Maddesine Göre

Borçlunun Alacaklı Aleyhine Açtığı Dava Zamanaşımını Keser mi? (ABD. 1965/4, sh: 439 vd.)
175 KARAYALÇIN, Y. age. sh:256 – KALPSÜZ, T. Kıymetli Evrak, sh: 130 – DOĞANAY, İ. age.

C:2, sh:1360
176 DOMANİÇ, H. age. sh: 413 - OKÇUOĞLU, Y. Kambiyo Senetlerinde Borçlunun Dava Açmasıyla

Zamanaşımı Kesilir mi? (Ticaret Hukuku ve Yargıtay Kararları Sempozyumu, III, 1986, sh:16 vd.) –
ERİŞ, G. age. sh:552

177 Bknz: 12. HD. 9.12.1997 T. 13271/13724; 11.11.1996 T. 13848/14082; 13.4.1984 T. 3949/4581;
15.11.1983 T. 7137/8976; 1.12.1982 T. 8429/9819

178 Bknz: 12. HD. 4.11.1994 T. 13393/13686; 20.10.1992 T. 4797/12225; 18.6.1991 T. 780/8014;
11.11.1986 T. 11139/12027

179 Bknz: 12. HD. 15.11.1983 T. 7137/8976; 1.12.1982 T. 8429/9819
180 Bknz: 12. HD. 13.4.1984 T. 3949/4581
181 Bknz: 12. HD. 18.1.1996 T. 215/378
182 Bknz: Yargıtay İçtihadı Birleştirme Kararları (Hukuk Bölümü), C:2, 1980, sh:237 vd.

Kambiyo Senetlerine İlişkin Haciz Yolu İle Takiplerde Borca İtiraz Nedenleri 227

zamanaşımı süresi kesilen bono keşidecisi hakkında yeniden üç yıllık zamanaşımı
süresi işlemeyle başlayacaktır183.

İcra takibi ile zamanaşımı kesildikten sonra, alacaklı takibi sürdürmez ve dosya
işlemden kaldırılırsa (İİY. mad. 78/II, IV, V), son işlem karihi ile alacaklının
yenileme talebinde bulunduğu tarih arasında takip dayanağı kambiyo senedinin bağlı
olduğu zamanaşımı süresinin geçmemiş olması gerekir. Eğer bu süre geçmişse,
“borçlunun zamanaşımı itirazı”nda bulunması üzerine Tetkik Mercii’nce “zamanaşımı
nedeniyle takibin iptaline” karar verilir184.

- Zamanaşımının hangi durumlarda kesileceğini düzenlemiş olan Ticaret
Yasa’mız zamanaşımının hangi durumlarda duracağını ayrıca düzenlememiştir.
Böylece, Ticaret Yasa’mızın 1. maddesindeki yollama nedeniyle Borçlar Yasası’nın
“zamanaşımının hangi durumlarda duracağını düzenleyen hükümlerinin -mad.
131,132, 136, 137, 138, 139 ve 140- ticari senetler hakkında da örnekseme ile
(kıyasen) uygulanması gerekeceği” gerek doktrinde185 ve gerekse Yargıtay
içtihatlarında186 kabul edilmiştir.

- Ayrıca önemi nedeniyle belirtelim ki; bir kambiyo senedini birlikte keşide
edenlerin paylarından fazla ödedikleri miktar için birbirleri hakkında yapacakları
takip, artık kambiyo senedine dayanan kambiyo senetlerine mahsus haciz yolu ile
takip olmayıp, genel haciz yolu ile takip olduğundan ve Borçlar Yasası’na dayan-
dığından, bu tür takipler on yıllık zamanaşımı süresine bağlıdır187.

- Bir kambiyo senedi, zamanaşımına uğramakla kambiyo senedi niteliğini
kaybetmez, adi senede dönüşmez.188 189 Zamanaşımına uğramış ve kambiyo senedine
dayalı takipte (veya açılan davada), hakkında zamanaşımı def’i sürülmüş olan kam-
biyo senedinin, asıl (temel) alacak bakımından yazılı delil başlangıcı (HUMY. mad.
292) sayılacağı gerek doktrinde190 ve gerekse Yargıtay’ımızın içtihatlarında191
oybirliğiyle kabul edilmektedir...

183 Bknz: 12. HD. 27.4.2000 T. 6144/6834; 26.11.1999 T. 13840/15125; 25.11.1999 T. 15046/14929;

21.4.1999 T. 4180/5113; 3.12.1998 T. 12840/13906; 25.2.1998 T. 1443/2168 vs...
184 Bknz: Yuk. dipn: 182 civarı
185 ÖZTAN, F. age. sh: 888 - DOMANİÇ, H. age. sh: 472
186 Bknz: 11. HD. 29.12.1977 T. 5787/5946 (GÜRBÜZ, H. age. sh:377)
187 Bknz: 12. HD 9.6.1992 T. 1054/8057; 11. HD. 7.3.1978T. 584/982; İİD. 25.5.1968 T. 6740/6703;

9.6.1966 T. 645/6298
188 MUTLUAY, M.K. Zamanaşımına Uğramış Bonounn Takip ve Maddi Hukuktaki Yeri (Yarg. D.

1980/4, sh: 565 vd.) – KONURALP, H. Medeni Usul Hukukunda Yazılı Delil Başlangıcı, sh:67
189 Bknz: 12. HD. 30.4.1999 T. 4795/5625; 16.2.1978 T. 1460/1397; TD. 5.3.1973 T. 830/860
190 KONURALP, H. age. sh: 69 vd. – KURU, B. Hukuk Muhakemeleri Usulü, C:II, sh:1593 –

KARAYALÇIN, Y. Ticari Senetler, sh:259 – MUTLUAY, M.K. agm. sh:565 – GÜRBÜZ, H. age.
sh:849

191 Bknz: 13. HD. 17.11.1987 T. 4454/5611 (YKD. 1988/12, sh:1679) – 11. HD. 28.2.1983 T. 799/893;
13.5.1982 T. 2221/2272; 4.2.1982 T. 420/401; 4.3.1980 T. 580/1088 (GÜRBÜZ, H. age. sh:849 vd.)

228 Av. Talih UYAR

- Borçluya verilen konkordato mühletinin dolması ile (İİY. mad. 287), borçlu
hakkındaki takip yasağı kalktığından (İİY. mad. 287/son), dosyanın tasdik için Ticaret
mahkemesine sunulmuş olması, takip yasağına ve senedin zamanaşımına uğramasına
etkili (engel) olmaz192.

- “Takip dayanağı senedin zamanaşımına uğradığını, bu nedenle takibin iptali
gerekeceğini” belirtmek isteyen borçlunun bu istemini dilekçesinde açıkça ifade
etmesi gerekir. Yüksek mahkeme borçlunun “borca itiraz dilekçesi”nde ;

- “Üstü kapalı şekilde -örneğin; ‘aradan (dört) sene geçtikten sonra takipte
bulunulduğu’ şeklinde- zamanaşımı itirazında bulunamayacağını”193

- “Borçlunun ‘aradan yedi yıl geçtiğinden, senetlerin ticari niteliğini
kaybettiğini’ bildirmesinin, ‘zamanaşımı def’i’ şeklinde yorumlanamayacağını”194

- “‘Borçlunun süresinde icra dairesine müracat edilmediği, bu nedenle takip
yapılamayacağı’ şeklindeki itirazının ‘zamanaşımı itirazı’ niteliğinde olduğunu”195

- “ ‘... senesinden beri kimse alacağın tahsili için beklemez’ şeklindeki itirazın
‘zamanaşımı itirazı’ olarak kabul edilemeyeceğini”196

- “Borçlunun, ‘...beş sene sonra boş olarak verilen senedin doldurulduğundan
bahsetmesinin’ zamanaşımı itirazı olarak kabul edilemeyeceğini”197

b e l i r t m i ş t i r

Yüksek mahkeme , “zamanaşımı itirazı” ile ilgili olarak;

- “Yetkisiz yerde yapılan takiple zamanaşımı süresinin kesileceğini”198

- “ ‘Tespit davası’nın değil ‘eda davası’nın zamanaşımını keseceğini”199

- “İcra dairesinde yapılan her işlem ile zamanaşımının kesileceğini”200

- “Borçlu tarafından açıkça -süresi içinde- zamanaşımı itirazında bulunulmuş
olmadıkça, Tetkik Mercii’nin kendiliğinden takipkonusu senetleri zamanaşımına
uğramış olup olmadığını araştıramayacağını”201

– 13. HD. 4.7.1984 T. 4495/5047 (YKD. 1985/2, sh:236 vd.) – 11. HD. 3.2.1987 T. 6869/464 (ERİŞ,
G. age. sh:550)

192 Bknz: 12. HD. 22.5.1991 T. 13703/17530; 12.3.1991 T. 9463/3055
193 Bknz: 12. HD. 30.5.1995 T. 7639/7790; 10.6.1993 T. 6096/10501; 1.5.1990 T. 1989-11955/4835
194 Bknz: HGK. 6.5.1970 T. 1969 İc. İf. 1158/239
195 Bknz: 12. HD. 4.5.1988 T. 1987-7899/6004
196 Bknz: 12. HD. 23.1.1986 T. 1985-15446/722
197 Bknz: 12.HD. 30.6.1983 T. 3983/5372
198 Bknz:12.HD. 18.3.1999T. 2951/3425; 8.11.1995T. 14889/15508; 17.9.1991 T. 1843/9186
199 Bknz:12.HD. 18.9.1997 T. 8475/8901
200 Bknz: 12. HD.27.2.1997 T. 1414/2171; 12.10.1995T. 12858/13522; 3.6.1994T. 6680/7350;

10.11.1993T. 13703/17530; 9.9.1992 T. 2589/9916
201 Bknz: 12. HD. 10.2.1999 T. 144/1074

Kambiyo Senetlerine İlişkin Haciz Yolu İle Takiplerde Borca İtiraz Nedenleri 229

- “Yaptırılan bilirkişi incelemesi ile, takip dayanağı bononun vade tarihinde
tahrifat (değişiklik) yapılmış olduğunun belirlenmesi halinde, zamanaşımı süresinin,
değişiklikten önceki tarihe göre hesaplanacağını”202

- “İcra müdürünün ‘takip konusu yapılmak istenilen senedin zamanaşımına
uğradığı’ ndan bahisle, alacaklının ‘takip talebi’ni red edemeyeceğini (borçluya
‘örnek 163 ödeme emri’ göndermekten kaçınamayacağını)”203

- “Açılmış olan takibin -süresinde yenilenmemiş olması nedeniyle- işlemden
kaldırılmış olması halinde, zamanaşımı süresinin başlangıcının, ilk takip tarihine
göre saptanacağını”204

- “Yetkisizlik kararından sonra dosyanın gönderildiği yetkili icra dairesince
borçluya yeni ödeme emri gönderilme tarihinden sonra, dosyanın senedin bağlı
olduğu zamanaşımı süresi kadar takipsiz bırakılması halinde, takibin zamanaşımı
nedeniyle iptali gerekeceğini”205

- “Tetkik Mercii’nce verilen yetkisizlik kararı, ile yenileme tarihi arasında, takip
konusu senedin bağlı olduğu zamanaşımı süresinin geçmiş olması hallinde, takibin
iptali gerekeceğini”206

- “Tetkik Mercii’nin vereceği ‘takibin durdurulması’ kararının zamanaşımının
işlemesini önleyeceğini (durduracağını) ‘davanın açılmamış sayılmasına’ karar
verildiği tarihten itibaren, dosyanın yenilendiği tarihe kadar senedin bağlı olduğu
-altı aylık, bir yıllık, üç yıllık- zamanaşımı süresinin geçmesi halinde, takibin bu
nedenle iptali gerekeceğini”207

- “Alacaklının borçlu hakkında açtığı tasarrufun iptalii davasının, alacağın
bağlı olduğu zamanaşımını keseceğini”208

- “Ciranta durumunda bulunan kollektif şirket hakkında yapılan takiple kesilmiş
olan zamanaşımının, şirketin aczinin gerçekleeşmesi tarihindeen itibaren yeniden
işlemeye başlayacağını ve bu tarihten itibaren ortaklar hakkında bir yıl içinde takipte
bulunulmaması halinde, zamanaşımı süresinin dolmuş olacağını”209

- “Açtığı takipten senetlerin zamanaşımına uğramış olması nedeniyle feragat
edip, senetleri geri alan alacaklının aynı senetleri tekrar icraya koyamayacağını”210

202 Bknz: 12. HD. 14.2.2000 T. 1382/2230
203 Bknz: 12. HD. 4.3.1997 T. 1987/2402
204 Bknz: 12. HD. 30.3.1998 T. 3284/3662
205 Bknz: 12. HD. 2.4.1998 T. 3063/3951
206 Bknz: 12. HD. 22.10.1998 T. 10092/11391
207 Bknz: 12. HD. 15.5.2000 T. 7210/8000
208 Bknz: 12. HD. 7.2.2000 T. 1139/1702; 6.6.1995 T. 8246/2838
209 Bknz: 12. HD. 17.12.1985 T. 5232/11205
210 Bknz: 12. HD. 3.3.1987 T. 1985-8701/2302

230 Av. Talih UYAR

- “Kollektif şirket ortağı hakkında yapılan takipte, şirketten ayrı olarak, ortağın
da müstakilen zamanaşımı def’inde bulunabileceğini”211

- “Takip dayanağı bononun ceza mahkemesince emanete alınmış olması
halinde, emanette bulunduğu sürece, bono hakkında zamanaşımı süresinin
işlemeyeceğini (TY. mad. 643/I)”212

-“Yetkisizlik kararının kesinleşmesinden itibaren on gün içinde, takip dosyasının
yetkili icra müdürlüğüne gönderilmesinin talep edilmiş olması halinde, takip
dayanağı (senet ve çeklerin) zamanaşımına uğramamış (daha doğrusu; ilk takiple
zamanaşımı süresinin kesilmiş) olacağını”213

-“Zamanaşımı sürelerini hesaplamada, İİY. mad. 78-106 ve 110. madde
hükümlerinin gözetilemeyeceğini”214

- “Borçlunun ‘ödeme itirazı’ ile Tetkik Mercii’ne başvurmuş olması halinde,
Tetkik Mercii’nin kendiliğinden, ‘senedin zamanaşımına uğradığı’ndan bahisle, takibi
iptal edemeyeceğini”215

- “Bononun ibraz edilmemiş olmasının, zamanaşımı süresi dolmadıkça,
bonodaki keşideciyi sorumluluktan kurtarmayacağını”216

- “Aval veren ile asıl borçlu arasındaki takipte, zamanaşımı süresinin kambiyo
hukukuna göre saptanacağını”217

- “Borçlunun haciz sırasında borcu taksitler halinde ödeyeceğini söylemiş
olmasının, daha önce yaptığı zamanaşımı itirazının incelenmesini önlemeyeceğini
(zamanaşımı iddiasından feragat anlamını taşımayacağını)”218

- “İhtiyati haciz sırasında borcun kabul edilmemiş olmasının, ödeme emrinin
tebliğinden (ve senet aslının görülmesinden sınra), zamanaşımı itirazında bulunmaya
engel teşkil etmeyeceğini”219

- “Sahtekarlık suçundan dolayı mahkum olan alacaklıya karşı borçlunun açtığı
tazminat davasında BY. mad. 60/II’de öngörülen ceza zamanaşımı süresinin
uygulanacağını”220

b e l i r t m i ş t i r.

211 Bknz: İİD. 31.10.1967 T. 8570/9381 (RKD. 1967,2/2, sh:307)
212 Bknz: 12. HD. 26.1.1993 T. 1992-11472/1276; 12.2.1990 T. 1989-7629/978
213 Bknz: 12.HD. 21.11.1994 T. 14515/14643
214 Bknz: 12. HD. 1.4.1991 T. 1990-10625/4198
215 Bknz: 12. HD. 1.7.1991 T. 1542/8261; 20.5.1991 T. 1990-13676/6345
216 Bknz: 12. HD. 20.6.1994 T. 8125/8221
217 Bknz: 11. HD. 3.10.1978 ,T. 3681/4083
218 Bknz: 12. HD. 28.12.1992 T. 9739/17724
219 Bknz: 12. HD. 25.5.1993 T. 5684/9902; 14.5.1993 T. 4850/9027
220 Bknz: 4. HD. 29.11.1982 T. 10286/10943

Kambiyo Senetlerine İlişkin Haciz Yolu İle Takiplerde Borca İtiraz Nedenleri 231

Buraya kadar açıkladığımız ‘zamanaşımı itirazı’ nitelik bakımından senetten
anlaşılan def’iler221 ile mutlak def’iler222’den olduğundan, borçlu tarafından her
hamile karşı ileri sürülebilir.

b- Borçlunun “borçlu olmadığı” itirazı : Bu itirazdan maksat, borçlunun gerek
İİY. mad. 168/5’de öngörülen sebepler, itfa, imhal, zamanaşımı, yetki ve gerekse İİY.
mad. 168/3 ve 168/4’de belirtilen “senedin kambiyo senedi niteliğinde olmadığı” ve
“imza inkarı” d ı ş ı n d a k i s e b e p l e r l e “borçlu bulunmadığını, takip konusu
yapılan alacağı ödemesi gerekmediğini” ifade etmesidir. Gerçekten; takip konusu
yapılan senet “kambiyo senedi” niteliğinde olmasına ve borçlunun senet altındaki
imzaya bir itirazı olmamasına ve borcun itfa, imhal veya zamanaşımına uğradığına
yahut takibin yapıldığı icra dairesinin yetkisiz olduğuna dair bir itirazı olmamasına
rağmen, yine de borçlunun “senet bedelinden sorumlu olmadığını” ileri sürebileceği,
“borca itiraz edebileceği” durumlar mevcut olabilir.

Uygulamada çok sık karşılaşılan şu durumları bu itiraz sebeplerine ö r n e k
o l a r a k gösterebiliriz :

aa- Vekilin (BY. mad. 388/III)223 ve ticari vekilin (BY. mad. 453/II)224 temsil
ettiği kişi adına senet düzenleyebilmesi için bu konuda “özel yetki”ye sahip
bulunması gerekir. Aynı şekilde vasi de ancak “sulh hakiminin izni ile” kambiyo
taahhüdünde bulunabilir (MY. mad. 405/5). Keza, kısıtlı küçük adına düzenlenen
senetler, vasisi tarafından sulh hukuk kakimliğinden izin alınarak (MY. mad. 405)
icraya konulabilir225. Bu koşullara uyulmadan vekil tarafından imzalanan kambiyo
senetleri, kendisini kişisel olarak bağlarsa da, temsil ettikleri kişiler bakımından
geçerli olmaz (TY. mad. 590).

