
T.C.
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
ÖZEL HUKUK (MEDENİ USUL VE İCRA – İFLÂS HUKUKU)

ANABİLİM DALI

MEDENÎ USUL HUKUKUNDA
DELİLLERİN TESPİTİ

YÜKSEK LİSANS TEZİ

Leyla AKYOL

Ankara - 2003

T.C.
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
ÖZEL HUKUK (MEDENİ USUL VE İCRA – İFLÂS HUKUKU)

ANABİLİM DALI

MEDENÎ USUL HUKUKUNDA
DELİLLERİN TESPİTİ

YÜKSEK LİSANS TEZİ

Leyla AKYOL

Tez Danışmanı
Prof. Dr. Süha TANRIVER

Ankara – 2003

T.C.
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
ÖZEL HUKUK (MEDENİ USUL VE İCRA – İFLÂS HUKUKU)

ANABİLİM DALI

MEDENÎ USUL HUKUKUNDA
DELİLLERİN TESPİTİ

Yüksek Lisans Tezi

Tez Danışmanı

Tez Jürisi Üyeleri

Adı ve Soyadı İmzası

...
...
...

 Tez Sınav Tarihi

İÇİNDEKİLER

Sayfa
İÇİNDEKİLER..IBİ

BLİYOGRAFYA..IVKIS

ALTMALAR CETVELİ...XIII

GİRİŞ...1

BİRİNCİ BÖLÜM

DELİL TESPİTİNİN TANIMI, AMACI, KONUSU, HUKUKÎ NİTELİĞİ,

BENZER KURUMLAR İLE KARŞILAŞTIRILMASI VE KOŞULLARI

§ 1- DELİL TESPİTİNİN TANIMI, AMACI VE KONUSU................................ 3

 A- Tanımı... 3

 B- Amacı.. 6

 C- Konusu .. 7

§ 2 - DELİL TESPİTİNİN HUKUKÎ NİTELİĞİ .. 9

 A – Genel Olarak .. 9

 B – Geçici Hukukî Himaye Tedbirleri Kavramı ve Delil Tespitinin Bu

Bağlamda İrdelenmesi .. 10

§ 3 - DELİL TESPİTİNİN BENZER KURUMLAR İLE

KARŞILAŞTIRILMASI .. 13

 A – Tespit Davasıyla... 13

 B - İhtiyatî Tedbirle ... 15

 C - İhtiyatî Hacizle... 20

§ 4 - DELİL TESPİTİNİN KOŞULLARI... 23

 A - Delil Tespiti Talebinde Bulunanın Açılmış veya İleride Açılacak Olan Davada

Taraf Konumunda Bulunması... 24

 B - Tespiti İstenen Delillerin Açılmış veya İleride Açılacak Olan Davaya İlişkin

Bulunması ... 24

 C - Tespiti İstenen Delillerin İnceleme Sırasının Henüz Gelmemiş Bulunması 25

 D - Delilerin Önceden Tespit Edilmesinde Talepte Bulunanın Hukukî Yararının

Bulunması ... 26

İKİNCİ BÖLÜM

DELİL TESPİTİ USULÜ, TALEBİN İNCELENMESİ, İNCELENME
SONUCUNDA VERİLEBİLECEK OLAN KARARLAR VE BU KARARLARA

KARŞI GİDİLEBİLECEK OLAN HUKUKÎ YOLLAR İLE DELİL TESPİTİ
GİDERLERİ

§ 5 - DELİL TESPİTİ USULÜ ... 33

 A – Delil Tespiti Talebinde Bulunabilecek Olan Kimseler 33

 B - Delil Tespiti Talebinde Bulunulacak Yer ... 37

 C – Delil Tespiti Talebinin Şekli ve İçeriği ... 48

§ 6 – DELİL TESPİTİ TALEBİNİN MAHKEME TARAFINDAN

İNCELENMESİ, BU İNCELEME SONUNDA VERİLEBİLECEK OLAN

KARARLAR VE BU KARARLARA KARŞI GİDİLEBİLECEK OLAN

HUKUKÎ YOLLAR.. 53

 A – Delil Tespiti Talebinin Mahkeme Tarafından İncelenmesi 53

 B – İnceleme Sonunda Verilebilecek Olan Kararlar 55

 I - Delil Tespiti Talebinin Kabulü.. 55

 II - Delil Tespiti Talebinin Reddi ... 55

 C – Delil Tespitinin Kabulü ve Reddi Kararlarına Karşı Gidilebilecek Olan

Hukukî Yollar ... 56

§ 7 - DELİL TESPİTİ GİDERLERİ ... 57

 A – Genel Olarak .. 57

 B - Delil Tespiti Giderleri Asıl Davanın Yargılama Giderlerine Dahidir 58

 C - Delil Tespiti Giderleri Asıl Davanın Müddeabihine Dahil Değildir 68

 D - Delil Tespiti Giderleri İçin Faiz Yürütülememesi 69

ÜÇÜNCÜ BÖLÜM

DELİL TESPİTİNİN ETKİLERİ, DELİL TESPİTİ KARARININ İCRASI VE DELİL TESPİTİ İLE İLGİLİ BAZI ÖZEL
DÜZENLEMELER

§ 8 – DELİL TESPİTİ YOLUYLA ELDE EDİLMİŞ DELİLLERİN ASIL

DAVAYA ETKİSİ .. 71

 A – Genel Olarak .. 71

 B - Tarafların Delil Tespiti Yolu İle Elde Edilen Delillere İddia Veya

Savunmalarını Dayandırması.. 76

§ 9 - DELİL TESPİTİ KARARININ İCRASI .. 78

 A - Genel Olarak... 78

 B - Delil Tespiti Kararının İcrasına Karşı Gidilebilecek Hukukî Yollar 85

 I – Özel Bir Yol Olarak İtiraz Kurumu... 85

 II - İtiraz Üzerine Verilen Karara Karşı Hukukî Yollar............................... 95

§ 10 - DELİL TESPİTİ İLE İLGİLİ BAZI ÖZEL DÜZENLEMELER 97

 A – Hakem Yargılamasında.. 97

 B - İdarî Yargıda ... 99

 I - Genel İdarî Yargıda .. 99

 II – Askerî İdarî Yargıda.. 104

 C – Ceza Yargılamasında .. 105

 D – Fikrî ve Sınaî Mülkiyet Hukuku’nda .. 106

 E – Orman Hukuku’nda... 110

SONUÇ..112

BİBLİYOGRAFYA1,2
Aday, N. :Avukatlık Hukukunun Genel Esasları, 2.B., İstanbul 1999.

Akalın, M.F. :Hukuk Davalarında Müdahale (ABD., 1954, C.45, s. 117-125).

Akıncı, Z. :Hakemlerin İhtiyatî Tedbir ve İhtiyatî Haciz Kararı Verme Yetkisi,

Şükrü Postacıoğlu’na Armağan, İzmir 1997.

Akıncı, Z. :Milletlerarası Tahkim, Ankara 2003.

Akyazan, S. :İhtiyatî Hacizler ve Hacze İştirak Dereceleri, İstanbul 1958.

Alangoya, Y. :Medenî Usul Hukuku Esasları, C.I, İstanbul 2000 (Alangoya- Usul).

Alangoya, Y. :Medeni Usul Hukukunda Dava Ortaklığı (Tarafların Taaddüdü), İstanbul

1999.

Aldemir, H. :Yargılama Giderleri, Ankara 2000.

Alp, A.N. :Hukukta Müdahale ve Tatbikat (AD., 1951/1-2, s. 519-537).

Altay, Ş. :Bilirkişi Mütalâası ve Hâkim (AD., 1957/8, s. 732-736).

Altuğ, Y. :Türk Milletlerarası Usul Hukuku, 3. B., İstanbul 1983.

Alver, C. :İdarî Yargılama Usulü Kanunu, 4. B., Ankara 1994.

Ansay, S.Ş. :Hukuk Yargılama Usulleri, 5. B., Ankara 1954 (Ansay-Usul).

Ansay, S.Ş. :Hukuk Bilimine Başlangıç, 7. B., Ankara 1958.

Ansay, S.Ş. :Hukuk İcra ve İflas Usulleri, Ankara 1960 (Ansay-İcra).

Ansay, S.Ş. :Tespit Davaları (AD., 1940/2, s. 70-86) (Ansay-Tespit).

Aral, K. :Danıştay Muhakeme Usulü, Ankara 1965.

Arkan, S. :Marka Hukuku, C.II, Ankara 1998 (Arkan-Marka).

Arkan, S. :Ticari İşletme Hukuku, 6.B., Ankara 2001.

Arslan, R. :Medenî Yargılama Hukukunda Yargılamanın Yenilenmesi, Ankara 1977.

Ayyıldız, H. :İcra Hukukumuzda İhtiyatî Haciz (AD., 1969/6, s. 374-378).

Aydıner, H. :Davayı Kazandık Ama Müddeabihi Kaybettik Buna Sebep Olan Kanun

Maddesi (AD., 1946/8, s.818-827).

Belgesay, M.R. :Hukuk ve Ceza Muhakemesinde Deliller, İstanbul 1940 (Belgesay-

Deliller).

Belgesay, M.R. :Ehlivukuf Mütalâasının İlmi Değeri ve Kanunî İspat Kuvveti

(İÜHFM., 1945, C. X, S. 3-4, s. 543-548).
Belgesay, M.R. :Hukuk Muhakemeleri Kanunu, İstanbul 1947 (Belgesay-Kanun).

Belker, K.G. :Uyuşmazlık Mahkemesinin Tespit Davalarında Vazifeli Mercii Tayin

Eden Kararları Üzerine Bir İnceleme (AÜHFD., 1954, C.IX, S. 3-4, s.

363-370).

Berkin, N. :Medenî Usul Hukuku Esasları, İstanbul 1969 (Berkin- Usul).

1 Bibliyografyada kısaltılmış şekilleri ayrıca belirtilmeyen eserler, metinde yalnız yazarların soyadı ile
anılmıştır.
2 Yollama yapılırken kullanılan kısaltmalar, parantez içerisinde gösterilmiştir.

Berkin, N. :Tatbikatçılara İcra ve İflas Hukuku Rehberi, C. I, İstanbul (Tarihsiz)

(Berkin-İcra).

Berkin, N. :İhtiyatî Haciz, İstanbul 1962 (Berkin- İhtiyatî Haciz).

Bilge, N/Önen, E. :Medeni Yargılama Hukuku Dersleri, 3. B., Ankara 1978.

Budak, A. C. :Medeni Usul Hukukunda Üçüncü Kişilerin Haklarının Korunması,

İstanbul 2000.

Camcı, Ö. :Marka Davaları, İstanbul 1999.

Camcı, Ö. :Endüstriyel Tasarım Davaları, İstanbul 2000.
Cura, A. :Karşılaştırmalı Olarak İhtiyatî Tedbir ve İhtiyatî Haciz (BBD., 1983/19,

s.1-3).

Çatalkaya, C/

Tarıkoğulları, A/

Özcan, M.H. :Yeni İçtihatlı Hukuk Usulü Muhakemeleri Kanunu, Ankara 1965.

Dayınlarlı, K. :HUMK’da Düzenlenen İç Tahkim (Açıklamalı ve İçtihatlı), Ankara

1997.

Demirhan, O/

Tazabey, İ. :Hukuk Usulü Muhakemeleri Kanunu Usulle İlgili İçtihatlar, C. II,

Ankara 1965.

Demirer, G. :Bilirkişilik ve Uygulamadaki Sorunlar (ABD., 1976/6, s.1030-1036).

Deren-Yıldırım, N. :Haksız Rekabet Hukuku İle Fikrî ve Sınaî Mülkiyet Hukuku’nda İhtiyatî

Tedbirler, 2.B., İstanbul 2002.

Deren-Yıldırım, N. :Dava Şartı Olarak Hukukî Himaye İhtiyacına Eleştirel Bir Bakış (YD.,

1997/1-2, s. 137-145).

Doğanay, İ. :Hukuk Usulü Muhakemeleri Kanununun Tespiti Delaile

Dair Hükümleri Üzerine Bir İnceleme (AD., 1954/7, s. 888-

899).

Edis, T.R. :Trafik Kazalarında Delillerin Tespiti (AD., 1975, C.66, S. 5-

6,s. 547-583).
Erdem, B.B. :Milletlerarası Özel Hukukta İstinabe, (MHB., 1989/2, s. 121-133).

Erdemir, İ. :Hukuk Usulü Muhakemeleri Kanunu Şerhi, 2. B., Ankara 1996.

Erdoğan, C. :Hukuk Usulü Muhakemeleri Kanunu, Ankara 1982.

Erkuyumcu, M. :Delil Tespitine Müteallik Hükümleri Üzerine Bir İnceleme (AD., 1946/2,

s. 126-136).

Erol, N. :Hukukta Deliller ve İkamesi 1930-1969 Usule Ait İçtihadı Birleştirme

Kararları, Ankara 1965.

Ersoy, R. :İzahlı, Notlu, İçtihatlı Hukuk Usulü Muhakemeleri Kanunu, Ankara

1978.

Fırat, E.O. :İhtiyatî Tedbir Kararlarının Uygulanması Halinde TCK 526.

Maddesinin Uygulanabilme Olumluluğu (AD., 1962/7-9, s.

810-815).
Gözübüyük, A.Ş. :Yönetsel Yargı, 17. B., Ankara 2003.

Gözübüyük, Ş/

Dinçer, G. :İdarî Yargılama Hukuku,2.B., Ankara 1999.

Gürdoğan, B. :İcra İflas Hukuku Dersleri, İstanbul 1970.

İnal, N. :Boşanma-Nafaka-Eşya-Nişanlanma Davaları, Ankara 1998.
Karafakih, İ.H. :İçtihatlar Arasında Tespit Davasına Doğru (İBD., 1954/10, s. 505-512).

Karahasan, M.R. :Sorumluluk ve Tazminat Hukuku, C. 2, İstanbul 1989.

Karamehmet-

oğlu, M :Orman Suçlarında Delil Tespiti ve Bununla İlgili Yargıtay

Kararları (OHD., 1977/4, s. 41-44).

Karaok, H. :Hukuk Usulü Muhakemeleri Kanunu Buna Ait İçtihatlar

Alakalı Kanunlar Tamimler ve Tebliğler, 2.B., 1957.

Kayabekman, A.K. :Noterlik Nedir? Ne Olmalıdır? (TNBHD., 1975/7,s. 35-37).
Köprülü, Ö. :Tespit Davaları ve Kira Tespiti (İBD., C. 47, S. 2-3, 1973, s. 303-328).

Köymen, S.R. :Hukuk Davlarında Üçüncü Şahsın Davaya Müdahalesi (ABD., 1954/1-6,

s. 138-151).

Kuru,B/Arslan, R/

Yılmaz, E. :Medenî Usul Hukuku Dersleri, Genişletilmiş 14.B., Ankara 2002

(Kuru/Arslan/Yılmaz-Usul).

Kuru, B/Arslan, R/

Yılmaz, E. :İcra ve İflas Hukuku, Genişletilmiş 15. B., Ankara 2002

(Kuru/Arslan/Yılmaz-İcra).

Kuru, B. :Hukuk Muhakemeleri Usulü, 6.B., C. I, İstanbul 2001 (Kuru- Usul I).

Kuru, B. :Hukuk Muhakemeleri Usulü, 6.B., C.II, İstanbul 2001 (Kuru- Usul II).

Kuru, B. :Hukuk Muhakemeleri Usulü, 6.B., C.III, İstanbul 2001

(Kuru-Usul III).

Kuru, B. :Hukuk Muhakemeleri Usulü, 6.B., C.IV, İstanbul 2001

(Kuru- Usul IV).
Kuru, B. :Tesbit Davaları, Ankara 1962 (Kuru- Tesbit).

Kuru, B. :Nizasız Kaza, Ankara 1961.

Kuru, B. :İcra ve İflas Hukuku, 3. B., C.I, İstanbul 1988 (Kuru- İcra I).

Kuru, B. :İcra ve İflas Hukuku, 3.B., C.III, İstanbul 1993 (Kuru- İcra III).

Kuntman, O. :Bilirkişi Raporuna İtiraz Süreye Bağlı mıdır ? (İBD., 1970/1-2, s. 31-36).

Kurt, Ş. :Hukuk Usulü Muhakemeleri Kanununun Delillerin Tespitine Dair

Hükümleri Üzerine Bir İnceleme (AD., 1983/1, s. 88-95).

Mayatürk, H.H. :İhtiyati Tedbirden Doğan Tazminat Davalarında Haksız Muamele ve

Muhtemel Zarar İddiası (İBD., 1938/1, s.21-27).

 Müderrisoğlu, H :Danıştay Kanunu ve Danıştay Yargılama Usulü, Ankara

1978.
Nomer, E. :Devletler Hususî Hukukunda (Milletlerarası Yetki) Mefhumu (İÜHFM.,

1974, C. 40, S. 1-4, s. 393-426).

Olgaç, S. :Emsal İçtihatlarla Hukuk Muhakemeleri Usulü Kanunu, Ankara 1977.

Onar, S.S. :İdare Hukukunun Umumî Esasları, C.3, 1966.

Öktem, İ. :Hukuk Usulü Muhakemeleri Kanunu İçtihatlar, Ankara 1940.

Öktemer, S. :Delillerin Tespiti Giderleri Müddeabihe Dahil Edilebilir mi? (TNBHD.,

1976/10, s. 44-47) (Öktemer-Delil Tespiti Giderleri).

Öktemer, S. :Kira Parasının Tespitine Ait İlâmların Yerine Getirilmesi (AD., 1979/3-

4, s. 151-161).

Önder, A. :İhtiyatî Tedbirler (AD., 1943/3, s. 121-140).

Önen, E. :Medenî Yargılama Hukuku Dersleri, Ankara 1979 (Önen- Usul).

Önen, E. :İnşaî Dava, İstanbul 1981 (Önen- İnşaî Dava).

Önen, E. :İhtiyatî Haczin Kaldırılması Davası (AÜHFD., 1980/XXXVII, S. 1-4, s.

251-277).

Özekes, M. :İcra İflas Hukukunda İhtiyatî Haciz, Ankara 1999.

Özkan, H. :İhtiyatî Tedbir Delil Tespiti ve İhtiyatî Haciz ile Kamu Alacaklarının

Tahsilinde İhtiyatî Haciz, Ankara 2001 (Özkan-İhtiyatî Tedbir).

Özkan, H. :Açıklamalı İçtihatlı Sulh Hukuk Davaları ve Tatbikatı, Ankara 1991.

Öztan, B. :Medenî Hukukun Temel Kavramları, 10.B., Ankara 2002.

Öztek, E. :Tatil Günlerinde Delil Tespiti Yaptırılabilir mi? (ABD., 1956/5, s. 332-

338).

Özüarı, N.R. :İhtiyatî Tedbir ve İhtiyatî Haciz (AD., 1956/3, s.361-372).

Özüarı,N.R. :Açıklamalı Noterlik Kanunu, 2. B., Ankara 1975.

Pekcanıtez, H. :Medeni Usul Hukukunda Fer’i Müdahale, Ankara 1992

(Pekcanıtez-Müdahale).
Pekcanıtez, H. :Hukukî Dinlenme Hakkı, (Prof. Dr. Seyfullah Edis’e Armağan,

İzmir 2000, s. 753-789).

Pekcanıtez, H/
Atalay,O/

Özekes, M. :Medenî Usul Hukuku 2.B., Ankara 2001.

Postacıoğlu, İ :Medenî Usul Hukuku Dersleri, 6.B., İstanbul 1975 (Postacıoğlu- Usul).

Postacıoğlu, İ. :İcra Hukuku Esasları, 4.B., İstanbul 1982 (Postacıoğlu-İcra).

Saldırım, M. :Öğreti ve Uygulamada Bütün Yönleri İle İhtiyatî Haciz, Ankara 1997.

Sınmaz, B/

Karataş, İ. :İçtihatlarla Hukuk Usulü Muhakemeleri Kanunu ve İlgili Mevzuat,

Ankara 1987.

Sunay, S.Ş. :İdarî Yargılama Usulüne Hakim Olan İlkeler Karşısında İspat ve Delil

Hususları, İstanbul 1977.

Şehirali, F.H. :Patent Hakkının Korunması, Ankara 1998.

Şekerci, E. :Medeni Usul Hukuku ve İdarî Yargılama Usulünde Derdestlik I (YD.,

1986/3, s. 206-226).

Şengün, K.O :Hukuk Davalarında Delillerin Gösterilmesi (AD., 1970/3, s. 199-204)

(Şengün-Delillerin Gösterilmesi.).

Şengün, K.O. :Delillerin Saptanması Giderleri Hakkında Bir İnceleme (AD., 1972/10, s.

705-709) (Şengün- Delil Tespiti Giderleri).

Şimşek, E. :Kambiyo Senetlerine Dayanan İhtiyatî Haciz (AD., 1978/3-4, s. 207-

229).

Tanju, F. :Hukukumuzda Noterlik, İstanbul 1983.

Tanrıver, S. :İlâmlı İcra Takibinin Dayanakları ve İcranın İadesi, Ankara 1996

(Tanrıver- İlâmlı İcra).

Tanrıver, S. :Medenî Usul Hukukunda Derdestlik İtirazı, Ankara 1998 (Tanrıver-

Derdestlik).

Taşpınar, S. :Medeni Yargılama Hukukunda İspat Sözleşmeleri, Ankara 2001.

Tercan, E. :Medenî Usul Hukukunda Tarafların İsticvabı (Tarafların Bilgisine Delil

Olarak Başvurulması) Ankara 2001.

Tekinalp, Ü. :Fikrî Mülkiyet Hukuku, 2.B., İstanbul 2002 (Tekinay-Fikrî Mülkiyet)

Tekinalp, Ü. :Gümrük Birliğinin Türk Hukuku Üzerinde Etkileri (İÜHFM., 1995-1996,

C. 55, S. 1-2, s. 27-86).

Telli, S.T. :İdarî Yargıda Kesin Hüküm (İdare Hukuku ve İdarî Yargı İle İlgili

İncelemeler IV, 2.B., Ankara 1986, s. 99-130).

Tutumlu, M.A. :Medenî Yargılama Hukukunda Delillerin İleri Sürülmesi, Ankara 2000.

Töre, H.F. :İhtiyatî Haciz ve İhtiyatî Tedbir Nedeniyle Açılacak Tazminat Davaları

(AD., 1976/1-2, s. 125-133).

Ulukapı, Ö. :Medeni Usul Hukukunda Dava Arkadaşlığı, Konya 1991 (Ulukapı-

Dava Arkadaşlığı).

Ulukapı, Ö. :Noterlerin Genel Olarak Görevleri (Noterlik Hukuku Sempozyumu 1-2,

Noterlerin Hukuk Düzenimizdeki Yeri ve Noterlerin Sorumlulukları,

Ankara 1997, s. 11-28, Notev-Noterlik Hukuku Araştırma Enstitüsü,

Yayın No: 1) (Ulukapı- Sempozyum)

Ulukapı, Ö. :Medenî Usul Hukukunda Derdestlik ve Sonuçları (YD., 1995/4, s. 395-

442).

Ulukapı, Ö./
Atalı, M. :Noterlik Hukuku, Konya 1994.

Uyar, T. :İcra Hukukunda Haciz, 2.B., Manisa 1990 (Uyar-Haciz).

Uyar, T. :İcra Hukukunda İlâmlı Takipler, 2.B., Manisa 1991 (Uyar- İlâmlı

Takipler).

Uygur, T. :Açıklamalı İçtihatlı Borçlar Kanunu Özel Borç İlişkileri, C. III, Ankara

1991.

Uygur, T. :Açıklamalı İçtihatlı Borçlar Kanunu Özel Borç İlişkileri, C.VI, Ankara

1991.

Ünal, M. :Orman Hukuku, 2.B., Ankara 2003.

Üstündağ, S. :Medenî Yargılama Hukuku, 7.B., C.I-II, İstanbul 2000 (Üstündağ-Usul).

Üstündağ, S. :İhtiyatî Tedbirler, İstanbul 1981 (Üstündağ – İhtiyatî Tedbirler).

Üstündağ, S. :İcra Hukukunun Esasları, 7.B., İstanbul 2000.

Yavaş, M. :Medenî Usul Hukukunda Delil Tespiti (Yayımlanmamış Yüksek Lisans

Tezi), İstanbul 1999.

Yeğengil, R. :Tahkim, İstanbul 1974.

Yıldırım, M.K. :Medenî Usul Hukukunda Delillerin Değerlendirilmesi, İstanbul 1990.

Yılmaz, E. :Geçici Hukukî Himaye Tedbirleri, C.1, Ankara 2001 (Yılmaz- Tedbirler

1).

Yılmaz, E. :Geçici Hukukî Himaye Tedbirleri, C. 2, Ankara 2001 (Yılmaz-Tedbirler

2).

Yılmaz, E. :Medeni Yargılama Hukukunda Islah, Ankara 1982.

Yılmaz, E. :Noterlik İşlemlerinin Hukuk Davalarındaki ve İcra-İflas Takiplerindeki

Önemi (Noterlik Hukuku Sempozyumu 1-2, Noterlerin Hukuk

Düzenimizdeki Yeri ve Noterlerin Sorumlulukları, Ankara 1997, s. 41-62,

Notev-Noterlik Hukuku Araştırma Enstitüsü, Yayın No: 1).

Yılmaz, E. :İdarî Yargıda İddia ve Savunmanın Genişletilmesi ve Değiştirilmesi

Yasağı (ABD., 1983/3-4, s. 11-35).

Yılmaz, Z. :Hukukta Yargılama Harç ve Giderleri ile Vekâlet Ücreti, Ankara 2000.

Zevkliller, A/

Acabey, B/

Gökyayla, E. :Medenî Hukuk, 6.B., Ankara 1999.

 Zabunoğlu, Y. :İdarî Yargılama Usulü: Genel İlkeler ve Pozitif Düzenlemeler (İdarî

Yargıda Son Gelişmeler Sempozyumu), Ankara 1982.

BİBLİYOGRAFYA3,4
Aday, N. :Avukatlık Hukukunun Genel Esasları, 2.B., İstanbul 1999.

Akalın, M.F. :Hukuk Davalarında Müdahale (ABD., 1954, C.45, s. 117-125).

Akıncı, Z. :Hakemlerin İhtiyatî Tedbir ve İhtiyatî Haciz Kararı Verme Yetkisi,

Şükrü Postacıoğlu’na Armağan, İzmir 1997.

Akıncı, Z. :Milletlerarası Tahkim, Ankara 2003.

Akyazan, S. :İhtiyatî Hacizler ve Hacze İştirak Dereceleri, İstanbul 1958.

Alangoya, Y. :Medenî Usul Hukuku Esasları, C.I, İstanbul 2000 (Alangoya- Usul).

Alangoya, Y. :Medeni Usul Hukukunda Dava Ortaklığı (Tarafların Taaddüdü), İstanbul

1999.

Aldemir, H. :Yargılama Giderleri, Ankara 2000.

Alp, A.N. :Hukukta Müdahale ve Tatbikat (AD., 1951/1-2, s. 519-537).

Altay, Ş. :Bilirkişi Mütalâası ve Hâkim (AD., 1957/8, s. 732-736).

Altuğ, Y. :Türk Milletlerarası Usul Hukuku, 3. B., İstanbul 1983.

Alver, C. :İdarî Yargılama Usulü Kanunu, 4. B., Ankara 1994.

Ansay, S.Ş. :Hukuk Yargılama Usulleri, 5. B., Ankara 1954 (Ansay-Usul).