Yetkisiz (ya da yetkisini aşan) temsilcinin (vekilin) düzenlediği kambiyo
senedinden dolayı kişisel olarak sorumlu olacağını vurgulayan TY. mad. 590226,
yetkisiz temsilcinin sorumluluğunu düzenleyen ve genel hüküm niteliğinde bulunan
BY. mad. 39’a nazaran “özel hüküm” sayılır ve TY. mad. 590’nın uygulama alanına
giren durumlarda BY. mad. 39 uygulanmaz.227 Borçlar Yasasının 39. maddesinin
öngördüğü sorumluluğa oranla Ticaret Yasası’nın 590. maddesinin öngördüğü
sorumluluk daha ağır ve daha serttir. Gerçekten, BY. mad. 39’a göre yetkisiz temsilci

221 Ayrıntılı bilgi için bknz: UYAR, T. İcra Hukukunda Kambiyo Senetleri, sh:479
222 Ayrıntılı bilgi için bknz: UYAR, T. age. sh:481
223 Bknz: 12. HD. 19.11.1999 T. 12952/14620; 28.4.1998 T. 4138/4684; 24.9.1997 T. 8625/9298;

24.9.1997 T. 8622/9295; 12.6.1997 T. 6588/6946; 4.3.1997 T. 1905/2476 - 16.12.1997 T
13807/14077

224 Bknz: 12. HD. 11.3.1980 T. 78/2269
225 Bknz: 12. HD. 27.11.1979 T. 8683/9095
226 ARICI, M.F. Kambiyo Senetlerinde Temsilcinin Yetkisini Aşarak Kambiyo Taahhüdünde

Bulunmasından Doğan Sorumluluk (Prof. Dr. E. Moroğlu’na 65. Yaşgünü Armağanı, 1999, sh:11-
28)

227 SUNGURBEY, A.K. Yetkisiz Temsil, sh: 194

232 Av. Talih UYAR

ancak “kusurunun bulunması halinde” sorumlu olurken, TY. mad. 590’a göre yetkisiz
temsilci “temsil yetkisi” eksikliğini bilmese ya da bilmesi gerekmese, ya da başka bir
deyişle kusuru olmasa bile, doğrudan doğruya kambiyo senedinin ifasından
sorumludur. Keza, BY. mad. 39’a göre, yetkisiz temsilci, üçüncü kişinin temsil yetkisi
eksikliğini “bildiğini veya bilmesi gerektiğini” ispatlayarak sorumluluktan
kurtulabilirken, TY. mad.590 böyle bir kurtuluş olanağına yer vermemiş sadece
doktrinde228; “yetkisiz temsilcinin, alacaklının temsil yetkisi eksikliğini ‘bildiğini’
ispatlayarak, TY.’nin 590. maddesindeki sorumluluktan kurtulabileceği” ifade
edilmiştir...

“Vasi” tarafından “sulh hakimliğinden izin alınmadan” vesayet altındaki kişi
adına imzalanan kambiyo senedi, vesayet altındaki kişiyi bağlamazsa da, vasiyi -TY.
mad. 590 uyarınca- bağlar mı? Başka bir deyişle, bu durumda yine TY. mad. 590
uygulanır mı? Doktrinde229 “bu durumda TY. mad. 590 hükmünün uygulanmayacağı,
hakimin izni (onayı) alınmadan düzenlenen kambiyo senedinin geçersiz olacağı”
belirtilmiştir.

Kısıtlanması için yeter neden olmamakla beraber, kendi çıkarının korunması
için eylem (fiil) yeteneğinin kısmen sınırlandırılması gereken ve bu amaçla kendisine
yasal danışman atanan (MY. mad. 379) kimse, bu danışmanın izni olmadıkça,
kambiyo senediyle borçlanamaz230.

Doğrudan doğruya ya da ilgilinin istemi üzerine atanmış kayyımlar (MY. mad.
376, 377) sulh mahkemesinin izni ile kayyımı oldukları kişi adına kambiyo senedi
düzenleyebilirler.

Velayet hakkını kullanan ana baba çocuğu üçüncü kişilere karşı yasa gereği
(MY. mad. 268/I) temsil ettiklerinden, velileri oldukları küçük adına kambiyo senedi
düzenleyebilmek için hakimin onayına gerek duymazlar (MY. mad. 268/II)231. Fakat,
küçüğün ana ve babasına ya da bunların yararına üçüncü kişilere vereceği kambiyo
senedinin geçerli olabilmesi için (MY. mad 271 uyarınca küçüğü bu işlemde bir
kayyımın temsil etmesi ve ayrıca bu işlemin hakimin onayından geçmesi gerekir.
Bononun düzenlendiği tarihte borçlunun (keşidecinin) ergin232 olmadığının -ve
bonoda yasal temsilcisinin iznini (icazetini) gösterir bir kaydın da bulunmadığının-
anlaşılması halinde -ayrıca MY. mad. 284 ve 396 uyarınca borçluya bir meslek veya

228 SUNGURBEY, A.K. age. sh:195
229 ŞİMŞEK, E. Ticari Senetler, sh:63 - GÜRBÜZ, H. age. sh: 115, 647
230 Bknz: Tic. D. 24.2.1969 T. 3890/906
231 Bknz: 12. HD. 14.12.1981 T. 835/9699
232 Ayrıca belirtelim ki; doktrinde “sağır dilsizlerin en büyük eksikliğini duyma ile elde edecekleri

iletişimin aksamasından kaynaklanan deneyimsizlik olduğu, bu nedenlerle sağırların diğer kişilerin
düşüncelerini ve deneyimlerini paylaşamadıkları” ifade edilerek “sağır dilsizler için ergenlik yaşının
21 olmasının bu eksikliği gidereceği” ileri sürülmüştür. (AŞÇIOĞLU, F/OKUDAN, M./
AŞIRDİZER, M./TÜZÜN, B. “Sağır Dilsizlerde Ahlaki Redaet ve Rüşd Yaşı” “İBD. 1998/3, sh:56,
59”)

Kambiyo Senetlerine İlişkin Haciz Yolu İle Takiplerde Borca İtiraz Nedenleri 233

sanatla meşgul olmasına izin verildiği233 ve bu mesleğin gereği olarak bu senedin
düzenlendiği iddia ve belgelendirilmedikçe- düzenlenen senetten dolayı borçlu
sorumlu tutulamaz (senet geçerli olmaz)234. Sonradan borçulnun ergin olması da
düzenlenmiş olan senede geçerlik kazandırmaz235.

Ticari vekil’lerden (BY. mad. 453/II) farklı olarak ticari temsilci’ler özel
yetkiye sahip olmasalar dahi, kambiyo taahhüdünde bulunabilirler (BY. mad. 450/I)236
237.

Kambiyo senetlerine ilişkin temsil hükümlerinde; “... temsilci sıfatıyla kambiyo
taahhüdünde bulunmak” (BY. mad. 388/II, 453/II), “... kambiyo taahhüdü altına
girmek” (MY. mad. 405/5, 379/8), “temsilci sıfatıyla poliçeye imza koymak... “ (TY.
mad. 590)dan bahsedilmiştir. Bu nedenle, sadece temsilci sıfatıyla kambiyo senedi
düzenlenmesi değil, aynı zamanda poliçenin kabul edilmesi, ciro yapılması, aval
verilmesi, araya girme suretiyle sorumluluk üstlenilmesi vb... gibi borç doğuran tüm
işlemler, belirtilen temsile ilişkin madde hükümlerinin kapsamına girer238. Temsil
ilişkisinin bulunduğu durumlarda, temsilci kambiyo senedini i k i ş e k i l d e
imzalayabilir: Ya temsilcilik sıfatını belirterek senedi imzalar. Örneğin; “kısıtlı
Ahmet Eryılmaz a d ı n a vasisi Mehmet Yıldız” veya “Güneş Kol. Şti. a d ı n a
Mehmet Yıldız” şeklinde. Bu durumda, senetten hem temsil edilen hem temsilci ve
hem de temsil ilişkisi kolaylıkla anlaşılır. Ya da temsilcilik sıfatını belirtmeyerek
senedi imzalar. Örneğin; “Güneş Kol. Şti.” yazıp altını imzalar. Uygulamada,
özellikle tüzel kişilerde, doğrudan doğruya tüzel kişilik ünvanının altının -temsilcilik
sıfatı belirtilmeksizin- imzalandığını görüyoruz239.

Tüzel kişiler, ancak yasa ve tüzük hükümlerine göre, yetkili organları aracılığı
ile kambiyo senedi düzenleyebilirler240. Tüzel kişi adına senedi düzenleyen buna
yetkili değilse, bu senetten kendisi kişisel olarak sorumlu olur (TY. mad. 590)241.
Temsil ilişkisinin bulunduğu yukarıda belirtilen durumlarda borçlu “senedin geçersiz

233 Bknz: 12. HD 12.11.1984 T. 12852/11663
234 Bknz: 12. HD. 20.4.2000 T. 5579/6260
235 Bknz: 12. HD. 11.4.1996 T. 4082/5111
236 KALAYCI, N. Kambiyo Senetlerine Ait Hususi Takip Usulleri, Takibin Kabul Şartları, İflas Yolu

İle Takip (ABD. 1977/1, sh:66) – FEYZİOĞLU, F.N. Ticari Mümessiller ve Diğer Vekiller (Halil
Arslanlı’nın Anısına Armağan, 1978, sh: 116)

237 Bknz: 12. HD. 13.4.2000 T. 4139/5864; 28.4.1998 T. 4135/4681; 20.4.1998 T. 3832/4313
238 TEKİNALP, Ü. Kambiyo Senetlerinde Temsile İlişkin Bazı Sorunlar (Temsil ve Vekalete İlişkin

Sorunlar Sempozyumu, 1977, sh:37)
239 TEKİNALP, Ü. age. sh:40 vd.
240 Bknz: 12. HD. 11.12.1987 T. 542/12906; İİD. 11.7.1969 T. 7891/7829
241 Bu konuda ayrıca bknz: HALLAÇ, A. Kambiyo Senedini Temsilci Sıfatıyla İmzalayanın Hukuksal

Sorumluluğu (Mersin Bar. D. 1982/2, sh:22vd.)

234 Av. Talih UYAR

olduğunu” (kendisinin borçlu olmadığını) senedin hükümsüzlüğünü gerektiren242,
mutlak def’i243 olarak her hamile karşı ileri sürebilir244.

Yüksek mahkeme, t e m s i l k o n u s u ile ilgili olarak,

- “Borçlanmaya dair verilen genel yetkinin, kambiyo senedi düzenlemeyi de
kapsamayacağını”245

- “ ‘Senet’ ve’çek’düzenleme konusunda verilen yetkinin ‘bono’ düzenlemeyi de
kapsamayacağını”246

- “Kendisine ancak açıkça kambiyo senedi (bono, poliçe, çek) düzenlemek
konusunda özel yetki verilmiş olan vekilin kambiyo senedi (BY. mad. 388/III)
düzenleyebileceğini, bu durumda senedin vekil edeni bağlayacağını”247

-“Vekaletnamede ‘senet verme’ konusunda verilen yetkinin, ‘kambiyo senedi
düzenleme’ için yeterli olmadığını”248

- “Genel nitelikte senet düzenleme’ konusunda vekile verilen yetkinin, müvekkil
adına kambiyo senedi düzenleme yetkisini içermeyeceğini”249

- “ ‘Bankalardaki mevduattan çek karşılığı para çekme’ konusunda verilmiş
olan vekaletnamenin, kambiyo senedi düzenleme yetkisini de vermeyeceğini”250

- “ ‘Borç senetleri imzalamak için’ verilen yetkinin, kambiyo senetlerini de
düzenleme yetkisini içermediğini”251

- “Çeki ‘yetkili’ sıfatıyla imzalayan kişinin yetki durumunun çekin ‘keşide
tarihi’ne göre değil, ibraz tarihi’ne göre araştırılması gerekeceğini”252

- “Takip dayanağı senedin temsil yetkisi bulunmayan kişi tarafından
düzenlenmiş/ciro edilmiş olması halinde, senet bedelinden bu kişinin kişisel olarak
sorumlu olacağını (temsil edilenin sorumlu olmayacağını)”253

- “Adi ortaklık kaşesi altında ortaklardan birisi tarafından imzalanmış senede
dayanılarak -kural olarak- hem bu ortak hem de senette imzası bulunmayan diğer

242 Ayrıntılı bilgi için bknz: UYAR, T. age. sh: 479
243 Ayrıntılı bilgi için bknz: UYAR, T. age. sh: 481
244 Bknz: 11. HD. 22.9.1980T. 4187/4137
245 Bknz: 12.HD. 23.3.2000 T. 3943/4351
246 Bknz: 12. HD. 14.6.1999 T.7675/8013; 22.9.1992T. 3275/10652; 22.2.1988 T. 3861/1892
247 Bknz: 12.HD. 16 12.1997 T.13807/14077
248 Bknz: 12. HD. 29.5.1992 T. 479/7522; 4.10.1991 T. 8616/10113; 20.12.1990 T. 6018/13374
249 Bknz: 12. HD. 2.6.1988 T. 9545/7202
250 Bknz: 12. HD. 16.12.1985 T. 5511/11091
251 Bknz: 12. HD. 24.12.1987 T. 1702/13604
252 Bknz: 12. HD. 29.5.2000 T. 8011/8779
253 Bknz: 12. HD. 19.6.2000 T. 9388/10204; 9.5.2000 T. 6967/7613; 2.5.2000 T. 6203/7188; 6.4.2000 T.

4533/5305; 27.3.2000 T. 3836/4580; 21.3.2000 T. 3508/4289

Kambiyo Senetlerine İlişkin Haciz Yolu İle Takiplerde Borca İtiraz Nedenleri 235

ortaklar hakkında -ortaklık borcundan sorumlu oldukları için- takip yapıla-
bileceğini”254

-“Şirket yetkilileri tarafından imzalanmış olan senet bedelinden şirketin
sorumlu olacağını”255

-“Kat malikleri kurulu tarafından bono (çek) düzenlenmesi konusunda
yöneticiye yetki verilmiş olması halinde, senet bedelinden kat malikleri, aksi halde,
senedi düzenlemiş olan yöneticinin kişisel olarak sorumlu olacağını”256

- “Kendisine çek keşide etme (düzenleme) yetkisi verilmiş olan kimsenin, o çeki
ciro etme yetkisine de sahip olduğunun kabul edilmesi gerekeceğini”257

-“ ‘Çeklerin (senetlerin), üzerindeki tarihten (keşide tarihinden) daha önce
düzenlendiği’ borçlunun imzasını içeren yazılı bir belge ile ayrıca kanıtlanmadıkça,
keşide tarihinde çekleri (senetleri) imzalayanların, kooperatifi (şirketi) temsil yetki-
lerinin bulunmadığının anlaşılması halinde, çek (senet) bedellerinden kooperatifin
(şirketin) sorumlu olmayaca ğını”258

-“Yetkisi sona ermiş olan şirket yetkilisinin imzaladığı senetlerde,şirketin değil
yetkilinin kişisel olarak sorumlu olacağını”259

-“Şirket adına kambiyo senedi imzalamaya yetkili olan kişinin daha sonra istifa
edip, bu hususun Ticaret Sicil Gazetesinde ilanı üzerine, şirket adına senet
düzenleyemeye ceğini”260

-“Senedin ‘keşideci’ bölümünde hem ‘şirket’ hem de ‘şahıs’ adı yazılı olup, iki
adet de imza bulunması halinde, inkar edilmeyen bu imzalardan birinin şirket,
diğerinin ise şahıs adına atılmış olduğunun kabul edilmesi gerekeceğini”261

- “Takip konusu senedin düzenlenme tarihinden önce yapılan genel kurulda
yetkili kılınan kişilerce temsilen düzenlenen senedin, kooperatifi -daha sonra yapılan
ayrı bir genel kurulda yetkileri kaldırılmış olmadıkça- bağlayacağını”262

- “Firma adı altında atılan imzanın kişisel sorumluluk doğuracağını, çek
hesabının şirkete ait olmasının sonucu değiştirmeyeceğini”263

254 Bknz: 12. HD. 6.4.2000 T. 4520/5296; 15.10.1999 T. 10920/12401; 7.7.1997 T. 7889/8068;

24.9.1996 T. 10196/10979
255 Bknz: 12. HD. 14.2.2000 T. 1285/2188; 24.2.1999 T. 1265/2035; 9.12.1997 T. 13313/13740
256 Bknz: 20.3.2000 T. 3371/4193; 14.2.2000 T. 1402/2246; 15.4.1999 T. 3290/4859; HGK. 23.9.1998

T. 12-582/606
257 Bknz: 12. HD. 21.9.1999 T. 9531/ 10447
258 Bknz: 12. HD. 25.1.2000 T. 17297/800; 13.3.1997 T. 1906/3004; 4.3.1997 T. 1863/2435
259 Bknz: 12.HD. 24.3.1999 T. 3192/3877
260 Bknz: 12. HD. 9.3.1999 T. 2239/2845; 17.6.1997 T. 6160/7109
261 Bknz: 12.HD. 24.2.1999 T. 1176/2052; 31.12.1998 T. 14410/15358
262 Bknz: 12.HD. 2.2.1999 T. 15294/648
263 Bknz: 12. HD. 15.9.1998 T. 8215/8870

236 Av. Talih UYAR

- “Süresi sona ermiş olan yönetim kurulunun imzaladığı senetten –imza
tarihinde yeni yönetim kurulu henüz göreve başlamamışsa- şirketin sorumlu
olacağını”264

- “Ticaret ünvanı ya da kooperatif kaşesi adı altında atılmış olan imzaların
şirketi bağlayacağını”265

-“Azledilmiş olan vekilin, azlin kendisine tebliğ edilmesinden önce düzenlediği
senedin, vekil edeni bağlayacağını”266

- “Şirketin çift imza ile temsil edilebildiği durumlarda, yetkili (temsilci)lerden
birinin vekaletname ile temsil yetkisini diğerine devredemeyeceğini”267

-“Şirket adına senedin ciro edildiği tarihte, senedin henüz kurulmamış (ticaret
siciline tescil edilmemiş) olduğunun saptanması halinde, şirketin senet bedelinden
dolayı sorumlu olmayacağını”268

-“Kooperatif (şirket) temsilcilerinden sadece birisi tarafından imzalanmış
senedin, kooperatifi bağlamayacağını"269

-“Şirketi temsilen düzenlenen senette, şirket kaşesinin bulunmamasının, şirketin
sorumluluğunu ortadan kaldırmayacağını”270

-“Borçlu kooperatifi temsilen eski kaşe ile düzenlenmiş olan senedin kooperatifi
bağlayacağını”271

-“Kambiyo senedine ‘vekaleten imza atıldığının’ acıkça yazılmaması halinde,
vekaleten imza attığını belirten kişinin kişisel olarak sorumlu olacağını”272

-“Şirket ünvanı tam olarak yazılmadan, fakat şirket temsilcisi tarafından
imzalanan senet bedelinden şirketin değil, senedi imzalamış olan temsilcinin kişisel
olarak sorumlu olacağını”273

-“Avukat olmayan vekilin, vekalet veren adına kambiyo senedi
düzenleyebileceğini”274

-“Kooperatif ana sözleşmesinde ‘iki yetkili imza ile kooperatifin temsil
edilebileceği’nin öngörülmüş olması halinde, tek imza ile düzenlenmiş bonodan -

264 Bknz: 12.HD. 24.6.1998 T. 4066/7731
265 Bknz: 12. HD. 23.3.1998 T. 2627/3409; 12.12.1996 T. 15327/15712
266 Bknz: 12. HD. 18.2.1998 T. 1205/1725
267 Bknz: 12. HD. 25.12.1997 T. 14165/14517
268 Bknz: 12. HD. 5.11.1997 T. 11779/1224
269 Bknz: 12. HD. 20.10.1997 T. 8923/9968
270 Bknz: 12. HD. 3.7.1997 T. 7473/7961
271 Bknz: 12. HD. 4.3.1997 T. 1999/2412
272 Bknz: 12. HD. 7.10.1994 T. 11165/11938
273 Bknz: 12. HD. 9.11.1995 T. 15934/15587
274 Bknz: 12. HD. 22.6.1995 T. 8748/9280

Kambiyo Senetlerine İlişkin Haciz Yolu İle Takiplerde Borca İtiraz Nedenleri 237

ihtiyati haciz sırasındaki kooperatif yetkilisi borcu kabul etmiş dahi olsa- kooperatifin
sorumlu tutulamayacağını”275

-“Şirket ünvanı altında kambiyo senedi imzalamış olan temsilcinin, senet
bedelinden dolayı kişisel olarak sorumlu olmayacağını”276

-“Senetlerin düzenlendiği tarihte, kooperatifi temsile yetkili olan kişilerin
imzaladığı senetlerden -kooperatif defterinde böyle bir borç gözükmese dahi-
kooperatifin sorumlu olacağını, temsilcinin kişisel olarak sorumlu olmayacağını”277

-“Aksi kararlaştırılmış olmadıkça, limited şirket ortaklarının hep birlikte
‘müdür’ sıfatıyla şirketi idare ve temsile yetkili olduklarını”278

- Senette keşideci olarak yer alan şirketin, senedin düzenlendiği tarihte tüzel
kişilik kazanamamış olduğunun anlaşılması halinde,senedi düzenleyen kişinin kişisel
olarak senet bedelinden dolayı sorumlu olacağını”279

-“Şirket (kooperatif) temsilcisinin hem ‘şirketi (kooperatifi) temsilen’ ve hem de
‘kefil’ (müşterek borçlu) olarak senedi imzalamış olması halinde, senet bedelinden
kişisel olarak sorumlu olacağını”280

-“Kambiyo senedine ‘vekaleten imza atıldığının ’açıkça yazılmaması halinde,
vekaleten imza attığını belirten kişinin, kişisel olarak sorumlu olacağını281

-“Keşide tarihinde tek imza ile temsil yetkisine sahip olduğu şirketin kaşesi ile
çek düzenlemiş olan temsilcinin, çek bedelinden sorumlu olmayacağını”282

-“Kooperatif adına senet imzalamış olan kişinin ‘temsil yetkisinin kaldırılmış
olduğu’ hususu, Ticaret Siciline tescil edilmemiş de olsa, kooperatif durumunda olan
alacaklıya bu hususun ileri sürülebileceğini”283

-“Şirket ünvanı ile birlikte atılmayan imzaların, şirketi değil imzayı atanı kişisel
olarak sorumlu hale getireceğini, bononun ödeyecek kısmında yazılı olan şirket
adının ve bulunduğu yerin, adres niteliğini taşıyacağını”284

-“Belediye başkan yardımcısı ile muhasebe müdürünün, Belediye adına senet
düzenleme yetkilerinin bulunmadığını”285

275 Bknz: 12. HD. 27.6.1995 T. 8687/9588
276 Bknz: 12. HD. 7.6.1984 T. 8479/8401
277 Bknz: 12. HD. 25.5.1995 T. 7465/7578; 26.2.1990 T.8606/1737
278 Bknz: 12.HD. 21.2.1995 T. 1285/2309; 4.2.1991 T. 11849/1175
279 Bknz:12.HD.16.9.1993 T. 9455/13565; 22.6.1993 T. 7255/11384
280 Bknz: 12. HD. 13.9.1993 T. 9019/13102; 6.10.1992 T. 3573/11335
281 Bknz: 12. HD. 7.10.1994 T.11465/11938
282 Bknz: 12. HD. 22.10.1993 T. 10988/16095
283 Bknz: 12. HD. 10.9.1993 T. 8965/13063
284 Bknz: 12. HD. 12.2.1993 T. 13290/2526
285 Bknz: 12. HD. 18.12.1992 T.11865/16567

238 Av. Talih UYAR

-“Belediye Meclisi veya başkan tarafından kendisine bono düzenleme yetkisi
verilmemiş olan kişinin düzenlediği bonodan Belediyenin değil, bonoyu düzenleyen
kişinin kişisel olarak sorumlu olacağını”286

-“Belediye başkanının Belediye adına tek başına kambiyo senedi düzenleye-
bileceğini”287

-“Belediye Encümenince yetkili kılınmayan Belediye Başkanı tarafından
imzalanmış bonoya dayanarak, Belediye hakkında -ilamsız- takip yapılamayaca-
ğını”288

-“Kooperatifi temsile yetkili iki kişiden birinin görevinden istifa etmesinden ve
bu istifasının kabul edilip yerine başkasının görevlendirilmesinden sonra, eski
temsilcinin diğer yetkili temsilci ile birlikte kooperatif adına düzenlediği senetten,
temsilci değişikliğinin Ticaret Siciline tescil edilmemiş olması halinde, kooperatifin
sorumlu tutulacağını”289

-“Senedin vekil tarafından vekaleten imzalanmasının, vekile karşı takip
yapılmasını gerektirmeyeceğini”290

-“Site Yönetimi değişse dahi, önceki site temsilcisinin düzenlediği senedin
geçerliliğini koruyacağını”291

-“Kat malikleri adına yönetici tarafından imzalanan senedi, yönetici değişse
dahi, kat maliklerini bağlayacağını”292

-“Kooperatif kaşesi altına atılacak tek imza ile kooperatifin sorumlu tutulama-
yacağını”293

-“Keşideci olarak gösterilen şirket ünvanı altına atılan imzanın, şirket adına
(temsilen) atılmış sayılacağını”294

-“Şirket kaşesi altına konulan imzaların, şirket adına atılmış sayılacağını, senet
metninde kefil veya keşideci olarak ayrıca ismi geçmeyen ortağın kişisel
sorumluluğunu gerektirmeyeceğini”295

-“Henüz tescil edilmemiş şirket adına senet düzenleyen kişilerin senetten kişisel
olarak sorumlu olacaklarını”296

286 Bknz: 12. HD. 11.4.1995 T. 5740/5407
287 Bknz: 12. HD. 30.1.1995 T.16656/938
288 Bknz: HGK. 3.6.1970 T. İc İf.-1154/294
289 Bknz: 12. HD. 26.3.1992 T. 10509/3774
290 Bknz: 12. HD. 5.2.1990 T. 7664/636; 15.12.1989 T. 6412/15402
291 Bknz: 12. HD. 20.9.1988 T. 12715/9971
292 Bknz: 12. HD. 18.12.1986 T. 3522/14753
293 Bknz: 12. HD. 29.4.1988 T. 7725/5744
294 Bknz: 12. HD. 26.11.1987 T. 16420/12185
295 Bknz: 12 HD. 9.2.1987 T. 5951/1415

Kambiyo Senetlerine İlişkin Haciz Yolu İle Takiplerde Borca İtiraz Nedenleri 239

-“Senet altındaki imzanın ‘başkasına vekaleten atıldığı’ hakkında bir açıklama
bulunmadıkça, sahibini kişisel olarak bağlayacağını”297

-“Senedin alt ve üstünde şirket kaşesinin bulunmasının tek başına ‘senedin
şirket adına’ düzenlendiğini göstermeyeceğini, kaşenin adres niteliğinde basılmış
olabileceğini”298

-“Şirket kaşesi kullanılmadan da -senedin şirket adına düzenlendiği belirtilmek
suretiyle- şirket adına senet düzenlenebileceğini”299

-“Kadının, kocası adına ancak ‘özel yetkiyi içeren vekaletname ile’ kambiyo
senedi düzenleyebileceğini”300

-“Firmanın tüzel kişiliği bulunmadığından, firma adına (keşideci yerine) senedi
imzalamış olan kişinin, senet bedelinden kişisel olarak sorumlu olacağını”301

b e l i r t m i ş t i r.

bb-Borçlu, takip konusu yapılan senette -özellikle; para miktarında302, vade
tarihinde303, keşide yerinde304, imzasında305 s a h t e k a r l ı k (tahrifat) yapılmış
olduğunu, senedin hükümsüzlüğünü gerektiren306 mutlak def’i307 olarak, her hamile
karşı ileri sürebilir.

Senet tutarını gösteren rakam ve yazılar arasında fark bulunması halinde “yazı
ile gösterilen”in geçerli olabilmesi (TY.mad. 588/I) için rakam üzerinde değişiklik
(tahrifat) yapılmamış olması gerekir308. Senette yapılan çıkıntı ve değişiklikler ancak
senedi düzenleyen keşideci tarafından ayrıca imza (ya da paraf) edilmedikçe geçerli
olmaz309. Senetteki değişikliğin (düzeltmenin) borçlunun onayı ile yapılmış

296 Bknz: 12. HD. 2.2.1987 T. 6009/1082
297 Bknz: 12. HD. 1.12.1986 T. 2767/13282
298 Bknz: 12. HD. 19.3.1986 T. 2322/3032
299 Bknz: 12. HD. 10.11.1985 T. 3015/8716
300 Bknz: 12. HD. 20.1.1984 T. 10566/335
301 Bknz: 12. HD. 29.11.1982 T. 8644/8808
302 Bknz: 12. HD. 25.6.1998 T. 7231/7827; 30.9.1976 T. 8307/9475; 17.6.1975 T. 3814/5513 –

7.10.1997 T. 9534/10181; 23.9.1996 T. 10363/10885
303 Bknz: 12. HD. 19.2.1988 T. 9889/1766; 17.2.1988 T. 3684/1633
304 Bknz: 12. HD.22.5.1997 T.5652/5998
305 Bknz: 12. HD. 14.4.1998 T.3470/4066; 16.2.1997 T.13607/14031
306 Ayrıntılı bilgi için bknz: UYAR, T. age. sh: 482
307 Ayrıntılı bilgi için bknz: UYAR, T. age. sh: 481
308 Bknz: 12. HD. 5.6.2000 T. 8723/9292; 15.3.1999 T. 2574/3096; 27.10.1998 T. 10892/11620;

28.9.1998 T. 8773/9647; 25.3.1998 T.2866/3547 vs.
309 Bknz: 12. HD. 17.12.1998 T.13988/14688; 11.11.1998 T.11744/12461; 7.10.1997 T: 9534/10181;

22.5.1997 T. 5652/5998 vs.

240 Av. Talih UYAR

olduğunun, alacaklı tarafından yazılı belge ile (borçlunun değişiklik yanında yer alan
imza ya da parafı ile) kanıtlanması gerekir310.

“İmzaların bağımsızlığı” ilkesi uyarınca (TY.mad.589) keşidecinin imzasının
ona ait olmaması(sahte olması) cirantaları sorumluluktan kurtarmaz311.

Senette değişiklik(tahrifat) yapılmış olması halinde, değişiklikten önce senet
üzerine imza atmış olanlar eski metin, değişiklikten sonra imza atmış olanlar ise
değişik yeni metin gereğince sorumlu olurlar312. Senette yazı ve rakamla gösterilen iki
bedel arasında fark bulunması halinde, yazı ile gösterilen bedele itibar edilirse de
(TY.mad.588/I) eğer yazı ile bildirilen bölüm yabancı para olarak ifade edilmişse bu
kural uygulanmaz313.

Bu nedenle, üzerinde değişiklik (tahrifat) yapılmış olan senedin takip konusu
yapılmış olması halinde, borçlu “senette sahtekerlık yapıldığı” iddiası ile, İİY.
mad.168/5 hükmüne göre “borçlu olmadığı” itirazında bulunabilir.

cc- Borçlu, takip konusu yapılan senedin “hatır senedi”314 olarak düzenlenmiş
olduğunu, bu nedenle gerçekte alacaklıya “borçlu bulunmadığını” -bu iddiasını r e s-
m i şekilde (örneğin; noterlik ya da konsoloslukça) düzenlenmiş ya da imzası kabul
(ikrar) edilmiş bir belge ile ispat ederek- ileri sürebilir315.

Hemen belirtelim ki, İİY.mad.168/5’e göre borçlu bu iddiasını sadece senedin
“hatır senedi” olduğunu bilen -yani “hatır anlaşması”na taraf olan- alacaklıya karşı
ileri sürebilir316. Çünkü borçlunun bu itirazı niteliği bakımından “kişisel”317, “nisbi”318
def’ilerdendir.

dd-Borçlu, takip konusu senedin -düzenleme tarihi, vade, keşide yeri, alacak
miktarı kısmının- “anlaşmaya aykırı olarak doldurulmuş olduğunu”
(TY.mad.592), bu nedenle takibin kısmen ya da tamamen iptalini isteyebilir319 320.

310 Bknz: 12. HD. 19.2.1988 T. 9889/1766; 17.2.1998 T. 3684/1633
311 Bknz: 12. HD. 14.4.1998 T. 3470/4066; 16.2.1997 T. 13607/14031
312 Bknz: 12.HD. 25.6.1998 T. 7231/7827; 30.9.1976 T. 8307/9475; 17.6.1975 T. 3814/5513
313 Bknz:12: HD. 6.3.1997 T. 22.09/2656
314 Ayrıntılı bilgi için bakınız: İNAN, N. Türk Hukukunda Hatır Senetleri, Özellikle Hatır

Bonoları,sh:14 vd.
315 Bknz: 12. HD. 30.5.1983 T. 3034/4244
316 Ayrıntılı bilgi için bknz: İNAN, N. Kıymetli Evrak Hukukuna Ait Bazı Yargıtay kararları “Bonolarda

Hatır İddiasının Dermeyanı” (BATİDER 1968/IV/4, sh:707 vd.)
317 Ayrıntılı bilgi için bknz: UYAR, T. age. sh: 480
318 Ayrıntılı bilgi için bknz: UYAR, T. age. sh: 482
319 Bu konuda ayrıca bknz: BATTAL, A. Açık Poliçe İle Açığa İmzalı Senetlerin Karşılaştırılması Ve

Bir Sonuç (Yarg. D. 1994/1-2,sh: 93 vd.)
320 Bknz: 12.HD. 18.4.1995 T. 5959/5961; 21.10.1994 T. 11963/12739; 24.10.1994 T. 12467/12880;

1.6.1992 T. 160/7552; 12.7.1994 T. 8901/9654; 15.11.1993 T. 12972/17819; 1.6.1989 T. 13729/8140

Kambiyo Senetlerine İlişkin Haciz Yolu İle Takiplerde Borca İtiraz Nedenleri 241

Ancak, bu itirazın İİY.mad.168/5’e göre “borçlu olmadığı” itirazı çerçevesinde ileri
sürülebilmesi şu koşullarla mümkündür:

aaa- Borçlu, bu itirazını sadece aralarında anlaşma -açık senet anlaşması-
bulunan kimse ile senedin anlaşmaya aykırı olarak doldurulmuş olduğunu bilen ya da
bilmesi gereken (kötü niyetli) hamillere karşı ileri sürebilir321.

U y g u l a m a d a, lehtar ile hamil arasında yakın akrabalık varsa, örneğin;
usul-füru, karı- koca, kardeşler, enişte-kayınbirader arasında senedin ciro edilmiş
olması durumunda “iyiniyetin bulunmadığı” kabul edilmektedir322. Yüksek
mahkeme323, ‘senet hamilinin, senedi ciro eden cirantanın “eşi”, “damadı”, “birlikte
iş yaptığı kimsesi”, “müdürü” olması halinde, hamilin senedi ciro yolu ile alırken,
borçlunun bile bile zararına hareket etmiş -yani, kötüniyetli- sayılacağını’ belirtmiştir.

bbb- Borçlu,bu itirazını ancak İİY.mad.169a’da nitelikleri belirtilen belgelerle
kanıtlayabilir. Örneğin, borçlu, ileride 115.000.000 TL olarak doldurulmak üzere
alacaklıya imzalı boş bir senet vermiş ve karşılığında, alacaklıdan “senedin
115.000.000.TL.olarak doldurulmak üzere verildiğine” dair bir yazı almışsa,
alacaklının bu boş senedi 115.000.000.TL yerine 195.000.000.TL olarak doldurup
takibe koyması halinde, borçlu İİY.mad.168/5 gereğince “borçlu olmadığını, takibin
80.000.000. liralık kısmının iptalini” isteyebilir. Eğer alacaklı, bu senedi kendisi
icraya koymayıp -iyiniyetli- X’e ciro etmiş ve senet bu kişi tarafından icraya
konulmuşsa, borçlu X’in yaptığı bu takibin iptalini isteyemez.

ee- Bilindiği gibi, c i r o’nun “vadeden önce”324 –tarihsiz ciro, vadeden önce
yapılmış sayılır-325 ya da vade geçmişse “ödememe protestosundan” veya protesto
yapılmamışsa “bunun yapılması için” yasada (TY.mad.626/II,721) öngörülen süre
geçmeden ö n c e yapılmış olması gerekir. Aksi taktirde, bu sürelerin geçmesinden -
yani kısaca, vade tarihinden itibaren 2 iş günü geçtikten- veya ödememe protestosu
düzenlenmesinden s o n r a yapılan ciroya, “alacağın temliki” hükümleri
(BY.mad.169) uygulanacağından (TY.mad.602/I, 705/I)326 bu tür ciro normal cirodan
farklı sonuçlar doğuracaktır327. Konumuz bakımından çok önem taşıdığı için üzerinde

321 Bknz: 12. HD. 19.1.1987 T. 15588/324; 4.3.1986T. 8436/2371; 21.1. 1986 T. 15150/478; 29.5.1984

T. 4754/6878; 23.2.1982 T. 2206/2346
322 ERİŞ, G. age.sh:198
323 Bknz: 12. HD. 15.2.2000 T. 1335/23 44; 10.12.1998 T. 13535/14306; 22.6.1995 T. 9454/9700;

18.4.1994 T. 4268/4821; 21.6.1993 T. 709/11227 vs.
324 Bknz: 12. HD. 13.6.1991 T. 797/7768
325 Bknz: 12. HD. 18.1.2000 T. 17524/183; 8.11.1994 T. 13201/13855; 25.6.1993 T. 14187/18542;

24.2.1992 T. 1576/1968
326 Bknz: Yuk. dipn. 37, 64 civarı
327 Ayrıntılı bilgi için bknz: DOMANİÇ,H. age. sh:138 vd. – OKUR, Y. Poliçe ve Bonoda Vadeden

Sonra Yapılan Cironun Neticeleri ve Vadeden Önce yapılan Cironun Neticeleri İle Olan Farkları
(Hukuk. Düny. 1998/6,sh: 701 vd.)