Ansay, S.Ş. :Hukuk Bilimine Başlangıç, 7. B., Ankara 1958.

Ansay, S.Ş. :Hukuk İcra ve İflas Usulleri, Ankara 1960 (Ansay-İcra).

Ansay, S.Ş. :Tespit Davaları (AD., 1940/2, s. 70-86) (Ansay-Tespit).

Aral, K. :Danıştay Muhakeme Usulü, Ankara 1965.

Arkan, S. :Marka Hukuku, C.II, Ankara 1998 (Arkan-Marka).

Arkan, S. :Ticari İşletme Hukuku, 6.B., Ankara 2001.

Arslan, R. :Medenî Yargılama Hukukunda Yargılamanın Yenilenmesi, Ankara 1977.

Ayyıldız, H. :İcra Hukukumuzda İhtiyatî Haciz (AD., 1969/6, s. 374-378).

Aydıner, H. :Davayı Kazandık Ama Müddeabihi Kaybettik Buna Sebep Olan Kanun

Maddesi (AD., 1946/8, s.818-827).

Belgesay, M.R. :Hukuk ve Ceza Muhakemesinde Deliller, İstanbul 1940 (Belgesay-

Deliller).

Belgesay, M.R. :Ehlivukuf Mütalâasının İlmi Değeri ve Kanunî İspat Kuvveti

(İÜHFM., 1945, C. X, S. 3-4, s. 543-548).
Belgesay, M.R. :Hukuk Muhakemeleri Kanunu, İstanbul 1947 (Belgesay-Kanun).

Belker, K.G. :Uyuşmazlık Mahkemesinin Tespit Davalarında Vazifeli Mercii Tayin

Eden Kararları Üzerine Bir İnceleme (AÜHFD., 1954, C.IX, S. 3-4, s.

363-370).

Berkin, N. :Medenî Usul Hukuku Esasları, İstanbul 1969 (Berkin- Usul).

3 Bibliyografyada kısaltılmış şekilleri ayrıca belirtilmeyen eserler, metinde yalnız yazarların soyadı ile
anılmıştır.
4 Yollama yapılırken kullanılan kısaltmalar, parantez içerisinde gösterilmiştir.

Berkin, N. :Tatbikatçılara İcra ve İflas Hukuku Rehberi, C. I, İstanbul (Tarihsiz)

(Berkin-İcra).

Berkin, N. :İhtiyatî Haciz, İstanbul 1962 (Berkin- İhtiyatî Haciz).

Bilge, N/Önen, E. :Medeni Yargılama Hukuku Dersleri, 3. B., Ankara 1978.

Budak, A. C. :Medeni Usul Hukukunda Üçüncü Kişilerin Haklarının Korunması,

İstanbul 2000.

Camcı, Ö. :Marka Davaları, İstanbul 1999.

Camcı, Ö. :Endüstriyel Tasarım Davaları, İstanbul 2000.
Cura, A. :Karşılaştırmalı Olarak İhtiyatî Tedbir ve İhtiyatî Haciz (BBD., 1983/19,

s.1-3).

Çatalkaya, C/

Tarıkoğulları, A/

Özcan, M.H. :Yeni İçtihatlı Hukuk Usulü Muhakemeleri Kanunu, Ankara 1965.

Dayınlarlı, K. :HUMK’da Düzenlenen İç Tahkim (Açıklamalı ve İçtihatlı), Ankara

1997.

Demirhan, O/

Tazabey, İ. :Hukuk Usulü Muhakemeleri Kanunu Usulle İlgili İçtihatlar, C. II,

Ankara 1965.

Demirer, G. :Bilirkişilik ve Uygulamadaki Sorunlar (ABD., 1976/6, s.1030-1036).

Deren-Yıldırım, N. :Haksız Rekabet Hukuku İle Fikrî ve Sınaî Mülkiyet Hukuku’nda İhtiyatî

Tedbirler, 2.B., İstanbul 2002.

Deren-Yıldırım, N. :Dava Şartı Olarak Hukukî Himaye İhtiyacına Eleştirel Bir Bakış (YD.,

1997/1-2, s. 137-145).

Doğanay, İ. :Hukuk Usulü Muhakemeleri Kanununun Tespiti Delaile

Dair Hükümleri Üzerine Bir İnceleme (AD., 1954/7, s. 888-

899).

Edis, T.R. :Trafik Kazalarında Delillerin Tespiti (AD., 1975, C.66, S. 5-

6,s. 547-583).
Erdem, B.B. :Milletlerarası Özel Hukukta İstinabe, (MHB., 1989/2, s. 121-133).

Erdemir, İ. :Hukuk Usulü Muhakemeleri Kanunu Şerhi, 2. B., Ankara 1996.

Erdoğan, C. :Hukuk Usulü Muhakemeleri Kanunu, Ankara 1982.

Erkuyumcu, M. :Delil Tespitine Müteallik Hükümleri Üzerine Bir İnceleme (AD., 1946/2,

s. 126-136).

Erol, N. :Hukukta Deliller ve İkamesi 1930-1969 Usule Ait İçtihadı Birleştirme

Kararları, Ankara 1965.

Ersoy, R. :İzahlı, Notlu, İçtihatlı Hukuk Usulü Muhakemeleri Kanunu, Ankara

1978.

Fırat, E.O. :İhtiyatî Tedbir Kararlarının Uygulanması Halinde TCK 526.

Maddesinin Uygulanabilme Olumluluğu (AD., 1962/7-9, s.

810-815).
Gözübüyük, A.Ş. :Yönetsel Yargı, 17. B., Ankara 2003.

Gözübüyük, Ş/

Dinçer, G. :İdarî Yargılama Hukuku,2.B., Ankara 1999.

Gürdoğan, B. :İcra İflas Hukuku Dersleri, İstanbul 1970.

İnal, N. :Boşanma-Nafaka-Eşya-Nişanlanma Davaları, Ankara 1998.
Karafakih, İ.H. :İçtihatlar Arasında Tespit Davasına Doğru (İBD., 1954/10, s. 505-512).

Karahasan, M.R. :Sorumluluk ve Tazminat Hukuku, C. 2, İstanbul 1989.

Karamehmet-

oğlu, M :Orman Suçlarında Delil Tespiti ve Bununla İlgili Yargıtay

Kararları (OHD., 1977/4, s. 41-44).

Karaok, H. :Hukuk Usulü Muhakemeleri Kanunu Buna Ait İçtihatlar

Alakalı Kanunlar Tamimler ve Tebliğler, 2.B., 1957.

Kayabekman, A.K. :Noterlik Nedir? Ne Olmalıdır? (TNBHD., 1975/7,s. 35-37).
Köprülü, Ö. :Tespit Davaları ve Kira Tespiti (İBD., C. 47, S. 2-3, 1973, s. 303-328).

Köymen, S.R. :Hukuk Davlarında Üçüncü Şahsın Davaya Müdahalesi (ABD., 1954/1-6,

s. 138-151).

Kuru,B/Arslan, R/

Yılmaz, E. :Medenî Usul Hukuku Dersleri, Genişletilmiş 14.B., Ankara 2002

(Kuru/Arslan/Yılmaz-Usul).

Kuru, B/Arslan, R/

Yılmaz, E. :İcra ve İflas Hukuku, Genişletilmiş 15. B., Ankara 2002

(Kuru/Arslan/Yılmaz-İcra).

Kuru, B. :Hukuk Muhakemeleri Usulü, 6.B., C. I, İstanbul 2001 (Kuru- Usul I).

Kuru, B. :Hukuk Muhakemeleri Usulü, 6.B., C.II, İstanbul 2001 (Kuru- Usul II).

Kuru, B. :Hukuk Muhakemeleri Usulü, 6.B., C.III, İstanbul 2001

(Kuru-Usul III).

Kuru, B. :Hukuk Muhakemeleri Usulü, 6.B., C.IV, İstanbul 2001

(Kuru- Usul IV).
Kuru, B. :Tesbit Davaları, Ankara 1962 (Kuru- Tesbit).

Kuru, B. :Nizasız Kaza, Ankara 1961.

Kuru, B. :İcra ve İflas Hukuku, 3. B., C.I, İstanbul 1988 (Kuru- İcra I).

Kuru, B. :İcra ve İflas Hukuku, 3.B., C.III, İstanbul 1993 (Kuru- İcra III).

Kuntman, O. :Bilirkişi Raporuna İtiraz Süreye Bağlı mıdır ? (İBD., 1970/1-2, s. 31-36).

Kurt, Ş. :Hukuk Usulü Muhakemeleri Kanununun Delillerin Tespitine Dair

Hükümleri Üzerine Bir İnceleme (AD., 1983/1, s. 88-95).

Mayatürk, H.H. :İhtiyati Tedbirden Doğan Tazminat Davalarında Haksız Muamele ve

Muhtemel Zarar İddiası (İBD., 1938/1, s.21-27).

 Müderrisoğlu, H :Danıştay Kanunu ve Danıştay Yargılama Usulü, Ankara

1978.
Nomer, E. :Devletler Hususî Hukukunda (Milletlerarası Yetki) Mefhumu (İÜHFM.,

1974, C. 40, S. 1-4, s. 393-426).

Olgaç, S. :Emsal İçtihatlarla Hukuk Muhakemeleri Usulü Kanunu, Ankara 1977.

Onar, S.S. :İdare Hukukunun Umumî Esasları, C.3, 1966.

Öktem, İ. :Hukuk Usulü Muhakemeleri Kanunu İçtihatlar, Ankara 1940.

Öktemer, S. :Delillerin Tespiti Giderleri Müddeabihe Dahil Edilebilir mi? (TNBHD.,

1976/10, s. 44-47) (Öktemer-Delil Tespiti Giderleri).

Öktemer, S. :Kira Parasının Tespitine Ait İlâmların Yerine Getirilmesi (AD., 1979/3-

4, s. 151-161).

Önder, A. :İhtiyatî Tedbirler (AD., 1943/3, s. 121-140).

Önen, E. :Medenî Yargılama Hukuku Dersleri, Ankara 1979 (Önen- Usul).

Önen, E. :İnşaî Dava, İstanbul 1981 (Önen- İnşaî Dava).

Önen, E. :İhtiyatî Haczin Kaldırılması Davası (AÜHFD., 1980/XXXVII, S. 1-4, s.

251-277).

Özekes, M. :İcra İflas Hukukunda İhtiyatî Haciz, Ankara 1999.

Özkan, H. :İhtiyatî Tedbir Delil Tespiti ve İhtiyatî Haciz ile Kamu Alacaklarının

Tahsilinde İhtiyatî Haciz, Ankara 2001 (Özkan-İhtiyatî Tedbir).

Özkan, H. :Açıklamalı İçtihatlı Sulh Hukuk Davaları ve Tatbikatı, Ankara 1991.

Öztan, B. :Medenî Hukukun Temel Kavramları, 10.B., Ankara 2002.

Öztek, E. :Tatil Günlerinde Delil Tespiti Yaptırılabilir mi? (ABD., 1956/5, s. 332-

338).

Özüarı, N.R. :İhtiyatî Tedbir ve İhtiyatî Haciz (AD., 1956/3, s.361-372).

Özüarı,N.R. :Açıklamalı Noterlik Kanunu, 2. B., Ankara 1975.

Pekcanıtez, H. :Medeni Usul Hukukunda Fer’i Müdahale, Ankara 1992

(Pekcanıtez-Müdahale).
Pekcanıtez, H. :Hukukî Dinlenme Hakkı, (Prof. Dr. Seyfullah Edis’e Armağan,

İzmir 2000, s. 753-789).

Pekcanıtez, H/
Atalay,O/

Özekes, M. :Medenî Usul Hukuku 2.B., Ankara 2001.

Postacıoğlu, İ :Medenî Usul Hukuku Dersleri, 6.B., İstanbul 1975 (Postacıoğlu- Usul).

Postacıoğlu, İ. :İcra Hukuku Esasları, 4.B., İstanbul 1982 (Postacıoğlu-İcra).

Saldırım, M. :Öğreti ve Uygulamada Bütün Yönleri İle İhtiyatî Haciz, Ankara 1997.

Sınmaz, B/

Karataş, İ. :İçtihatlarla Hukuk Usulü Muhakemeleri Kanunu ve İlgili Mevzuat,

Ankara 1987.

Sunay, S.Ş. :İdarî Yargılama Usulüne Hakim Olan İlkeler Karşısında İspat ve Delil

Hususları, İstanbul 1977.

Şehirali, F.H. :Patent Hakkının Korunması, Ankara 1998.

Şekerci, E. :Medeni Usul Hukuku ve İdarî Yargılama Usulünde Derdestlik I (YD.,

1986/3, s. 206-226).

Şengün, K.O :Hukuk Davalarında Delillerin Gösterilmesi (AD., 1970/3, s. 199-204)

(Şengün-Delillerin Gösterilmesi.).

Şengün, K.O. :Delillerin Saptanması Giderleri Hakkında Bir İnceleme (AD., 1972/10, s.

705-709) (Şengün- Delil Tespiti Giderleri).

Şimşek, E. :Kambiyo Senetlerine Dayanan İhtiyatî Haciz (AD., 1978/3-4, s. 207-

229).

Tanju, F. :Hukukumuzda Noterlik, İstanbul 1983.

Tanrıver, S. :İlâmlı İcra Takibinin Dayanakları ve İcranın İadesi, Ankara 1996

(Tanrıver- İlâmlı İcra).

Tanrıver, S. :Medenî Usul Hukukunda Derdestlik İtirazı, Ankara 1998 (Tanrıver-

Derdestlik).

Taşpınar, S. :Medeni Yargılama Hukukunda İspat Sözleşmeleri, Ankara 2001.

Tercan, E. :Medenî Usul Hukukunda Tarafların İsticvabı (Tarafların Bilgisine Delil

Olarak Başvurulması) Ankara 2001.

Tekinalp, Ü. :Fikrî Mülkiyet Hukuku, 2.B., İstanbul 2002 (Tekinay-Fikrî Mülkiyet)

Tekinalp, Ü. :Gümrük Birliğinin Türk Hukuku Üzerinde Etkileri (İÜHFM., 1995-1996,

C. 55, S. 1-2, s. 27-86).

Telli, S.T. :İdarî Yargıda Kesin Hüküm (İdare Hukuku ve İdarî Yargı İle İlgili

İncelemeler IV, 2.B., Ankara 1986, s. 99-130).

Tutumlu, M.A. :Medenî Yargılama Hukukunda Delillerin İleri Sürülmesi, Ankara 2000.

Töre, H.F. :İhtiyatî Haciz ve İhtiyatî Tedbir Nedeniyle Açılacak Tazminat Davaları

(AD., 1976/1-2, s. 125-133).

Ulukapı, Ö. :Medeni Usul Hukukunda Dava Arkadaşlığı, Konya 1991 (Ulukapı-

Dava Arkadaşlığı).

Ulukapı, Ö. :Noterlerin Genel Olarak Görevleri (Noterlik Hukuku Sempozyumu 1-2,

Noterlerin Hukuk Düzenimizdeki Yeri ve Noterlerin Sorumlulukları,

Ankara 1997, s. 11-28, Notev-Noterlik Hukuku Araştırma Enstitüsü,

Yayın No: 1) (Ulukapı- Sempozyum)

Ulukapı, Ö. :Medenî Usul Hukukunda Derdestlik ve Sonuçları (YD., 1995/4, s. 395-

442).

Ulukapı, Ö./
Atalı, M. :Noterlik Hukuku, Konya 1994.

Uyar, T. :İcra Hukukunda Haciz, 2.B., Manisa 1990 (Uyar-Haciz).

Uyar, T. :İcra Hukukunda İlâmlı Takipler, 2.B., Manisa 1991 (Uyar- İlâmlı

Takipler).

Uygur, T. :Açıklamalı İçtihatlı Borçlar Kanunu Özel Borç İlişkileri, C. III, Ankara

1991.

Uygur, T. :Açıklamalı İçtihatlı Borçlar Kanunu Özel Borç İlişkileri, C.VI, Ankara

1991.

Ünal, M. :Orman Hukuku, 2.B., Ankara 2003.

Üstündağ, S. :Medenî Yargılama Hukuku, 7.B., C.I-II, İstanbul 2000 (Üstündağ-Usul).

Üstündağ, S. :İhtiyatî Tedbirler, İstanbul 1981 (Üstündağ – İhtiyatî Tedbirler).

Üstündağ, S. :İcra Hukukunun Esasları, 7.B., İstanbul 2000.

Yavaş, M. :Medenî Usul Hukukunda Delil Tespiti (Yayımlanmamış Yüksek Lisans

Tezi), İstanbul 1999.

Yeğengil, R. :Tahkim, İstanbul 1974.

Yıldırım, M.K. :Medenî Usul Hukukunda Delillerin Değerlendirilmesi, İstanbul 1990.

Yılmaz, E. :Geçici Hukukî Himaye Tedbirleri, C.1, Ankara 2001 (Yılmaz- Tedbirler

1).

Yılmaz, E. :Geçici Hukukî Himaye Tedbirleri, C. 2, Ankara 2001 (Yılmaz-Tedbirler

2).

Yılmaz, E. :Medeni Yargılama Hukukunda Islah, Ankara 1982.

Yılmaz, E. :Noterlik İşlemlerinin Hukuk Davalarındaki ve İcra-İflas Takiplerindeki

Önemi (Noterlik Hukuku Sempozyumu 1-2, Noterlerin Hukuk

Düzenimizdeki Yeri ve Noterlerin Sorumlulukları, Ankara 1997, s. 41-62,

Notev-Noterlik Hukuku Araştırma Enstitüsü, Yayın No: 1).

Yılmaz, E. :İdarî Yargıda İddia ve Savunmanın Genişletilmesi ve Değiştirilmesi

Yasağı (ABD., 1983/3-4, s. 11-35).

Yılmaz, Z. :Hukukta Yargılama Harç ve Giderleri ile Vekâlet Ücreti, Ankara 2000.

Zevkliller, A/

Acabey, B/

Gökyayla, E. :Medenî Hukuk, 6.B., Ankara 1999.

 Zabunoğlu, Y. :İdarî Yargılama Usulü: Genel İlkeler ve Pozitif Düzenlemeler (İdarî

Yargıda Son Gelişmeler Sempozyumu), Ankara 1982.

KISALTMALAR CETVELİ

ABD. : Ankara Barosu Dergisi

AD. : Adalet Dergisi

Aşa. : Aşağı

AÜHFD. : Ankara Üniversitesi Hukuk Fakültesi Dergisi

AY. : Anayasa

AYİMK : Askeri Yüksek İdare Mahkemesi Kanunu

B. : Bası

BBD. : Bursa Barosu Dergisi

BK. : Türk Borçlar Kanunu

Bkz. : Bakınız

C. :Cilt

c. : cümle

CD. : Yargıtay Ceza Dairesi

CGK. : Yargıtay Ceza Genel Kurulu

CMUK. : Ceza Muhakemeleri Usulü Kanunu

Danıştay D. : Danıştay Dairesi

DD. : Danıştay Dergisi

DK. : Danıştay Kanunu

DKD. : Danıştay Kararları Dergisi

dn. : dipnot

HD. : Yargıtay Hukuk Dairesi

HGK. : Yargıtay Hukuk Genel Kurulu

HUMK. : Hukuk Usülü Muhakemeleri Kanunu

İBD. : İstanbul Barosu Dergisi

İBK. : Yargıtay İçtihadı Birleştirme Kararı

İİK. : İcra ve İflâs Kanunu

İKİD. : İlmî ve Kazaî İçtihatlar Dergisi

İÜHFM. : İstanbul Üniversitesi Hukuk Fakültesi Mecmuası

İYUK. : İdarî Yargılama Usulü Kanunu

Jurisdictio. : Jurisdictio – Kazaî İçtihat Dergisi

KHK. : Kanun Hükmünde Kararname

krş. : karşılaştırınız

m. : madde3

MHB : Milletlerarası Hukuk ve Milletlerarası Özel Hukuk Bülteni

MHD. : Mukayeseli Hukuk Dergisi

MK. : Türk Medeni Kanunu

MÖHUK : Milletlerarası Özel Hukuk ve Usul Hukuku Hakkında Kanun

NK. : Noterlik Kanunu

RG. : Resmi Gazete

RKD. : Resmi Kararlar Dergisi

s. : sayfa

S. : Sayı

OHD. : Orman Hukuk Dergisi

T. : Tarih

3 metinde sadece (m) kısaltması, kural olarak, Hukuk Usulü Muhakemeleri Kanunun maddelerini gösterir.
Başka bir kanun maddesinden söz edilecekse, o kanun da ayrıca belirtilecektir. Örneğin, MK.m.,
BK.m.gibi.

TCK. : Türk Ceza Kanunu

TD. : Ticaret Dairesi

TNB. : Türkiye Noterler Birliği

TNBHD. : Türkiye Noterler Birliği Hukuk Dergisi

TTK. : Türk Ticaret Kanunu

vd. : ve devamı

Yasa. : Yasa Hukuk Dergisi

YD. : Yargıtay Dergisi

YKD. : Yargıtay Kararları Dergisi

yuk. : Yukarı

GİRİŞ

Dava, bir başkası (davalı) tarafından sübjektif hakkı ihlal edilen veya tehlikeye sokulan yahut

kendisinden haksız bir talepte bulunulan kimsenin (davacının), mahkemeden hukukî himaye istemesidir.

Dava hakkı 1982 Anayasası’nın 36 ıncı maddesi ile teminat altına alınmıştır.

Davacının açmış olduğu dava sonunda başarılı olabilmesi için iddiasını dayandırdığı vakıaların

mevcudiyetini ispat etmesi gerekir. Aynı şekilde davalının da kendisine karşı ileri sürülen iddialara karşı

koyabilmesi için savunmasını dayandırdığı vakıaların ispatını sağlaması gerekecektir. Davacı ve

davalının, iddia ve savunmalarını dayandırdığı vakıaların ispatı deliller vasıtasıyla gerçekleşecektir. Bu

nedenle bir davada deliller ispat bakımından büyük bir öneme sahiptirler.

Dava sırasında deliller tahkikat aşamasında mahkeme tarafından incelenir. Ancak uygulamada

delillerin incelenmesi aşamasına gelinceye kadar oldukça uzun bir süre geçmektedir. Bazı hallerde bu

sürecin beklenilmesi deliller açısından tehlike arz edebilir. Zira delillerin yok olması delilin ispat gücünü

ortadan kaldırabileceği gibi tahrip olması ise ispat değerinde azalmalar meydana getirebilir. Ayrıca delilin

ileri sürülmesinde de birtakım güçlükler ortaya çıkabilir.

Bunlardan başka mevcut bir durumdan kendi lehine haklar çıkarmak isteyen veya kendi aleyhine

olan hakların ileri sürülmesinden endişe duyan kimse de dava açılıp da tahkikat aşamasına gelene kadar

geçecek yargısal süreçte mevcut durumun muhafazasında güçlükler ile karşılaşabilir.

İnceleme konumuzu, delillerin incelenme aşamasına gelinceye kadar kaybolması veya ileri

sürülmesinin güçleşmesini engellemek yahut mevcut bir durumun muhafazasını sağlamak üzere Hukuk

Usulü Muhakemeleri Kanunu’muzun 368 ile 374 üncü maddeleri arasında düzenlenmiş olan “Delillerin

Tespiti” kurumunu oluşturmaktadır.

Üç bölümden oluşan çalışmamızın birinci bölümünde, delil tespiti kavramı üzerinde durularak

tanımı, amacı ve konusu açıklanmaya çalışılmıştır. Bu bölümde ayrıca delil tespitinin hukukî niteliği ile

tespit davası, ihtiyatî tedbir ve ihtiyatî haciz kurumlarıyla olan karşılaştırılması yapılarak, delil tespitinin

koşulları incelenmiştir.

İkinci bölümde, delil tespitinin usulü, talebin incelenmesi, inceleme sonucunda verilen kararlar

ve bu kararlara karşı gidilebilecek hukukî yollar ile tespit giderleri üzerinde durulmuştur.

Üçüncü ve son bölümde ise, delil tespiti kararının icrası, delil tespitinin etkileri ve bu konuya

ilişkin olarak çeşitli kanunlarda yer alan bazı özel düzenlemeler incelenerek, çalışmamız sonuç bölümüyle

tamamlanmıştır.

BİRİNCİ BÖLÜM

DELİL TESPİTİNİN TANIMI, AMACI, KONUSU, HUKUKÎ NİTELİĞİ,
BENZER KURUMLAR İLE KARŞILAŞTIRILMASI VE KOŞULLARI

§ 1- DELİL TESPİTİNİN TANIMI, AMACI VE KONUSU

 A- Tanımı

Delillerin tespiti kurumu, Hukuk Usulü Muhakemeleri Kanunu’muzun 368 ve 374 üncü

maddeleri arasında düzenlenmiştir. Kanunda tanımına yer verilmemiş olan delil tespitini şu şekilde

tanımlamak mümkündür: “Delil tespiti, ileride açılacak bir davada kullanılacak olan veya derderst olan

bir davada henüz inceleme sırası gelmemiş bulunan delillerin, kaybolması veya ispat gücünün azalması

gibi tehlikeleri bertâraf etmek amacıyla, normal zamanından (tahkikat zamanından) daha önce

incelenmesini veya mevcut bir durumun muhafaza edilmesini sağlayan usulî bir kurumdur”5.

 Delil tespiti, açılmış veya ileride açılacak olan davada kullanılacak delillerin korunması veya

mevcut bir durumun muhafazası için yapılmaktadır. Bu niteliği ile delil tespiti, bir dava olmayıp, ilgili

olduğu davaya bağlı usulî bir işlemdir6.

Dava, bir başkası (davalı) tarafından sübjektif hakkı ihlâl edilen veya tehlikeye sokulan yahut

kendisinden haksız bir talepte bulunulan kimsenin (davacının), mahkemeden hukukî himaye istemesidir7.

Dava açılması ile gerçekleşecek yargısal süreç sonunda uyuşmazlık kesin olarak

çözümlenmektedir. Diğer bir ifade ile davalı ve davacı arasındaki hukukî uyuşmazlıkta, hukukî korunma,

kesin bir şekilde karşılanmış olur. Zira, dava kesin hukukî himaye sağlamaktadır8. Buna karşılık delil

5Doktrinde yapılmış olan başka tanımlar için bkz.: Alangoya, Y.: Medeni Usul Hukuku Esasları, İstanbul
2000,s. 328;Ansay, S.Ş.: Hukuk Yargılama Usulleri, 7. B., Ankara 1960, s. 308; Doğanay, İ.: Hukuk
Usulü Muhakemeleri Kanununun Tespiti Delaile Dair Hükümleri Üzerine Bir İnceleme (AD., 1954/7, s.
888-899), s. 889; Erkuyumcu, M.: Delil Tespitine Müteallik Hükümleri Üzerine Bir İnceleme (AD.,
1946/2, s. 126-136); Kuru, B.: Hukuk Muhakemeleri Usulü, C. IV, 6. B., İstanbul 2001, s. 4426;
Pekcanıtez, H/ Atalay, O/Özekes, M.: Medeni Usul Hukuku, 2. B., Ankara 2001, s.573; Yılmaz, E.:
Geçici Hukukî Himaye Tedbirleri, C. 2, Ankara 2001, s. 1335.
6 Yargıtay Hukuk Genel Kurulu’nun bu konuya ilişkin bir kararında bu durum şu şekilde ifade edilmiştir.
“Dilekçe sadece tespit ve tedbir isteğine ilişkin olup, dava niteliği taşımadığı halde dava dilekçesi olarak
kabulü ile esas hakkında karar verilmesinde isabet yoktur”. (HGK., 17.11. 1976, 1/1016-2916; 1. HD.,
9.12.1974, 11009/9280, Olgaç, S.: Emsal İçtihatlarla Hukuk Muhakemeleri Usulü Kanunu, Ankara 1977,
s.982).
7 Ansay- Usul, s. 200; Bilge, N./Önen, E.: Medeni Yargılama Hukuku Dersleri, 3. B., Ankara 1978, s.11;
Kuru, B.: Hukuk Muhakemeleri Usulü, C. I, 6. B., İstanbul 2001, s. 697; Kuru/Arslan/Yılmaz-Usul, s.
263; Postacıoğlu, İ.: Medeni Usul Hukuku Dersleri, 6. B., İstanbul 1975, s. 179.
8 Yılmaz, E.: Geçici Hukukî Himaye Tedbirleri, C.1, Ankara 2001, s. 29.

tespitinde davacı ve davalı arasındaki uyuşmazlık kesin olarak çözümlenmediğinden, delil tespiti kesin

hukukî himaye sağlamamaktadır.