242 Av. Talih UYAR

durarak belirtelim ki, yukarıda belirtilen sürelerin geçmesinden veya ödememe
protestosu düzenlenmesinden sonra yapılan ciro’da328 :

a- T e m i n a t f o n k s i y o n u329 bulunmayacaktır. Çünkü, alacağın devrinde
(temlikinde) devredenin borçtan sorumluluğu, devir sözleşmesinde ayrıca açıkça
öngörülmüşse mümkün olabilir (BY.mad.169). Gerçekten, BY.mad.169/I ve II’de
“alacak bir edim karşılığında devredilmişse -yani devir, ivazlı ise- devredenin, bu
alacağın devri zamanında varlığını garanti etmiş olduğu, fakat ayrıca üstlenmedikçe
borçlunun ödeme gücü olmayışından -yani, borçlunun aczinden- sorumlu
tutulmayacağı” belirtilmiştir330.

Vadeden önce yapılan ciro, t e m i n a t f o n k s i y o n u n a sahip olduğu için
senedi ciro yolu ile alan kişi asıl borçludan senet bedelini tahsil edemezse,
TY.mad.636 gereğince doğrudan doğruya senedi kendisine ciro eden cirantaya ve
ondan önceki cirantalara başvurabildiği halde, vadeden sonra yapılan ciroda, senedi
“temlik hükmündeki ciro ile” ele geçirmiş olan hamil, senet bedelini borçludan tahsil
edememesi halinde, TY.mad.636 hükmünden yararlanamadığından, doğrudan
doğruya senedi kendisine ciro eden ciranta ve ondan önceki kişilere başvuramayıp,
ancak senedi kendisine ciro eden, “borçlunun ödeme gücünün bulunduğunu” ayrıca
üstlenmişse, senet bedelini borçludan tahsil edemediğini kanıtlamak sureti ile, kendi
cirantasına başvurabilir.

b-Vadeden sonra yapılan ve temlik hükmünde (TY.mad.602/I) olan ciro ile
senedi ele geçiren hamile karşı borçlu senedi devredene karşı ileri sürebileceği tüm
“kişisel”331, “nisbi”332 d e f’i l e r i ileri sürebilecektir (BY.mad.167)333. Hatta borçlu,
devredene karşı sahip olduğu “karşılık alacak” ile -bu alacağın devredilen alacaktan
daha sonra muaccel olmaması koşulu ile- devredilen alacağı takas edebilir. Yani,
alacağı devralana karşı “takas” def’inde bulunabilir (BY.mad.167II).

Böylece borçlu, senet tutarını kendisinden isteyen hamile yapılan ciro hakkında
“alacağın temliki” hükümlerinin uygulanması gerektiğini bildirerek, bu kimseye karşı
kişisel (nisbi) def’ilerini ileri sürerek, b o r ç l u o l m a d ı ğ ı n ı -İİY.mad168/5
uyarınca- Tetkik Merciine bildirebilir.

ff-Uygulamada özellikle bono’lara “...faizin gider vergisi borçluya aittir”
şeklinde kayıtların konduğu görülmektedir. Bu kayıtlar, kambiyo hukuku ile

328 Buradaki “ciro” temlik cirosudur. Tahsil cirosunun “teminat fonksiyonu” yoktur...
329 Ayrıntılı bilgi için bknz: ALIŞKAN, M. sh: 291 vd.
330 Ayrıntılı bilgi için bknz: FEYZİOĞLU, F. Borçlar Hukuku (Genel Hükümler) C:II, sh:644 vd. –

TEKİNAY, S. Borçlar Hukuku , sh:346 vd. – TUNÇOMAĞ, K. Türk Borçlar Hukuku , C:1, Genel
Hükümler, sh:1098 vd. – SAYMEN, F. H. / ELBİR, H. K. Türk Borçlar Hukuku Dersleri, sh:347
vd.

331 Ayrıntılı bilgi için bknz: UYAR,T. age. sh: 480
332 Ayrıntılı bilgi için bknz: UYAR, T. age. sh: 482
333 Bknz: dipn. 37, 64 civarı

Kambiyo Senetlerine İlişkin Haciz Yolu İle Takiplerde Borca İtiraz Nedenleri 243

bağdaşmadığından -senedin, kambiyo senedi olma niteliğini etkilemez ise de-
geçersizdir. Böyle bir senedin icraya konulması halinde, borçlu bu kayıtların geçersiz
olduğunu belirterek “borçlu olmadığını” yani senette öngörülen “gider vergisi”nin
kendisinden talep edilemeyeceğini İİY.mad.168/5 gereğince Tetkik Merciine
bildirebilir334.

“Faizin gider vergisi” için belirtilen bu hususlar bonolara uygulamada konulan
“...%10(20 vb.) vekalet ücretini ... ödeyeceğim” ve “...2548 s.yasa gereğince
alacaklının ödemesi gereken cezaevi harcını da ben ödeyeceğim” ş e k l i n d e k i
kayıtlar için de aynen geçerlidir. Borçlu, “bu gibi kayıtların da, kambiyo hukuku ile
bağdaşmadığından geçerli olmadığını ve bunların kendisinden istenemeyeceğini”
İİY.mad.168/5 gereğince Tetkik Merciine bildirebilir.

Aynı şekilde, “dönem faizi”, “damga vergisi”, “fon”, “teminatın temerrüd faizi”,
gibi alacak talepleri hakkında kambiyo senetlerine mahsus haciz yolu ile takip
yapılamaz335.

Bu itiraz “senetten anlaşılan”336 ve “mutlak” 337 def’i niteliğinde olduğundan,
borçlu tarafından -iyiniyetli olup olmadığına bakılmaksızın- senedin her hamiline
karşı ileri sürülebilir.

gg- Borçlu, takip dayanağı senedin, alacaklı ile arasındaki anlaşmanın “teminatı
olarak”338 339 iki tarafa borç yükleyen bir sözleşme “ortaklık sözleşmesi”, “kira
sözleşmesi”, “satış sözleşmesi”,”avukatlık ücret sözleşmesi”, “protokol” vs. gereğince
düzenlenmiş olduğunu 340 “cezai şart” 341 ya da, “kaparo”342 olarak düzenlendiğini,
tahsilinin “şarta bağlanmış olduğunu”343 belirterek, “talep konusu yapılamayacağını”

334 Bknz: 12. HD. 26.5.1989 T. 12866/7808; 31.3.1988 T. 10245/3975; 20.10.1983 T. 6118/7791; İİD.

10.2.1970 T. 1640/1564 – 28.4.1966 T. 4611/4505
335 Bknz: Yuk. dipn: 334
336 Ayrıntılı bilgi için bknz: UYAR, T. age. sh: 479
337 Ayrıntılı bilgi için bknz: UYAR, T. age. sh: 481
338 TEKİNALP, Ü. “Geriye Ciro ve Teminat Senedi Sorunları” (Tic.Huk. ve Yargıtay Kararları

Sempozyumu; XI, 1994, sh:192 vd.)
339 Bknz: 12. HD. 27.6.1995 T. 476/892; 23.2.1995 T. 2539/2465; 9.2.1995 T. 1278/1607 - 23.12.1999

T. 16465/17175; 26.11.1999 T. 14674/14921; 16.3.1998 T. 2346/3140; 5.5.1997 T. 4878/5129;
26.11.1996 T. 14674/14921 vs....

340 Bknz: 12. HD. 6.6.2000 T. 8784/9322; 15.6.1998 T. 6705/7244; 30.9.1997 T. 8971/9599; 14.4.1997
T. 4218/4525; 27.2.1997 T. 1491/2167; 26.9.1996 T. 10905/11214 – 24.2.1989 T. 7055/23556;
25.11.1988 T. 12012/14304; 30.12.1993 T.16449/20490; 12.5.1993 T. 552/9543

341 Bknz: 12.HD. 25.1.1993 T. 11831/1194; 26.11.1986 T. 11605/13012; 28.5.1981 T. 3518/5302;
20.1.1981 T. 8527/394

342 Bknz: 12. HD. 11.12.1987 T. 1050/12928
343 Bknz: 12.HD. 6.4. 1995 T.5318/5198; 27.1.1995 T. 475/891; 16.5.1994 T. 5138/6654; 12.4.1994 T.

3830/4550 vs...

244 Av. Talih UYAR

bildirirse, bu hususun araştırılması yargılamayı gerektirdiğinden, Tetkik Merciinin
itirazı kabul edip, takibi iptal etmesi gerekir.

Bu itiraz “kişisel”344 “nisbi”345 def’i niteliğinde olduğundan, borçlu tarafından
ancak lehtara karşı ileri sürülebilir, senedin diğer -iyiniyetli- hamillerine karşı k u r a
l o l a r a k346 ileri sürülemez.

hh- Başkasını (başka bir gerçek veya tüzel kişiyi) temsil yetkisine sahip olan
kimse, bu kişiyi temsilen kendi lehine bir senet düzenlerse, bu senet temsil edilen
kimse bakımından geçerli olur mu? Doktrinde347 bu duruma “temsilcinin kendi
kendisi ile işlem yapması”denilmekte ve “temsilci ile temsil edilen arasında bir çıkar
çatışması bulunmaması” ya da “temsil edilenin o konuda açıkça temsilciye önceden
yetki veya sonradan icazet vermesi” halinde,yapılan işlemin temsil edileni de
bağlayacağı kabul edilmektedir. İsviçre Federal Mahkemesi348 ile Yargıtay 11.
Hukuk Dairesinin349 içtihatları da bu doğrultuda idi.

344 Ayrıntılı bilgi için bknz: UYAR, T. age. sh: 480
345 Ayrıntılı bilgi için bknz: UYAR, T. age. sh: 482
346 Ayrıntılı bilgi için bknz: UYAR, T. age. sh: 481
347 FEYZİOĞLU, F. Borçlar Hukuku (Genel Hükümler), C:1, sh: 419 – TEKİNAY, S. Borçlar

Hukuku, sh:238 – ÖZTAN,F. age. sh:187 – GÜRBÜZ, H. age. sh:718
348 Bknz: Fed.Mahkemesinin 5.7.1956 Tarihli Kararı “...Federal Mahkemenin kökleşmiş içtihadına göre,

temsilcinin, temsil edilen adına, kendi kendisi ile bir sözleşme yapabilmesi, temsil edilenin çıkarları
ile temsilcinin çıkarları arasında bir çatışma olmamasına ve böylece temsilcinin temsil edilenin
zararına çıkar sağlaması tehlikesinin bulunmamasına bağlıdır. Bu nedenle, temsil edilenin açık izni
olmaksızın, mesela piyasa ya da borsa fiatı olmayan veya satışa tahsis edilmemiş malları, temsilcinin
kendi kendisine satması, temsil edileni bağlamayacaktır(bak.39 II 568) . Bununla birlikte temsilcinin,
şartları olmadan kendi kendisi ile yaptığı sözleşme, büsbütün hükümsüz ve sonuç yaratmayan bir
işlem değildir.Yetkisiz temsilcinin yaptığı sözleşmelere ilişkin OR.38/BK. 38 bu durumda kıyas yolu
ile uygulanır; temsil edilen yapılan işlemi sonradan onaylarsa, sözleşme bütün sonuçlarını
doğuracaktır (BGE. 63 II 175) “KANETİ, S. İsviçre Federal Mahkemesinin Borçlar Hukuku
Kararları. sh:64” – Aynı doğrultuda: İsv. Fed. Mahkemesinin 30.9.1963 tarihli kararı KANETİ, S.
age. sh: 65”

349 Bknz: 11.HD. 19.10.1981 T. 4359/4309 “Davalılardan C. Y. davacı şirketin müdürü ve ortağı olup,
imza sürkülerine göre şirketi diğer ortak R. K.ile birlikte temsil ve ilzama yetkili kılınmışlardır. Dava
konusu bonolarda davacı şirket borçlu gösterilerek bunlar şirket adına davalı C. Y. ve R.K. tarafından
şeklen ve hukuken geçerli bir şekilde imzalanmış bulunmaktadırlar. Bonolarda lehter, şirket ortağı
temsilcisi ve müdürü olan davalı C. Y. dır. Davada, şirketin davalı C.Y.’a bir borcu bulunmadığı ve
adı geçen davalının temsilcilik yetkisini aşarak şirketi borçlu gösterdiği nedenine dayalı olarak
şirketin adı geçen davalıya borcu bulunmadığının tesbiti ile bonoların iptali ve ödenen paraların
istirdadı talep edilmektedir.

 Bonolar vadeden ve ödeme süresi geçtikten sonra diğer davalı Hasan’a ciro edilmiş olduğu suretle,
TTK.nın 602.maddesi gereğince ciro adi temlik niteliğinde olacağından, davacının BK.nun 167/I.
maddesi gereğince temlik eden durumunda bulunan davalı Hasan’a karşı da ileri sürürerek işbu
davayı açması mümkün bulunmuştur. Her ne kadar bonolarda iki temsilcinin imzası varsa da senetler,
C.Y. lehine düzenlendiği cihetle C.Y. nin imzası olmadan senetler borç doğurur bir nitelik

Kambiyo Senetlerine İlişkin Haciz Yolu İle Takiplerde Borca İtiraz Nedenleri 245

Yargıtay 11. Hukuk Dairesi350 -açılan “senet iptali” (olumsuz tespit) davaları
bakımından- “kural olarak temsilcinin kendisi ile sözleşme yapması geçersiz
bulunmasına göre, sözleşmenin dolayısı ile bonoların geçerli olduğunu, diğer bir
deyimle temsil edilenin (olayda; davacı şirketin) izni bulunduğunu veya maddi bir
zarara uğramadığını, sonuç olarak da olayda senetlerin geçerli ve gerçek bir borç için
düzenlendiğini ispat yükü temsilci durumundaki davalıya düşmektedir...” şeklinde
içtihatta bulunmuştur. Yargıtay 12. Hukuk Dairesi ise -aynı iddia ile- -borçlu temsil
edilenin, Tetkik Merciine başvurarak borca itiraz’da bulunması üzerine- ö n c e351 “bu
uyuşmazlığının çözümlenmesinin yargılamayı gerektireceğini” belirtmişken d a h a
s o n r a352 “şirket yetkililerinin ancak kendilerine özel yetki verilmişse kendi lehlerine
senet düzenleyebileceklerini” kabul etmiştir...

- Kadının, kocasının borcu için kocası tarafından düzenlenmiş olan senedi kefil
sıfatı ile imzalaması halinde, senedin kendisini bağlayabilmesi, (senedin kendisi
yönünden geçerli olabilmesi) sulh hakiminin tasdikine bağlı (MY.mad.169) olduğu
halde353, kocası ile birlikte keşideci (müşterek- müteselsil borçlu) sıfatı ile imzaladığı
senetlerde, sulh hakiminin tasdiki -senedin kadın bakımından geçerliliği için-
aranmaz354. Kadının, kocasının borcu için değil de kocasının ortağı bulunduğu şirkete

kazanamayacağından, bu durumda temsilcinin kendisi ile işlem yapması hali sözkonusu olup,bunun
geçerliliği üstünde durmak gerekir.

 Türk – İsviçre Hukukunda temsilcinin sözleşmeyi kendi kendisi ile yapmasını yasaklayan açık bir
hüküm yoksa da,öğreti ve uygulamada, kural olarak temsilcinin kendi kendisi ile sözleşme
yapmaması kabul edilmektedir. Ancak buna da bazı istisnalar getirilmiş ve temsilcinin kendisi ile
yaptığı sözleşmeye rıza gösterilmiş, icazet verilmiş veya temsil edilen kişi için bir zarara uğrama
tehlikesi mevcut değil ise, sözleşmenin geçerliliği kabul edilmektedir. (Prof. Feyzi N. Feyzioğlu
Borçlar Hukuku Genel Hükümler, C:1.1976, sh:417 vd; Prof. Dr. Esat Arsebük, Borçlar Hukuku,
sh:237; Prof.Dr. Haluk Tandoğan, Borçlar Hukuku Özel Borç İlişkileri, C:2 ,sh:190; Prof. Dr.
Necip Bilge, Türk Borçlar Hukuku Genel Hükümler, sh:406; Nihat Renda - Galip Onursal, Borçlar
Hukuku, sh:1015 ve 1049)

 Bu durumda ve kural olarak temsilcinin kendi ile sözleşme yapması geçersiz bulunmasına göre,
sözleşmenin, dolayısı ile bonoların geçerli olduğunu, diğer bir deyimle temsil edilenin (olayda davacı
şirket) izni, bulunduğunu veya maddi bir zarara uğramadığını, bir netice olayda senetlerin geçerli ve
gerçek bir borç için düzenlendiğini ispat külfeti,temsilci durumundaki davalı C. Y.’a düşmektedir.

 Olayda davanın bu özelliği üstünde durulmadan, dava konusu bonoların karşılıksız olduğunu ispat
davacı tarafa yükletilerek ve davacının da bunu ispat edemediği kabul edilerek, davanın reddine karar
verilmesi doğru görülmemiş ve bozmayı gerektirmiştir”(GÜRBÜZ, H. age. sh:719)

350 Bknz: Yuk.dipn. 349
351 Bknz: 12. HD.15.4.1996 T. 5091/5221
352 Bknz: 12. HD. 4.2.1999 T. 15330/764
353 Bknz: 12. HD. 30.3.2000 T. 3774/4871
354 Bknz: 12. HD. 10.2.2000 T. 1215/1950; 7.10.1999 T. 10619/11761; 2.12.1998 T. 13183/13746;

27.10.1998 T. 10916/11642; 6.5.1997 T. 4954/5193

246 Av. Talih UYAR

kefil olması (bu şirket lehine düzenlenen senedi borçlu olarak imzalaması) da sulh
hakiminin tasdikine bağlı değildir355.

- Borçlu tarafından, 5 gün içinde tetkik Merciine bildirilen itirazın borca itiraz
mı yoksa imzaya itiraz mı olduğu -bu itirazların sonuçları (İİY.mad.169a,170) farklı
olduğundan- çok önem taşır356 .

Uygulamada çok kez yapılmış olan itirazın niteliği yerel Tetkik Mercileri
tarafından yanlış değerlendirilmekte ve bu durumda verilen hatalı kararların yüksek
mahkemece bozulmasına neden olmaktadır. Uygulamadaki tereddütleri gidermek
amacı ile yüksek mahkemenin bu konudaki ilke kararı niteliğindeki içtihatlarını
aşağıda sunuyoruz :

Yüksek mahkeme;

-“Borçlunun ‘takip dayanağı senette kendisini sorumlu kılacak -yetkili- bir
imzanın bulunmadığını, cirosunun çizilerek iptal edilmiş olduğunu’ bildirmesinin
‘borca itiraz’ niteliğinde olduğunu”357

-“Borçlunun ‘şirketin tek imza ile temsil edilemeyeceği’ne ilişkin itirazının
‘borca itiraz’ niteliğinde olduğunu”358

-“‘Takip dayanağı senedin şirketi temsile yetkili olanların tamamı tarafından
imzalanmadığı’na (eksik imza ile düzenlendiği)ne ya da ‘senedi imzalayanların hiç
birinin temsil yetkisi bulunmadığı’na ilişkin itirazın ‘borca itiraz’ niteliğini
taşıdığını”359

-“ ‘Ciranta imzasının başka yerden kesilerek senede monte edildiği’ne ilişkin
itirazın ‘borca itiraz’ niteliğinde olduğunu”360

-“ ‘Cironun tek imza ile yapıldığı, bunun yeterli olmadığı ve şirketi
bağlamayacağı’na ilişkin itirazın ‘borca itiraz’ niteliğinde olduğunu”361

-“Borçlunun ‘takip konusu senetteki borçla hiç bir ilgisinin bulunmadığı, isim
benzerliği olduğu’na ilişkin itirazının ‘borca itiraz’ niteliğinde olduğunu”362

355 Bknz: 12. HD.25.1.1999 T. 15083/73
356 Ayrıntılı bilgi için bknz: UYAR, T. age. sh: 868 vd.; 1038 vd.
357 Bknz: 12. HD. 5.5.2000 T. 6431/7402; 4.2.2000 T. 637/1569; 20.5.1999 T. 5869/6598; 13.5.1999 T.

5533/6277; 24.3.1999 T. 3189/3878
358 Bknz: 12. HD. 28.4.2000 T. 5943/6878; 19.2.1999 T. 778/1726
359 Bknz: 12. HD. 12.10 1999 T. 11218/12067; 5.5.1999 T. 4896/5788; 24.3.1999 T. 3255/3853;

11.3.1999 T. 2810/3075; 23.11.1998 T. 12658/13290; 7.5.1998 T. 4049/5193; 30.9.1997 T.
9000/9630; 25.6.1997 T. 7256/7587; 14.4.1997 T. 4231/4536

360 Bknz: 12. HD. 23.3.1999 T. 3363/3688
361 Bknz: 12. HD. 19.11.1997 T. 12550/12892; 19.11.1997 T. 12551/12893; 30.9.1997 T. 9000/9630
362 Bknz: 12. HD. 9.12.1996 T. 15089/15438

Kambiyo Senetlerine İlişkin Haciz Yolu İle Takiplerde Borca İtiraz Nedenleri 247

-‘“Senet altındaki imzaların,şirketi (kooperatifi) temsile yetkili olmayan kişilere
ait olması nedeniyle, şirketin (kooperatifin) borçtan sorumlu olmayacağına’ ilişkin
itirazın ‘borca itiraz’ sayılacağını”363

-“ ‘Senetten sorumlu olmadığına’ dair itirazın, borca itiraz niteliğini
taşıdığını”364

-“ ‘Senedi kendisinin vekili olarak imza eden kişinin, bunu yetkili olmadığını’
bildiren borçlunun bu itirazının borca itiraz sayılacağını”365

-“Borçlunun, ‘senette imzası bulunmaması sebebiyle senetten sorumlu
olmayacağını’ bildirmesinin borca itiraz sayılacağını”366

-“Borçlu şirketin, ‘senetler üzerindeki imzaların şirketlerine ait olmadığını,
imzaları kabul etmediklerini’ bildirmesinin, borca itiraz sayılacağını”367

-“Borçlunun ‘senette ne borçlu ve ne de kefil olarak imzasının bulunmadığını’
bildirmesinin ‘borca itiraz’ niteliğini taşıyacağını”368

-“ ‘Şirket adına senedi imzalamış olan kişinin, şirket adına senet vermeye
yetkisi olmadığına’ dair itirazın ‘borca itiraz’ sayılacağını”369

-“Borçlu tüzel kişinin ‘senet düzenlemeye yetkili olan kişinin senette imzasının
bulunmadığı’ şeklindeki itirazının borca itiraz sayılacağını”370

-“ ‘Senedin şirket yetkilileri tarafından verilmediği’ şeklindeki itirazın, ‘imza
inkarı’ niteliğini taşımadığını (borca itiraz niteliğinde olduğu)”371

-“‘Çeklerde, şirketin imzasının bulunmadığı’ şeklindeki itirazın ‘imza inkarı’
niteliğini taşımadığını (borca itiraz niteliğinde olduğu)”372

-“ ‘Senette kooperatife ait temsilci tarafındanatılan bir imza bulunmadığı’
şeklindeki itirazın ‘imza inkarı’ niteliğini taşımadığını”373

-“ ‘Takip konusu senetle borçlu şirketin ilzam edilemeyeceğine’ ilişkin itirazın
‘imza itirazı’ sayılamayacağını”374

363 Bknz: 12. HD. 18.3.1991 T. 10471/3374; 22.11.1990 T. 12013/11804; 14.11.1989 T.4725/13917
364 Bknz: 12. HD. 22.6.1988 T. 1987-11026/8409; 28.3.1988 T. 830/3739; 21.3.1988 T. 1987-

5773/3411; 26.1.1988 T. 1987-14054/516
365 Bknz: 12. HD. 8.3.1988 T. 1987-4889/2728
366 Bknz: 12. HD. 14.4.1988 T. 1987-7308/4962; 24.2.1981 T. 8449/1783
367 Bknz: 12. HD. 27.1.1988 T. 1987-2928/534; 20.11.1987 T. 6819/11966; 20.6.1986 T. 1985-

13068/7230
368 Bknz: 12. HD. 18.3.1987 T. 2051/3708; 17.2.1983 T. 129/1120, 22.9.1977 T. 6900/7314
369 Bknz: 12. HD. 2.6.1988 T. 1987-9822/7171; 27.5.1988 T. 1987-9473/6868; 26.5.1988 T. 8340/6787
370 Bknz: 12. HD. 19.10.1987 T.1986-14219/10408
371 Bknz:12.HD.14.9.1987 T. 6099/8815; 17.5.1984 T.4014/6208
372 Bknz: 12. HD. 29.6.1987 T. 1986-11126/8069
373 Bknz: 12. HD. 14.5.1987 T. 1986-10151/6496

248 Av. Talih UYAR

-“ ‘Senedin müvekkile ait olmadığı’ şeklindeki itirazın ‘borca itiraz’
sayılacağını”375

-“Borçlu – cirantanın, ‘cironun, şirket yetkilileri tarafından yapılmadığını’ ileri
sürmesinin ‘borca itiraz’ sayılacağını”376

-“ ‘Borçlunun liralık senedin kendisine ait olmadığını’ ileri sürmesinin
‘borca itiraz’ niteliğini taşıyacağını”377

-“ ‘Senetteki imzanın kooperatifi bağlamayacağına’ ilişkin itirazın ‘borca
itiraz’ sayılacağını”378

-“ ‘Şirket adına iki kişi yerine tek kişi tarafından imzalanan senetten dolayı
şirketin borçlandırılamayacağına’ ilişkin itirazın, ‘borca itiraz’ sayılacağını”379

- Bir çek; şirket , kooperatif gibi bir tüzel kişinin yetkili temsilcisi (temsilcileri)
tarafından ileri tarihli çek olarak düzenlenmiş ve daha sonra çeki düzenlemiş olan
yetkili temsilcinin (temsilcilerin) temsil yetkisi sona erip (erdirilip) başka bir temsilci
(temsilciler) atanmışsa, temsil edilen şirket ya da kooperatif “çekin keşide tarihinde
yetkili temsilcilerinin başka kişiler olduğunu, çeki kendilerini temsilen imzalamış
olan kişilerin gerçekte kendilerini temsil yetkilerinin bulunmadığını” ileri sürerek
Tetkik Merciine “borca itiraz”da bulunursa, takip alacaklısı Tetkik Merciinde “çekin,
üzerinde keşide tarihi olarak yazılan tarihten önce, ileri tarihli çek olarak, o tarihte
borçlu şirketin (kooperatifin) yetkili temsilcileri tarafından düzenlenmiş olduğunu”
yazılı belge ile kanıtlayabilirse “borca itiraz”ın reddi, aksi halde “borca itiraz”ın
kabulü gerekir380.

- Hesap sahibinin muhatap banka nezdinde döviz tevdiat hesabı yerine çekle
işleyen Türk Lirası hesabı’nın mevcut olduğu durumlarda, hesap sahibi bankaca
kendisine verilmiş olan matbu (basılı) çek yaprağındaki “Türk Lirası” kelimelerinin
üzerini çizerek -ABD. Doları,Alman Markı, Liret vs. olarak- yabancı para ile çek
düzenlemişse,daha sonra bu çekin karşılıksız çıkması üzerine, hakkında yapılan takibe
karşı -bankada döviz tevdiat hesabı bulunmamasına rağmen, ‘düzenlediği çekin
geçersiz olduğu’nu ileri sürerek381- “borçlu olmadığı” itirazında bulunamaz.

- “Borca itiraz” konusu ile ilgili olarak önüne gelmiş olan çeşitli uyuşmazlıkları
incelemiş olan yüksek mahkeme bu hususta;

374 Bknz:12.HD. 14.4.1987 T. 8647/5228; 22.4.1986 T. 10700/4729
375 Bknz: 12.HD. 28.11.1986 T. 2412/13157
376 Bknz: 12. HD. 13.11.1985 T. 3491/9511
377 Bknz: 12.HD. 21.3.1983 T. 1464/2463
378 Bknz: 12. HD. 25.11.1982 T. 8615/8756
379 Bknz: 12. HD. 7.7.1981 T. 4862/6425
380 Bknz: 12. HD. 21.9.1998 T. 5211/7614
381 GÖLE, C. Yabancı Para ile Düzenlenen Çekin Ödenmesinde Karşılaşılabilecek Hukuki Sorunlar

(Prof. Dr. Ali Bozer’e Armağan, 1998, sh:89) – Karş: HGK. 8.11.1995 T. 12-667/948 “Bknz: İleride;

Kambiyo Senetlerine İlişkin Haciz Yolu İle Takiplerde Borca İtiraz Nedenleri 249

- “Kambiyo senedine dayalı takiplerde, senet protesto edilmemiş olsa da,
keşideciden vade tarihinden itibaren gecikme faizi istenebileceğini”382

- “Karşılığı bulunmayan çeke dayalı takiplerde alacaklının çekin ‘ibraz’ ya da
‘takas’ tarihi ile ödeme tarihi arasındaki dönem için -kademeli olarak ve reeskont
(avans) oranında- faiz isteyebileceğini”383

- “Âma tarafından düzenlenmiş olan senetteki imzanın tasdik edilmemiş ya da
işleme vakıf olduğunun yazılı belge ile kanıtlanmamış olması halinde, senet bedelinin
kendisinden istenemeyeceğini”384

- “Cirantanın - %5- çek tazminatından sorumlu olmadığını” 385

- “ ‘Düzenlenme tarihi’ olmadığı için ‘bono’ sayılmayan belgeye dayanılarak
yapılan takipte, borçludan ancak ‘yasal faiz’ istenebileceğini ‘reeskont’ (avans) faizi
istenemeyeceğini” 386

- “Borçlunun ‘imzası olmayan (bulunmayan) senetler nedeni ile borçlu
bulunmadığı’ şeklindeki itirazının ‘borca itiraz’ niteliğinde olduğunu”387

- “Bono niteliğinde olan kambiyo senedinin ‘kefil’ sıfatı ile imzalanması
halinde, adi kefalet hükümlerinin uygulanmayacağını, ‘kefil’ sıfatı ile imzalamış
olanın ‘aval veren’ konumunda olduğunu”388

- “Keşideci için aval vermiş olan kimsenin, senette keşidecinin imzasının bulun-
maması halinde, senet bedelinden dolayı sorumlu olamayacağını”389

- “Tanzim tarihi bulunmayan bir senedi ‘kefil’ sıfatı ile imzalayan kimsenin,
‘adi kefil’ sayılacağını (ve sorumluluğunun ‘asıl borçlu’dan sonra sözkonusu
olacağını)”390

- “Vade tarihinden takip tarihine kadar işleyen temerrüt faizinin ana paraya
eklenmek sureti ile bulunacak miktara ayrıca faiz yürütülemeyeceğini ‘bundan sonra
sadece ana paraya faiz yürütüleceğini, işlemiş faize tekrar faiz yürütülemeyeceğini’
takip talebinde ‘işlemiş faiz’i hesaplayarak istemiş olan alacaklının ayrıca ‘vadeden
itibaren’ faiz isteyemeyeceğini”391

382 Bknz:12. HD. 24.1.2000 T. 94/605; 15.4.1997 T. 4308/4695; 3.10.1995 T. 14135/12660
383 Bknz: 12. HD. 18.4.2000 T. 4992/6227; 27.1.1999 T. 1998-15025/535; 24.3.1998 T. 2833/3490;

2.10.1997 T.9052/9946
384 Bknz: 12. HD. 24.2.2000 T. 2326/3060
385 Bknz: 12. HD. 22.6.2000 T. 9630/10370
386 Bknz: 12. HD. 4.4.2000 T. 4384/5103; 17.12.1996 T. 14854/15809
387 Bknz: 12. HD. 4.2.1999 T. 1998-15328/762
388 Bknz: 12. HD. 18.10.1999 T. 11398/12463; 4.11.1998 T. 11642/1298; 30.6.1998 T. 7246/7953
389 Bknz: 12. HD. 5.5.1999 T. 5424/5822; 3.10.1995 T. 12322/12776
390 Bknz: 12. HD. 24.2.1999 T. 1230/2075
391 Bknz: 12. HD. 9.2.1999 T. 460/1000; 20.2.1997 T. 1168/1631

250 Av. Talih UYAR

- “Keşidecinin protesto edilmiş olması halinde, hamilin lehtar ciranta hakkında
takipte bulunabileceğini”392

- “Senedin bedel bölümünde yer alan ‘Türk Lirası’ (TL) sözcüklerinin sadece
çizilerek -ayrıca borçluya paraf (imza) ettirilmeden- Dolar, Mark vs. şeklinde
yazılarak düzenlenen senedin geçersizliğinin iddia edilemeyeceğini”393

- “Takip konusu çekin bankaya ‘tahsil için’ verildiğine dair bir kayıt
bulunmaması halinde, ‘temlik için’ verildiğinin kabul edileceği ve hamil bankanın
senedi veren kişi hakkında takipte bulunabileceğini, ‘çek çıkış borçlusu’nun takip
yapılmasını önlemeyeceğini”394

- “İhtiyati haciz sırasında borcu (faiz oranını) kabul eden borçlunun, daha
sonra Tetkik Merciine ‘borca itiraz’da bulunamayacağını”395

- “Kambiyo senedine bağlı borçlarda, faizin vade tarihinden itibaren -tahsil
tarihine kadar- hesaplanacağını, bunun için ayrıca borçlunun temerrüde
düşürülmesine gerek bulunmadığını”396

-“Kambiyo senedine dayalı takiplerde -oranı T.C. Merkez Bankasından
sorulacak- gecikme faizinin, vade tarihinden tahsil tarihine kadar kademeli olarak
hesaplanması gerekeceğini”397

- “Çizilmiş cirolar yapılmamış sayıldığından (TY.mad.702), takip dayanağı çek
arkasındaki isim ve imzası çizilmiş olan kişinin senet bedelinden sorumlu
olmayacağını”398

- “ ‘Takip konusu senedin teminat senedi olduğu’nu ileri sürmenin ‘borca itiraz’
niteliğinde olduğunu”399

- “ ‘Açılan çek iptali davasının sonucunun beklenmesinin gerektiğine ve çekin
süresinde ibraz edilmediğine’ ilişkin itirazların ‘borca itiraz’ sayılmayacağını”400

- “Takip dayanağı senedin ‘karşılığının bulunmadığı’na, ‘bedelsiz olduğu’na
ilişkin itirazın ‘borca itiraz’ niteliğinde bulunduğunu”401

392 Bknz: 12. HD. 11.10.1999 T. 10790/11908
393 Bknz: 12. HD. 7.9.1999 T. 9602/9548; 11.2.1999 T. 536/1246; 4.3.1999 T. 1597/2627; 2.12.1998 T.