Delil tespiti dava olmadığından, tespit talebinde bulunulması ile dava açılmasının maddî hukuk

ve usul hukuku bakımından doğurduğu sonuçlar9, meydana gelmez. Örneğin, delil tespiti talebinden

sonra, tespit talebine ilişkin dilekçede gösterilen hasma karşı, aynı konu ile ilgili ve aynı sebebe

dayanarak dava açılırsa, bu derdestlik durumu meydana getirmez10. Zira delil tespiti bir dava değildir.

Delil tespiti dava niteliğinde olmadığından derdestlik durumu meydana gelmeyeceği gibi derdestlik itirazı

da ileri sürülemez11. Bununla birlikte zaten dava açılmadan önce delil tespiti talebinde bulunulabileceğine

göre, bu talebin yapılmış olması ileride dava açılmasına da engel değildir.

 Delil tespiti talebi ile zamanaşımı kesilmez12. Ancak zamanaşımının öğrenme ile

başladığı hallerde, tespit talebinde bulunma tarihi önem kazanır. Delil tespiti talebi ile

mahkemeye başvurulduğu tarihte, talepte bulunanın o hususu öğrenmiş olduğu kabul

edilir13.

Delil tespiti, ayrı bir dava olmayıp, açılmış veya açılacak olan, davaya bağlı bir işlem olması

nedeniyle, delil tespitine ilişkin işlemler ile ilgili dosya, esas dava dosyasının içine konulur ve onun eki

sayılır (m. 374).

Tespit dosyasının, asıl dava dosyasının eki niteliğinde olması aslında delil tespitinin, asıl

davadan bağımsız bir yapıya sahip olmamasının da bir göstergesidir. Zira tespit işlemi sonunda elde

edilen delillerden ancak görülmekte olan bir dava içerisinde faydalanmak mümkün olacaktır.

Delil tespiti dosyasının esas dava dosyasının eki niteliğinde olması kuralı, hem dava görüldüğü

sırada yapılan tespitler hem de dava açılmadan önce yapılmış olan tespitler açısından geçerlidir. Dava

9 Dava açılması ile gerek maddî hukuk gerekse de usul hukuku alanında birtakım sonuçlar meydana gelir.
Usul hukuku alanında meydana gelen sonuçlar Hukuk usulü Muhakemeleri Kanunu’nun 185 inci
maddesinde iki bent halinde belirtilmiştir. Ancak dava açılması ile meydana gelecek sonuçlar sadece
kanunda belirtilenler ile sınırlı değildir. 23.12.1976 gün ve 7/6 sayılı İBK. gerekçesinde de, dava
açılmasıyla meydana gelecek olan usul hukukuna ilişkin sonuçların, Kanunda belirtilenlerle sınırlı
olmadığı, bunların dışında da bazı sonuçların doğabileceği ifade edilmektedir. Ayrıca Hukuk Usulü
Muhakemeleri Kanunu’nun 185 inci maddesinde ifade edilmemiş olan maddi hukukuna yönelik olarak da
sonuçların meydana gelebileceği belirtilmiştir. (RG., 19.02.1977, S. 15855, s. 24).
10 Tanrıver,S.: Medenî Usul Hukukunda Derdestlik İtirazı, Ankara 1998, s.6, 46.
11 Ansay-Usul, s.210; Berkin, N.: Medeni Usul Hukuku Esasları, İstanbul 1969, s. 582; Bilge/Önen s.
419; Ulukapı, Ö.: Medeni Usul Hukukunda Derdestlik Sonuçları (YD., 1995/4, s. 395-442), s. 411;
Tanrıver- Derdestlik, s.7; Şekerci, E.: Medenî Usul Hukuku ve İdarî Yargılama Usulünde Derdestlik I
(YD., 1986/3, s. 206-226), s. 206.
12 “Tespiti delail talebiyle mahkemeye müracaat zarara ve fiiline ittilâini ispat ettiği halde müruruzamanı
kateden sebeplerden değildir”. (4. HD., 816/628, Demirhan, O/Tazebay, İ.: Hukuk Muhakemeleri Usulü
Kanunu Usulle İlgili İçtihatlar, C. II, Ankara 1965, s. 774).
13 “Davacının zararı ve zarar vereni daha önce öğrenme imkanı bulunduğu gibi en geç delil tespiti için
mahkemeye başvurduğu sırada bilindiğinin kabulü gerekir. Delil tespiti zamanaşımı kesen sebeplerden

devam ederken delil tespiti talep edilmişse, ayrı bir dosya açılmadan, esas hakkındaki dava dosyası

üzerinde tespit işlemleri yapılabilir. Ancak dava açılmadan önce talep edilen delil tespiti işlemi için yeni

bir dosya açılır14. Dava açılmadan önce delil tespiti işlemi, esas davaya bakan mahkeme dışında başka bir

mahkeme tarafından yapılmışsa, tespit dosyası, ilgili mahkemeden getirilerek esas dava dosyasına

konulur ve inceleme de getirilen dosyaya göre yapılır15.

Delil tespiti dosyasının asıl dava dosyasının eki niteliğinde bulunmasının önemli bir sonucu da

şudur: Delil tespiti sırasında yapılan ve bu şekilde delil tespiti dosyasında yer alan ikrar, mahkeme içi

ikrar sayılır. Tespit dosyasında yer alan ikrar, asıl davada da geçerli olup, kesin delil teşkil eder. Delil

tespiti dosyasında yer alan ikrar, mahkeme içi ikrar sayılır.

Delil tespiti dosyası, asıl dava dosyasının eki sayılmasına rağmen dava dilekçesi davalının, dava

açılmadan önce yaptırdığı tespit işlemindeki vekiline tebliğ edilemez. Ayrıca dava açılmadan önce

yaptırılmış olan delil tespitine, davalı vekil vasıtasıyla itiraz etmiş olsa bile, delil tespitinden sonra açılan

davaya ait dava dilekçesi, davalının delil tespitine itiraz etmiş olan vekiline tebliğ edilemez. Zira

davalının vekili, davalıya karşı açılmış olan davada davalı vekili olarak hareket etmeye başlamış durumda

değildir16.

 Delil tespiti dosyasının asıl dava dosyasının eki sayılmasının doğal bir sonucu

olarak, delil tespiti için yapılan giderler, asıl davanın yargılama giderlerine dahil olup,

dava sonunda hâkim tarafından diğer yargılama giderleri ile birlikle karara bağlanır17.

 Delil tespiti talebi ayrı bir dava olmadığı için ıslah edilemez. Islah yolu ile

davacı davasını tamamen ıslah ederek, değiştirebilir (tahliye davasının kira bedelini

tespit davasına dönüştürülmesi). Delil tespiti talebi, ıslah yolu ile dava haline

dönüştürülemez. Aynı şekilde dava ıslah yolu ile delil tespitine dönüştürülemez18.

Ayrı bir dava niteliği taşımayan delil tespiti talebine karşı, dava açılamayacağı gibi, müdahale de

edilemez19.

değildir”. (HGK., 13.3.1971, 970/4-835-164, Ersoy, R.: İzahlı, Notlu, İçtihatlı, Hukuk Usulü
Muhakemeleri Kanunu, Ankara 1978, s. 811).
14 Doğanay s.899.
15 “Delil tespiti evrakı HUMK’nun 374. maddesi buyruğuna göre esas dava dosyasının eklerindendir. Bu
dosya, ilgili mahkemeden getirilip incelenmeden yazılı biçimde ve noksan tahkikatla karar verilmesi usul
ve yasaya aykırıdır”. (15. HD., 10.5.1976,1220/2085, YKD., 1977/8, s. 1130-1131).
16 Kuru–Usul IV, s. 4463.
17 Konu ile ilgili geniş açıklamalar için bkz. aşa. s. 58 vd.
18 Kuru-Usul IV, s. 4046. Yargıtay’ın buna konuya ilişkin bir kararı şu şekildedir. “Açılan tazminat
davasının delillerin tespiti şeklinde ıslahının kabulü usul hükümlerine aykırı düşer. Islah yoluyla bir
davanın bir başka dava niteliğini alması mümkün olabilir. Fakat açılan davanın delillerin tespiti şekline
dönüştürülmesi ıslah yolu ile kabul edilemez”. (4. HD., 8.4.1967, 3146/3004, ABD., 4/2, s. 7-8).
19 Doğanay s. 890.

B- Amacı

Delilleri, davacı dava dilekçesinde (m. 179/3) davalı ise, cevap dilekçesinde (m. 200) göstermesi

gerekir. Ancak taraflar genellikle, dilekçelerin karşılıklı olarak teatisinden sonra ve hâkim tarafından

kendilerine verilen süre sonunda delillerini gösterirler. İleri sürülen delillerin incelenmesi, davanın normal

seyri içinde tahkikat aşamasında gerçekleşir20.

Görüldüğü üzere, davada ileri sürülen delillerin incelenebilmesi, ancak uzunca bir zaman

geçtikten sonra mümkün olmaktadır. Bu aşamaya gelinceye kadar, delillerin varlığı ve ispat gücü çeşitli

tehlikelere maruz kalabilir. İddia ve savunmanın ispatında son derece önemli olan delillerin kaybolması

veya ispat gücünün azalması gibi tehlikelerin bertaraf edilmesi, davanın sağlıklı bir şekilde

sonuçlandırılması için son derece önemlidir.

Delillerin, davanın normal seyrine göre incelenmesi aşaması olan tahkikat aşamasından önce ve

hatta bazı hallerde dava açılmadan toplanması ve incelenmesi gerekebilir. Hukuk Usulü Muhakemeleri

Kanunu’nun 368 ve 374 üncü maddeleri arasında düzenlenmiş olan delil tespiti ileride açılacak veya

açılmış olan bir dava ile ilgili delillerin, kanunda belirtilen şartların gerçekleşmesi halinde, olağan

inceleme zamanından önce toplanıp emniyet altına alınmasını sağlamak için kabul edilmiştir.

C- Konusu

Delil tespitinin konusunu, delil veya mevcut bir durumun tespit edilmesi (muhafaza edilmesi)

oluşturmaktadır21.

Bir şeyin mevcut durumunun tespiti de delil tespitine konu olabilir. Zira bir şeyin mevcut

durumundan kendi lehine haklar çıkarmak isteyen veya kendi aleyhine olan hakların ileri sürülmesinden

korkan kimse, tespit yapılmasında hukukî menfaate sahiptir22. Bu nedenle delil tespiti talebinde

bulunabilir. Bu durumu bir örnekle açıklayacak olursak; kiracı kiralananını tahliye etmiş fakat bu arada

kiralanan şeyda birtakım hasarlar meydana getirmiştir. Kiralayan meydana gelen hasarın tazminini

istemeyi düşünmektedir. Bunun için bir dava açılacak ve hasarın tespiti dava sırasında yapılacak keşif

yoluyla belirlenecektir. Eğer, o aşamaya kadar beklenecek olursa, kiralananın o haliyle başkasına kiraya

verilmesi imkansız olacaktır. Bu nedenle kiralananın halihazır durumunun tespitini delil tespiti yolu ile

sağlayarak, kiralananı yeniden kiraya verebilecektir. İleride açacağı tazminat davasında da dava

açılmadan önce yaptırmış olduğu delil tespitinden, ileri sürdüğü iddiaların ispatlanması bakımından

yararlanabilecektir23.

20 Tahkikat üç aşamalı bir faaliyettir. Birinci aşamada taraflarca ileri sürülen delilerin tahkiki yapılmaya
çalışılır; ikinci aşamada uyuşmazlığın hangi hukuk normuna göre çözüleceği saptanır; ve son aşamada ise
belirlenen hukuk normu uygulanır. Buna göre birinci aşamanın ispat konusuna ilişkin olduğu söylenebilir
(Üstündağ, S.: Medeni Yargılama Hukuku, 7. B., İstanbul 2000, s. 592 vd.).
21 Üstündağ-Usul, s. 590.
22 Hukuki yarar konusunda bkz. aşa. s. 26 vd.
23 Yılmaz-Tedbirler 2, s. 1334.

Delil tespitinin diğer bir konusu ise delilerdir. Anayasal bir hak olan iddia ve savunma hakkının

gerçekleştirilmesinde deliller büyük bir öneme sahiptirler. Zira bir davada davacı, davalıya karşı bir

talepte bulunur ve iddiasını dayandırdığı olguların varlığı konusunda hâkimde kanâat oluşturmaya çalışır.

Davalı da, davacının ileri sürdüğü iddialara karşı kendi savunmasını kabul ettirmeyi amaçlar. Bütün bu

girişimler, deliller vasıtasıyla gerçekleştirilecektir24.

Hukuk Usulü Muhakemeleri Kanunu’nun 238 inci maddesinde delilin, davanın halline tesir

edebilecek münazaalı hususların ispatı için ikâme olunacağı belirtilmiştir. Delil, mahkemenin önüne gelen

bir uyuşmazlıkta, ispatı gerekli olan yani taraflar arasında doğruluğu tartışmalı olan vakıaların, vuku

buldukları (veya bulmadıkları) konusunda hakimde kanâat oluşturmak için başvurulan araçtır25. Buna

göre delil bir ispat aracıdır. Bu bakımdan burada kısaca ispatın konusu üzerinde durmakta yarar vardır.

İspatın konusunu, davada dayanılan olaylar yani maddi vakıalar oluşturmaktadır26. İspatın

konusunu oluşturan maddi vakıalar, taraflarca ileri sürülen27 ve de taraflar arasında çekişmeli olan

vakıalardır. Tarafların doğruluğu konusunda üzerinde uyuştukları ve özellikle ikrar edilen vakıalar delilin

konusunu teşkil etmez28. Bu nedenle delil tespiti işleminde tespit edilecek husus, taraflar arasında

çekişmeli olan maddî vakıalar olacaktır.

Delil tespitine konu olacak deliller bakımından Kanunda bir ayrım yapılmamıştır. Yani her türlü

delilin tespiti istenebilir29. Hukuk Usulü Muhakemeleri Kanunu’nun 368 inci maddesinde “...şahit

(m.245vd), keşif (m.363-336), ehlihibre (m. 275vd) veya diğer deliller ile tespiti talep edilebilir”

denmek suretiyle bu husus açıkça ifade edilmiştir.

§ 2 - DELİL TESPİTİNİN HUKUKÎ NİTELİĞİ

 A – Genel Olarak

Delil tespitinin hukukî niteliği konusunda doktrinde, farklı görüşler ileri sürülmüştür: Bir görüşe

göre delil tespiti, açılmış veya açılacak bir davada ileri sürülecek olan, fakat henüz inceleme sırası

gelmemiş delillere yönelik bir çeşit ihtiyatî tedbirdir30. Bu konuda ileri sürülen bir başka görüş ise, delil

24 Yılmaz-Tedbirler 2, s. 1333.
25 Alangoya-Usul, s. 261; Bilge/Önen s. 492.
26 Delilin konusunu yalnızca vakıalar (olaylar) değil yabancı kanun hükümleri veya örf adet kuralları da
teşkil edebilir. Ayrıca bkz.: Pekcanıtez/Atalay/Özekes, s. 356.
27 Hâkim, kural olarak taraflarca ileri sürülmeyen vakıaları araştıramaz ve bunların taraflarca ispatını
isteyemez. Ancak kendiliğinden araştırma ilkesinin uygulandığı davalarda hâkim, tarafların dayandığı
vakıalarla bağlı değildir. Bkz.: Pekcanıtez/Atalay/Özekes s. 366 vd.
28Ansay- Usul, s. 247 vd.; Belgesay, M.R.: Hukuk ve Ceza Muhakemesinde Deliller, İstanbul 1940, s.
25: Berkin-Usul, s. 235; Bilge/Önen s. 452; Kuru, B/Arslan, R./Yılmaz, E.: Medeni Usul Hukuku Ders
Kitabı,Genişletilmiş 14. B., Ankara 2002, s.425; Pekcanıtez/Atalay/Özekes s. 360 vd.;
29Kuru-UsulIV,s.4431;Kuru/Arslan/Yılmaz-Usul,s.720; Pekcanıtez/Atalay/Özekes s.574.
30 Doğanay s.890. Belker, K.G., Uyuşmazlık Mahkemesinin Tespit Davalarında Vazifeli Mercii Tayin
Eden Kararları Üzerine Bir İnceleme (AÜHFD., 1952, C. IX, S. 3-4, s. 363-370), s. 363 vd.; Bilge/Önen

tespitini açılmış veya açılacak olan “davaya bağlı bir işlem” olarak nitelendirmektedir31. Ayrıca doktrinde

delil tespiti işleminin, üst bir kavram olan geçici hukukî himaye tedbirleri içinde delillere yönelik koruma

sağlayan bir geçici hukukî himaye tedbiri türü olduğu da ileri sürülmüştür32.

Burada üzerinde durulması gereken bir diğer husus, delil tespiti işlemi ile usul işlemlerinin

karşılaştırılmasıdır. Usul işlemleri genel olarak, yargılamanın yürütülmesini sağlayarak davanın

sonuçlandırılması yönelik mahkeme ve taraflarca yapılan her türlü bilgi ve irade açıklamasıdır33. Usul

işlemleri mahkeme tarafından yapılabileceği gibi taraflarca da yapılabilir. Bu bakımdan usul işlemleri,

“mahkeme usul işlemleri” ve “taraf usul işlemleri” olmak üzere ikiye ayrılır.

Taraf usul işlemleri, ileri sürülen iddia ve savunmaların haklı olduğunu göstermek, yargılamayı

yürütmek veya sona erdirmek amacıyla taraflarca yapılan işlemlerdir34. Mahkeme usul işlemleri de

davanın yürütülmesi ve sonuçlandırılması için hâkim tarafından yapılan işlemlerdir35. Delil tespiti talebi

ile davanın çözümüne katkı sağlayacak, tarafların iddia veya savunmalarını dayandırdıkları delillerin

tespiti istenmektedir. Bu bakımdan delil tespiti talebini taraf usul işlemi olarak değerlendirebiliriz. Delil

tespiti talep edilmesi halinde, delil tespiti kararını verecek ve buna dayanarak delil tespiti işlemini

yapacak olan ancak mahkemedir36. Mahkeme, usul işlemlerini ara karar veya nihaî karar şeklinde verir.

Delil tespiti kararı ise bir ara karardır37. Dolayısıyla delil tespiti talebinin mahkeme tarafından kabul

edilmesi ve bunun üzerine bu kararın icra edilmesi ise mahkeme usul işlemi sayılabilir.

B – Geçici Hukukî Himaye Tedbirleri Kavramı ve Delil Tespitinin Bu Bağlamda

İrdelenmesi

Geçici hukukî himaye, dava sonucunda kesin hukukî himaye sağlanıncaya kadar yargılama

öncesinde veya sonrasında meydana gelebilecek tehlikelerden davacı veya davalıyı korumak için yargı

organlarınca verilen geniş ya da dar kapsamlı hukukî himayedir38.

Bu tanımdan da yola çıkarak geçici hukukî himayenin özelliklerini ve bu bağlamda delil

tespitini değerlendirecek olursak;

s. 211; Karafakih, İ.H.: İçtihatlar Arasında Tespit Davasına Doğru (İBD., 1954/10, s. 505-512), s. 509 ;
Kuru - Usul IV, s.4427; Postacıoğlı-Usul, s. 358.
31Ansay-Usul, s. 307; Berkin-Usul, s. 122; Doğanay s. 899; Kuru – Usul IV, s. 4427; Kuru, B.: Tesbit
Davaları, Ankara 1962, s.75; Kuru/Arslan/Yılmaz -Usul, s.718; Özkan, H.: İhtiyatî Tedbir Delil
Tespiti ve İhtiyatî Haciz İle Kamu Alacaklarının Tahsilinde İhtiyatî Haciz, Ankara 2001, s.268;
32Ansay-Usul,s.307;Doğanay s.890;Kuru-Usul IV, s.4427;Kuru/Arslan/Yılmaz - Usul, s.719;
Pekcanıtez/Atalay/Özekes, s. 573; Yılmaz-Tedbirler 2, s.1335.
33 Alangoya- Usul, s. 143; Taşpınar, S.: Medeni Yargılama Hukukunda İspat Sözleşmeleri, Ankara
2001, s. 65.
34 Pekcanıtez/Atalay/Özekes s.158.
35 Pekcanıtez/Atalay/Özekes s. 165.
36 Bkz. aşa. s. 37 vd.
37 Bkz.aşa. s. 55.
38 Yılmaz-Tedbirler 1, s. 32.

Geçici hukukî himaye ile ilgili kararlar, kanunlarda aksine bir düzenleme olmadıkça, kural

olarak yargı organları tarafından verilir39. Kanunlarda açık bir hüküm olması halinde ancak, mahkeme

dışındaki bir merci veya görevli, geçici hukukî himaye konusunda görev yapabilecektir40.

Geçici hukukî himaye türü olan delil tespiti için de aynı durum söz konusudur. Yani delil tespiti

kararı ve bu kararın icrası ancak mahkeme tarafından yapılabilir41. Mahkeme dışındaki organ veya

kişilerin delil tespiti konusunda karar vermesi ve tespit işlemi yapması söz konusu değildir42.

Geçici hukukî himaye tedbirleri, hukukî menfaati olmak şartıyla her iki tarafça da talep

edilebilir. Geçici hukukî himaye hem davalı hem de davacının hukukî durumunu korur. Talebin

incelenmesi anında henüz hangi tarafın haklı olduğu ispat edilmiş değildir. Bu nedenle hukukî himaye

talebi her iki tarafça da yapılabilir43.

Delil tespiti açılmış veya açılacak davanın tarafı olmak şartı ile her iki tarafça talep edilebilir44.

Zira delil tespitinde amaç, delilleri koruma altına almak olduğundan iddia veya savunmasını bu delillere

dayandıracak olan hem davalı hem de davacı delil tespiti talebinde bulunabilir.

Geçici hukukî himaye tedbirleri, adından da anlaşılacağı üzere geçici niteliktedir. Burada

geçicilikten anlaşılması gereken şeylerin başında, kesin hukukî himayenin elde edilmesine yönelik olarak

bazı işlemlerin (örneğin dava açılması, takip yapılması gibi) yapılmasının gerekli olmasıdır. Söz konusu

işlemlerin yapılması halinde geçici hukukî himaye tedbiri, kesin hüküm elde edilinceye kadar devam eder

ve kesin hüküm ile birlikte ortadan kalkar45.

Geçici olma özelliğinin bir diğer ve delil tespiti ile ilgili olan anlamı ise “ihtiyatîlik”

içermesidir. Yani geçici hukukî himaye tedbirlerinin özünde, kesin hüküm ile sağlanacak hukukî

korunma sağlanana kadar, geçici nitelikte hukukî koruma sağlamasıdır46.

Niteliği ve amacı, geçici hukuki himaye tedbirlerinin çabuk ve basit bir şekilde incelenip karara

bağlanmasını gerektirir. Ancak buradaki basit ve çabuk şekilde inceleme, üstünkörü bir inceleme

anlamında değildir. Talebi haklı kılacak sebeplerin gösterilmesi ve tedbirin gerekliliği konusunda

mahkemenin kanâat getirmesinin yeterli olduğu ve tam ispatın aranmaması anlamındadır47.

39 Yılmaz-Tedbirler 1, s. 35.
40 Yılmaz-Tedbirler 1, s. 36.
41 Bkz. aşa. s. 37 vd.
42 Yılmaz-Tedbirler 1, s. 35.

43 Yılmaz- Tedbirler 1, s. 36-37.
44 Bkz. aşa. s. 24 vd.
45 Yılmaz- Tedbirler 1, s. 37.
46 Yılmaz- Tedbirler 1, s. 38.
47 Yılmaz- Tedbirler 1, s. 38.

Bir geçici hukukî himaye tedbiri olarak delil tespiti taleplerinde de, ileride de üzerinde

durulacağı gibi48, mahkeme, işin niteliği gereği çabuk bir şekilde inceleme yaparak karar vermektedir.

Talepte bulunanın, mahkemeye talebinin haklılığı konusunda kanâat sağlaması yeterlidir.

 Geçici hukukî himaye tedbirleri, gerek tarafları gerekse de üçüncü kişileri bağlayıcı

niteliktedir49.

Delil tespiti yolu ile, davanın sonuçlanmasında etkili olacak vakıaların ispatını sağlayan

delillerin ve bunların sahip olduğu ispat değerinin muhafazası sağlanmaya çalışılır50. Yapılan delil tespiti

ile elde edilen deliller yargılama içinde değerlendirilerek, bu şekilde davanın sonuçlandırılmasına

yardımcı olacaktır. Bu nedenle delil tespiti işleminin, hukukî niteliği itibariyle delillere ilişkin hukukî

koruma sağlayan bir geçici hukukî koruma tedbiri olduğu yönündeki görüşe51 biz de katılmaktayız.

Geçici hukukî himaye tedbirleri üst bir kavramdır. Bu kavram içine gerek kamu hukuku gerekse özel

hukuk alanında yapılan yargılamalarda alınan çeşitli koruma tedbirleri dahil olmaktadır. Medenî

yargılama hukukunda ihtiyatî tedbir, ihtiyatî haciz, delil tespiti, kanun yollarında icranın durdurulması,

icra tetkik merciince icranın geri bırakılması gibi geçici nitelikte koruma sağlayan kurumlar, geçici

hukukî himaye tedbirlerine örnek olarak verilebilir. Yine idarî yargıda verilecek yürütmenin durdurulması

kararı, Anayasa yargısındaki yürürlüğün durdurulması da birer geçici hukukî himaye tedbirleridir52.

Sonuç olarak delil tespitini gerek dava açılmadan önce gerekse dava açıldıktan sonra, dava ile

ilgili delillerin incelenmesi aşamasına gelmeden, kaybolması veya ikâme edilmesinde güçlük meydana

gelmesini önlemek amacıyla, her iki tarafın da talebi ve ancak mahkeme tarafından verilen karar üzerine,

delillerin önceden toplanarak güvence altına alınmasını sağlaması nedeniyle, üst bir kavram olan, geçici

hukukî himaye tedbirlerine dahil bir koruma tedbiri olarak nitelendirebiliriz.

Delil tespitinin hukukî niteliğinin tam olarak anlaşılabilmesi için, bu kurumu diğer bazı usulî

kurumlar ile ele almak ve değerlendirmek yerinde olacaktır.