12216/13734; 17.11.1998 T. 12499/12943; 9.6.1998 T. 878/6897
394 Bknz: 12. HD. 7.10.1999 T. 10200/11817
395 Bknz: 12. HD. 5.4.1999 T. 3635/4125; 18.10.1988 T. 10664/11640; 1.7.1988 T. 7346/8946
396 Bknz: 12. HD. 2.3.1999 T. 1920/2412; 15.4.1997 T. 4308/4695
397 Bknz: 12. HD. 16.11.1998 T. 12588/12808; 9.2.1998 T. 351/1105; 27.11.1997 T. 12974/13271
398 Bknz: 12. HD. 18.6.1998 T. 6874/7472
399 Bknz: 12. HD. 10.3.1998 T. 2471/2865; 15.5.1997 T. 5364/5698; 13.5.1997 T. 5112/5519;

17.10.1996 T. 12311/12654
400 Bknz: 12. HD. 19.2.1998 T. 1262/1837
401 Bknz: 12. HD. 9.12.1998 T. 13383/14214; 23.10.1997 T. 11032/11461

Kambiyo Senetlerine İlişkin Haciz Yolu İle Takiplerde Borca İtiraz Nedenleri 251

- “Bono bedelinin, protesto tarihinden önce alacaklıya konutta ödemeli olarak
gönderilmiş olması halinde, borçlunun temerrüdünün söz konusu olmayacağını”402

- “Taraflar arasında yapılmış olan sözleşmede temerrüt faizi oranının
saptanmış olması halinde, borçlunun bu faiz oranına itiraz edemeyeceğini
(alacaklının, borçlu ile aralarında yaptıkları sözleşmede kararlaştırdıkları akdi faizi
borçludan isteyebileceğini”403

- “Kredi sözleşmesi nedeniyle ve nakit olarak verilen kredi borcu için
düzenlenmiş olduğu uyuşmazlık konusu olmayan senedin takibe konulmasına bir
engel bulunmadığını”404

- “ ‘Senet bedeline iki sıfır eklenmek sureti ile tahrifat yapıldığı’na ilişkin
itirazın ‘borca itiraz’ olduğunu”405

- “ ‘Keşideci’ sıfatını taşımayan -‘ciranta’ sıfatını taşıyan- çek sorumlularının
%5 çek tazminatından sorumlu olmadıklarını”406

- “Muhatabın kendisine ciro edilen çeke dayanarak, ‘karşılığı olmadığı’ndan
bahisle, kambiyo senetlerine mahsus haciz yolu ile takip yapamayacağını”407

- “Kambiyo senedini ‘kefil’ sıfatı ile imzalayan kişinin -ayrıca ‘müteselsil kefil’
olduğunu belirtmemiş dahi olsa- ‘müteselsil kefil’ olarak, senet bedelinden sorumlu
olacağını”408

- “Taraflar arasındaki sözleşmenin teminatı olarak düzenlendiği anlaşılan
senedin kambiyo senetlerine mahsus haciz yolu ile takibe konu edilemeyeceğini”409

- “Adi ortaklığın,çekin keşide tarihinden önce feshedilmiş olması halinde,çek
bedelinden dolayı sadece çekte imzası bulunan ortağın sorumlu olacağını”410

- “Keşideci Limited Şirketin, çekte yazılı keşide tarihinden önce Anonim Şirkete
çevrilmiş olduğunun saptanması halinde, o çeke dayanarak -keşide ve takip tarihinde
var olmayan- Limited Şirket hakkında takip yapılamayacağı gibi, yeni kurulmuş olan
Anonim Şirket hakkında da takip yapılamayacağını”411

402 Bknz: 12. HD. 10.11.1998 T. 11803/12379
403 Bknz: 12. HD. 11.6.1998 T: 6250/7115; 3.3.1998 T: 1862/2495; 23.6.1997 T. 6825/7386; 26.2.1997

T. 1722/2039
404 Bknz: 12. HD. 1.10.1998 T. 9221/9949; 17.9.1996 T. 9862/10452
405 Bknz: 12. HD. 3.11.1998 T. 11293/11893
406 Bknz: 12. HD. 24.3.1998 T. 2978/3467; 25.3.1997 T. 3241/3646; 9.10.1996 T. 11319/12005
407 Bknz: 12. HD. 21.5.1998 T. 4741/5796
408 Bknz: 12. HD. 18.10.1999 T. 11398/12463; 4.11.1998 T.11642/12018; 30.6.1998 T. 7246/7953
409 Bknz:12. HD. 15.4.1997 T. 4312/ 4699
410 Bknz: 12. HD. 23.6.1997 T. 7137/7412
411 Bknz: 12. HD. 16.9.1997 T. 8278/8665

252 Av. Talih UYAR

- “Alacaklının, borçludan ‘gecikme faizi’ dışında, ayrıca ‘vade farkı’ adı
altında gecikme faizi isteyemeyeceğini”412

- “Takip konusu bonoların ipoteğin teminatı olarak değil de, ipotek bedelinin
ödenmesi için düzenlendiğinin anlaşılması halinde ‘borca itiraz’ın kabul
edilemeyeceğini”413

- “Senede yapıştırılan pul bedelinin, kambiyo senetlerine mahsus haciz yolu ile
takibe konu edilebileceğini”414

- “ ‘Çekin keşide tarihinde tahrifat (değişiklik) bulunduğu’ iddiasının ‘borca
itiraz’ niteliğinde olmadığını”415

- “ ‘Birikmiş faiz miktarı’na, ‘faiz oranı’na ve ‘çek tazminatı’na yönelik itirazın
‘borca itiraz’ niteliğinde olduğunu”416

- “Hamiline yazılmış bir çek üzerine yapılan cironun, senedin niteliğini
değiştirerek, onu emre yazılı bir çek haline getirmeyeceğini”417

- “Çek bedelinin icra takibinden önce ödenmiş olması halinde, bunun eklentisi
olan faiz ve çek tazminatı bakımından ayrı takip yapılamayacağını”418

- “Çekte matbu olarak yazılı iki isimden birisinin imzasının bulunması halinde
-bankadaki çekle ilgili hesap iki isim adına açılmış dahi olsa- çek bedelinden dolayı
sadece çekte imzası yer alan kişinin sorumlu olacağını”419

- “Karşılığı bulunmayan çeke dayalı takiplerde ‘%5’den fazla istenen
tazminatın, %5’e indirilmesi’ konusundaki istemin ‘borca itiraz’ niteliğinde
olduğunu”420

- “Keşideci durumunda olan borçlunun ‘protesto bulunmadığından hakkında
takip yapılamayacağı’na ilişkin itirazının ‘borca itiraz’ niteliğinde olmadığını”421

- “Senet arkasındaki karalamalar üzerinde yaptırılan bilirkişi incelemesi
sonucunda anlaşılan kısmi ödemelerin, senet hamiline karşı da ileri sürülebi-
leceğini”422

412 Bknz: 12. HD. 15.4.1997 T. 3424/4642
413 Bknz: 12. HD. 26.3.1997 T. 3466/3777
414 Bknz: 12. HD. 24.1.2000 T. 377/717 - Karş: 12. HD. 23.10.1997 T. 11032/11461; 17.2.1984 T.

12025/1641; 30.12.1993 T. 10132/11385
415 Bknz:12. HD. 16.9.1997 T. 7873/8632
416 Bknz: 12. HD. 10.12.1997 T. 13507/13768
417 Bknz: 12. HD. 8.4.1996 T. 4629/4820
418 Bknz: 12. HD. 9.12.1996 T. 14926/15436
419 Bknz: 12. HD. 23.12.1996 T. 15650/16041
420 Bknz: 12. HD. 3.10.1996 T. 11381/11684
421 Bknz: 12. HD. 25.12.1996 T. 15847/16273
422 Bknz: 12. HD. 30.10.1996 T. 12712/13256

Kambiyo Senetlerine İlişkin Haciz Yolu İle Takiplerde Borca İtiraz Nedenleri 253

- “Türk Lirası üzerinden düzenlenmiş boş çek yaprağının yabancı para alacağı
olarak doldurulmuş olması halinde, borçlunun ‘borca itirazı’nın kabulu
gerekeceğini”423

- “Rehinle güvence altına alınmış alacak için tahsilde tekerrür olmamak koşulu
ile hem ‘rehnin paraya çevrilmesi yolu ile’ ve hem de ‘kambiyo senetlerine mahsus
haciz yolu ile’ takipte bulunabileceğini” 424

- “Muaccelliyette ilişkin itirazın ‘borca itiraz’ niteliğinde olmadığını”425

- “‘Çekin keşide tarihinde tahrifat olduğu’ iddiasının ‘borca itiraz’ niteliğinde
olmadığını”426

- “Alacaklının, takipten sonra kısmi ödemeyi kabul ederken, “ihtirazi kayıt”
ileri sürmek zorunda olmadığını”427

- “Takipten feragat eden alacaklının daha sonra bu feragatından
dönemeyeceğini”428

- “Senet bedelini hamile ödeyen ve senetten doğan hakları hamilden devralan
kefil tarafından yapılan takipte, senedi ‘borçlu’ sıfatıyla imzalamış olan kişilerin,
senet bedelinin tamamından sorumlu olacaklarını”429

- “TY. mad. 720 ve 621/II uyarınca, çek hamilinin kısmi ödemeyi
reddedemeyeceğini, aksi takdirde temerrüde düşeceğini”430

- “Borçlunun yaptığı ödemenin -BY. mad. 85 uyarınca- ‘açık hesaptaki borcuna
mahsup edildiğini’, derhal borçlusuna bildirmemiş olan alacaklının bu ödemeyi, takip
konusu senetli alacağına mahsup etmek zorunda olduğunu”431

- “Anaparaya dönüşmüş olan akdi faize, vade tarihinde ödenmemesi üzerine,
yapılan icra takibinde vadeden itibaren temerrüt faizi istenebileceğini”432

- “Hamilin de, lehtar ile birlikte davalı olarak gösterilmediği ‘senet iptali
davası’nda mahkemece verilen ‘ödeme yapılmamasına’ ilişkin tedbir kararının, hamil
tarafından takip yapılmasına engel teşgil etmeyeceğini, hamilin davalı olarak

423 Bknz: HGK. 8.11.1995 T. 12-677/948
424 Bknz: 12. HD. 14.6.1995 T. 8568/8852; 24.4.1995 T. 6246/6261; 14.6.1995 T. 8568/8852; 9.3.1995

T. 2956/3245
425 Bknz: 12. HD. 21.4.2000 T. 5632/6721
426 Bknz: 12. HD. 16.9.1997 T. 7873/8632
427 Bknz: 12. HD. 4.4.1996 T. 4528/4677
428 Bknz: 12. HD. 18.3.1996 T. 3575/3583
429 Bknz: 12. HD. 28.2.1996 T. 2539/2695
430 Bknz: 12.HD.6.2.1996 T. 1550/1657
431 Bknz: 12. HD. 17.1.1996 T. 95-18682/281
432 Bknz: 12. HD. 28.12.1995 T. 18199/18677

254 Av. Talih UYAR

gösterilmediği ‘senet iptali davası’nda verilen tedbir kararının ise, hamili
bağlamayacağını”433

- “Üzerinde vade tarihi yazılı olan bonolardaki ‘faiz şartı’nın yazılmamış sayıla
cağını”434

- “Senetleri ‘temlik cirosu’ ya da ‘rehin cirosu’ ile elinde bulunduran bankanın
keşideci hakkında takipte bulunabileceğini”435

- “Taraflar arasında yapılan protokolde “başkasına ciro edilemeyeceği, tahsile
konu olamayacağı’ öngörülen senedin icraya konulması halinde ‘takibin iptaline’
karar verilmesi gerekeceğini”436

- “Karşılıksız çıkan çeklerin bedelini, tayin ettirdiği tevdi mahaline yatıran
borçlunun, çeklerin bankaya ibraz tarihi ile tevdi mahalline ödeme tarihi arasına
isabet eden süre için faiz ödemekle yükümlü olduğunu"437

- “Alacaklının elindeki senet aslının arkasında mevcut olan -senedin ne kadar
alacak için geçerli olduğunu- belirten yazıların, alacaklıyı bağlayacağını”438

- “Senedin tanzim tarihinin, borçlu murisin ölümünden sonraki bir tarihi
taşımasının, senedin geçersizliğini gerektirmeyeceğini”439

- “Bono karşılığında çek verilmiş olmasının -çekin tahsil edildiği borçlu
tarafından ayrıca kanıtlanmadıkça- borcun yenilendiğini (bononun hükümsüz hale
geldiğini) ifade etmeyeceğini”440

- “Borca itirazın, ‘faize itirazı’ da kapsayacağını (borca itiraz etmiş olan
borçlunun, faize de itiraz etmiş sayılacağını)”441

- “Alacaklı tarafından, ‘bonoların takibe konulmayacağının bildirilmiş
olması’nın ‘faiz istenmeyeceği’ anlamına gelmeyeceğini”442

- “Açık bononun tedavüle çıktığı zaman doldurulmasının zorunlu olduğunu”443

- “Takip tarihinden sonra işleyecek faizin -takip tarihine kadar işlemiş faiz gibi-
kademeli olarak hesaplanacağını”444

433 Bknz: 12. HD.26.12.1995 T. 18398/18534
434 Bknz: 12. HD. 30.11.1995 T. 16733/17016
435 Bknz: 12. HD. 28.11.1995 T. 16028/16787
436 Bknz: 12. HD. 27.11.1995 T. 16843/16727
437 Bknz: 12. HD. 24.10.1995 T. 14263/14234
438 Bknz: 12. HD.17.10.1995 T. 13563/13805
439 Bknz: 12. HD. 5.10.1995 T. 13241/12973
440 Bknz: 12. HD. 11.9.1995 T. 10632/10992
441 Bknz: 12. HD. 14.11.1995 T. 15642/15942; 1.4.1986 T. 1985-10104/3669; 10.11.1985 T. 3014/8715
442 Bknz: 12. HD. 4.7.1995 T. 10103/10070
443 Bknz: 12. HD. 29.6.1995 T. 9181/9715
444 Bknz: 12. HD. 29.6.1995 T. 9209/9731

Kambiyo Senetlerine İlişkin Haciz Yolu İle Takiplerde Borca İtiraz Nedenleri 255

- “Takip dayanağı ‘bono’ aslında, tanzim tarihinin bulunması halinde, ‘reeskont
faizi oranında’ tanzim tarihinin bulunmaması halinde ise “yasal faiz” faiz
istenebileceğini”445

- “Senet aslını borçludan alırken ‘faize ilişkin haklarını’saklı tutmamış olan
alacaklının, daha sonra faiz için ayrı takip yapamayacağını”446

- “Önceki takip dosyasına konu olan alacağın aslı tamamen tahsil edilmeden, o
dosyada istenmemiş olan ‘vade tarihinden itibaren takip tarihine kadar işlemiş faiz’
için ayrı bir takip yapılabileceğini”447

- “TY. mad. 624 uyarınca notere tevdii ettiği bono bedelini daha sonra -bono
hamilinin adresinin bulunmaması nedeniyle- noterden geri alan borçlunun, bono
bedelinin gecikme faizinden de sorumlu olacağını”448

- “Sözleşmede yer alan ‘muacceliyet koşulu’nun geçerli olduğunu”449

- “Çeki imzalayan kişinin, çek hesabı kendisine ait olmasa ya da müşterek
bulunmasa dahi, çek bedelinden sorumlu olduğunu”450

- “Kambiyo senedinin yüzüne atılan her imzanın ‘aval’, arkasına atılan her
imzanın da ‘ciro’ hükmünde olduğunu”451

- “Borçlunun ‘alacaklıya ödenmemesi, bloke edilmesi’ koşuluyla icra dosyasına
yatırdığı para ile, yatırma tarihinde borcundan kurtulmuş olmayacağını”452

- “Aval veren kimsenin (avalistin), lehine aval verdiği kimse gibi senet
bedelinden sorumlu olduğunu”453

- “Muhatap ve keşidecinin imzaları dışında, poliçenin yüzüne atılan her imzanın
“aval şerhi’sayılacağını ve imzalayanı -keşideci gibi- senet bedelinden sorumlu
tutacağını”454

- “Senetteki tanzim tarihinin gerçeği yansıtmadığının, alacaklının ifadesinden
anlaşılması halinde, faizin vade tarihinden itibaren hesaplanamayacağını”455

- “Senet arkasına atılan ve aval şerhi taşımayan imzaların, imza sahiplerini
‘borçlu’ kılmayacağını”456

445 Bknz: 12. HD. 26.6.1995 T. 9371/9512
446 Bknz: 12. HD. 13.6.1995 T. 8724/8784
447 Bknz: 12. HD. 7.6.1995 T. 8460/8392
448 Bknz: 12. HD. 1.6.1995 T.7965/8059
449 Bknz: 12. HD. 6.4.1995 T. 5258/5111
450 Bknz: 12. HD. 18.4.1995 T. 5945/5952
451 Bknz: 12. HD. 15.3.1995 T. 3673/3590; 5.2.1993 T. 1992/11844; 20.10.1992 T. 4885/12288
452 Bknz: 12. HD. 13.3.1995 T. 3417/3363
453 Bknz: 12. HD. 24.1.1995 T. 429/636; 19.1.1995 T. 149/336; 22.12.1994 T. 16322/16596
454 Bknz: 12. HD. 27.12.1994 T. 16126/16941; 1.12.1994T. 15218/15288
455 Bknz: 12. HD. 22 .12.1994 T. 16327/16603

256 Av. Talih UYAR

- “Taraflar arasındaki protokolün karşılıklı edimleri içermemesi halinde, bu
protokolde öngörülen senetlerin takip konusu yapılabileceğini”457

- “Keşidecinin lehtar hakkında açtığı ‘olumsuz tespit’ (senet iptali) davası
sonucunda aldığı ‘iptal kararı’nın davaya taraf olmayan hamil hakkında geçerli
olmayacağını (hamilin o senede dayanarak takip yapmasını engellemeyeceğini)”458

- “Senette ‘keşideci’, ‘lehtar’ gibi, bir sıfatı bulunmayan ve ciro sıralamasında
da adı ve imzası bulunmayan kişinin senet bedelinden dolayı sorumlu tutulama-
yacağını”459

- “ ‘Bonoların vadelerinden önce takibe konulduğu’ iddiasının, ‘borca itiraz’
olmayıp, ‘şikayet’ niteliğinde olduğunu (ve bu nedenle, isteğin red ya da kabulü
halinde, tazminata hükmedilemeyeceğini)”460