§ 3 - DELİL TESPİTİNİN BENZER KURUMLAR İLE KARŞILAŞTIRILMASI

 A – Tespit Davasıyla

Genel olarak tespit davaları, bir hukukî ilişkinin varlığı veya yokluğu hakkında kesin hüküm

teşkil edecek bir karar elde etmeye yönelmiş davalardır53. Davacının, bir hukukî ilişkinin varlığı, yokluğu

veya içeriği hakkında tespit hükmünü elde etmek için açtığı davaya tespit davası denir54. Tespit davası ile

48 Bkz. aşa. s. 55.
49 Yılmaz- Tedbirler 1, s. 38.
50 Üstündağ - Usul, s.590.
51 Bkz. yuk s. 9.
52 Yılmaz-Tedbirler 1, s. 38.
53 Karafakih, s. 509. Köprülü, Ö.: Tespit Davaları ve Kira Tespiti (İBD., C. 47, S. 3-2, 1973, s. 303-
328), s. 303;
54Kuru-Tespit,s.18 ; Kuru/Arslan/Yılmaz- Usul, s. 18; Pekcanıtez/Atalay/Özekes s. 276.

ileride ihtilâf doğabilecek konularda, henüz ihtilâf meydana gelmeden veya büyümeden bir hukukî

ilişkinin mevcut olup olmadığının tespiti sağlanmaktadır55.

 Tespit davası hukuk sistemi içerisinde önemli bir ihtiyaca cevap vermektedir. Zira her zaman

davacının talep ettiği hukukî himayenin, eda davası veya inşaî dava ile sağlanması mümkün olmayabilir.

Bazı hallerde davacı, ne davalının belli bir edaya mahkûm edilmesini ne de mevcut bir hukukî durumun

kurulması, değiştirilmesi veya kaldırılmasını amaçlamaktadır. Davacı açısından önemli olan ileride bir

ihtilâfa neden olabilecek bir hukukî ilişkinin müspet veya menfi tarzda tespitini sağlamaktır. İşte bu

ihtiyaca tespit davası cevap vermektedir56.

Tespit davası, kanunlarımızda bir dava türü olarak açıkça düzenlenmemiştir57. Ancak tespit

davalarını öngören çeşitli kanun hükümleri mevcuttur. Nitekim MK m. 26; HUMK m. 314, m. 519; İİK

m. 69,II, m. 72, m. 89,III; TTK m. 58/a; 2822 sayılı Toplu İş Sözleşmesi, Grev ve Lokavt Kanunu m.46;

5846 sayılı Fikir ve Sanat Eserleri Kanunu m. 15,III, m. 67,II bunlara örnek olarak verebiliriz.

Tespit davası ile delil tespiti, her ikisinin de konusunun “tespit” olması yönünden benzerlik

göstermektedirler. Ancak tespit davası ile delil tespiti aralarında önemli farklılıkları olan ve birbirlerinden

farklı amaçlara hizmet eden kurumlardır.

Tespit davası her ne kadar Kanunda açıkça düzenlenmemiş olmasına rağmen, uygulamada yeri

olan ve adından da anlaşılacağı üzere müstakil bir “dava” türüdür. Delil tespiti ise ayrı bir dava olmayıp,

ilgili olduğu davaya bağlı yargısal bir işlemdir58.

Tespit davasının konusunu, bir hukukî ilişkinin varlığı veya yokluğunun tespiti oluşturur. Hukukî

ilişki, kişiler arasında veya kişiler ile eşyalar arasında var olan somut bir olaydan doğan hukukî

münasebettir59. Delil tespitinin konusunu ise delil veya mevcut bir durumun muhafazası

oluşturmaktadır60. Bir ispat aracı olan delilin konusunu çekişmeli vakıalar teşkil etmektedir61. Vakıalar

ise tek başlarına tespit davasına konu olamazlar62. Vakıalar ancak hukukî ilişkiler ile birlikte tespit

55 Ansay-Usul, s. 222; Kuru -Tespit, s. 13.
56 Kuru- Tespit, s. 12.
57 Alangoya-Usul, s. 180; Ansay-Usul, 244; Bilge/Önen s. 393; Karafakih s. 590; Kuru-Tespit, s. 39;
Kuru/Arslan/Yılmaz-Usul, s. 326; Üstündağ-Usul, s. 324; Pekcanıtez/Atalay/Özekes s. 276.
58 Bkz. yuk. s. 3 vd.
59 MK. m. 44’de belirtilen durum bir vakıanın tespiti niteliğindedir. Zira MK. 44’de gaip olan bir
kimsenin ölü veya sağ olduğu tespit edilmektedir. Yani ölüm bir vakıa olduğundan m. 44’deki tespit işi,
tespit davası olarak nitelendiremez. Bu iş ‘sübjektif hakkın yokluğu’ kıstasına göre nizasız kaza
işlerindendir Kuru, B.: Nizasız Kaza, Ankara 1961, s. 67; Kuru- Usul I, s. 675.
60 Ansay, S.Ş.: Tespit Davaları (AD., 1940/2, s. 70-86), s. 74. Ansay’ göre, delillerin tespiti, şahit ve senet
gibi bir iddianın sübut vasıtalarının tespitidir. Bizzat iddianın tespiti değildir. Tespit davası ise her şeyden
evvel bir davadır ve iddianın tespitine matuftur.
61 Bkz. yuk. s. 8 vd.
62 Kuru - Tespit, s. 25; karşı görüş için bkz. Ansay - Usul, s. 226. Ansay’a göre “tespit davalarının
mevzuu başlıca bir hukukî münasebettir, yahut hukukça önemli olan bir vakıadır”; Ansay, S.Ş.: Hukuk
Bilimine Başlangıç, 7. B., Ankara 1958, s. 214,”...bir hukukî münasebetin veya hak bakımından değeri

davasına konu olabilirler63. Görüldüğü gibi tespit davası ile delil tespiti, tespit edilecek husus bakımından

farklılık göstermektedirler. Ancak, görülmekte olan bir tespit davası sırasında delil tespiti yoluna

gidilebilir.

Tespit davası sonucunda bir hukukî ilişkinin mevcut olup olmadığı konusunda bir tespit hükmü

verilir64. Tespit hükmü, maddî anlamda kesin hüküm (m. 237) ve ayrıca kesin delil (m. 295) teşkil

eder65. Buna karşılık, delil tespiti talebi üzerine verilen karar kesin hüküm teşkil etmemektedir. Delil

tespiti sonucunda mahkemenin vereceği karar, ara karar niteliğindedir. Ara karar mahkemenin davadan

elini çekmesi sonucunu doğurmayıp, bilâkis yargılamanın devamını sağlamaya yönelik kararlardır66.

Delil tespiti sonunda verilen karar da yargılamaya son vermez. Ayrıca delil tespitine ilişkin kararlar

temyiz edilemez67.

Ancak şunu belirtmek gerekir ki, tespit davası neticesinde verilen tespit hükmü kesin hüküm

teşkil etmekle birlikte cebrî icraya konu teşkil edemez68. Bu konuda delil tespiti ile tespit davası benzerlik

göstermektedir. Zira delil tespiti işlemi sonunda verilen karar da icraya konulamaz. Delil tespitine ilişkin

kararlara itiraz edilebilir (m. 373)69. Ayrıca belirtmek gerekir ki, delil tespiti kararının harçlara ve vekâlet

ücretine ilişkin kısmı, asıl dava sonuçlanmadan önce ilâmlı icraya konulamaz. Zira delil tespiti talebinde

bulunan tarafın davada haklı çıkıp çıkmayacağı, asıl davanın sonuçlanmasından önce belli değildir70.

B - İhtiyati Tedbirle

Dava, en geniş anlamıyla mahkemeden verilecek bir hükümle bir iddia üzerinde kesin hukukî

korumanın sağlanması talebidir71. Dava kesin hükümle sonuçlandığından, davacı ile davalı arasındaki

hukukî uyuşmazlıkta, hukuksal korunma talebi kesin şekilde sağlanmış olur72. Ancak davanın açılması ile

kesin hükme bağlanması arasında uzun bir süre geçebilir. Kesin hükme ulaşmak için geçecek olan uzun

olan bir vakıanın mevcut ve hakikat olup olmadığının müspet veya menfi suretle mahkemece tespit
edilmesini ister”.
63 Kuru - Tespit, s. 27.
64 Tespit hükümleri sadece tespit davaları sonucunda verilmez Ayrıca eda davası ile inşaî davanın esastan
reddini öngören hükümler de birer tespit hükmüdür. Bu açıdan tespit hükümleri, eda ve inşaî hükümlere
göre daha geniş bir içeriğe sahiptirler (Tanrıver, S.: İlâmlı İcra Takibinin Dayanakları ve İcranın İadesi,
Ankara 1996, s. 67).
65 Kuru- Tespit, s. 101.
66 Kuru/Arslan/Yılmaz-Usul, s. 539.
67 Delil tespiti kararına karşı başvurulabilecek hukuki yollar ile ilgili geniş açıklama için bkz. s. 95 vd.
68 Ansay -Usul, s. 231; Arslan, R.: Medenî Yargılama Hukukunda Yargılamanın Yenilenmesi, Ankara
1977, s.73; Berkin, N.: Tatbikatçılara İcra ve İflas Hukuku Rehberi, C.I, İstanbul (Tarihsiz); Gürdoğan,
B.: İcra Hukuku Dersleri, Ankara 1970, s.56; Kuru, B.: İcra ve İflas Hukuku, C. III, İstanbul 1993, s.
2140 ; Kuru - Tespit, s.103-105, Kuru, B/Arslan, R/Yılmaz, E.: İcra ve İflas Hukuku, 15. B., Ankara
2002, s.418; Önen,E.: İnşaî Dava, İstanbul 1981, s. 195 ; Öktemer, S.: Kira Parasının Tespitine Ait
İlâmların Yerine Getirilmesi (AD., 1979/3-4, s. 151-161), s. 156 ; Tanrıver - İlâmlı İcra, s. 67 ; Uyar, T.:
İcra Hukukunda İlâmlı Takipler, 2. B., Manisa 1991, s.6.
69 Bkz. aşa. s. 85 vd.
70 Tanrıver-İlâmlı İcra, s. 46.
71 7.12.1964 gün, 3/5 sayılı İBK gerekçesi (RG 12.12.1964, S.11880, s. 2, No:4).
72 Yılmaz- Tedbirler 1, s. 29.

yargısal süreçte, tarafların haklarının zarar görmesini engellemek için, dava konusu olan hak üzerinde

hukuksal koruma sağlayabilecek tedbirlere ihtiyaç vardır. Bu şekilde, davaların uzaması neticesinde

meydana gelebilecek zararlı sonuçlar, geçici nitelikte de olsa alınacak tedbirler ile bir ölçüde

önlenebilecektir. Bu korumayı sağlamaya yönelik olan tedbirlerden birisi de ihtiyatî tedbir kurumudur.

 İhtiyatî tedbirler genel olarak Hukuk Usulü Muhakemeleri Kanunu’ nun 101 ve 113/A

maddeleri arasında düzenlenmiştir73. Kanunun düzenlemesine göre ihtiyatî tedbirler tâdadî (numerus

clausus) nitelikte değildir. Hukuk Usulü Muhakemeleri Kanunu’nun 103 üncü maddesi de bu

doğrultudadır74. Kanunda belirtilenler dışında gecikmesinde tehlike olan veya önemli bir zarar meydana

gelecek hallerde hâkim, bunları engelleyebilecek tedbirlere karar verebilecektir (m.103).

İhtiyatî tedbirde, para alacağı dışında75 dava konusu olan şey, dava sonuçlanıncaya kadar

muhafaza altına alınmaktadır. Zira dava sonuçlanıncaya kadar geçecek olan süre içinde, müddeabihde,

davanın açıldığı sıradaki durumuna göre değişiklikler meydana gelebilir. Hak sahibinin mahkemeye

müracaat etmesi üzerine kötüniyet sahibi bazı şahıslar, hak sahibinin zararına bazı muamelelere

girişebilirler. Örneğin, dava konusu olan şeyi üçüncü kişiye temlik edebilirler76. Dava konusu olan şeyin,

bu tehlikelere maruz bırakılması telâfisi güç veya imkânsız sonuçlara neden olabilir. Öyle ki dava

konusunda meydana gelen bu değişiklikler, davanın hak sahibi lehine sonuçlanmasını faydasız hale

getirebilir77. Bu tehlikeleri bertaraf etmek ve davacının dava sonucu elde edeceği başarının, borçlunun

fiilleri nedeniyle semeresiz kalmasını önlemek amacıyla ihtiyatî tedbir kurumu ve buna benzer diğer

geçici nitelikte hukuksal koruma sağlayan kurumlar öngörülmüştür.

Delil tespitinin hukukî niteliğini incelerken bu kurumun delillerin ortadan kalkması veya ileri

sürülmesinde meydana gelebilecek tehlikeleri bertaraf etmek ve bu şekilde delilin, dava içerisindeki

sağlayacağı ispat değerinin muhafaza edilmesine yönelik koruma sağlayan bir kurum olduğunu

vurgulamaya çalışmıştık78.

73 İhtiyatî tedbirler teminat amaçlı, düzenleme amaçlı veya eda amaçlı olabilirler Bkz. Üstündağ, S.,
İhtiyatî Tedbirler, İstanbul 1981, s. 13 vd., ayrıca bkz. Yıldırım, N.D., Haksız Rekabet Hukuku İle Fikri
ve Sınaî Mülkiyet Hukuku’nda İhtiyatî Tedbirler, 2. B., İstanbul 1998, s.80 vd.; Yılmaz- Tedbirler 1, s.
170 vd.
74 Anayasa Mahkemesi 5.6. 1964 tarih ve 15/45 sayılı kararında (RG 24.10.1964 sayı 11841) 6830 sayılı
İstimlâk Kanunu’nun “Mahkemece ihtiyatî tedbir kararı verilemez” yolundaki 20 inci madde hükmünde
de yer almaktadır) oy çokluğu ile Anayasa’ya aykırı bulmamıştır.
75Dava konusu edilecek hakkın korunması için kanun hak sahibine, gerek mahkemeye başvurmadan önce
gerekse başvurduktan sonra iddia ettiği hakkın korunması için geçici tedbir talebiyle mahkemeye
başvurmak hakkı tanınmıştır. Dava konusu olan veya dava konusu olacak hak, nafaka alacağından başka
bir para borcuna ilişkin ise bu durumda İcra ve İflâs Kanunu’nun 257 inci maddesine göre ihtiyati haciz
talep edilebilir. Para borcundan başka bir şey ise Hukuk Usulü Muhakemeleri Kanunu’nun. 101 vd.
maddelerine göre ihtiyati haciz söz konusu olacaktır.
76 Aydıner, H., Davayı Kazandık Ama Müddeabihi Kaybettik Buna Sebep Olan Kanun Maddesi (AD.,
1946/8, s. 818-827), s.818 vd.
77 Önder,A.:İhtiyatî Tedbirler(AD., 1943/3, s.121-140),s.122; Özekes, M.: İcra İflas Hukukunda İhtiyatî
Haciz, Ankara 1999 s. 56; Özüarı, N.R.:İhtiyatî Tedbir ve İhtiyatî Haciz (AD.,1956/3, s. 361-372),s.362;
Üstündağ- Tedbirler, s.1.
78 Bkz. yuk. s. 12.

Delil tespiti ile ihtiyatî tedbir, geçici hukukî himaye sağlamaya yönelik tedbirler olması

nedeniyle benzerlik göstermektedir. Delil tespitinin ihtiyatî tedbir ile benzer yönleri bununla sınırlı

değildir.

Gerek delil tespiti gerekse ihtiyatî tedbir talebi görülmekte olan bir dava içinde yapılabileceği

gibi dava açılmadan önce de yapılabilir. Dava açılmadan önce buna yönelik olarak yapılacak talep

konusunda yetkili mahkeme konusunda Hukuk Usulü Muhakemeleri Kanunu’nun 370 ve 104 üncü

maddeleri paralellik arz etmektedir. Zira Kanunun 370 inci maddesinde dava açılmadan önce yapılacak

delil tespiti taleplerinde, en çabuk ve en az masrafla yapılabilecek mahkemenin yetkili olduğu hükme

bağlanmıştır79. Aynı şekilde söz konusu Kanunu’nun 104 üncü maddesinde de dava açılmadan önce

yapılacak ihtiyatî tedbir taleplerinde yetkili mahkemenin, en çabuk ve en az masrafla tedbir kararı

alınabilecek mahkeme olduğu belirtilmiştir.

 Dava açılmadan önce yapılan delil tespiti, veya alınan ihtiyatî tedbir kararına ilişkin dosya, esas

hakkındaki dava dosyasının eki niteliğindedir. Delil tespitine ilişkin dosyanın esas hakkındaki dava

dosyasının eki sayılacağı daha önce ifade edilmişti (m. 374)80. Aynı şekilde Kanunun 113 üncü

maddesinde de “ihtiyatî tedbirin ittihazına müteallik evrâk dava esas dosyası ile birleştirilir” denmek

suretiyle ihtiyatî tedbirler yönünden de bu durum açıkça ifade edilmiştir.

Gerek ihtiyatî tedbirde gerekse delil tespitinde mahkemenin bu konuda karar verebilmesi için

mutlaka buna yönelik bir talebin olması gerekir81. Mahkeme kendiliğinden ihtiyatî tedbir veya delil

tespitine karar veremez. İhtiyatî tedbirin talep üzerine verilmesi kuralının tek istisnâsı olarak, ayrılık ve

boşanma davası sırasında özellikle eşlerin barınmasına, geçimine, eşlerin mallarının yönetimine,

çocukların bakım ve korunmasına ilişkin geçici tedbirleri hâkimin kendiliğinden alması örnek verilebilir

(MK. m. 169).

Bunun dışında ihtiyatî tedbir veya delil tespitine karar verilebilmesi için yapılan talebi

mahkemenin kabule şayan görmesi gerekir. Bu nedenle talepte bulunan, tam ispat yerine yaklaşık ispat,

yani hâkimin şartların mevcut olduğuna kanâat getirmesi , kuvvetle muhtemel görmesi yeterlidir82.

Delil tespiti talebinde bulunan tarafın, dilekçesinde talebinde haklı olduğunu gösterecek

sebepleri belirtmesi gerekir. Hâkim de talebin haklılığı konusunda ileri sürülen sebepleri takdir yetkisine

dayanarak inceleyecek, buna göre bir karar verecektir83.

79 Bkz. aşa. s. 40 vd.
80 Bu konuda bkz. yuk. s. 5 vd.
81 Öztan, B.: Medeni Hukukun Temel Kavramları, 10.B., Ankara 2002, s. 409. Bu konu hakkında geniş
açıklama için bkz. Zevkliler, A/ Acabey, B/ Gökyayla, E., Medeni Hukuk, 6.B., Ankara 1999, s. 1009;
İstek olmasa dahi bu geçici tedbirleri hakim kendiliğinden yerine getirmesi gerektiği yönündeki Yargıtay
kararları için bkz. 2. HD 31.1.1995, 170-1105 2 HD 14.5.1996, 2691-5089, İnal,N.: Boşanma-Nafaka-
Eşya-Nişanlanma Davaları, Ankara 1998, s.677 ve 681.
82 Üstündağ-Tedbirler, s. 47.

Delil tespiti talebi ile (m. 371) ihtiyatî tedbir talebinin (m. 105) dilekçe ile yapılması gerekir (m.

371).

Delil tespiti, delillere yönelik koruma sağlamaya çalışarak davanın sağlıklı bir şekilde

sonuçlanmasına yardımcı olmaktadır. İhtiyatî tedbir ise, dava konusunu koruma altına alarak dava

sonunda alınan kararın uygulanabilir hale getirilmesine katkıda bulunmaktadır. Delil tespiti ile ihtiyatî

tedbir, özünde bir hukuksal koruma84 sağlamaları nedeniyle benzerlik göstermelerine rağmen, gerek

korumaya konu olan hususların gerekse de amaçlarının farklı olması nedeniyle, bunların birbirlerinden

ayrı amaçlara hizmet eden kurumlar olduğu söylenebilir. Ayrıca delil tespiti ile ihtiyatî tedbir arasında

bunlardan başka farlılıklar da bulunmaktadır.

Delil tespiti ve ihtiyatî tedbirin sağlayacağı hukuksal korunmadan faydalanmak için mutlaka

davanın açılmış olmasına gerek yoktur. Ancak farklı olarak ihtiyatî tedbirde şöyle bir durum söz

konusudur: Hukuk Usulü Muhakemeleri Kanunu’ nun 109 uncu maddesine göre, ihtiyatî tedbir kararı

dava açılmadan önce verilmiş ise bu karar uygulanmış olsun veya olmasın, kararın verildiği tarihten

itibaren on gün içerisinde esas hakkındaki davanın açılması gerekir. Aksi takdirde ihtiyatî tedbir kararı

kendiliğinden ortadan kalkar. Delil tespitinde ise böyle bir durum söz konusu değildir. Yani henüz dava

açmadan önce, ilerde açılacak olan davaya ilişkin delillerin tespiti talep edilmiş ise ihtiyatî tedbir

kararında olduğu gibi esas hakkındaki davanın belli bir süre içinde açılması zorunluluğu yoktur.

 İhtiyatî tedbir kararı sonucunda, dava konusu olan şey ile ilgili bazı tedbirler alınmaktadır.

Alınan bu tedbirler, ilgili kişilerin haklarını etkilemektedir. Kaldı ki, haksız yere alınan ihtiyatî tedbir

kararı, karara konu olan dava konusu şey ile ilgili kişilerin haklarını zarara uğratabilir85. Buna karşılık

delil tespiti yolu ile sadece ilerde açılacak davaya ilişkin delillerin zamanından önce toplanarak tespit ve

tetkik edilmesi ve bu şekilde güvence altına alınması söz konusu olmaktadır. Bu durum, sadece tespite

konu olan delilleri ilerde kullanacak olan kişilerin, iddia ve savunma hakkını korumaya yönelik olup,

başka kişilerin haklarını zarara uğratması söz konusu değildir. Bu nedenle Kanun, dava açılmadan önce

ihtiyatî tedbir kararı alınmış ise belli bir süre içinde esas hakkındaki davanın açılması zorunluluğunu

getirirken, delil tespitinde ise böyle bir zorunluluk öngörmemiştir.

İhtiyatî tedbir kararı nedeniyle mağdur duruma düşen tarafı korumak amacıyla, dava süresince

devam eden ihtiyatî tedbir nedeniyle karşı tarafın veya üçüncü kişilerin uğrayabileceği zararların

karşılanması gerekir. Bu nedenle haksız olarak ihtiyatî tedbire karar verilmişse, bundan dolayı tazminat

davası açma imkânı bulunmaktadır86. Haksız ihtiyatî tedbirden doğan tazminat davasının hukukî

83 Fırat, E.O.: İhtiyatî Tedbir Kararlarının Uygulanması Halinde TCK 526. Maddesinin Uygulanabilme
Olumluluğu (AD., 1962/7-9, s. 810-815), s. 811; Postacıoğlu - Usul, s. 493.
84 Genel bir tanım için bkz.: Uyar, T.: İcra Hukukunda Haciz, 2.B., Manisa 1990; Ayrıca Ayyıldız, H.:
İcra Hukukunda İhtiyatî Haciz (AD., 1969/6, s. 374-378), s. 375; Cura, A.: Karşılaştırmalı Olarak
İhtiyatî Tedbir ve İhtiyatî Haciz (BBD., 1983/19, s. 1-3), s. 1.
85 Budak, A. C.: Medeni Usul Hukukunda Üçüncü Kişilerin Haklarının Korunması, İstanbul 2000, s.162
86 Töre, H.F.: İhtiyatî Haciz ve İhtiyatî Tedbir Nedeniyle Açılacak Tazminat Davaları (AD., 1976/1-2, s.
125-133), s. 125 vd.

dayanağı, Hukuk Usulü Muhakemeleri Kanunu’nun 110 uncu maddesi ile Borçlar Kanunu’nun 41 vd.

maddeleridir. Kanunun 110 uncu maddesi ihtiyatî tedbirden doğan zararların, bu tedbiri isteyen kimse

tarafından tazmin edileceğine işaret etmektedir87.

İhtiyati tedbir kural olarak teminat karşılığında verilir (m. 110). Ayrıca Hukuk Usulü

Muhakemeleri Kanunu’nun 113/A maddesinde, ihtiyati tedbir kararının uygulanmasına yönelik verilen

kararlara uymayan veya alınmış tedbire aykırı davranışta bulunan kimse için cezai bir hüküm

öngörülmüştür. Ancak delil tespitinde ise talepte bulunan taraftan teminat alınmadığı gibi, cezai bir

yaptırım da söz konusu değildir.

C - İhtiyati Hacizle

Kanun, hak sahibine gerek mahkemeye başvurmadan önce ve gerekse mahkemeye başvurduktan

sonra, fakat hükümden önce iddia ettiği hakkın korunması için bazı geçici hukukî himaye yolları

sağlamıştır. Özel hukuk alanındaki şahsî hakların, olası tehlike ve zararlardan korunması için gerekli olan

tedbirlerden birisi de İcra ve İflâs Kanunu’nun. 257 ile 268 inci maddeleri arasında düzenlenmiş olan

ihtiyatî haciz kurumudur.

Genel olarak ihtiyatî haciz, alacaklının rehinle temin edilmemiş ve vadesi gelmiş olan bir para

alacağının88 ödenmesini garanti altına almak için mahkeme kararıyla, borçlunun kendi elinde bulunan

yahut üçüncü kişilerde olan menkul veya gayrimenkul mallarına, alacaklarına ve diğer haklarına icra

müdürü aracılığıyla geçici olarak el konulmasıdır89.

Alacaklının başvurduğu icra takibinde haciz aşamasına gelene kadar belli bir zaman

geçmektedir. Bu süreç içinde özellikle kötüniyetli borçlunun, mallarını elden çıkarma yoluna gitmesi,

alacaklının başlattığı takibin başarıya ulaşmasına engel olmaktadır. Alacaklının karşılaşabileceği bu riski

ortadan kaldırmaya yönelik olarak ihtiyatî haciz müessesesi düzenlenmiştir90.

İhtiyatî haciz para ve teminat borçlarının ödenmesine hizmet eden bir kurumdur91. Alacak

rehinle temin edilmemiş ise, borçlunun borcunu ödememesi ihtimaline binâen, ifanın sağlanmasını

87 Mayatürk, H.H.: İhtiyatî Tedbirden Doğan Tazminat Davalarında Haksız Muamele ve Muhtemel
Zarar İddiası (İBD., 1938/1, s.21-27), s.24.
88 Kural olarak, ihtiyatî haciz, vadesi gelmiş olan bir alacak için talep edilebilir. Ancak vadesi henüz
gelmemiş bir borcun, borçlusunun muayyen bir ikametgâhı yoksa veya borçlu taahütlerinden kurtulmak
amacıyla mallarını gizlerse, kaçırırsa yahut kendisi kaçmaya hazırlanır veya kaçarsa, vadesi gelmemiş bir
borç için de alacaklı ihtiyatî haciz talebinde bulunabilir (İİK. m. 257). Berkin, N.M.: İhtiyatî Haciz,
İstanbul 1962, s. 26; Kuru - İcra III, s.2499-2500; Özekes s.131-144; Saldırım, M.: Öğreti ve
Uygulamada Bütün Yönleriyle İhtiyatî Haciz, Ankara 1997, s.31; Üstündağ, S.: İcra Hukukunun
Esasları, 7. B., İstanbul 2000, s.474.
89Tanımlar için bkz. Akyazan, S.: İhtiyati Hacizler ve Hacze İştirak Dereceleri, İstanbul 1958, s. 4;
Ansay, S.Ş.: Hukuk İcra ve İflas Usulleri, Ankara1960, s.312;Berkin, N.M.: Tatbikatçılara İflas Hukuku
Rehberi, İstanbul, s. 140; Berkin- İhtiyatî Haciz,s.1;Kuru/Arslan/Yılmaz - İcra, s. 467; Özekes s. 12;
Yılmaz- Tedbirler 2, s. 1078.
90 Yılmaz- Tedbirler 2, s. 1078.
91 Önen, E.: İhtiyatî Haczin Kaldırılması Davası (AÜHFD., 1990/ XXXVII/ 1-4), s.251.

teminat altına almak amacıyla borçlunun üzerinde çekişme olmayan mal, alacak veya haklarına mahkeme

kararıyla el koymaktadır. Açılan dava92 veya yapılan takip neticesinde borçlu borcunu ödemezse,

ihtiyaten haczedilen mallar tamamlayıcı merasim icra edildikten sonra paraya çevrilerek, alacaklının

alacağına kavuşması sağlanmaktadır93.

Geçici hukukî himaye tedbiri olması dolayısıyla ihtiyatî haciz ile delil tespiti benzerlik

göstermektedir.

Bir koruma tedbiri olan ihtiyatî haciz, delil tespitinde olduğu gibi dava veya takip sırasında talep

edilebileceği gibi henüz dava açılmadan veya takip başlatılmadan önce de talep edilebilir. Dava açıldıktan

veya takibe başladıktan sonra ihtiyatî haciz talebi aynen delil tespitinde olduğu gibi94 davaya bakan

mahkemeden istenebilmektedir. Henüz dava açılmadan veya takip yapılmadan önce ihtiyatî haciz

talebinde bulunulması hali, delil tespitinden (ve ihtiyatî tedbir talebinden) farklılık göstermektedir. Zira

kanun koyucu dava açılmadan önce yapılacak delil tespiti taleplerinde Hukuk Usulü Muhakemeleri

Kanunu’nun 370 ve ihtiyatî tedbir taleplerinde ise söz konusu Kanunun 104 üncü maddesi uyarınca en

çabuk ve en az masrafla nereden karar alınabilecekse, oradan talep edilmesi şeklinde bir düzenleme sevk

etmiştir. Buna karşılık ihtiyatî haciz taleplerinde ise İcra ve İflâs Kanunu’nun 50 nci maddesi ve

dolayısıyla Hukuk Usulü Muhakemeleri Kanunu’nun 9 ile 27 nci maddeleri neticesinde bulunacak yetkili

mahkemeden istenebilecektir.

İhtiyatî haciz talebinin, ihtiyatî tedbir ve delil tespitinde olduğu gibi mutlaka yazılı olarak, yani

dilekçe ile yetkili ve görevli olan mahkemeye yapılması gerekir. Alacaklının, dilekçede talepte

bulunmasını haklı kılacak nedenleri belirtmesi gerekir. Burada da gerek delil tespiti gerekse de ihtiyatî

tedbirde olduğu gibi tam ispat değil, gerçeğe yakın şekilde ispat yeterli olacaktır. Hâkim söz konusu

sebepleri dikkate alarak talep ile ilgili bir karar verecektir.

Delil tespiti ve ihtiyatî haciz geçici hukukî himaye tedbiri olmaları nedeniyle benzerlik

göstermelerine rağmen, hizmet ettikleri amaç, uygulama alanları ve meydana getirdikleri hukuksal

sonuçlar bakımından birbirlerinden farklılık göstermektedirler.

 İcra ve İflâs Kanunu’nun 258 ve devamı maddelerinde düzenlenen ihtiyatî haciz, alacaklının

alacağına kavuşmasını sağlamak üzere yapacağı takibin, başarıya ulaşmasını temin etmeye yönelik bir

hukukî koruma tedbiridir. Buna karşılık delil tespiti ise yargılama sürecinde kullanılacak ve ispata

yardımcı olabilecek delillerin güvence altına alınmasını sağlama amacına yöneliktir. Görüldüğü üzere,

92 Dava açılmadan önce alınmış ihtiyatî tedbir kararı üzerine, 10 gün içinde esas hakkındaki davanın
açılması gerekir. Aksi takdirde alınan tedbir kararı kendiliğinden ortadan kalkar. İhtiyatî haciz kararında,
dava açılabileceği gibi, alacaklı aynı süre içinde icra müdürlüğüne başvurarak icra takibi de yaptırabilir.
Takibe itiraz halinde de dava açılabilir.
93 Kuru – İcra III, s. 2495; Kuru/Arslan/Yılmaz-İcra, s.468;
94 Bkz. yuk. s. 45.

ihtiyatî hacizde koruma bizzat hükmün icrasına yöneliktir. Buna karşılık delil tespitinin konusunu ise

ispata yardımcı olacak deliller oluşturmaktadır95.

İhtiyatî haciz neticesinde alacaklının alacağını temin etmeye yetecek miktarda olmak üzere,

borçlunun malvarlığında bulunan mal, alacak veya haklarına geçici olarak el konulmaktadır. Borçlunun,

üzerine ihtiyatî haciz konulmuş malları üzerindeki tasarruf yetkisi sınırlandırılmaktadır. Dolayısıyla

ihtiyati haciz neticesinde borçlunun malvarlığını etkileyen bir durum meydana gelmektedir. Bu nedenle

ihtiyatî tedbirde olduğu gibi ihtiyatî hacizde de borçlunun malvarlığına ilişkin bu durumun sürüncemede

kalmasını engellemek için belli bir süre içinde dava açma veya takip yapma zorunluluğu getirilmiştir.

İhtiyatî haciz kararının, verildiği tarihten itibaren 10 gün içinde, kararı veren mahkemenin yargı

çevresindeki icra dairesinden infazı istenmelidir (İİK. m. 261). Aksi halde ihtiyatî haciz kararı

kendiliğinden ortadan kalkacaktır96. Delil tespitinde ise, karşı tarafın ihtiyatî hacizdeki gibi sınırlayan,

malvarlığını etkileyen bir durum olmadığı için belirli bir süre içinde dava açılması gibi bir düzenlemeye

ihtiyaç duyulmamıştır 97.

İhtiyatî hacizde, borçlunun hukukî durumunu etkilemesi nedeniyle özel bir teminat98 ve

özellikle alacaklının ilerde dava veya takip neticesinde haksız çıkması ihtimaline binâen de tazminat

öngörülmüştür. Delil tespiti ise sadece davada ispata yarayacak delillere yönelik bir korumadır. İhtiyatî

hacizde olduğu gibi, aleyhine delil tespiti yapılan tarafın malvarlığı veya şahısvarlığında hukuksal bir

değişiklik meydana getirmediğinden teminat veya tazminat söz konusu değildir99.

Delil tespitinde maddi bir durumun veya delilin tespiti söz konusudur. Delil tespiti işleminden

karşı taraf haberdar edilecek ve bu şekilde itirazların sunulması sağlanacaktır. Fakat bu itiraz, ihtiyati

hacze itiraz da olduğu gibi, belirli bir prosedüre bağlanmadığı gibi, kararın kaldırılmasını sağlama

özelliğine de sahip değildir100.

§ 4 - DELİL TESPİTİNİN KOŞULLARI

Delil tespiti, delillerin ortadan kalkması veya ileri sürülmesinde güçlük çıkması gibi bir durum

söz konusu olması halinde başvurulacak bir tedbirdir. Mahkemenin delil tespitine kararı verebilmesi ve

bu karara uygun olarak delil tespitinin yapılabilmesi için, Hukuk Usulü Muhakemeleri Kanunu’nun 368

ve devamı maddelerinde belirtilen şartların gerçekleşmesi gerekir. Delil tespiti yolunun kötüye

95 Özekes s.51.
96 “Buna karşılık, alacaklı, borçlu hakkında takipte bulunmadan veya bir alacak davası açmadan önce
ihtiyatî haciz kararı almış ve bunu uygulatmış ise ve hazır bulunmuşsa, haciz tarihinden, haciz
yokluğunda yapılmışsa, haciz tutanağının kendisine tebliğinden 7 gün içinde ihtiyatî haciz kararı veren
mahkemenin yargı çevresindeki icra dairesine başvurarak ya haciz veya iflas yolu ile takip talebinde
bulunmalı ya da borçluya karşı bir dava açmak zorundadır”. (12. HD., 21.5.1984 T, 4247 E, 6416 K
sayılı ve 12 HD., 27.12.1984 T, 14192 E, 13691 K sayılı karar Uyar- Haciz, s. 83).
97 Özekes s.52.
98 Alacak, eğer ilâma dayalı ise teminat aranmaz (İİK m. 259/2). Zira ilâma bağlı alacakta, alacağın
mevcut olduğu mahkeme kararı ile sabittir.
99 Özekes s. 51.

kullanılmasına engel olmak için mahkemenin, talep halinde delil tespiti için gerekli şartların oluşup

oluşmadığını incelemesi ve gerekli şartlar mevcut değilse, bu doğrultuda bir karar vermesi gerekir101.

 Mahkemenin delil tespitine karar verebilmesi için gereken şartlar şunlardır:

A - Delil Tespiti Talebinde Bulunanın Açılmış veya İleride Açılacak Olan Davada Taraf

Konumunda Bulunması

Hukuk Usulü Muhakemeleri Kanunu’ nun 368 inci maddesinde, delil tespiti talebinde

bulunabilmek için açılmış veya ileride açılacak davada taraf102 olunması gerektiği açıkça ifade edilmiştir.

Delil tespiti talebinde bulunulması bakımından Kanun, davacı ile davalı arasında bir ayrım yapmamıştır.

İleride açılacak veya derdest olan davada, davacı veya davalı olmak şartıyla her iki tarafça da delil tespiti

talebi yapılabilir. Kanunda taraf olma şartı arandığı için özellikle dava açılmadan önce yapılacak delil

tespiti taleplerinde “taraf” şartının yerine gelip gelmediğinin incelenmesi bakımından ileride açılacak

olan davanın somut olarak tespit talebinde belirtilmesi gerekir.

 Delil tespiti açılmış veya ileride açılacak olan davaya ilişkin delillerin incelenmesi ve tespiti

talebi olduğundan, bu talepte bulunanın da tespiti istenen delillerin ilgili olduğu davada davalı veya

davacı sıfatıyla taraf konumunda bulunması gerekir.

 B - Tespiti İstenen Delillerin Açılmış veya İleride Açılacak Olan Davaya

İlişkin Bulunması

Davacının veya davalının iddia ve savunmasını dayandırdığı veya dayandıracağı delillerin

koruma altına alınmasını sağlayan, delil tespiti kurumundan yararlanabilmek için, delil tespiti yolu ile

tespit ve incelenmesi istenen delillerin görülmekte olan davaya ilişkin olması gerekir.

Delil tespiti sadece derdest olan bir dava için değil aynı zamanda ileride açılacak bir davaya

ilişkin olarak da başvurulabilen bir yol olduğundan, henüz açılmamış fakat ileride açılması düşünülen

100 Özekes s. 51.
101 “Uygulamada, özellikle birden fazla mahkeme olan yerlerde delil tespiti talebinde bulunanların
çoğunlukla keşif yoluyla bir delil sağlamak için bu yolla başvurdukları ve istedikleri sonucu alamayınca
aynı amaçla başka bir mahkemeye gittikleri ve bu suretle başka başka iki mahkeme tarafından delil tespiti
yolu ile alınan raporların bağdaştırılmasının (telifinin) mahkemeleri müşkülâta sevk etmekte olduğu
görülmektedir. Bu sakıncaları önlemek ve kanunun belli hallere hasrettiği delil tespiti yolunun kötüye
kullanılmasına engel olmak için mahkemelerin, HUMK nun özellikle 369 uncu maddesinde yazılı şartları
göz önünde tutmaları ve delil tespiti isteyenden evvelce diğer bir mahkemeye başvurup başvurmadığının
sorulması, kesin zorunluluk ve acele bir hal bulunmadıkça diğer tarafa muamele sırasında hazır
bulunması için tebligat yapılması ve acele hallerde de diğer tarafın savunmasını yapmasına imkan
verilmesi için delil tespitinden sonra düzenlenecek tutanağın hemen diğer tarafa tebliği gerekir”. Adalet
Bakanlığı’nın 4.1.1944 gün ve 109/2 sayılı genelgesi (Mütâalalar-1942-1949, s.97 no. 144).
102 Doktrinde taraf kavramını açıklamaya yönelik olarak çeşitli kuramlar ileri sürülmüştür. Bunlar: a)-
Maddî taraf kuramı, b)- Şeklî taraf kuramı, c)- İşlevsel taraf kuramıdır. Ayrıntılı bilgi için bkz. Tanrıver-
Derdestlik, s. 59 vd.

davaya ilişkin delillerin de tespiti istenebilir. Bu şekilde tespiti istenen delillerin de ileride açılacak

davaya ilişkin olması gerekir103.

 Açılmış veya ileride açılacak davanın sonuçlanmasında hiçbir etkisi olmayacak, davanın seyrini

etkilemeyecek bir delilin, tespitinin istenmesi halinde talebin reddi gerekir104.

 Davada ispat bakımından önemli bir fonksiyona sahip olan delillerin tespiti talep edildiği

takdirde, söz konusu delilin açılmış veya ileride açılacak davaya ilişkin olması gerekir. Bu nedenle,

özellikle dava açılmadan önce delil tespiti talebi yapılmışsa , bu talepte mutlaka ileride açılacak davanın

somut olarak gösterilmesi yerinde olacaktır. Zira delil tespiti talebi üzerine talebin kabule şayan olup

olmadığı konusunda incelemenin sağlıklı bir şekilde yapılabilmesi için tespiti istenen delilin, buna

dayanak olan vakıanın ve ayrıca delil tespiti talebini haklı gösterecek nedenlerin ayrıca ve açıkça

gösterilmesi gerekir105.

C - Tespiti İstenen Delillerin İnceleme Sırasının Henüz Gelmemiş

Bulunması

Delil tespiti talebinin yerinde görülebilmesi ve buna dayanarak delil tespiti yapılabilmesi için

gerekli şartlardan biri de, tespiti istenen delillerin henüz inceleme sırasının gelmemiş olmasıdır. Zira

normal olarak bir davada deliller, ancak tahkikat aşamasında incelenebilecektir. Delil tespiti yolu ile bu

aşamaya kadar ortadan kalkabilecek veya ileri sürülmesinde güçlük çıkabilecek delillerin, vaktinden önce

tespit ve incelenmesi sağlanmaktadır. Dolayısıyla, delil tespitine konu olacak delillerin henüz inceleme

sırası gelmemiş olması gerekmektedir106.

Görülmekte olan bir davada inceleme sırası gelmiş bir delil hakkında delil tespiti istenemez. Zira

delilin inceleme aşaması gelmiş ise yapılan işlem delil tespiti değil bizzat delilin incelenmesidir107. Bu

nedenle delil tespiti yolu ile elde edilmek istenen amaç delilin incelenmesi ile sağlanmıştır. Bu durum

“....derdesti rüyet bulunan davada henüz tahkik ve tetkikine gelmemiş olan deliller” şeklinde ifade

edilmiştir (m. 368). Henüz açılmamış bir davada delillerin incelenmesi aşaması söz konusu

olamayacağından, bu şart kendiliğinden gerçekleşmiş olacaktır.

Delil tespitinin, henüz incelenmemiş ve değerlendirilmemiş deliller için söz konusu olduğu 369

uncu maddeden de açıkça anlaşılabilmektedir. Zira değerlendirilmesi ve incelenmesi tamamlanmış olan

103 Özkan – İhtiyatî Tedbir, s. 373.
104 Doğanay s. 891; Erkuyumcu s. 127; Özkan - İhtiyatî Tedbir, s. 373.
105 Kuru-Usul IV, s. 4431; Özkan - İhtiyatî Tedbir, s. 373.
106 Doğanay s.889; Erkuyumcu s.127; Kuru – Usul IV, s. 4431; Kurt, Ş.: Hukuk Usulü Muhakemeleri
Kanununun Delillerin Tespitine Dair Hükümleri Üzerine Bir İnceleme (AD., 1983/1, s. 88-95), s. 90;
Öktemer, S.: Delillerin Tespiti Giderleri Müddeabihe Dahil Edilebilir mi? (TNBHD., 1976/10, s. 44-47),
s.44; Özkan- İhtiyatî Tedbir, s. 268; Şengün, K.O.: Delillerin Saptanması Giderleri Hakkında Bir
İnceleme (AD., 1972/10, s.705-709), s. 705.
107 Doğanay s. 892; Kurt s. 90; Pekcanıtez/Atalay/Özekes s.574.

bir delil açısından, maddedeki ifadeyle, “zayi olması tehlikesi” veya “ileride ikâme edilmesinin de çok

müşkülat arz etmesi” şeklinde bir durum söz konusu olamaz.

D - Delilerin Önceden Tespit Edilmesinde Talepte Bulunanın Hukuki

Yararının Bulunması

Her dava davacının gerçekten ihtiyacı olan ve yargılama sonunda verilecek esasa ilişkin hükümle

karşılanacak olan bir hukukî himayenin elde edilmesi için açılmalıdır108. Bu nedenle bir kimsenin gerek

dava açarken109 ve gerekse mahkemeye karşı yapılacak diğer taleplerinde, mutlaka korunmaya değer

hukukî bir yararının bulunması gerekir. Buna hukukî korunma ihtiyacı da denilmektedir 110. Dava

açmaktaki yarar hukuk düzenince kabul edilmiş meşru bir yarar olmalıdır. Ayrıca hukukî yarar dava açan

hak sahibi ile ilgili olmalı ve dava açıldığı sırada halen mevcut olmalıdır. Ayrıca açılacak davanın, ortaya

çıkacak tehlikeyi bertaraf edecek nitelikte olması gerekir111.

Dava açılmasında olduğu gibi mahkemeye yapılan her talep için de talepte bulunanın korunmaya

değer bir menfaatinin olması gerektiğinden112, mahkeme kendisine karşı yapılan her talebi esastan

incelemeye geçmeden önce, talepte bulunanın, bu hususta hukukî yararı olup olmadığını inceleyecektir.

Hukukî yarar bulunmadığı takdirde mahkeme talebi esastan incelemeye geçmeden, usûlden

reddedecektir.

Delil tespiti talebinde bulunabilmek için de talepte bulunanın, delilin önceden tespit edilmesinde

hukukî yararının bulunması gerekir. Delil tespitine ilişkin hukukî yararın varlığı şartı, Hukuk Usulü

Muhakemeleri Kanunu’nun 369 uncu maddesinde belirtilmiştir. Bu maddede “Kanunu Medenî hükmü

mahfuz kalmak şartıyla şimdiden zabıt ve tespit olunamazsa ilerde zayi olacağı veya ikâmesinde çok

müşkülat çıkacağı melhuz olan deliller bu fasıl hükmüne tevfikan tespit olunabilir” denilmek suretiyle,

delil tespiti açısından hukukî yarar kavramının gerekliliği ve sınırları çizilmiş bulunmaktadır. Delil tespiti

halinde hâkimin, Hukuk Usulü Muhakemeleri Kanunu’nun 369 uncu maddesinde belirtilen hallerden

birinin bulunup bulunmadığını incelemesi ve buna göre karar vermesi gerekmektedir. Söz konusu

maddede belirtilen hususlardan hiçbirisi mevcut değilse, hâkim, tespit talebini reddetmelidir.

Hukuk Usulü Muhakemeleri Kanunu’nun 369 uncu maddesinde “Kanunu Medenî hükmü

mahfuz kalmak şartıyla” denilmektedir. Delil tespitine ilişkin hükümler sadece Hukuk Usulü

Muhakemeleri Kanunu’nda değil aynı zamanda Noterlik Kanunu, Kamulaştırma Kanunu gibi diğer

kanunlarda da yer almaktadır113. Bu nedenle Hukuk Usulü Muhakemeleri Kanunu’nun 369 uncu

108 Yıldırım, N. D.: Dava Şartı Olarak Hukukî Himaye İhtiyacına Eleştirel Bir Bakış (YD., 1997/1-2, s.
137-145), s.137.
109 Hukukî yararın dava şartı olduğu her ne kadar kanunlarda belirtilmemiş olsa da, Yargıtay kararlarında
bunun dava şartı olduğu açıkça kabul edilmiştir.
110 Kuru/ Arslan/ Yılmaz - Usul, s.314.
111 Pekcanıtez/Atalay/Özekes s. 271.
112 Kuru/Arslan/Yılmaz- Usul, s. 318; Pekcanıtez/Atalay/Özekes s. 271.
113 Kuru- Usul IV, s. 4433.

maddesinde yer alan “Kanunu Medeni” ile ifade edilmek istenenin, özel hukuk alanındaki kanunlar

şeklinde anlamak daha uygun olacaktır. Kaynak Neuchâtel Usul Kanununda, Hukuk Usulü Muhakemeleri

Kanunu’nun 369 uncu maddesinin karşılığı olan maddede bu husus “Özel Hukuk Kanunları” şeklinde

ifade edilmiştir114. Buna göre Hukuk Usulü Muhakemeleri Kanunu dışında, özel hukuk kanunlarına göre

delil tespiti söz konusu olduğunda 369 uncu maddede yer alan hukukî yarara ilişkin şartların varlığını

aramak söz konusu olmayacaktır.

Özel kanunlarda öngörülen delil tespitine örnek olarak, Borçlar Kanunu’nun 359/2 hükmü

gösterebilir. “İki taraftan her biri, imal olunan şeyi masrafı kendisine ait olmak üzere bilirkişiye muayene

ettirilmesini ve muayene neticesinin bir raporla tespitini istemeye hakkı vardır”. Borçlar Kanunu’nun 359

uncu maddesi eser sözleşmesine ilişkindir. Kanunda muayene ifadesi, eserin iş sahibine teslim

edilmesinden sonra mümkün olan en kısa sürede eserde ayıp olup olmadığının tespit edilmesidir. Hukuk

Usulü Muhakemeleri Kanunu’nun 369 uncu maddesinde yer alan “Kanunu Medenî hükmü mahfuz

kalmak şartıyla...” ifadesi nedeniyle Borçlar Kanunu’nun 359 uncu maddesi çerçevesine yapılacak tespit

taleplerinde hukukî yarar şartı aranmasına gerek yoktur.

Özel kanunlarda yer alan delil tespiti ile ilgili bir diğer düzenleme de Borçlar Kanunu’nun 201

inci maddesinde yer almaktadır. Maddenin kenar başlığında “Başka mahalden vaki olan satım” şeklinde

yer alan ifadeyle belirtilmek istenen şey, ifanın, akdin yapıldığı yerden farklı bir yerde yapılması

durumudur. İfa yerinden farklı bir yere malın gönderilmesi şart edilmişse bu, başka mahalden yapılan

satıştır115. Bu satımlarda satılan mal ayıplı ise, alıcı vakit geçirmeden satılanın durumunu mahkemece

tayin edilecek olan bilirkişi vasıtasıyla tespit ettirebilecektir.

Yine Medeni Kanun’nun. 722 ile 723 üncü maddeleri çerçevesinde kendi malzemesi ile

başkasının arsası üzerine inşaat yapılması durumunda, arsa veya malzeme kıymetinin tespitinde de yine

Hukuk Usulü Muhakemeleri Kanunu’nun 368 ile 374 üncü maddeleri söz konusu olacaktır ve m. 369’a

göre tespit taleplerinde hukukî yarar şartı aranmayacaktır.

Kısaca ifade etmek gerekirse, kural olarak, mahkemenin delil tespitine karar verebilmesi için

tespit talebinde bulunanın Hukuk Usulü Muhakemeleri Kanunu’nun 369 uncu maddesine göre hukukî

yararının bulunması gerekir. Yukarıda da bazı örnekleri verilen özel bir kanun ile getirilen düzenleme

varsa, delil tespiti talebi halinde mahkemenin, hukukî yarar şartını aranmayacağı sonucu ortaya

çıkmaktadır116.

114 Kuru- Usul IV, s. 4432.
115Uygur, T.: Açıklamalı İçtihatlı Borçlar Kanunu Özel Borç İlişkileri, C.III, Ankara 1991, s. 380.
116 Kuru -Usul IV, s. 4433.

Hukuk Usulü Muhakemeleri Kanunu’ nda bu konuda açık bir düzenleme bulunmamakla birlikte

doktrinde delil tespiti yapılmasına, aleyhine tespit yapılacak olan taraf muvafakat ederse, hukukî yararın

mevcut olup olmadığının araştırılmasına gerek olmadığı ileri sürülmüştür117.

Genel olarak, hukukî yarar her türlü talep için gerekli olan son derece geniş bir kavramdır.

Delillerin tespiti talebi ile ilgili olarak hukukî yarar şartının çerçevesi Kanun’nun 369 uncu maddesinde

çizilmiştir. Hukuk Usulü Muhakemeleri Kanunu’nun 369 uncu maddesinde hukukî yarar şartı ile ilgili

olmak üzere iki ayrı durum düzenlemiştir. Bunlarda biri, şimdiden tespit olunmadığı takdirde delilin zayi

olması, diğeri ise delilin ikâme edilmesinde güçlük çıkma ihtimalinin bulunmasıdır. Burada şunu

belirtmek gerekir: Delil tespiti talebinde bulunan tarafın, buna ilişkin dilekçesinde tespit talebinde

bulunmasında hukukî menfaati olduğunu gerekçesi ile birlikte belirtmesi gerekir118. Kanâatimizce, talepte

bulunan kimsenin, talebinde, m. 369’da hukukî yararın varlığına ilişkin iki durumdan birini aynen

tekrarlaması, hukukî yarar şartının varlığı açısından yeterli sayılmamalıdır. Yani Kanunun 369 uncu

maddesinde yer alan hukukî yarara ilişkin nedenlerden birine dayanmayı haklı kılan sebepleri de ayrıca

belirtmesi gerekir. Aksi takdirde talep delil tespiti yapılmasında hukukî yarar bulunmadığı gerekçesi ile

reddedilecektir.

Hukuk Usulü Muhakemeleri Kanunu’nun 369 uncu maddesinde hukuki yararın varlığı ile ilgili

olarak iki husus düzenlenmiştir. Buna göre “şimdiden zabıt ve tesbit olunamazsa ileride zayi olacağı veya

ikamesinde çok müşkülat çıkacağı melhuz olan deliller bu fasıl hükmüne tevfikan tesbit olunabilir”

şeklindeki düzenleme ile bu durum belirtilmiştir. Hukuk Usulü Muhakemeleri Kanunu’nun. 369 uncu

maddesine göre delil tespiti için gerekli olan hukukî yarar şartının gerçekleşmesi için, tespit talebinde

bulunulmadığı takdirde delillerin ileride kaybolması (yok olması) veya gösterilmesinin çok güç olması

ihtimallerinden en az birinin mevcut olması gerekir.

Hukuk Usulü Muhakemeleri Kanunu’nun 369 uncu maddesinde belirtilen ilk şart; “şimdiden

zabıt ve tespit olunamazsa ileride zayi olmasıdır”. Deliller kural olarak, dava içerisinde ancak tahkikat

aşamasında incelenebilir. Bu aşamaya kadar beklenilmesi halinde yani şimdiden tespit edilmediği

takdirde ileride kaybolması, yok olması tehlikesi mevcut olan delilerin, önceden tespit edilmesinde

hukukî yararın mevcut olduğu kabul edilmektedir119 (m. 369).