- “Alacaklı kısmi ödemeyi reddedemeyeceğinden, ibraz sırasında mevcut olan
ve alınmamış olan para hakkında alacaklının ibraz tarihinden itibaren faiz ve vekalet
ücreti isteyemeyeceğini”461

- “Düzenlenen protokolle ‘dava sonuna kadar işlem yapılmaması’
kararlaştırılmış olan bononun, protokolde bahsedilen dava sonuçlanmadan takip
konusu yapılamayacağını”462

- “İflas tarihinden sonra düzenlenmiş kambiyo senedinden dolayı, borçlu
hakkında kambiyo senetlerine mahsus haciz yoluyla takip yapılabileceğini”463

- “ ‘Bono’ niteliğini taşımayan senede dayalı takiplerde yasal faiz
istenebileceğini”464

- “Muhatabın, poliçe bedelinden dolayı sorumlu tutulabilmesi için ‘kabul’
beyanının poliçe üzerine yazılıp imzalanmış olması gerektiğini”465

- “Keşideci tarafından mahkemeden alınan ‘ödeme yasağı kararı’nın -ayrıca
hamil hakkında verilmiş tedbir kararı bulunmadıkça- hamilin takip yapmasını
önlemeyeceğini”466

456 Bknz: 12. HD. 23.9.1994T. 10324/11055; 14.7.1993T. 8667/12832;19.2.1991 T. 782/2039
457 Bknz: 12. HD. 4.7.1994 T. 8906/9104
458 Bknz: 12. HD. 31.1.1994T. 893/1096
459 Bknz: 12. HD. 28.12.1993 T. 16480/20356; 12.1.1993T. 1992-10901/268; 26.11.1992T. 8350/14843
460 Bknz: 12. HD. 16.12.1993 T. 15445/19750
461 Bknz: 12. HD. 16.11.1993 T. 13943/17905; 8.10.1998 T. 10816/9949
462 Bknz: 12. HD. 12.10.1993 T. 12303/15384 - 15.3.1988 T. 1987-4456/3008
463 Bknz: 12. HD. 6.7.1993 T. 7611/10955; 9.3.1993 T. 1928/4542
464 Bknz: 12. HD. 1.2.1993 T. 12301/1652
465 Bknz: 12. HD. 29.6.1993 T. 7193/11710
466 Bknz: 12. HD. 30.9.1993 T. 9163/14360

Kambiyo Senetlerine İlişkin Haciz Yolu İle Takiplerde Borca İtiraz Nedenleri 257

- “Keşidecisi (ya da lehtarı) kollektif şirket olan senetlere dayanarak, TY. mad.
179’daki koşullar gerçekleşmeden doğrudan doğruya ortaklar hakkında takip
yapılamayacağını”467

- “İflas etmeden önce düzenlenmiş kambiyo senedine dayanılarak, iflas
tarihinden sonra, borçlu hakkında takipte bulunulamayacağını”468

- “Ancak ‘görüldüğünde veya görüldüğünden belirli bir süre sonra ödenmesi
gereken’ bonolara ‘faiz koşulu’ konulabileceğini”469

- “Senet arkasında adı yazılı olan cirantanın ad ve imzasının çizilmiş olması
halinde, bu cirantanın senet bedelinden dolayı sorumlu tutulamayacağını”470

- “Kooperatif tasfiye edilmedikçe, kooperatif adına düzenlenen senetten, sınırlı
sorumlu ortakların sorumlu tutulamayacağını”471

- “Takipten feragatin, esas haktan feragati ifade etmeyeceğini”472

- “Haczi önlemek için borçlu tarafından yapılan ödemenin, ‘itirazdan
vazgeçme’ anlamına gelmeyeceğini”473

- “Keşidecinin konkordato talep etmiş ya da keşideciye konkordato mehli
verilmiş olmasının, ciranta hakkında takip yapılmasını etkilemeyeceğini”474

- “Lehtarın keşidecinin mirasçısı olması halinde, alacaklılık ve borçluluk
sıfatları aynı kişide birleşmiş olacağından, alacaklının payı oranında, borcun sona
ereceğini”475

- “Ölen keşidecinin borcundan, takibin yöneltildiği mirasçıların müteselsilen
sorumlu olduğunu”476

- “Bono metninde, yanyana çizilmiş iki çizgi arasında ‘iade’ kelimesinin yazılı
olması’nın senedin iptal edilmiş olduğunu göstereceğini”477

467 Bknz: 12. HD. 5.7.1993 T. 7766/12137; 25.1.1993 T. 1992-11484/1128; 27.1.1987 T. 1986-

16896/830; 27.3.1986 T. 1985-9729/3395; 29.1.1986 T. 185-7275/937; 12.11.1985 T. 3048/9439;
İİD. 15.6.1971 T. 6873/6775

468 Bknz: 12. HD. 3.3.1992 T. 1991-10198/2397
469 Bknz: 12. HD. 20.11.1992 T. 7410/14492; 19.3.1991 T. 1990-10327/3470; 8.2.1990 T. 1989-

7427/874
470 Bknz: 12. HD. 28.4.1992 T. 1991-11433/5633
471 Bknz: 12. HD. 16.4.1992 T. 1991-11917/5013
472 Bknz: 12. HD. 9.4.1992 T. 1991-11509/4534
473 Bknz: 12. HD. 5.12.1991 T. 5246/12788
474 Bknz: 12. HD. 18.9.1991T. 1937/9258
475 Bknz: 12. HD. 30.5.1991 T. 1990-14327/6922
476 Bknz: 12. HD. 13.2.1990 T. 1989-9525/1084
477 Bknz: 12. HD. 20.2.1990 T. 1274/1506

258 Av. Talih UYAR

- “Takipte istenen faiz miktarına (ve oranına) yönelik başvurunun ‘şikayet’
olmayıp ‘itiraz’ olduğunu”478

- “Borçlunun takip konusu yapılan faiz miktarına (oranına) süresi içinde ‘borca
itiraz’da bulunarak karşı koyabileceğini, kesinleşen takibin şikayet yoluyla iptalini
isteyemeyeceğini”479

- “ ‘Takip konusu senedin zamanaşımına uğramış olduğu’nu ileri sürmenin
‘borca itiraz’ niteliğinde olduğunu”480

- “İki kişi lehine düzenlenmiş olançekin tamamını, lehtardan birisinin icraya
koyamayacağını (yarısı oranında icraya koyabileceğini)”481

- “Kambiyo senedine dayanan takiplerde, umumi taahhütnamedeki %75 faiz
oranına göre faiz istenemeyeceğini, kısa vadeli kredilerdeki reeskont faiz oranına
göre faiz istenebileceğini”482

- “Senet arkasına kefaleti ifade eden bir beyanla atılan imzanın, senet yüzüne
atılan ‘aval’ imzası hükmünde sayılacağını”483

- “Ciro silsilesine göre önceki ciranta sonraki hamile karşı senet bedelinden
dolayı sorumlu ise de, bu kişinin, kendisine ‘bedelini ödediği senedi ciro eden son
hamile tekrar başvurma hakkına sahip olmadığını’ ”484

- “Takip konusu yapılan faiz oranı ve gider vergisine yönelik itirazın,borca
itiraz sayılacağını ve Tetkik Mercii’ne yapılması gerekeceğini”485

- “İbraz edilmemiş olan kambiyo senetlerinde de, borçlunun vadeden itibaren
‘temerrüt faizi’ ödemek zorunda olduğunu”486

- “Kesinleşmiş ceza mahkemesinin mahkumiyet ilamının Tetkik Mercii hakimini
bağlayacağını”487

- “Bonoyu’tanık sıfatıyla’ imzalayan kişinin senet bedelinden sorumlu
olmayacağını”488

478 Bknz: 12. HD. 12.12.1989 T. 6375/15319
479 Bknz: 12. HD. 20.5.1993 T. 5222/9482; 18.9.1984 T. 9609/9208
480 Bknz: 12. HD. 6.12.1994 T. 15001/15597; 5.5.1994T. 5901/5950
481 Bknz: 12. HD. 20.2.1989 T. 6616/2232
482 Bknz: 12. HD. 20.10.1988 T. 14335/11779
483 Bknz: 12. HD. 3.10.1986 T. 14545/9940
484 Bknz: 12. HD. 30.4.1985 T. 5282/4075
485 Bknz: 12. HD. 10.8.1983 T. 4316/6000
486 Bknz: 12. HD. 20.11.1992 T. 7147/14511; 30.1.1978 T. 456/643
487 Bknz: 12. HD. 12.7.1979 T. 5027/6538
488 Bknz: 12. HD.1.12.1986 T. 2432/13256; 17.12.1980 T. 9817/8861; 11.HD.3.11.1980T. 4835/4956 –

Karş: 11.HD. 23.5.1983T. 2522/2629

Kambiyo Senetlerine İlişkin Haciz Yolu İle Takiplerde Borca İtiraz Nedenleri 259

- “Müteselsil kefil hakkında esas borçlu ile birlikte veya ondan ayrı olarak takip
yapılabileceğini”489

- “Senet lehtarının TY. mad. 669 vd.’na göre -‘senedin rızası dışında elinden
çıktığından’ bahisle- açtığı ‘iptal davası’ sonucunda aldığı ‘iptal kararı’nın, senet
hamili tarafından borçlu (keşideci) hakkında yapılmış olan icra takibini
durduracağını”490

- “Senette yazılı miktarlardan daha azı için ihtiyati haciz istenmiş olması
halinde, ihtiyati haciz isteği dışında kalan senet bedelinin alacaklı tarafından daha
önce alınmış sayılamayacağını”491

- “Tüm malvarlığını Türk Eğitim Vakfı’na vasiyet eden ve sadece gelirinin
%20’sini mirasçılarına bırakan (MY. mad. 453) murisin borcundan mirasçılarının
sorumlu olamayacağını”492

- “Keşidecinin, lehtar aleyhine aldığı iptal hükmünün -davada taraf olmayan-
hamile etkili olmayacağını”493

- “Şirketten çıkan veya çıkarılan ortağın, bu hususun tescil ve ilanı tarihine
kadar olan şirket borçlarından -şahıs şirketlerinde- sorumlu olacağını”494

- “Şirket hakkında açılan takibin daha sonra -TY. mad. 179 uyarınca- ortaklara
yöneltilmesi üzerine, ortakların, ‘takip dayanağı bonodaki imzaların şirket yetkili-
lerine ait olmadığını’ ileri süremeyecekleri gibi, ‘senedin niteliğine’, ‘alacaklının
takip hakkına’ dair itirazda (şikayette) bulunmayacaklarını”495

- “Borçlunun (keşidecinin) ibraz süresi içinde, çekden cayamayacağını”496

- “Mahkemece -senedin yetki dışı düzenlenmiş olması nedeniyle- verilen iptal
kararının iptal davasına taraf olmayan borçlu hakkında takip yapılmasına engel teşkil
etmeyeceğini”497

- “Takip yapanın da imzasını içeren protokolde öngörülen ‘protesto
edilmeyecektir’ şeklindeki kaydın -protokolün diğer tarafı olan- senet lehtarı
hakkında takip yapılmasını önleyeceğini” 498

489 Bknz: 12. HD. 13.10.1980 T. 6029/7342
490 Bknz: 12. HD. 27.4.1981 T. 2532/4176
491 Bknz: 12. HD. 26.3.1981 T. 1048/3015
492 Bknz: 12. HD. 9.12.1981 T. 6326/9479
493 Bknz: 12. HD. 28.9.1981 T. 2571/7048
494 Bknz: 12. HD. 24.11.1983 T. 10869/9501
495 Bknz: 12. HD. 26.1.1988 T. 1987-3021/468; 30.6.1983 T.3977/5369
496 Bknz: 12. HD. 25.9.1984 T. 6837/9566
497 Bknz: 12. HD. 7.5.1984T. 2579/5614
498 Bknz: 12. HD. 2.6.1986 T. 5574/6586; 15.5.1986 T. 11679/5813

260 Av. Talih UYAR

- “Çekin, ibraz süresi geçtikten sonra, muhatap bankaya ibraz edilmemiş olması
halinde keşidecinin çek bedelinden sorumlu tutulamayacağını (çek hamilinin takip
hakkını yitireceğini)”499

- “Mevcut bir borç için yeni bir senet düzenlenmesinin borcun yenilendiğini
(BY. mad. 114) ifade etmeyeceğini”500

- “Limited şirket adına yetkili kişilerce düzenlenen senedin, daha sonra şirket
anonim şirket haline dönüşmüş dahi olsa, yine şirketi bağlayacağını”501

- “Senet keşidecinin ‘alacaklı sıfatı’ ile, diğer senet borçluları hakkında
-ilamsız- takip yapamayacağını”502

- “Senet borçlusunun, senet lehtarı hakkında ‘senedin icraya konulmaması’ için
aldığı ihtiyati tedbir kararının, tahsil cirosuyla senede hamil olan bankanın da takip
yapmasını engelleyeceğini”503

- “‘Tahrifat iddiası’nın, ayrı bir dilekçeyle ‘beş gün içinde’ Tetkik Mercii’ne
bildirilmesi gerektiğini”504

- “Alacaklı, kısmi ödemeyi reddedemeyeceğinden, ibraz sırasında mevcut olan
ve alınmamış durumdaki para hakkında alacaklının ibraz tarihinden itibaren faiz ve
vekalet ücreti isteyemeyeceğini”505

- “Düzenleme tarihlerine göre, protokolden sonra düzenlendikleri anlaşılan
senetlerin, protokolün kapsamı içinde düşünülemeyeceğini”506

- “Keşidecinin, lehtara verdiği bonoların, banka tarafından lehtara açılan
kredinin ek teminatı olmak üzere düzenlendiğinin anlaşılması halinde, lehtara açılan
kredinin miktarını tespit yargılamayı gerektireceğinden, bu senetlerin ilamsız icra
yoluyla takibe konulamayacağını"507

- “Limited şirket tarafından düzenlenen bonoya dayanılarak, ancak “şirketin
sona ermesi veya iflası’ halinde ve sadece ‘sermaye koyma borcunu yerine
getirmemiş olan ortaklar hakkında’ takip yapılabileceğini”508

- “Poliçeyi keşide, kabul veya ciro edenin, poliçeye aval verenin, hamile karşı
‘müteselsil borçlu’ sıfatıyla sorumlu olduğunu”509

499 Bknz: 12. HD. 12.11.1987 T. 15965/11538
500 Bknz: 12. HD. 2.10.1986 T. 15267/9895; 1.5.1986 T. -11251/5152
501 Bknz: 12. HD. 3.6.1986 T. 5936/6693
502 Bknz: 12. HD. 27.11.1986 T. 1848/13063
503 Bknz: 12. HD. 20.3.1986 T. 3294/3097
504 Bknz: 12. HD. 25.9.1986 T. 10468/9587
505 Bknz: 12. HD. 8.10.1987 T. 10816/9949
506 Bknz: 12. HD. 23.11.1987 T. 16946/12004
507 Bknz: 12. HD. 15.12.1987 T. 16414/13136; 30.2.1987 T. 2272/13994
508 Bknz: 12. HD. 12.10.1987 T. 13939/10056

Kambiyo Senetlerine İlişkin Haciz Yolu İle Takiplerde Borca İtiraz Nedenleri 261

- “Bononun ‘adi kefil’ sıfatıyla imzalanabileceğini, bu durumda, uyuşmazlığın
BY. mad. 486 hükmüne göre çözümlenmesi gerekeceğini”510

- “Takip talebi ve ödeme emrinde ‘borçlu’ olarak gösterilen ancak kendisine
ödeme emri tebliğ edilmeyen kişi hakkında icra takibine devam edilemeyeceğini”511

- “Adi ortaklık hakkında takip yapılamayacağını, adi ortaklığı temsil yetkisine
sahip ‘idareci’ ortağın işleminden tüm ortakların alacaklı/borçlu olacağını, fakat adi
ortaklığı temsil yetkisi bulunmayan ortağın işleminden diğer ortakların sorumlu
olmayacağını”512

- “Ortaklara ait itiraz nedenlerinin, ortaklık temsilcisi tarafından ileri
sürülemeyeceğini, kollektif ortaklığın her ne surette olursa olsun infisahı (sona
ermesi) halinde, tasfiye sonucu beklenmeden, ortaklar hakkında takip
yapılabileceğini”513

- “Senet protesto olduktan sonra, borçlunun senet bedelini notere yatırsa dahi
faiz ve giderlerden sorumlu olacağını”514

- “Taraflar arasındaki satış bedeline ait mukavelenin özel şartlarına
dayanılarak, satış bedeli ile ilgili olarak, düzenlenen bonolar için yapılan takipte özel
şartlarda öngörülen aylık faizin takip konusu yapılamayacağını”515

- “Şirketin yetkili temsilcisinin, şirket lehine şahsen senet düzenledikten sonra,
şirketi temsilen bu senedi bankaya teminat cirosu ile ciro edebileceğini ve bankanın
da yetkili hamil sıfatıyla sadece keşideci hakkında takip yapabileceğini”516

- “Takip talebinde sadece ‘faiz’istenmiş olması halinde, alacağa vade
tarihinden itibaren %30 faiz yürütülmesi gerekeceğini”517

- “Tarihsiz olarak ve ‘borcun en kısa sürede ödenmesi halinde’ icraya
konulmak üzere -yapılan ‘anlaşma’ gereğince- alacaklıya verilen bonoları,
alacaklının tarih atarak icraya koymasında bir sakınca bulunmadığını”518

- “Banka ile borçlu veya üçüncü kişi arasındaki kredi sözleşmesine göre teminat
cirosu ile bankaya ciro edilen senede dayanılarak ‘takipte tekerrür olmamak
kaydıyla’ banka tarafından takip yapılabileceğini”519

509 Bknz: Tic. D. 23.3.1965 T. 1164/1109
510 Bknz: 12. HD. 8.6.1978 T. 5235/5344
511 Bknz: 12. HD. 1.2.1989 T.14009/1321
512 Bknz: 12. HD. 10.2.1989 T. 6339/1779
513 Bknz: 12. HD. 15.9.1988 T. 12206/9698
514 Bknz: 12. HD. 31.3.1988 T. 6420/4053
515 Bknz: 12. HD. 27.10.1988 T. 269/12137
516 Bknz: 12. HD. 23.5.1988 T. 5557/6554
517 Bknz: 12. HD. 21.3.1988 T. 1987-5367/3302
518 Bknz: 12. HD. 11.10.1988 T. 1987-13789/11224
519 Bknz: 12. HD. 12.11.1987 T. 1986-15067/11536

262 Av. Talih UYAR

- “Yırtıldıktan sonra, parçaları yapıştırılarak, biraraya getirilen senede
dayanılarak -ilamsız- takip yapılamayacağını”520

- “Senet bedelini vadesinde -TY. mad. 624 uyarınca- notere veya -BY. mad. 91
uyarınca- mahkemeye yatırmayan borçlunun, icra giderlerinden sorumlu
olacağını”521

b e l i r t m i ş t i r .

ee) Yetki itirazı : Kambiyo senetlerine dayanan takiplerde yetki itirazı’ nın da
-diğer borca itiraz nedenleri gibi- Tetkik Merciine -beş gün içinde- yapılması gerekir.