Bu durumu bir örnekle açıklayacak olursak; bir davada tanık olarak dinlenecek bir kimsenin,

delillerin incelenmesi aşamasına gelmeden önce yani, tanık olarak ifadesine başvurulmadan önce bu

kişinin ağır hasta olması ve ölüm tehlikesinin mevcut olması halinde delil tespiti hukukî yarar şartının

gerçekleştiğini kabul etmek gerekir120. Zira ağır hasta olan tanık öldüğü takdirde delillerin

değerlendirilmesi aşamasında bildiklerini anlatamayacak ve bu nedenle davada iddiasını veya

117 Kuru -Usul IV, s. 4432.
118 Önen -Usul, s. 103; Postacıoğlu-Usul, s. 428; Üstündağ-Usul, s. 589.
119 Ansay-Usul, s. 309; Kuru – Usul IV, s.4431 vd; Postacıoğlu - Usul, s. 497; Üstündağ - Usul, s.
591.
120 Kuru-Usul IV, s. 4432; Yılmaz-Tedbirler 2, s. 1334.

savunmasını, tanığın ifadesine dayandıran kişi zor durumda kalacaktır. Bu nedenle burada delil tespiti

yapılması için gereken hukukî yarar şartının gerçekleştiği kabul edilir.

Buna karşılık, müşterek mülkiyete konu olan bir taşınmazda maliklerden birinin yapmış olduğu

masrafın ne miktarda olduğunun, delil tespiti yolu ile belirlenmesinde ise hukukî yarar bulunmamaktadır.

Zira dava açılmadan önce veya dava açıldıktan sonra da delillerin incelenmesi aşamasına gelmeden önce,

yapılan masrafın ne miktarda olduğu delil tespit yoluyla tespit edilmese dahi, dava açıldıktan sonra bunun

belirlenebilmesi imkânı mevcuttur. Dolayısıyla, kanunda da belirtilen tespit talebinde bulunulmadığı

takdirde delilin kaybolma tehlikesi durumu burada mevcut değildir. Hukukî yarara ilişkin şart

gerçekleşmediğinden, delil tespiti yoluna gitmeye gerek yoktur121.

Hukuk Usulü Muhakemeleri Kanunu’nun 369 uncu maddesinde hukukî menfaatin varlığı ile

ilgili olarak iki ayrı durum söz konusudur. Birinci durum olan derhal delil tespiti yapılmadığı takdirde

delilin zayi olması durumunu inceledikten sonra, şimdi diğer bir durum olan delil tespiti yapılmadığı

takdirde, delilin gösterilmesinde (ikâme edilmesinde) güçlük çıkması üzerinde duracağız. Bu durumun

varlığı halinde de delil tespiti talebinde bulunabilmek için gerekli olan hukukî yarar şartı gerçekleşmiş

kabul edilecektir. Birinci ihtimalde derhal tespit yapılmadığı takdirde, delilin yok olması, kaybolması söz

konusu iken burada ise tespit yapılmadığı takdirde delilin ikamesinde güçlük çıkması durumu

bulunmaktadır.

Örneğin, trafik kazası neticesinde otomobilde meydana gelen hasarın dava açılmadan önce

Hukuk Usulü Muhakemeleri Kanunu’nun 368 ve 374 üncü maddeleri çerçevesinde tespiti istenebilir.

Otomobilde meydana gelen hasar trafik kazasının meydana gelişi konusunda delil teşkil etmektedir. Bu

hasarın önceden tespit edilmesinde hukukî menfaatin varlığı kabul edilebilir. Zira otomobil tamir

edildikten sonra dava sırasında bu hasarın tespiti çok güç ve hatta imkânsız olacaktır. Bu nedenle,

şimdiden tespit edilmediği takdirde ileride ikâme edilmesinde güçlük çıkma ihtimaline ilişkin şartın

gerçekleşmiş olduğu kabul edilir122.

Mahkemenin talep üzerine delil tespiti yapılmasına karar verebilmesi için hukukî yarar

bulunmasına ilişkin Kanunda belirtilen iki ayrı şarttan sadece birinin bulunması gerekli ve yeterlidir.

Delil tespiti yapılması konusunda belirtilen bu şartların birbirinden kesin çizgilerle ayrılmasına

da imkan yoktur. Somut olayın ve durumun özellikleri dikkate alındığında bazen bu iki ayrı şart aynı

olayda birlikte hatta birbirini tamamlayacak tarzda bir arada olabilir. Delilin ortadan kalkması ihtimalinin

bulunması söz konusu iken, aynı zamanda ileride ikâme edilmesinde de güçlük çıkabilir.

Bu durumu bir örnekle açıklayacak olursak, davada tanık deliline başvurulacaksa ve ileride

dinlenecek olan tanığın ağır hasta olması durumunda m. 369’da belirtilen hukukî yarara ilişkin koşullar

aynı anda mevcut olabilir. Şöyle ki; tanık olarak dinlenecek ve ağır hasta olan kişinin ölmesi ihtimali

121 Erkuyumcu s. 128; Üstündağ -Usul, s. 591.
122 Edis, T.R.: Trafik Kazalarında Delillerin Tespiti (AD.,1975, C.66, S.5-6, s.547-583), s.547 vd.

bulunabilir. Bu durumda delilin ileride ortadan kalkması söz konusu olacaktır. Yine aynı kişi davada

dinlenmesi aşamasına kadar ölmüş olmasa bile, bitkisel hayata girmesi, şuurunu yitirmesi gibi durumlar

hasıl olabilir. Bu durumda da tanık ölmediği için delilin ortadan kalkması söz konusu olmasa dahi bilinci

yerinde olmadığından dolayı tanık olarak dinlenemeyecek yani delilin ilerde ikame edilmesi güçlük

çıkacaktır. Böyle bir durumda Hukuk Usulü Muhakemeleri Kanunu’nun 369 uncu maddesinde belirtilen

hukukî yarara ilişkin şartlar aynı anda mevcut olacaktır. Bu takdirde hâkim, somut olayın özelliğine göre

belirtilen neden ne olursa olsun 369 uncu maddede belirtilen diğer nedene bağlı olarak delil tespiti

talebinin kabulüne karar verecektir123.

Delil tespiti talebinde bulunan taraf, tespit talebine ilişkin dilekçesinde, derhal delil tespiti

yapılmadığı takdirde delilin kaybolabileceğini ifade etmiş olmasına rağmen hâkim, tespit yapılmadığı

takdirde delilin ilerde ikâme edilmesinde güçlük çıkması ihtimalini görmesi halinde talebin akıbetinin ne

olacağı hususu gündeme gelmektedir. Böyle bir durumda hâkim, somut olayın özelliklerini dikkat alarak,

talepte bulunanın, talebinde ifade etmiş olduğu hukukî yararın varlığına ilişkin sebebe göre değil,

Kanunda belirtilen hukukî yarar şartına ilişkin nedenin varlığına dayanarak talebi kabul etmesi yerinde

olacaktır. Zira hâkimin delil tespiti şartlarının varlığını araştırırken takdir yetkisi mevcuttur.

123Yavaş, M.: Medeni Usul Hukukunda Delil Tespiti, Yüksek Lisans Tezi (Yayımlanmamış), İstanbul
1999, s.77.

İKİNCİ BÖLÜM

DELİL TESPİTİ USULÜ, TALEBİN İNCELENMESİ, İNCELENME

SONUCUNDA VERİLEBİLECEK OLAN KARARLAR VE BU KARARLARA

KARŞI GİDİLEBİLECEK OLAN HUKUKÎ YOLLAR İLE DELİL TESPİTİ

GİDERLERİ

§ 5 - DELİL TESPİTİ USULÜ

 A – Delil Tespiti Talebinde Bulunabilecek Olan Kimseler

Delillere yönelik hukukî koruma sağlayan delil tespiti yoluna gidebilmek için

diğer hukukî koruma tedbirlerinde olduğu gibi, usulüne uygun olarak yapılmış bir

talebin varlığı gerekir (m. 368). Mahkeme usulüne uygun olarak yapılmış bir talep

olmadıkça kendiliğinden delil tespitine karar veremez124. Görülmekte olan davada

davacı ve davalı taraftan her biri delil tespiti için gerekli şartlar varsa görevli ve yetkili

mahkemeye başvurarak bu konuda talepte bulunabilir.

 Kanunda, delil tespiti talebinde bulunabilecek olanlara ilişkin olarak açıkça

“taraf” ifadesi kullanılmıştır (m. 368). Dava açılmadan önce davacı ve davalı taraf

henüz belli olmadığından, talepte bulunacak olan herhangi bir kişi olabilir125. Ancak

tespit talebinde bulunanın ileride açacağı davayı somut olarak göstermesi bu şartın

gerçekleştiğinin tespiti bakımından önemlidir126. Zira dava açılmadan önce delil

tespiti ile ileride açılacak olan davada kullanılacak delillerin şimdiden incelenmesi için

yapılmaktadır. Davacı ve davalının açılmış veya açılacak olan davaya ilişkin olarak

delil tespiti talebinde bulunabilecekleri delil tespitinin şartları altında incelenmiştir127.

Bu başlık altında ise taraflar dışında başka kimselerin de delil tespiti talebinde bulunup

bulunamayacaklarını irdeleyeceğiz.

Bir dava sonunda verilecek hüküm taraflar dışında üçüncü kişinin hukukî

durumunu etkileyecek ise, söz konusu üçüncü kişinin davaya taraflardan birinin yanında

124 “Davacı tespiti delail istemine ilişkin dilekçesinde her kalem için alacaklı olduğu miktarı bildirmiş ve
fazlaya ilişkin haklarını saklı tutmamış olduğuna göre bu miktarlara ilişkin talep kendisini
bağlayacağından artık fazlası için dava açamaz”. (HGK., 10.4.1963, 2-67/34, ABD., 1963/6, s. 724-733).
125 Yılmaz- Tedbirler 2, s. 1354.
126 Bkz. yuk. s. 25.
127 Bkz. yuk. s. 24 vd.

katılmasını sağlayan kuruma fer’i müdahale denilmektedir128. Fer’i müdahale talebinin

kabulü üzerine, üçüncü kişi davaya müdahil olarak katılır. Fer’i müdahil davaya

katılmakla davanın tarafı olmaz. Tarafın temsilcisi de değildir, sadece lehine katıldığı

tarafın yardımcısı olup, yanında davaya katıldığı tarafla birlikte hareket eder129. Fer’i

müdahil taraf olmadığına göre acaba delil tespiti talebinde bulunabilecek midir?

Doktrinde fer’i müdahilin delil tespiti talebinde bulunamayacağı ileri sürülmüştür. Zira

Hukuk Usulü Muhakemeleri Kanunu’nun 368 inci maddesinde açıkça delil tespitinin

taraflarca istenebileceği hükme bağlanmıştır130.

Fer’i müdahil tarafın temsilcisi olmadığından kendi hakkına dayanarak hareket

eder. Yapmış olduğu işlemlerin etkisi ise asıl tarafa aittir131. Ayrıca fer’i müdahil

katıldığı davada asıl tarafın açık iradesine aykırı olmayacak şekilde koruyucu işlemler

yapabilir. Bu bağlamda fer’i müdahil davada kullanılacak delillerin kaybolması veya

ileri sürülmesinde güçlük çıkması gibi bir durum söz konusu olması halinde delil tespiti

talebinde bulunabilmelidir. Zira delil tespitinde amaç davanın sonuçlanmasına yardımcı

olabilecek ve tarafların iddia veya savunmasını dayandıracakları delillerin korunması

olduğundan fer’i müdahil delil tespiti talebinde bulunabilecektir.

Ancak burada şunu belirtmek gerekir ki, fer’i müdahale ancak görülmekte olan

bir davada söz konusu olabilir. Bu nedenle dava açılmadan önce fer’i müdahale

olamayacağından, fer’i müdahilin tespit talebi ancak görülmekte olan bir dava içerisinde

mümkündür. Buna karşılık dava açılmadan önce üçüncü kişinin müdahalesi

olamayacağından, bu kişi ileride açılabilecek bir davaya ilişkin olarak delil tespiti

talebinde bulunamaz.

Delil tespiti talebinde bulunabilecek olan kişilere temsilcinin de dahil olup

olmadığını incelemek gerekir. Davada tarafların temsili kanunî temsil ve iradî temsil

olmak üzere iki şekilde olur. Kanunî temsil, dava ehliyeti olmayanların davada kanunî

temsilcileri tarafından temsil edilmesidir. Dava ehliyeti olmayan bir kişi adına kanunî

128 Akalın, M.F.: Hukuk Davalarında Müdahale (ABD., 1954, C. 45, s. 117-125), s. 117 vd.; Alp, A.N.:
Hukukta Müdahale ve Tatbikat (AD., 1951/1-2, s. 519-537), s. 519; Kuru/Arslan/Yılmaz- Usul, s. 604;
Pekcanıtez, H.: Medeni Usul Hukukunda Fer’i Müdahale, Ankara 1992, s. 17.
129 Bu konu üzerinde delil tespiti kararına itiraz konusunda ayrıntılı şekilde durulacaktır. Bkz. aşa. s. 85
vd.
130 Yılmaz- Tedbirler 2, s. 1354.
131 Pekcanıtez- Müdahale, s. 142.

temsilcisi tarafından dava açılır ve usul işlemleri yapılır. Kanunî temsilci davada taraf

olmamakla birlikte, temsil ettiği kişi adına usul işlemleri yapabilir132. Delil tespiti talebi

de taraf usul işlemi olduğundan, dava ehliyeti olmayan kimse adına delil tespiti talebi

ancak kanunî temsilcisi tarafından yapılabilir.

Tüzel kişiler bakımından konuyu inceleyecek olursak; tüzel kişilerin fiil

ehliyetleri bulunduğundan dava ehliyetine sahiptirler. Ancak tüzel kişiler, davayı yetkili

organları aracılıyla takip edebilirler. Davadaki usul işlemleri tüzel kişi adına temsile

yetkili organları tarafından yapılır133. Bu nedenle tüzel kişilerin taraf olduğu davalarda

delil tespiti talebi de temsile yetkili organ tarafından yapılacaktır.

Dava da temsilin diğer bir türü de iradî temsildir. Türk Hukuku’nda, bir davanın

takibi için vekil tutma zorunluluğu bulunmamaktadır. Dava ehliyeti olan herkes,

davasını kendisi açabilir ve takip edebilir (m. 59, I; AK. m. 35, III). Ancak dava ehliyeti

olan kimse davayı bir vekil aracılığıyla da takip edebilir. Bir davanın vekil aracılığıyla

takip edilmesi halinde vekil, davayı müvekkil adına takip ederek hüküm kesinleşene

kadar davanın takibi için gerekli olan bütün işlemleri yapabilir. Vekil bu bağlamda dava

ve/veya karşılık dava açabilir, davaya müdahale edebilir (AK. m. 53 vd), hükmü icraya

koyabilir, temyiz yoluna başvurabilir, ayrıca dava ile ilgili her türlü iddia ve savunmada

bulunabilir, dilekçe ve lâhiyalar verebilir, ihtiyati tedbir, ihtiyati haciz ve delil tespiti

talebinde bulunabilir. Görüldüğü üzere vekil, açılmış veya açılacak olan bir davada

incelemesine sıra gelmemiş her türlü delilin tespitini mahkemeden isteyebilir. Ayrıca

vekilin delil tespiti talebinde bulunması için vekâletnamesinde özel yetki bulunmasına

da gerek yoktur.

Delil tespiti talebinde bulunabilecek olan kimseler bakımından son olarak

incelenmesi gereken, dava arkadaşlığının söz konusu olduğu durumlarda bu talebin

nasıl yapılacağıdır.

132 Kuru/Arslan/Yılmaz-Usul, s.275.
133 Kuru/Arslan/Yılmaz-Usul, s.280.

Maddî bakımdan mecburî dava arkadaşlığı, dava konusu hukukî ilişkinin birden

fazla kişi arasında iştirak halinde olduğu ve bunlara yönelik tek ve aynı yönde karar

verilmesinin söz konusu olduğu hallerde oluşan dava arkadaşlığıdır134. Yani, bir hak

üzerinde birden kişinin birlikte tasarrufunun söz konusu olduğu durumlarda maddi

bakımdan mecburi dava arkadaşlığı oluşmaktadır135. Bu nedenle maddî bakımdan

mecburî dava arkadaşlığında, dava arkadaşlarının açtıkları veya bunlara karşı açılan

dava, tek bir davadır. Bu davada, dava arkadaşlarının birlikte hareket etmesi gerekir.

Maddi bakımından dava arkadaşlığının söz konusu olduğu davalarda delil tespiti

talebini, dava arkadaşlarının birlikte yapması gerekir.

Şeklî bakımdan mecburi dava arkadaşlığı, özel kanun hükümleri çerçevesinde,

birden fazla kişiye karşı dava açılmasının zorunlu olduğu hallerde oluşan dava

arkadaşlığına denilir136. Burada dava arkadaşları, kanundan doğan şeklî zorunluluktan

dolayı dava arkadaşıdırlar. Şeklî bakımdan mecburî dava arkadaşlığında, dava konusu

hukukî ilişki hakkında tek ve aynı doğrultuda bir karar verme zorunluluğu yoktur137.

Burada dava arkadaşlarının birlikte hareket etmeleri de gerekmemektedir. İşte şeklî

bakımdan mecburi dava arkadaşlığının bu nitelikleri dikkate alındığında dava

arkadaşlarından herbirinin bağımsız olarak delil tespiti talebinde bulunabilecekleri

sonucuna ulaşılır.

İhtiyarî dava arkadaşlığı, dava arkadaşlarından her birinin ayrı ayrı dava açma

imkânına sahip iken mecburî dava arkadaşlığının söz konusu olmadığı durumlarda

davayı birlikte açmaları halinde söz konusu olur138. Aslında ihtiyarî dava arkadaşlığında

dava arkadaşı sayısı kadar dava vardır. Yalnız bu davalar biçimsel açıdan birlikte

açılmıştır. Birleştirilmiş olan bu davalar aslında birbirinden bağımsızdır139.

İhtiyarî dava arkadaşları, davada kural olarak birlikte hareket ederler. Fakat

birlikte hareket etme sadece şeklî bakımındandır140. Dava arkadaşlarının birlikte hareket

134 Ansay-Usul, s. 135; Berkin-Usul, s. 413; Bilge/Önen s. 255; Kuru/Arslan/Yılmaz-Usul, s. 581;
Ulukapı, Ö.: Medenî Usul Hukukunda Dava Arkadaşlığı, Konya 1991, s. 59; Üstündağ-Usul, s. 368;
Postacıoğlu-Usul, s. 297; Tercan, E.: Medenî Usul Hukukunda Tarafların İsticvabı, Ankara 2001, s. 185
135 Alangoya, Y.: Medeni Usul Hukukunda Dava Ortaklığı (Tarafların Taaddüdü), İstanbul 1999, s. 92.
136 Ulukapı-Dava Arkadaşlığı, s. 60.
137 Kuru/Arslan/Yılmaz-Usul, s. 582; Ulukapı- Dava Arkadaşlığı, s. 60.
138 Kuru/Arslan/Yılmaz-Usul, s. 584.
139 Kuru, B.: Hukuk Muhakemeleri Usulü, 6. B., C. III, İstanbul 2001, s. 3557.
140 Ulukapı-Dava Arkadaşlığı, s. 207; Tercan s. 185.

etmeleri, davanın yürütülmesi açısındandır. Bunun dışında her birinin davası birbirinden

bağımsızdır141. Bütün bu açıklamalar göz önüne alındığında, ihtiyarî dava

arkadaşlığında, dava arkadaşlarından her biri kendi davasıyla ilgili olarak kanunda

belirtilen şartların varlığı halinde, tek başlarına delil tespiti talebinde bulunabilirler.

B - Delil Tespiti Talebinde Bulunulacak Yer

Daha önce de belirtildiği gibi142 geçici hukukî himaye tedbirleri ile ilgili

kararlar, yargı organları tarafından verilir. Bu nedenle delil tespiti talebi de ancak,

mahkemeye yapılır. Talep üzerine mahkeme delil tespitine karar verirse, tespit işlemini

yerine getirir143.

Hukuk Usulü Muhakemeleri Kanunu’nun 370 inci maddesinde delil tespiti

işleminin ancak mahkeme tarafından yapılabileceği belirtilmiştir. Bu nedenle mahkeme

dışında kanunen yetkilendirilmiş organ veya kişiler tarafından, delil tespiti işlemi

yapılması mümkün değildir. Öte yandan çeşitli kanunlarda yer alan düzenlemeler ile

mahkemeler dışında bazı organlara delil toplama ve tespit işlemi yapma yetkisi

verilmiştir. Bu yetkiye dayanarak yapılan tespit işlemi teknik anlamda Hukuk Usulü

Muhakemeleri Kanunu’nun 368 ve 374 üncü maddeleri arasında düzenlenen delil tespiti

işlemi niteliğinde değildir. Zira yukarıda da belirtildiği üzere delil tespiti işlemi kanunda

özel olarak belirtilen haller dışında mahkeme tarafından yapılabilir. Ancak, bu yolla,

yani mahkeme niteliğinde olmayan fakat kanunen yetkilendirilmiş organlar tarafından

yapılan tespit işlemi neticesinde elde edilen deliller, görülmekte olan bir davada

mahkeme tarafından serbestçe takdir edilir.

4081 sayılı Çiftçi Mallarının Korunması Hakkındaki Kanununun 24 üncü

maddesine göre, “zararın tespitine yarayacak delilleri toplama” göreviyle

yükümlendirilmiş görevlilerin, tespit yapmaları söz konusudur. 4081 sayılı Kanun

çerçevesinde yükümlendirilmiş görevlilerin zararın tespitine yarayacak delilleri toplama

görevi, Hukuk Usulü Muhakemeleri Kanununun 368 ile 374 üncü maddeleri arasında

141 Kuru-Usul III, s. 2557; Ulukapı-Dava Arkadaşlığı, s. 207.
142 Bkz. yuk s. 10.
143 İstisnai olarak, istinabe yolu ile delil tespiti yapılması mümkündür. Bkz. aşa. s. 45 vd.

düzenlenen bir delil tespiti işlemi niteliğinde değildir. Ancak bu şekilde toplanan

deliller açılmış ileride açılacak davada mahkeme tarafından serbestçe takdir edilir144.

Ayrıca Noterlik Kanunu’nda da benzer bir düzenleme yer almaktadır. Noterlik

Kanunu’nun 60 ıncı maddesinde genel olarak noterlerin yapacakları işlemler

belirtilmiştir. Yine aynı kanununun 61 inci ve devamı maddelerinde özellik gösteren

bazı noterlik işlemleri düzenlenmiş ve bunlara ilişkin özel hükümlere yer verilmiştir.

Noterlerin yapacakları işlemlerden biri de tespit işlemidir. Noterlik Kanununun 61 inci

maddesine göre “Noterler bir şeyin veya bir yerin hal ve şeklini, kıymetini, ilgili

şahısların kimlik ve ifadelerini tespit ederler ve davet edildiklerinde piyango ve özel

kuruluşların, kur’a, seçim ve toplantılarında hazır bulunarak durumu belgelendirirler”.

Noterlerin yapacakları tespit işleminin tutanak şeklinde yapılması gerekir (NK. m. 102).

Öncelikle şunu belirtmek gerekir ki noterlerin, Noterlik Kanunu’nun 61 inci

maddesine göre yaptıkları tespit işleminin konusunun kapsamı bakımından bir görüş

birliği bulunmamaktadır. Adalet Bakanlığı’nın genelge ve mütalâalarında belirtilen

görüşe göre, noterler ceza ile ilgili konularla, hukuk ile ilgili konulardan adliyeye intikal

edenler hakkında hiçbir tespit işlemi yapamazlar. Yani noterler ancak adliyeye intikal

etmemiş hukuki konularda tespit işlemi yapabilirler. Buna karşılık adliyeye intikâl

etmiş hukuk işleri ile ceza hukukuna ilişkin konularda tespit işlemi yapamazlar 145.

Diğer bir görüş ise, noterlerin ceza hukukuna ilişkin konularda da tespit işlemleri

yapabileceği yönündedir. Zira Noterlik Kanunu’nda noterlerin sadece hukukî konularda

tespit yapacaklarına dair bir hüküm yer almamaktadır. Kaldı ki noterlerin tespit

işlemleri yapmasına dair Noterlik Kanunu’nun 61 inci maddesinde genel olarak tespit

işleminden bahsedilmiş olup hukuk ve cezaya ilişkin konular şeklinde bir ayrım

yapılmamıştır. Bazı hallerde yapılan tespit işleminin hangi alana girdiği kesin olarak

anlaşılmamaktadır. Kanuna uygun olması ve hak arama hürriyeti açısından Noterlik

144 Kuru - Usul IV, s. 4474.
145 Adalet Bakanlığı’nın 29.12.1969 gün ve 3094 sayılı genelgesi, Ayrıca aynı görüş için bkz.
Kayabekman, A.K: Noterlik Nedir? Ne Olmalıdır? (TNBHD., 1975/7, s. 35- 37),s.36. Ayrıca Tanju, F.:
Hukukumuzda Noterlik, İstanbul 1983, s.189. Aynı şekilde Türkiye Noterler Birliği’ne göre de NK. m.
61’e göre noterler ancak hukukî konularda tespit işlemi yapabilirler. Ceza hukuku ile ilgili konularda
noterlerin tespit işlemi yapması mümkün değildir.

Kanunu’nun 61 inci maddesinde belirtilen tespit işlemleri bakımından hukuk ve ceza

işlemleri açısından bir fark olmaması daha uygun olacaktır146.

Noterlerin, Noterlik Kanunu’nun 61 inci maddesine göre yaptıkları tespit işlemi

Hukuk Usulü Muhakemeleri Kanunu’nun 368 inci ve devamı maddelerinde düzenlenen

delillerin tespiti niteliğinde değildir147. Zira delil tespiti işlemi ancak mahkeme

tarafından yapılabilir (m. 370). Yani delil tespiti işlemi yapma yetkisi münhâsıran

mahkemelere aittir. Ayrıca Hukuk Usulü Muhakemeleri Kanunu’nun 368 inci

maddesine göre delil tespiti işlemi açılmış veya açılacak bir davada kullanılabilecek

olan deliller ile ilgili olarak talep edilir. Buna karşılık noterlerin Noterlik Kanunu’nun

61 inci maddesine göre yapacakları tespitte ve durumun belgelendirilmesi işleminde

derdest veya ileride açılma ihtimali olan bir dava söz konusu değildir. Delilin konusu

ihtilâflı vakıalardır. Noterlik Kanunu’nun 61 inci maddesine göre yapılan tespit

işlemleri, Hukuk Usulü Muhakemeleri Kanunu’nun 368 ile 374 üncü maddeleri

arasında düzenlenen tespit işleminden farklıdır148.

Görüldüğü üzere noterlerin Noterlik Kanunu’nun 61 inci maddesine göre

yaptıkları tespit, Hukuk Usulü Muhakemeleri Kanununun 368 ile 374 üncü maddeleri

arasında düzenlenen ve hukuk mahkemelerince yapılan delil tespiti işlemi ile bir ilgisi

bulunmamaktadır149.