“Kambiyo senetlerine bağlı alacaklar” a r a n a c a k b o r ç l a r’ dan
olduğundan (TY.mad.667,708) -götürülecek borçlar hakkında uygulanabilen- BY.
mad.73/I hükmü bu alacaklar hakkında uygulanmaz522. Yani bu alacaklar alacaklının
ikametgahında ödenmeyip borçlunun ikametgahında -kambiyo senedine yazılı ödeme
yerinde- ödenir. Bu nedenle;

520 Bknz: 12. HD. 6.7.1987 T. 1986-11942/8352; 17.9.1981 T. 4625/6763
521 Bknz: İİD. 25.1.1968 T. 618/646; 2.2.1968 T. 808/1005
522 Bknz: 12. HD. 2.3.1999 T. 1880/2388; 3.6.1998 T. 6085/6560

Kambiyo Senetlerine İlişkin Haciz Yolu İle Takiplerde Borca İtiraz Nedenleri 263

I-a- Bonaya dayanan takiplerin;

aa) Borçlunun ikametgahının bulunduğu yerdeki icra dairesinde523
(HUMK:mad.9) “genel yetkili icra dairesi” (Eğer, bonoya dayanılarak ölmüş olan
borçlunun mirasçıları hakkında takipte bulunuluyorsa, takibin asıl borçlu mirasbı-
rakanın ikametgahında değil, mirasçıların ikametgahında yapılması gerekir.)524 .

bb) Bonoda öngörülen yetkili icra dairesinde525 526

cc) Bonoda öngörülen ödeme yerinde yahut bonoda ödeme yeri gösteril-
memişse, bononun düzenlendiği yerde (TY. mad. 620, 667, 688/4, 689/II)527
yapılması gerekir.

“Bonoda birden fazla yerin yetkili icra dairesi olarak gösterilip gösterile-
meyeceği” gerek doktrinde528 ve gerekse Yargıtay içtihatlarında529 kesin bir
çözüme ulaşmış değildir...

Senette yetkili olarak özel bir yerin gösterilmiş olması -İİY. mad. 50/I’deki
yollama nedeniyle, HUMY. mad. 9’da öngörülen- genel yetki kuralını ortadan
kaldırmaz; yani bu durumda, borçlunun ikametgahının bulunduğu yerde de takipte
bulunulabilir.530

Bonolardaki -uygulamada konulması alışkınlık haline gelmiş bulunan- “...
uyuşmazlık halinde TC. mahkemeleri yetkilidir...”531 veya “... alacaklı dilediği icra
dairesinde takipte bulunabilir...”532 ş e k l i n d e k i kayıtlar geçersiz olduğundan,
bu kayıtlar yazılmamış (yok) sayılır.

Bononun “yetkili icra dairesi”ni gösteren kısmının sonradan doldurulmuş olması
-bu kısmın aradaki anlaşmaya aykırı doldurulduğu borçlu tarafından yazılı olarak
kanıtlanmadıkça- bonodaki yetkili icra dairesinin geçerliğine etkili olmaz533.

523 Bknz: 12. HD. 11.5.1998 T. 4975/5252; 19.6.1981 T. 4403/5888; 12.11.1980 T. 6778/8065
524 Bknz: 12. HD. 4.2.1998 T. 203/775
525 Ayrıntılı bilgi için bknz: UYAR, T. age. sh.26 vd.
526 Bknz: 12. HD. 30.3.2000 T. 4077/4855; 9.3.2000 T. 3315/4110; 24.9.1999 T. 9654/10788; 8.3.1999

T. 2224/2728; 11.5.1998 T. 4975/5252
527 Bknz: 12. HD. 10.7.1995 T. 9903/10364; İİD. 11.12.1967 T. 1102/107 - Bknz: 12. HD. 19.6.1981 T.

4403/5888; 12.11.1980 T. 6778/8065
528 Ayrıntılı bilgi için bknz: UYAR, T. age. sh:27
529 Bknz: 12. HD. 15.5.1984 T. 3401/6099; 2.12.1982 T. 8027/9002; 18.9.1979 T. 6183/6925; 11. HD.

4.4.1974 T. 1307/1158; 3.12.1973 T. 4677/4822
530 Bknz: 12. HD. 11.5.1998 T. 4975/5252
531 Bknz: 12. HD. 10.5.1988 T. 9331/6277; 3.5.1988 T. 8637/5890
532 Bknz: 12. HD. 27.1.1987 T. 8786/662
533 Bknz: 12. HD. 6.10.1980 T. 5985/7097; 2.6.1980 T. 3474/4762

264 Av. Talih UYAR

Ayrıca belirtelim ki, zorunlu geçerlik “şekil” koşullarını içermediği için bono
sayılmayan (adi) senede dayanılarak, alacaklı tarafından -BY. mad. 73 uyarınca-
kendi ikametgahında- genel haciz yoluyla takip yapılabilir534.

a- Poliçeye dayanan takiplerin;

aa) Poliçeyi kabul eden muhatap hakkında muhatabın ikametgahının
bulunduğu yerdeki icra dairesinde (TY. mad. 667, 584/III; HUMY. mad. 9) “genel
yetkili icra dairesi” sıfatıyla ve ödeme yerindeki icra dairesinde535 (TY. mad. 583/5)
“özel yetkili icra dairesi sıfatıyla”,

bb) Poliçenin muhatap tarafından kabul edilmemiş olması halinde, keşideci
hakkında keşidecinin ikametgahının bulunduğu yerdeki icra dairesinde (HUMY. mad.
9) “genel yetkili icra dairesi” sıfatıyla yapılması gerekir.

b- Çeke dayanan takiplerin;

aa) Borçlunun ikametgahının bulunduğu yerdeki icra dairesinde536 (HUMY.
mad. 9) “genel yetkili icra dairesi”,

bb) Ödeme yerindeki icra dairesinde (TY. mad. 692/4), ödeme yeri çekte
gösterilmişse, muhatap bankanıın bulunduğu yer ödeme yeri sayıldığından, buradaki
icra dairesinde537, muhatabın adı yanında bir yer yazılı değilse, muhatap bankanın
merkezinin bulunduğu yerdeki icra dairesinde (TY. mad. 693/II), yapılması gerekir.

Yüksek mahkeme ayrıca, son içtihatlarında çekin keşide edildiği (düzenlendiği)
yerde538 de icraya verilebileceğini kabul etmeye başlamıştır. Bu içtihatlarda, ileri
sürülen görüşün yasal dayanağı açıkça belirtilmemiş olmakla beraber, İİY. mad.
50/I’deki HUMY.’na yapılan yollama nedeniyle “akdin yapıldığı yer” olarak “keşide
yeri”nin de yetkili icra dairesi olduğu” -HUMY. mad. 10- sonucuna varıldığı
düşünülebilir539. Ayrıca, çekin karşılıksız çıkması halinde, keşidecinin “çek keşide
etmesi” ‘suç’ (3167 s. Y. mad. 16) ve aynı zamanda ‘haksız fiil’ sayıldığından,
HUMY. mad. 21 uyarınca haksız fiilin işlendiği yer olarak “keşide yeri”nin de
yapılacak takipler bakımından “yetkili” olduğu savunulabilir. Ancak, “karşılıksız çek

534 Bknz: 12. HD.21.3.1983 T. 976/2091
535 Bknz: 12. HD. 18.6.1984 T. 4452/7715; 10.4.1979 T. 2179/3348; 11. HD. 16.1.1962 T. 1840/212
536 Bknz: 12. HD.28.4.2000 T. 5642/6877; 27.4.2000 T. 5788/6789; 10.4.2000 T. 4692/5531; 30.3.2000

T: 9697/4780; 14.10.1999 T. 11280/12264; 17.6.1999 T. 7453/8231; 21.12.1998 T. 14293/14770;
16.11.1998 T. 12566/12865; 7.5.1997 T. 5056/5286

537 Bknz: 12. HD. 10.4.2000 T. 4692/5531; 30.3.2000 T. 3967/4780 14.10.2999 T. 11280/12264;
7.10.1999 T. 10621/11762; 17.6.1999 T. 7453/8331; 21.12.1998 T. 14293/14770; 7.5.1997 T.
5056/5286

538 Bknz: 12. HD. 1.6.2000 T. 8561/9007; 4.5.2000 T. 6581/7279; 28.4.2000 T. 5942/6877; 27.4.2000 T.
5788/6789; 10.4.2000 T. 4692/5531; 30.3.2000 T. 3967/4780; 2.11.1999 T. 12316/13260;
14.10.1999 T. 11281/12264; 7.10.1999 T. 10621/11762

539 Bknz: 12. HD. 4.5.2000 T. 6581/7279; 7.10.1999 T. 10621/11762

Kambiyo Senetlerine İlişkin Haciz Yolu İle Takiplerde Borca İtiraz Nedenleri 265

çekmek (keşide etmek) suçunun n e r e d e işlendiği doktrinde540 tartışmalı olduğu
gibi, bu konudaki içtihatlar da birbiri ile çelişkilidir. Ancak son zamanlar da,
Yargıtay 3. Ceza Dairesi541, bu suçun “çekin düzenlendiği yerde (yani ‘keşide
yeri’nde) değil, ‘karşılıksız olduğunun belirlendiği banka şubesinin bulunduğu yerde’
işlenmiş sayılacağını” belirtmeye başladığından, bu gerekçe ile -yani HUMY. mad.
10’a dayanılarak- Yargıtay12. HD:’nin yeni uygulamasını savunmak
güçleşmektedir...

Buraya kadar belirtilen “yetkili icra daireleri” tüm geçerlik (şekil) koşullarını
içeren çekler için geçerlidir. Şekil koşullarından birini ya da birkaçını içermediği için
çek niteliğinde bulunmayan belgeye dayanılarak, alacaklı tarafından -BY. mad. 73
uyarınca- kendi ikametgahının bulunduğu yerde de -genel aciz yoluyla- takip
yapılabilir542.

Çek niteliğindeki senede dayanılarak “genel haciz yolu ile” yapılacak takibin de
-seçilen takip şekli, çekin niteliğini değiştirmeyeceğinden- yine keşide yeri, ödeme
yeri ya da borçlunun ikametgahında yapılması gerekir543.

Alacaklı, takip borçlularından birisinin ikametgahının bulunduğu yerde -tüm
borçlular için- takipte bulunabilir (HUMY. mad. 9/II)544. Bu durumda, borçlulardan
birisini ikametgahının bulunduğu yerin kesinleşen yetkisine, diğer borçlular itiraz
edemezler545. Senet borçlusu (borçlularından birisi) olarak gösterilen kişiye, belirtilen
adresinde ödeme emri tebliğ edilemezse, diğer senet borçluları için de aynı yerde
takip yapılamaz546. Hakkında takip kesinleşen senet borçlusu için takip yapılmış olan
yerin, gerçekten yetkili olmaması halinde, HUMY. mad. 9/I hükmü uygulanamaz547.
Borçlulardan birisinin ikametgahının bulunduğu yerde, diğer borçlular için de takip

540 Gerçekten, bu konuda; “Çeke ‘karşılıksızdır’ yazısını yazan ve çekin ibraz edildiği banka şubesinin

bulunduğu yerde” (Bknz: REİSOĞLU,S. Çek, sh: 176); “Çekin düzenlendiği yerde” (Bknz:
SELÇUK, S. Dolandırıcılık Cürmünü Kimi Suçlarada Ayrımı ve Çeklerle İlgili Suçlar, sh:124 –
EREM,F. Türk Ceza Hukuku, (Özel Hükümler), C:2, sh:688 – EREM, F. Çek Kanunu ve
Karşılıksız Çek (Yargı D. 1986/4, sh: 248) – DEMİRTAŞ, T. Karşılıksız Çek Keşidesinde Suçun
İşlendiği Yer ve Zaman “Karar İncelemesi” (İz. Bar. D. 1988/1, sh:77; “hem çekin düzenlendiği ve
hem de muhatap bankanın veya çekin ibraz edildiği banka şubesinin bulunduğu yerde” (Bknz:
UYAR, T. İcra ve İflas Hukukunda Suç Sayılan Fiiller (İcra-İflas Suçları, sh: 712) Karşılıksız çek
düzenlemek (çekmek) suçunun işlenmiş olduğu ileri sürülmüştür...

541 Bknz: 3.C.D. 11.2.1987 T. 4353/1510 (YKD. 1987/5, sh: 777)
542 Bknz: 12. HD. 2.5.1988 T. 8539/5853; 26.9.1985 T. 1408/7479; 11.4.1985 T. 408/3479
543 Bknz: 12. HD. 30.9.1996 T. 10564/11376
544 Bknz: 12. HD. 11.3.1996 T. 3012/3196; 5.3.1996 T. 2943/2952
545 Bknz: 12. HD. 15.12.1998 T. 18882/14500; 20.1.1998 T. 14939/132; 22.1.1997 T. 16208/279
546 Bknz: 12. HD. 3.11.1997 T. 11872/12047; 7.5.1997 T. 5056/5286
547 Bknz: 12. HD. 24.3.1999 T. 2978/3924

266 Av. Talih UYAR

yapılabilmesi, yetkisi kesinleşen yerin özel yetkili değil genel yetkili yer olması
halinde mümkündür548.

II- Her üç kambiyo senedi türü hakkındaki yetki kurallarını bu surette
belirttikten sonra, şimdi de tüm kambiyo senetlerine ilişkin ortak yetki kuralları’na
değinelim :

- “Senette yetkili olarak özel bir yerin gösterilmiş olmasının, genel yetki kuralını
ortadan kaldırmayacağını (bu durumda, borçlunun ikametgahının bulunduğu yerde
de takipte bulunulabileceğini)”549

- “Yetkisizlik kararının kesinleşmesinden itibaren, on gün içinde takibin
yenilenmemesi halinde (HUMY.193) Tetkik Mercii’nce kendiliğinden “takibin
açılmamış sayılmasına” karar verilmesi gerekeceğini”550

- “İhtiyati haciz kararına dayalı takip konusu senet için, ihtiyati haciz kararı
daha sonra kaldırılmış olmadıkça, kararı veren mahkemenin bulunduğu yerdeki icra
dairesinde de yapılabileceğini (İİY.mad. 50, HUMY. mad.12)”551

- “Takip konusu senette ‘özel yetkili yer’belirtilmemişse, borçlunun
ikametgahının bulunduğu yerdeki (HUMY. mad. 9) icra dairesinin yetkili olacağını
(sayılacağını) ve burada takip yapılabileceğini”552

- “Tetkik Mercii’ne ‘yetki itirazı’nda bulunan borçlunun, yetkili olmaları
koşuluyla, ‘birden fazla yerin (yerdeki icra dairesinin) yetkili olduğunu’ bildire-
bileceğini, bu durumda tercih hakkının alacaklıya geçeceğini ve yetkili icra daire-
sinin, alacaklının (alınacak) beyanına göre Tetkik Mercii’nce belirleneceğini”553

- “Takip konusu senette ‘... mahkemeleri’nin yetkisinin kabule edilmiş olması
halinde, bu senedin ‘... icra dairesinde’ de takibe konulabileceğini”554

- “Yetki itirazının, mutlaka esas itirazla birlikte yapılmasının zorunlu
olmadığını”555

- “Senedin yetkili yerini belirten kısımda yapılan değişikliğin, borçlu tarafından
ayrıca imza (ya da paraf) edilmedikçe, borçluyu bağlamayacağını”556

- “Borçlunun yetki itirazında iki yerin yazılı olmasının, gösterilen her iki yerin
de gerçekten yetkili olması halinde geçersiz sayılamayacağını”557

548 Bknz: 12. HD. 26.11.1999 T. 13404/15099; 17.6.1999 T. 7443/8320; 27.1.1999 T. 14896/190
549 Bknz: 12. HD. 23.6.2000 T. 9462/10501; 2.12.1998 T. 13108/13785
550 Bknz: 12. HD. 4.12.1999 T.15907/16492
551 Bknz: 12. HD. 12.11.1999 T. 12577/14061; 25.5.1999 T. 6333/6780; 20.10.1997 T. 10503/11110
552 Bknz: 12. HD. 18.2.1999 T. 1049/1721
553 Bknz: 12. HD. 9.6.1998 T. 6455/7006; 11.11.1997 T. 12216/12559
554 Bknz: 12. HD. 17.9.1997 T. 8294/8721
555 Bknz: 12. HD. 30.9.1996 T. 10544/11328
556 Bknz: 12. HD. 10.6.1991 T. 464/7494

Kambiyo Senetlerine İlişkin Haciz Yolu İle Takiplerde Borca İtiraz Nedenleri 267

- “Borçlunun yetki itirazında yetkili olarak gösterdiği yerin, gerçekte yetkili
olmadığının anlaşılması halinde, merciice ‘yetki itirazının kaldırılmasına (reddine)’
karar verilmesi gerekeceğini”558

- “Kambiyo senedine dayanan kefalet nedeniyle payından fazla ödemede
bulunan borçlunun diğer borçlular hakkında -BY. mad. 73 uyarınca- kendi
ikametgahının bulunduğu yerde -genel haciz yolu ile- icra takibinde bulunabile-
ceğini”559

- “Tetkik Mercii’nin verdiği ‘yetkisizlik kararı’nın kesinleşmesinden sonra, yetki
itirazında bulunan borçlunun HUMY. mad. 193 uyarınca işlemde bulunması
gerekeceğini”560

b e l i r t m i ş t i r.

557 Bknz: 12. HD. 14.3.1988 T. 1987-5337/2897
558 Bknz: 12. HD. 11.6.1987 T. 5825/7463
559 Bknz: 12. HD. 11.12.1986 T. 3519/14098
560 Bknz: 12. HD. 12.10.1983 T. 5595/7419; 3.4.1980 T. 1580/3102