Bununla beraber Noterlik Kanunu’nun 82 inci maddesinin son fıkrası uyarınca

aksi ispat edilinceye kadar geçerli olan bu belgeler, görülmekte olan bir davada iddia ve

146 Kuru- Usul IV, s. 4478; Ulukapı, Ö.: Noterlerin Genel Olarak Görevleri (Noterlik Hukuk
Sempozyumu), 1-2, Noterlerin Hukuk Düzenimizdeki Yeri ve Noterlerin Sorumlulukları, Ankara 1997, s.
11-28 ;Ulukapı, Ö/ Atalı, M.: Noterlik Hukuku, Konya 1994, s. 128. Danıştay da noterlerin ceza
işlerinde tespit yapabileceğine dolaylı olarak katılmıştır. (Danıştay 8. Daire, 26.4.1976 T, E 1975/2587, K
1976/1446, DD., Y. 7, S. 4-25, s. 348-349). Ancak Danıştay yeni tarihli bir kararında “Ceza ve idarî
davalarda delillerin toplanması, gerekli tespitlerin yapılması davayı gören yargı mercilerine ait
bulunmadığından bu konuda noterlere verilmiş bir görev bulunmamaktadır” şeklinde görüş bildirmiştir
(Danıştay 8. D., 1.6.1994, 1657/1646, ABD., 1995/4, s.121-125).
147 Yılmaz- Tedbirler 2, s. 1375;
148 Kuru- Usul IV, s. 4478; Özüarı, N.R.: Açıklamalı Noterlik Kanunu, 2. B., Ankara 1975, s.50.
149 “Diğer yönden Noterlik Kanununda, Noterin görev yetkileri belirlenmiş olup, bunlar arasında ancak
mahkemelerce yapılması mümkün olan delil tespiti görevi noterlere verilmemiştir. Mahkemece bu
yönden yanılgıya düşülerek noterce yapılan tespit sonucu davalıya ayrılan mahallin fuarın açılışında boş
bulunduğunun kabulü de doğru olmayıp konuyla ilgili tüm deliller toplanarak sonucu dairesinde bir karar
verilmesi gerekmektedir. Bu hususlar gözetilmeden yazılı şekilde hüküm tesisinde isabet görülmemiştir”.
(19. HD., E. 95/10758, T. 12.9.1996, Erdemir, İ.: Hukuk Usulü Muhakemeleri Kanunu Şerhi, 2. B., C.II,
s. 374).

savunmanın ispatı açısından kuvvetli bir delil oluştururlar150. Noterler tarafından

yapılan tespit işleminin delil değeri hakim tarafından serbestçe takdir edilir. Noterler

tarafından düzenlenen tespit tutanaklarına her zaman itiraz olunabilir151.

Görüldüğü üzere delil tespiti işlemi ancak mahkeme tarafından yapılabilir.

Mahkemenin delil tespiti işlemi yapılmasına karar verebilmesi için bu konuda bir talep

olması gerekir152. Delil tespiti işlemi için gerekli olan bu tespit talebi, Hukuk Usulü

Muhakemeleri Kanunun 368 inci maddesine göre her iki tarafça da yapılabilir153. Tespit

talebinin, görevli ve yetkili mahkemeye yapılması gerekir.

Delil tespiti talebi, görülmekte olan bir dava içerisinde yapılabileceği gibi henüz

açılmamış bir davaya ilişkin deliller için de yapılabilir. Bu nedenle dava açılmadan

önceki delil tespiti taleplerinde görevli ve yetkili mahkeme ile görülmekte olan

davalarda görevli ve yetkili mahkeme olmak üzere, konuyu iki yönlü olarak incelemek

gerekmektedir.

Görev, en geniş anlamıyla bir davaya bir yerdeki ilk derece mahkemelerinden

hangisinin bakacağını ifade etmektedir. Görev kuralları kamu düzenine ilişkindir154 . Bu

nedenle mahkeme, görevli olup olmadığını re’sen inceler ve görevsiz olduğu kanısına

varırsa kendiliğinden görevsizlik kararı verir (m. 7,I). Görev kurallarının kamu düzenine

ilişkin olması nedeniyle, bu kurallar dava şartı olarak karşımıza çıkarlar. Dolayısıyla

görevsiz bir mahkemeden hukukî korunma talebinde bulunulursa, bu takdirde

mahkemenin kendiliğinden görevsizlik kararı vermesi gerekir. Bu nedenle, hukukî

korunma talep edildiğinde, görev konusunun hâkim tarafından re’sen araştırılması

gerekir.

Dava açılmadan önce yapılacak delil tespiti taleplerinde görevli mahkeme

konusunda, doktrinde farklı iki görüş yer almaktadır. Bir görüşe göre155, 370 inci

150 Kuru- Usul IV, s. 4478.
151 Ulukapı - Sempozyum, s. 16.
152 Bkz. yuk. 33.
153 Bkz. yuk s. 24.
154 “...görev kuralları kamu düzenine ilişkin olup, mahkeme tarafından kendiliğinden dikkate alınması
gerektiğinden...”. (16. HD., 4.11.1996, 5267/5004, YKD., 1998/1, C. 24, s. 81).
155 Alangoya-Usul, s. 328; Ansay-Usul, s. 309: Erdoğan, C.: Hukuk Usulü Muhakemeleri Kanunu,
Ankara 1982, s. 453; Kurt s.91; Kuru- Usul IV, s. 4433; Özkan, H.: Açıklamalı İçtihatlı Sulh Hukuk
Davaları ve Tatbikatı, Ankara 1991, s. 883: Pekcanıtez/Atalay/Özekes s.471; Postacıoğlu- Usul, s. 497;

maddede dava açılmadan önce yapılacak delil tespiti taleplerinde görevli ve yetkili

mahkeme konusunda bir sınırlama bulunmamaktadır. Yani Hukuk Usulü Muhakemeleri

Kanunu’nun 370 inci maddesinde her ne kadar sadece ‘yetki’ ifadesi kullanılmışsa da

bu aynı zamanda görev konusunu da kapsamaktadır. Dava açılmadan önce yapılacak

delil tespiti talebi, esas dava hakkındaki görevli mahkeme ne olursa olsun en çabuk ve

en az masrafla hangi mahkemeye başvurulabilecekse o mahkemeden talep edilebilir. Bu

şekilde alınacak olan delil tespiti kararı geçerli olacaktır. Hukuk Usulü Muhakemeleri

Kanunu’nun 370 inci maddesinde geçen “...veya sulh hakimidir” ifadesi de bu görüşü

destekler niteliktedir156. Ayrıca 370 inci madde açıkça görevli mahkemeyi ortaya

koymamakla birlikte bu maddenin görev konusuna uygulanamayacağına dair bir yasak

da bulunmamaktadır.

Doktrinde yer alan bir başka görüş ise157, Kanunda yer alan yetki ifadesinin,

görev konusunu kapsamayacağını belirtmektedir. Hukuk Usulü Muhakemeleri

Kanunu’nun 370 inci maddesi dava açılmadan önce yapılacak delil tespiti taleplerinde

görevli mahkeme konusunda özel bir düzenleme getirmediğinden, görev konusunun söz

konusu Kanunun 1 ile 8 inci maddeleri arasında düzenlenmiş olan genel görev

kurallarından yararlanılmak suretiyle çözümlenmesi gerekir. Dolayısıyla dava

açılmadan önce delil tespiti talebinin, esas hakkında ileride açılacak dava bakımından

Kanunun 1 ile 8 inci maddelerine göre hangi mahkeme görevli ise o mahkemeden

yapılması gerekir.

Kanâatimizce, Hukuk Usulü Muhakemeleri Kanunu’nun 370 inci maddesi delil

tespiti konusunda görevli mahkemeyi belirtecek bir kural getirmemiştir. Zira 370 inci

maddede, “Delillerin tespiti için salâhiyettar olan mahkeme, davanın rüyet edildiği

veyahut dâva ikâme olunmamış ise en seri ve en az masrafla delilin tespiti kabil

bulunduğu mahkeme veya sulh hakimidir” denilmek suretiyle dava açılmadan önce

yapılacak delil tespiti talepleri bakımından açıkça sadece yetkili mahkemeyi

düzenlemiştir. Buna karşılık, Hukuk Usulü Muhakemeleri Kanunu’nun 368 ve devamı

Şengün- Delil Tespiti Giderleri, s. 705; Üstündağ-Usul, s. 590; Önen, E.: Medenî Yargılama Hukuku
Dersleri, Ankara 1979, s.211.
156 Postacıoğlu-Usul, s. 498.
157 Doğanay s.893; Erkuyumcu s.129 vd.; Özkan- İhtiyatî Tedbir, s. 371.

maddelerinde dava açılmadan önce yapılacak delil tespiti talepleri konusunda görevli

mahkemeye ilişkin herhangi bir düzenleme bulunmamaktadır.

Hukuk Usulü Muhakemeleri Kanunu’nun 370 inci maddesinde dava açıldıktan

sonra yapılacak delil tespiti taleplerinde ancak davaya bakan mahkemenin görevli ve

yetkili olduğu, ayrıca dava açılmadan önce yapılacak delil tespiti taleplerinde de en seri

ve en az masrafla alınabilecek mahkemenin yetkili olduğu hükme bağlanmıştır.

Dava açılmadan önce yapılacak tespit taleplerinde görevli mahkeme konusunda

Kanunda bir düzenleme bulunmaması nedeniyle uygulamada çeşitli sorunlar ortaya

çıkmakta ve özellikle bu yol kötüye kullanılmaktadır. Şöyle ki, delil tespiti için

mahkemeye başvuran kimse, talebin reddedilmesi halinde veya delil tespiti neticesinde

alınan sonucu beğenmemesi durumunda o yerde mevcut olan başka bir mahkemeye

başvurarak aldığı kararlardan hangisi daha çok kendi lehine ise, onu davaya bakacak

olan mahkemeye vermektedir. Bu sakıncaları önlemek için mahkemelerin, tespit

talebinde bulunandan önce başka bir mahkemeye başvurup başvurmadığının sorulması,

kesin zorunluluk ve acele bir hal bulunmadıkça diğer tarafa tespit işlemi sırasında hazır

bulunması için tebligat yapılması, ayrıca delil tespitinden sonra düzenlenecek tutanağın

derhal karşı taraf tebliğ etmek gerekir. Adalet Bakanlığı’nın 14.1.1944 gün ve 109-2

sayılı genelgesi de bu konu ile ilgili olarak meydana gelecek sakıncalara yöneliktir158.

Hukuk Usulü Muhakemeleri Kanunu’nun 370 inci maddesinde yer alan “...veya

sulh hakimidir” ifadesinden yola çıkarak, görevli mahkeme konusunda kanunun, yetkili

mahkemede olduğu gibi bir sınırlama yapmak istemediği düşünülebilir. Hukuk Usulü

Muhakemeleri Kanunumuzun sistematiği göz önünde bulundurulacak olursa birinci

bölümde yetki ve görev konuları ‘vazife’ ve ‘salahiyet’ başlıkları altında ayrı ayrı

düzenlenmiştir. Kanun koyucu, delil tespiti bakımından görev konusunda da, yetki

konusunda olduğu gibi sınırlama yapmak isteseydi, yetki kavramından başka görev

kavramını da açıkça yer verebilirdi.

Dava açılmadan önce, yapılacak delil tespiti taleplerinde görevli mahkeme ile

ilgili olarak Kanunda özel hüküm bulunmadığından, bu konu ile ilgili olarak genel

hükümlerin uygulanması şeklindeki görüşe katılmaktayız. Şöyle ki, dava açılmadan

158 Bkz. aşa. s. 24 dn. 97.

önce delil tespiti talebinde bulunulmuşsa, esas dava hakkında görevli olan mahkeme

hangisi ise delil tespiti için de bu mahkemeye başvurulması gerekir. Yani dava

açılmadan önce yapılacak delil tespiti taleplerinde de görevli mahkemenin Hukuk Usulü

Muhakemeleri Kanunu’nun birinci bölümünde yer alan görev konusundaki genel

hükümlere göre tespit olunması yerinde olacaktır. Ancak bu kuralın katı şekilde

uygulanması delil tespiti kurumunun amacıyla bağdaşmaz. Zira delil tespiti, delillerin

derhal incelenmesi bakımından zorunluluk olması nedeniyle başvurulan bir yoldur.

Delil tespitin mümkün olduğu kadar çabuk ve en az masrafla alınabileceği yerde

davanın esası hakkında görevli olan mahkeme bulunmuyorsa, o zaman 370 inci

maddedeki “... veya sulh hâkimidir” ifadesi anlam kazanacak ve delil tespiti sulh

hâkimin de istenebilecektir. Ancak, artık tek hâkimli yargı çevresi kalmamıştır. Her

yargı çevresi içerisinde sulh mahkemesiyle birlikte ayrıca asliye hukuk mahkemeleri de

mevcuttur. Delil tespiti talebi halinde davanın esası hakkında asliye mahkemesi görevli

ise bu takdirde asliye hukuk mahkemesine başvurmak gerekir. Asliye hukuk mahkemesi

varken ve davanın esası hakkında da asliye hukuk mahkemesi görevli iken, sulh

mahkemesine başvurmak yerinde değildir.

Asliye ve sulh hukuk mahkemeleri her yerde bulunmakla birlikte ticaret

mahkemesi, iş mahkemesi, tüketici mahkemeleri, aile mahkemeleri gibi özel bazı

mahkemeler her yargı çevresi içerisinde bulunmamaktadır. Eğer davanın esası hakkında

görevli olan mahkeme, delil tespiti kararının en seri ve en az masrafla alınabileceği

yerde bulunmuyorsa bu takdirde delil tespiti kurumunun düzenleniş amacına da uygun

olarak her yerde bulunma imkânı olan ve 370 inci maddede de belirtilen sulh hukuk

mahkemesine başvurması mümkün olacaktır.

Sonuç olarak, Hukuk Usulü Muhakemeleri Kanunu’nun 370 inci maddesinde

görev konusunda açık bir düzenleme yapılmaması ve sulh hâkimine de başvurulabilir

ifadesinin kullanılması, Kanunun görev konusunda, yetki konusunda olduğu gibi bir

sınırlama yapmak istemesinden kaynaklanmamaktadır. Esas davada görevli olan

mahkemenin delil tespitinin, en çabuk ve en az masrafla yapılabileceği yerde

bulunmaması halinde hakkın kayba uğramasının önlenmesi için bir serbestlik tanıyarak,

sulh mahkemesine de başvurulabileceğini ifade etmek istemektedir.

Dava açılmadan önce yapılacak delil tespiti taleplerinde yetkili mahkeme

konusunda bir tereddüt bulunmamaktadır. Hukuk Usulü Muhakemeleri Kanunu’nun

370 inci maddesinde dava ikâme edilmemiş ise, en seri ve en az masrafla delil tespitinin

yapılabileceği mahkemeden talep edilebileceği hükme bağlanmıştır. Hatta, esas

hakkındaki davanın açılacağı mahkeme kesin yetkili (ve/veya kamu düzenine ilişkin)

mahkeme de olsa, kural budur159

Yetki kuralları, bir davaya hangi yerdeki hüküm mahkemesi tarafından

bakılacağını belirtmektedir. Görev kurallarından farklı olarak yetki kuralları, mutlak

olarak kamu düzenine ilişkin değildir. Bu nedenle yetkinin kesin ve kamu düzenine

ilişkin olmadığı hallerde, Hukuk Usulü Muhakemeleri Kanunu’nun 22 inci maddesi

çerçevesinde yetki sözleşmesi yapılabilir. Burada ifade edilmek istenen nokta, yetki

konusunda kanun koyucunun esneklik tanımış olduğu ve taraf iradesini ön plana

çıkarmak istemiş olmasıdır.

Delil tespitinde amaç, delilleri zamanından önce toplamak ve bu şekilde

delillerin, güvence altına alınmalarını sağlamaktır. Bu nedenle delil tespitinin, gerekli

şartlar oluştuğunda bir an önce yapılmasında fayda vardır. Aksi takdirde delil tespiti

kurumundan beklenen fayda sağlanamamış olur.

Normal koşullar altında delillerin incelenebilmesi için mutlaka bir davanın

açılmış olması ve o davada delillerin incelenme sırasının gelmiş olması gerekir. Ancak

bu prosedürün beklenilmesi halinde delillerin hiç kullanılamayacak hale gelmesi veya

ispat değerinin azalması söz konusu olabilecektir. İşte bu tehlikelerin önlenebilmesi ve

mevcut olan delil tespiti kurumundan beklenen faydanın sağlanabilmesi için kanun

koyucu özellikle dava açılmadan önce yapılacak delil tespiti taleplerinde, yetkili

mahkeme konusunda bir sınırlama getirmemiştir. Dava açılmadan önce yapılacak delil

tespiti, esas hakkındaki davada yetkili mahkeme neresi olursa olsun en çabuk ve en az

masrafla alınabilmesi şartıyla Türkiye’nin herhangi bir yerindeki mahkemeden talep

edebilir (m. 370). Bu şekilde alınmış olan delil tespiti kararı hukuken geçerlidir ve daha

sonra açılacak davada delil olarak kullanılabilir.

159 Yılmaz- Tedbirler 2, s. 1354.

Hukuk Usulü Muhakemeleri Kanunu’nun 370 inci maddesinde dava açıldıktan

sonra, davaya ilişkin bütün delil tespiti taleplerinde görevli ve yetkili mahkemenin,

davanın esasına bakan mahkeme olduğu açıkça belirtilmiştir.

Uyuşmazlık hakkında karar verecek olan mahkeme, delilleri bizzat

değerlendirmeli ve karar vermelidir. Bu aslında doğrudanlık ilkesinin bir gereğidir.

Hukuk Usulü Muhakemeleri Kanunu’nun 241 inci maddesinde doğrudanlık ilkesiyle

ilgili önemli bir düzenleme yer almaktadır. Bu maddeye göre, kanunun belirlediği

istisnalar dışında deliller, hâkim huzurunda dinlenir ve incelenir160. Dava sırasında

delillerin incelenmesinde olduğu gibi henüz delillerin incelenmesi aşamasına gelmeden

önce yapılacak delil tespiti taleplerinde de görevli ve yetkili mahkeme ancak davaya

bakan mahkeme olacaktır.

Ancak Kanunun izin verdiği hallerde bazı işlemler başka mahkeme aracılığıyla,

yani istinabe yoluyla yapılabilir161. İstinabe aslında Hukuk Usulü Muhakemeleri

Kanunu’nun 241 inci maddesinde belirtilen doğrudanlık ilkesinin sınırlandığı bir

durumdur162.

Her mahkemenin bir yargı çevresi vardır. Bu yargı çevresi mahkemenin

bulunduğu ilçenin idarî sınırları ile belirlenir. Mahkemenin bakmakta olduğu davaya

ilişkin bir işlem, kendi yargı çevresi dışında ise, söz konusu işlem hangi mahkemenin

yargı çevresine ve dolayısıyla da yargı yetkisine giriyorsa o mahkemeden hukukî

yardım talebinde bulunması gerekecektir. Mahkemeler arasında hukukî yardımı

sağlayan istinabe kurumu Hukuk Usulü Muhakemeleri Kanunu’nda genel olarak

düzenlenmemiştir. Ancak bazı maddelerde mahkemeler arasında hukukî yardımdan

faydalanacağı belirtilmiştir. İhtiyatî tedbir (m. 104,II), isticvap (m. 232), tanık

dinlenmesi (m. 257,267), bir belgenin incelenmesi (m. 323,III), yemin (m. 342) ve

mahkemenin yargı çevresi dışındaki malların tespiti (m. 599) hukukî yardım yolu ile

yapılabilir.

Hukuk Usulü Muhakemeleri Kanunu’nun 368 ve 374’üncü maddeleri arasında

istinabe yolu ile delil tespiti yapılabileceği açıkça belirtilmemiştir. Ancak tanık

160Alangoya- Usul, s.168; Pekcanıtez/Atalay/Özekes s. 238.
161 Pekcanıtez/Atalay/Özekes s. 238.
162 Ayrıntılı bilgi için bkz: Yıldırım s. 91.

dinlenmesi, yemin ettirilmesi, belge incelemesi istinabe yolu ile yapılabileceğinden,

tespitine karar verilen delilin mahkemenin yargı çevresi dışında olması halinde, delilin

bulunduğu yer mahkemesinden (delil tespiti hakkında) istinabe talebinde bulunmak

mümkün olacaktır.

İstinabe talebinde bulunan mahkemenin, yapılması istenen işlemi belirtmesi ve

bu işlemin yapılması için gerekli olan giderleri istinabe olunan mahkemeye göndermesi

gerekir (Harçlar Kanunu m. 35).

Hukukî yardım talep edilen mahkemenin, söz konusu işlemi yani delil tespitini

yapabilmesi için, tespiti yapılacak delilin istinabe olunan mahkemenin yargı çevresi

içinde olması gerekir163. Eğer tespiti istenen delil, istinabe olunan mahkemenin yargı

çevresi içinde değilse, örneğin, delil tespiti yolu ile ifadesi alınacak tanık mahkemenin

yargı çevresi dışına çıkmışsa, derhal istinabe talebi istinabe eden mahkemeye iade

edilmelidir.

İstinabe yolu ile delil tespit edilmesi konusunda üzerinde durulması gereken bir

başka husus da, tespiti istenen delillerin Türkiye’de değil de yurt dışında bulunması

halidir. Türk mahkemelerinin yargı yetkisi ve dolayısıyla yargılama faaliyetleri,

Türkiye’nin coğrafi sınırları içinde geçerlidir. Bu sınırlar içinde yabancı bir yargılama

makamı faaliyette bulunamayacağı gibi, Türk yargı makamlarının da bu coğrafi sınırlar

dışında yargılama faaliyetinde bulunma yetkisi yoktur. Yani her ülkenin yargı hakkı164

kendi ülke sınırları dahilinde geçerli olacaktır.

Tespiti istenen delilin, Türkiye sınırları dışında olması halinde, Türk

mahkemeleri ile yabancı mahkemeler, yargı hakları dışında kalan hususlarda, karşılıklı

olarak birbirlerine hukukî yardımda bulunabilirler165. Ancak yabancı ülke mahkemeleri

ile Türk mahkemeler arasında hukukî yardım için bir anlaşmanın varlığı veya en

azından fiili bir karşılıklılığın bulunması gerekir.

163 İstinabe yolu ile bir işlem yapılabilmesi için, istinabe olunan mahkemenin bu işlemi yapmaya yetkili
olması yani kendi yargı çevresi içinde yapabileceği bir işlem olması gerekir.
164 Yargı yetkisi devlete ait hakimiyet hakkından doğan ve mahkemelerce kullanılan karar verme
hükmetme otoritesidir (Nomer, E.: Devletler Hususî Hukukunda “Milletlerarası Yetki” İÜHFM., 40. Yıl
Sayısı, İstanbul 1974, s. 404); Yargı hakkı konusunda geniş açıklama için bkz. Altuğ, Y.: Türk
Milletlerarası Usul Hukuku, 3. B., İstanbul 1983, s. 69 vd.
165 Kuru/Arslan/Yılmaz-Usul, s.249.

Türk mahkemeleri ile yabancı mahkemeler arasındaki hukukî yardım konusunda

en önemli anlaşma 1.3.1954 tarihli La Haye Sözleşmesi’ dir166. Türkiye bu anlaşmayı

1972 yılında 1574 sayılı Kanun’la onaylanmıştır167. Bu sözleşmeye katılmış ülkelerle

Türkiye arasında bu sözleşme hükümlerine göre hukukî yardım uygulanacaktır. La

Haye Sözleşmesi’nin 8-16 ncı maddeleri arasında istinabeye ilişkin hükümleri

düzenlenmiştir.

Sözleşmenin 8 inci maddesine göre, hukukî veya ticarî konuda her âkit devletin

adlî makamı kendi kanunlarının hükümleri gereğince, diğer âkit devletteki yetkili

makamdan o makamın yetkileri dahilinde, bir soruşturmanın icrasını veya diğer adlî bir

işlemin yapılmasını istinabe yolu ile isteyebilir.

Bu madde de istinabenin konusu sınırlandırılmamıştır. Bu şekilde şahit dinleme,

bilirkişi incelemesi, keşif yapılması, herhangi bir maddi olayın tespitine ilişkin her türlü

usulî işlemlerin yapılması istinabeye konu olabilir168. Dolayısıyla dava açılmadan önce

veya dava açıldıktan sonra delil tespitinin La Haye Sözleşmesi’nin 8 inci maddesi

kapsamında yapılabilmesi mümkündür.

Hukuk Usulü Muhakemeleri Kanunu’nun 370 inci maddesi aynı zamanda icra

tetkik merciinde görülen işler ve davalar için de geçerlidir. Yani icra tetkik merciinde

görülen bir iş veya dava ile ilgili delil tespiti talebi ancak ilgili icra tetkik merciine

yapılabilir. Dolayısıyla yetkili ve görevli icra tetkik mercii dışında başka bir icra tetkik

mercii veya mahkemeye delil tespiti talebinde bulunulamaz. Dolayısıyla görevli ve

yetkili olmayan mahkeme veya icra tetkik mercii tarafından delil tespiti yolu ile elde

edilen deliller, ilgili tetkik merciine delil olarak ibraz edilemez169.

Sonuç olarak, dava açıldıktan sonra davaya bakan mahkeme dışında bir

mahkemeye (organ veya kişiye) delil tespiti talebi ile başvurulması ve buna dayanarak

delil tespiti kararı alınması (istinabe yolu ile yapılan delil tespiti hariç) mümkün

değildir. Zira bu konuda sadece davaya bakan mahkeme görevli ve yetkilidir (m. 370).

166 Lahey Sözleşmesi’nden başka, Türkiye’nin onayladığı, Nafaka Alacaklarının Yabancı Memleketlerde
Tahsili ile İlgili Sözleşme’nin 7’inci maddesi de istinabe konusunu düzenlemektedir. Ayrıca Türkiye’nin
bazı devletlerle yaptığı iki taraflı anlaşmalarda da istinabe konusunda hükümler vardır.
167 RG., 23.3.1972, S.14137.
168 Erdem, B.B.: Milletlerarası Özel Hukukta İstinabe (MHB., 1989/2, s. 121-133), s.127.
169 Kuru-Usul IV, s.4437.

Görevsiz ve yetkisiz bir mahkemenin yapmış olduğu delil tespiti işlemi geçerli

değildir. Geçersiz olan delil tespiti işlemi neticesinde elde edilen deliller hükme esas

tutulamaz170. Yargıtay’ın görüşü de bu doğrultudadır171.

C – Delil Tespiti Talebinin Şekli ve İçeriği

Delil tespiti talebinin incelenebilmesi için, öncelikle talebin usulüne uygun

olarak yapılmış olması gerekir. Aksi takdirde yapılan delil tespiti talebinin incelenmesi

ve değerlendirilmesi söz konusu olmayacaktır.

Hukuk Usulü Muhakemeleri Kanunu’nun 371 inci maddesinde delil tespitine

ilişkin talebin, mahkemeye verilecek ve üç nüshadan oluşacak dilekçe ile yapılması

gerektiği ifade edilmiştir (m. 371, c.1). Kanunda açık bir şekilde talebin yazılı olarak

dilekçe ile yapılması gerektiği hükme bağlanmıştır. Bu hüküm aslında dava açılmadan

önce yapılacak talepler için geçerlidir172.

 Delil tespiti talebinin yazılı olarak yapılacağı kanunda açıkça hükme

bağlanmıştır. Bu nedenle sözlü olarak yapılan delil tespiti taleplerinin reddi gerekir173.

Sözlü yargılama usulüne tabi dava ve işlerde de yapılacak delil tespiti talebinin aynı

şekilde yazılı olarak dilekçe ile yapılması gerekir (m. 371, c. 1)174.

Delil tespiti talebine ilişkin dilekçenin üç nüsha halinde verilmesi gerekir (m.

371, c. 1). Bunlardan biri mahkeme kararı sureti ile birlikte aleyhine delil tespiti

yaptırılan tarafa tebliğ edilir (m. 372, c. 1). Diğer nüsha mahkemedeki dosyada kalır.

170 Kuru-Usul IV, s. 4435; Erkuyumcu s.129; Şengün- Delil Tespiti Giderleri, s.706.
171 “HUMK m. 370 hükmünde, dava açıldıktan sonra o davaya ilişkin delillerin tespiti için yetkili olan
mahkemenin, davayı gören mahkeme olduğu açıklanmıştır. Şu halde, davacının (dava Kadıköy Asliye
Hukuk Mahkemesinde görülmekte iken) Bakırköy Asliye Hukuk Mahkemesinde yaptırdığı delil tespiti,
usulsüz olduğundan hükme esas tutulamaz”. (HGK., 10.4.1963 T, 2/67 E, 34 K, AD., 1963/9-10, s. 1033-
1043). Aynı yönde bir diğere karar için bkz.. HGK. 30.9.1953, E.6/44, Erol, N.: Hukukta Deliller ve
İkamesi 1930-1969 Usule Ait İçtihadı Birleştirme Kararları, Ankara 1965.
172 Doğal afet bölgelerinde afete maruz kalanların, afetten kaynaklanan hukukî uyuşmazlıkların çözümü
amacıyla delillerin tespitine ilişkin işlemleri, ispat olunacak olay ile tanıklar ve bilirkişiye sorulacak
sorulara ilişkin konuları belirten ve üç nüshadan oluşan bir dilekçenin verilmesi veya mahkeme kalemine
yapılacak sözlü başvurunun tutanağa geçirilmesi suretiyle yapılır.-Ölüm gaiplik veya yaralanma gibi
nedenlerle delil tespiti yapılamayacak durumda olanların eşleri ile üçüncü dereceye kadar kan ve sıhrî
hısımları da delil tespiti isteminde bulunabilirler.- Delil tespitine ilişkin başvurular, mahkemece öncelikle
incelenir ve karar bağlanır (29.2.2000 tarih ve 4539 sayılı Doğal Afet Bölgelerinde Afetten Kaynaklanan
Hukuki Uyuşmazlıkların Çözümüne ve Bazı İşlemlerin Kolaylaştırılmasına İlişkin Kanun m. 1).
173 Doğanay s. 896; Erkuyumcu s.131.
174 Doğanay s. 896; Erkuyumcu s.131.

Sonuncu nüsha ise delil tespiti yolu ile bilirkişi raporu istenmişse, bilirkişinin olay ve

tarafların sualleri konusunda bilgi sahibi olması ve raporu hazırlarken kolaylık olması

açısından bilirkişiye verilir175.

Üç nüsha olarak hazırlanan delil tespiti dilekçesi, dava açılmışsa davaya bakan

mahkemeye verilir. Dava açılmadan önce delil tespiti talep edilmişse buna ilişkin

dilekçe, tespitin en çabuk ve en az masrafla alınabileceği yerdeki davanın esası

hakkında görevli olan mahkemeye verilir176. Aynı mahkemeden birden fazla olan

yerlerde talepte bulunan, dilekçesini, delil tespiti yaptırmak istediği mahkemeye

hitaben yazarak nöbetçi mahkemeye verebilir.

Davacı dava dilekçesi hem esas hakkındaki davasını açıp hem de delil tespiti

talebinde bulunabilir. Bu durumda delil tespiti talebinde bulunan taraftan, hem delil

tespiti hem de açtığı dava için ayı ayrı başvurma ve karar harcı alınmaz. Talepte

bulunandan sadece bir kez (dava açılırken ödemesi gereken) başvurma ve karar harcı

alınır.

Delil tespiti talebini içeriği konusunda m. 371’de sadece “...ispat olunacak vak’a

ile şâhitlere(m. 245 vd.) ve ehlihibreye (m. 275 vd.) sorulacak sualleri...” kapsaması

gerektiği ifade edilmiştir.

Delil tespiti dilekçesi sadece m. 371’de belirtilen bilgilerden oluşmamaktadır.

Mahkeme delil tespiti talebi üzerine, talebin kabule şayan olup olmadığını

inceleyecektir. Mahkemenin bu incelemeyi yapabilmesi için gerekli bilgilerin dilekçede

mevcut olması gerekir.

Delil tespiti dilekçesinde, dava dilekçesi (m.179/1) ve diğer koruma tedbirlerine

ilişkin dilekçelerde olduğu gibi tespiti yapacak mahkemenin adı yazılmalıdır. Bundan

başka talepte bulunanın ve karşı tarafın varsa kanunî temsilcisi veya vekillerinin ad ve

soyadlarının yazılması gerekir.

Ayrıca tebligat açısından zorunlu olduğu için tarafların adreslerinin de

belirtilmesi gerekir (Teb. K. m. 9/1).

175 Doğanay s. 896; Kurt s. 93; Kuru /Arslan /Yılmaz -Usul, s. 721; Kuru-Usul IV, s.4440; Özkan-
İhtiyatî Tedbir, s. 374; Postacıoğlu-Usul, s. 499.
176 Görevli ve yetkili mahkeme konusunda geniş açıklama için bkz. yuk. 40 vd.

Delil tespiti dilekçesinde talepte bulunan taraf, karşı tarafın adı, soyadı veya

adresini belirtmemesi halinde dilekçenin akıbetinin ne olacağı konusunda Kanunda bir

açıklık bulunmamaktadır. Böyle bir durumda yani karşı tarafın gösterilmemesi halinde

kanaatimizce dilekçenin reddi gerekir. Karşı taraf, delil tespiti talebine ilişkin dilekçede

gösterilmemiş olduğundan, dilekçenin iptali için itirazda bulunulmuş olmasına imkân ve

gerek yoktur. Ancak talepte bulunan, dilekçede, kendi kusuruna dayanmayan bir

sebepten dolayı karşı tarafı belirtememişse dilekçe reddedilmelidir. Bunun için de delil

tespiti talebinde bulunan tarafın, karşı tarafın gösterilmemesinde kusuru olmadığını

yeter derecede ispat etmesi gerekir. Bu durumda dilekçe geçerli olarak kabul edilip

işleme konulacaktır177.

Bazı durumlarda olayın meydana geliş şekline göre karşı taraf belli olmayabilir.

Karşı tarafı bulup, tayin edinceye kadar geçecek sürede delillerin zayi olması durumu

söz konusu olabilir. Delil tespiti isteyen taraf, karşı tarafın kimliği veya adresinin tayin

edilememesi hususunda kusuru bulunmadığı kanâatini verirse, mahkeme kim olduğu

henüz tespit edilememiş olan hasmı, temsil etmek üzere bir kayyım tayin eder. Delil

tespiti bu kayyımın huzurunda yapılır178.

Yargıtay’ın vermiş olduğu bir kararında dava veya cevap dilekçesinde ad, soyadı

veya adrese ilişkin bilgilerin yanlış yazılması halinde, bu hatanın Hukuk Usulü

Muhakemeleri Kanunu’nun 80 inci maddesine göre düzeltilebileceği ifade edilmiştir179.

Aynı hükmün delillerin tespiti talebine ilişkin verilecek dilekçeler için de geçerli

olacağını söylemek yanlış olmaz. Yani dilekçede karşı tarafın adı, soyadı veya adresi

yanlış yazılmış olması halinde, bu yanlışlığın düzeltilmesi mümkün olacaktır.

Talepte bulunan tarafın, dilekçesinde hangi hukukî koruma tedbirinden

faydalanmak istediğini belirtmesi gerekir. Kanaatimizce talebin dilekçede yanlış (hatalı)

bir şekilde belirtilmesi halinde, bu hususun talebin niteliğini ve geçerliliğini olumsuz

yönde etkilememesi gerekir. Dilekçede delil tespiti talebi yerine örneğin, tespit davası

ifadesi kullanılmış olabilir. Zira uygulamada delil tespiti ve tespit davası, içinde tespit

177 Ansay- Usul, s. 308.
178 Belgesay, M,R.: Hukuk Muhakemeleri Kanunu, İstanbul 1947, s. 295.
179 “...Dava dilekçesinde ve sözleşmede davalılardan (A)’nın soyadı, (Y) olarak yazılmıştır.
Vekâletnamesinde ve kararda (A.Y.) olarak ifade edilmiştir. Bu isimlerin aynı kimseyi gösterip
göstermediği taraflardan sorularak aykırılığın giderilmesi gerekir”. (15.HD., 31.10.1978 T, 2060 E/ 2094
K, Yasa., 1979/1, s. 83-84).

ifadesi bulunması nedeniyle karıştırılmaktadır. Dilekçede delil tespiti yerine hatalı

olarak tespit davası şeklinde belirtilmesi halinde, talebin delil tespiti olarak kabul

edilmesi gerekir. Talebin delil tespiti yerine tespit davası olarak kabul edilmesine imkân

yoktur. Çünkü hâkim istem ile bağlı olup, hukukî nitelendirme ile bağlı değildir.

Bundan başka delil tespiti talebinde bulunan taraf, tespitini istediği delilleri de

dilekçesinde açıkça belirtmesi gerekir. Delil tespitinin amacı talep edilen delili

muhafaza altına alınmasını sağlamak olduğundan, dilekçede tespiti istenen delillerin

açıkça belirtilmesi gerekir. Daha önce de belirtildiği üzere180 Hukuk Usulü

Muhakemeleri Kanunu’nda tespiti istenecek deliller bakımından bir sınırlama

yapılmamıştır.

Mahkeme tespit talebi üzerine talebin kabule şayan olup olmadığı konusunda

inceleme yapacağından, talepte bulunanın, delil tespiti talebini haklı kılacak tüm

nedenleri yani hukukî yararın varlığını belirtmesi gerekir. Mahkemenin delil tespiti

yapılmasına gerek olduğu konusunda kanâate varabilmesi açısından bu hususların

belirtilmesi son derece önemlidir. Zira mahkeme delil tespiti talebini kabule mecbur

değildir. Bu konuda takdir yetkisi vardır. Dolayısıyla tespit talebinde bulunan tarafın,

dilekçesinde talebini haklı kılacak tüm vakıaları, nedenleri ve buna ilişkin delillerini

belirtmesi gerekir181.

Hukuk Usulü Muhakemeleri Kanunu’nun 371 inci maddesinde de belirtildiği

üzere tespit talebine ilişkin dilekçede tespiti istenen delil, tanık ifadesi ise yahut delil

tespiti yolu ile bilirkişi raporu talep edilmesi ise bunlara sorulacak soruların da yer

alması gerekir182.

Delil tespitine dair dilekçede son olarak talepte bulunan tarafın varsa kanunî

temsilcisi veya vekilinin imzasının bulunması gerekir. Dilekçede diğer hususlar

bulunmasına rağmen imzanın yer almaması halinde dilekçe geçerli olarak kabul

edilecek midir? Bu konuda kanunda bir açıklık bulunmamaktadır. Kanâatimizce, dava

veya cevap dilekçesine ilişkin hükümler dikkate alınarak, tespit talebi dilekçesinde

imzanın bulunmaması halinde iptal edilmemesi gerektiği sonucuna varılabilir. Yani

180 Bkz. yuk. s. 8.
181 Berkin-Usul, s.93; Bilge/ Önen s. 443.
182 Yılmaz- Tedbirler 2, s. 1355.

dilekçede imza eksikliği halinde dilekçenin iptal edilmemesi gerekir183. Bu durumda

hâkimin imza konusundaki eksikliğin giderilmesi için talepte bulunana süre vermesi

gerekir. Ancak delil tespiti ivedilikle yapılması gereken bir işlem olması nedeniyle imza

eksikliğin giderilmesi için verilen sürenin çok fazla uzun tutulması gerekir. Delil tespiti

talebinde bulunan taraf kendisine verilen süre içinde söz konusu eksikliği gidermezse

dilekçenin iptali gerekecektir.

Burada üzerinde durulması gereken bir diğer nokta da dava açılmadan önce

yapılacak delil tespiti talepleridir. Dava açılmadan önce delil tespiti talebinde

bulunulmuşsa bu talebe ilişkin verilecek dilekçede ayrıca ilerde açılacak davanın somut

olarak gösterilmesi gerekir184. Delil tespiti talebinde bulunabilmek için gerekli

şartlardan biri de tespiti istenen delillerin açılmış veya ileride açılacak davaya ilişkin

olması ve talepte bulunanın taraf olmasıdır185. Dava açılmadan önce yapılacak delil

tespiti talebinde hakimin bu ilişkiyi, hukukî yararın varlığını, ve taraf olma

konularındaki şartların gerçekleşip gerçekleşmediğini belirleyebilmesi açısından

dilekçede açılacak davanın ayrıca somut olarak gösterilmesi gerekir.

Talepte bulunan taraf dilekçesinde “ilerde açacağım davalar” şeklinde genel bir

ifade kullanmışsa bu şart gerçekleşmemiş sayılır. Bu durumda delillerin önceden tespit

edilmesinde gerekli olan menfâat ispat edilememiş olduğundan delil tespiti talebi

reddedilecektir186. Dilekçede açılacak dava gösterilmemişse talep reddedilecektir187.

Ayrıca dava dilekçesi ile birlikte yapılacak delil tespiti talebinde, davacının isteminin

“delillerin tespiti” talebi olduğunu açık ve görülebilir şekilde yazması uygun

olacaktır188.

Avukatlık Kanunu 35 inci maddesine göre delil tespiti dilekçesi yazmak ve delil

tespiti ile ilgili işlemleri yürütmek adli işlerdendir ve avukatlık tekeli kapsamındadır. Bu

nedenle vekâleten delil tespiti dilekçesi yazmak ve imzalamak kural olarak baroya

kayıtlı avukatlara münhasır bir iştir. Avukat olmadığı yahut baroya kayıtlı olmadığı

183 Kuru- Usul III, s.2789.
184 Kuru/Arslan/Yılmaz- Usul, s. 720; Pekcanıtez/Atalay/Özekes s.575.
185 Bkz. yuk s. 24 vd.
186 Ersoy s. 815.
187 Ersoy s.815; Kuru-Usul IV, s.4440; Kuru/Arslan/Yılmaz- Usul, s. 720; Özkan-İhtiyatî
Tedbir,s.374; Pekcanıtez/Atalay/Özekes s. 575.
188 Yılmaz-Tedbirler 2, s. 1361.

halde delil tespiti dilekçesi yazan kişi Avukatlık Kanunu’nun 63 üncü maddesine göre

cezalandırılır.

Ancak tarafların yargı organları ve diğer adlî merciler önünde yasal temsilcileri

tarafından temsil edilmesi avukatlık tekelinin önemli istisnalarından biridir189. Yine,

çeşitli özel kanunlarda belirli işlerle sınırlı olmak üzere bazı kimselerin tarafları

savunabilecekleri kabul edilmiştir. Örneğin, kadastro işlerinde karı ve koca birbirlerini

temsil edebilirler (Kadastro Kanunu 31/II). Bu durumda Avukatlık Kanunu’nun 35 inci

maddesinden ayrık olarak açılmış veya açılacak davalarda delil tespiti talep edilebilir.

§ 6 – DELİL TESPİTİ TALEBİNİN MAHKEME TARAFINDAN

İNCELENMESİ, BU İNCELEME SONUNDA VERİLEBİLECEK OLAN

KARARLAR VE BU KARARLARA KARŞI GİDİLEBİLECEK OLAN HUKUKÎ

YOLLAR

 A – Delil Tespiti Talebinin Mahkeme Tarafından

İncelenmesi

Delil tespiti dilekçesi, Hukuk Usulü Muhakemeleri Kanunu’nun 370 inci

maddesinde belirtilen görevli ve yetkili mahkemeye verilir. Aynı mahkemeden birden

fazla olması halinde dilekçe nöbetçi mahkemeye verilecektir. Delil tespiti talebine

ilişkin dilekçe değişik işler defterine kaydedilir190.

Delil tespiti talebi üzerine mahkeme inceleme yaparak talebin kabulü veya reddi

yönünde bir karar verecektir. Mahkemenin delil tespiti talebinin kabulü veya reddi

konusunda takdir yetkisi mevcuttur. Talep üzerine mahkemenin tespit yapılmasına karar

vermesi konusunda bir zorunluluğu bulunmamaktadır. Mahkeme 369 ve devamı

maddeleri çerçevesinde belirtilen şartların meydana gelip gelmediğini inceleyerek ona

göre karar bir verecektir.

Hukuk Usulü Muhakemeleri Kanunu’nun 73 üncü maddesinde “Kanunun

gösterdiği istisnâlar haricinde hâkim her iki tarafı istima yahut iddia ve müdâfalarını

beyan etmeleri için kanunî şekillere göre davet etmedikçe hükmünü veremeyeceği”

189 Aday, N.: Avukatlık Hukukunun Genel Esasları, 2.B., İstanbul 1997, s.47.
190 Kurt s.92.

hükme bağlanmıştır. Buna göre kural olarak, her davada duruşma yapılması zorunludur.

Ancak daha ziyade acele veya geçici nitelikte yapılacak işlemlere ilişkin taleplerin

incelenmesinin duruşmalı olarak yapılmasına gerek yoktur. Bu durum Hukuk Usulü

Muhakemeleri Kanunu’nun 73 üncü maddesinde “kanunun gösterdiği istisnâlar

haricinde” şeklinde belirtilmiştir. Geçici nitelikte hukukî koruma sağlayan ihtiyatî

tedbir, ihtiyatî haciz191 ve delil tespiti taleplerinin mutlaka duruşmalı olarak yapılmasına

gerek yoktur192. Delil tespitini düzenleyen hükümlerde de delil tespiti talebinin

duruşmalı olarak incelenmesi konusunda bir düzenleme bulunmamaktadır. Uygulamada

genellikle delil tespiti talepleri duruşma yapılmaksızın, dosya üzerinde incelenerek

karara bağlanmaktadır. Bu durum aslında delil tespitinin işlevi ve hizmet ettiği amaçtan

kaynaklanmaktadır. Zira delil tespiti ivedilikle yapılması gereken bir işlemdir. Ancak

delil tespiti talebi duruşmalı olarak da incelenebilir. Buna engel bir hüküm yoktur. Delil

tespiti talebinin duruşmalı olarak incelenmesi, mahkemenin delil tespiti için gerekli

şartların oluşup oluşmadığı konusunda yapacağı inceleme bakımından faydalı olacaktır.

Mahkeme duruşmalı veya duruşmasız olarak yaptığı incelemede delil tespiti

şartlarının varlığı konusunda kanâat getirirse delil tespiti yapılmasına karar verecektir.

Delil tespiti talebinin incelenebilmesi için öncelikle geçerli bir talebin olması gerekir.

Talebin geçerli olabilmesi için dilekçe ile yapılması (dava açılmadan önce yapılacak

delil tespiti taleplerinde) ve bu dilekçenin ilgili hususları içermesi gerekir.

Mahkemenin delil tespiti yapılmasına hükmedebilmesi için, talepte bulunanın,

delil tespiti şartlarının varlığını ispat etmesi gerekecektir. Ancak burada tam ispat şartı

aranmamaktadır. Yaklaşık ispat yeterli görülmektedir193. Mahkemenin delil tespiti

şartlarının mevcut olduğuna kanâat getirmesi, bunu kuvvetle muhtemel görmesi

yeterlidir. Yani genel hayat tecrübelerine ve yaşanmış olayların özelliğine göre

gösterilen gerekçelerle delil tespitine karar verilebileceği düşüncesi hâkimde meydana

191 “İhtiyati tedbirde mahkeme kural olarak aleyhine tedbir kararı istenen kişiyi duruşmaya davet edip ona
hukukî dinlenme hakkı tanıdıktan sonra karar verecektir. Ancak gecikmesinde sakınca olan hallerde
mahkeme diğer tarafı davet etmeksizin ve duruşma yapılmaksızın karar verebilir (m. 105, II). Bu şekilde
ihtiyatî tedbir kararı verilmesi hukukî dinlenilme hakkının ihlali sayılmamalıdır. Çünkü hukukî
dinlenilme hakkı ihtiyatî tedbirde de kabul edilmiştir.” Pekcanıtez, H.: Hukukî Dinlenilme Hakkı (Prof.
Dr. Seyfullah Edis’e Armağan, İzmir 2000, s. 753-789), s. 764, Ayrıca bkz.: Özekes s. 210.
192 Ayrıca hakimin reddi talebi (m.36,I), dava şartlarından birinin yokluğunda ve ayrıca çekişmesiz yargı
işlerinde kural olarak, duruşma yapılmadan karar verilebilir.
193 Ansay-Usul, s. 309; Doğanay s. 896; Kurt s. 92; Kuru- Usul IV, s. 4441;
Pekcanıtez/Atalay/Özekes s. 372

gelmişse, ispat külfeti yerine getirilmiş sayılır. Mahkeme delil tespiti talebinin kabul

edilebilmesi için gereken şartların varlığına kanâat getirmesi halinde delil tespiti

talebinin kabulüne karar verir.

Delil tespiti talebi üzerine mahkemenin vereceği kabul veya ret kararı ara karar

niteliğindedir. Ara karar yargılamaya son vermeyen, onu ilerletmeye yarayan kararlardır

Nihaî kararlar ise hâkimin davadan elini çekmesi sonucunu doğuran kararlardır194. Delil

tespiti talebinin kabulü veya reddi kararı üzerine hâkim davadan elini çekmez. Eğer

talebi yerinde görerek kabulüne karar verirse buna uygun olarak deliller tespit edilir.

Delil tespiti talebinin reddi halinde ise yine dava sona ermemekte bilâkis yargılamaya

devam edilmektedir. Bu nedenle delil tespiti kararı ara karardır.

B – İnceleme Sonunda Verilebilecek Olan Kararlar

 I - Delil Tespiti Talebinin Kabulü

Mahkeme, delil tespiti talebi üzerine yapacağı inceleme sonunda gerekli

şartların varlığı konusunda kanâate varırsa, delil tespiti yapılmasına karar vererek

tespit için gün tayin eder (m. 371, c.2).

Mahkemenin, delil tespitine ilişkin kararında, tespitin yapılacağı yer, gün ve

saati mutlaka belirtilmesi gerekir195. Delil tespiti kararında ayrıca tarafların kimlikleri

ve adresleri, tespitine karar verilen delil (deliller), vakıalar, dinlenecek tanıklara veya

bilirkişilere sorulacak hususlar da yazılır. Bunlardan başka ayrıca delil tespiti kararına

itirazın mümkün olduğu açıkça vurgulanmalıdır.

Mahkemenin delil tespitine ilişkin kararının sureti ile tespit dilekçesinin bir

sureti, aleyhine delil tespiti yapılacak olan tarafa tebliğ edilir (m. 372,I /c.1).

II - Delil Tespiti Talebinin Reddi

Mahkeme, delil tespiti talebi üzerine yapacağı inceleme sonunda talebi haklı

kılacak sebepleri yeterli görmezse, talebin reddine karar verir.

194 Kuru/Arslan/Yılmaz-Usul, s. 539.
195 “Gayrimenkulün mülkiyetini tayin için vaki talep üzerine ittihaz edilen (delillerin tespiti) kararında
keşif günü gösterilmemiş ve davalıya tebliğ edilmiş ise de, tespitin ve keşfin yapılacağı saat
gösterilmemiş olduğundan, davalının gıyabında yapılan bu muamelenin kıymeti yoktur. Mahkemece
yeniden keşif yapmak lazımdır”. (HGK., 6.3.1940, E.1, K.2, Öktem, İ.: Hukuk Usulü Muhakemeleri
Kanunu İçtihatlar, Ankara 1940, s.361).

Hakim, delil tespiti talebinin kabulü veya reddine ilişkin verdiği karada, esas

dava hakkındaki hükmünü açıklamamalıdır. Hakimin, davanın taraflarından biri veya

üçüncü kişi karşısında kanunen gerekmediği halde görüşünü bildirmiş olması hâkimin

reddi sebebidir (m. 29/2). Bu nedenle hâkimin, delil tespitinin kabulü veya reddi

kararını delil tespiti talebi ile sınırlı olarak vermesi gerekir. Hâkim, aynı zamanda dava

hakkındaki kanâatini açıklamışsa bu durum m. 29/2’ ye göre ret sebebidir. Ancak, delil

tespiti talebinin reddine karar vermiş olması ise hâkimin reddi sebebi teşkil etmez. Zira

böyle bir durumda hâkim, kanunen kendisine tanınan takdir yetkisini kullanarak, delil

tespitinin şartlarının oluşmaması nedeniyle ret kararı vermektedir. Delil tespiti talebi ile

sınırlı olarak verilen ret kararı, hâkimin dava hakkındaki kanâatini açıklamış olması

anlamına gelmemektedir.

C – Delil Tespitinin Kabulü ve Reddi Kararlarına Karşı Gidilebilecek Olan Hukuki Yollar

Mahkeme delil tespiti yapılması için gerekli şartların varlığına kanâat getirirse

delil tespiti talebinin kabulüne karar verecektir. Burada şunu belirtmek gerekir ki, delil

tespiti talebini yerinde bulan mahkemenin, bunun üzerine vermiş olduğu karar olan delil

tespiti kararı ile, delil tespiti işlemi birbirlerinden farklıdır. Şöyle ki, delil tespiti kararı

verilmesi halinde henüz delil tespiti yapılmış değildir. Bu karar ile sadece ilerde

yapılacak olan delil tespiti işlemi hüküm altına alınmaktadır. Delil tespiti işlemi ise,

delil tespiti kararı üzerine, bu kararda belirtilen yer gün ve saatte yapılan işlemi

belirtmektedir. Delil tespiti kararı ile delil tespiti işlemi birbirlerinden farklı olması

nedeniyle, delil tespiti kararına itiraz ile delil tespiti işlemine itiraz da tamamen farklı

kurumlardır. Burada öncelikle delil tespiti kararına karşı hukukî yollar konusunu

üzerinde duracağız. Delil tespiti işlemine itiraz ise aşağıda ayrı bir başlık altında

incelenecektir196.

Delil tespiti talebinin yerinde görülmesi halinde mahkeme tarafından delil tespiti

yapılmasına karar verilir ve ileride yapılacak delil tespiti işlemi hüküm altına alınır.

Mahkemenin vermiş olduğu delil tespiti kararı nihaî karar değil, ara karar niteliğindedir.

Bu nedenle bu karara karşı temyiz yoluna gitmek mümkün değildir197. Buna karşılık

karşı taraf (aleyhine delil tespiti yapılan taraf) delil tespiti yapılabilmesi için gerekli

196 Bkz. aşa. s. 85 vd.

şartların oluşmadığı gerekçesiyle itiraz edebilir. Bu itiraz delil tespiti kararı vermiş olan

hâkim tarafından incelenip, karara bağlanır (m. 373 c.1). Karşı taraf, delil tespiti kararı

icra edilinceye kadar yani deliller tespit edilinceye kadar delil tespiti kararına itiraz

edebilir. Delil tespiti kararı icra edildikten sonra, hem delil tespiti kararına hem de delil

tespiti işlemine itiraz edebilir198.

Mahkemenin delil tespiti talebinin reddine karar vermesi halinde ise, bu karara

karşı gidilebilecek hukukî yol bulunmamaktadır. Hukuk Usulü Muhakemeleri

Kanunu’nun 373 üncü maddesinde delil tespiti talebinin kabulü halinde verilecek delil

tespiti kararına karşı itiraz mümkün iken, tespit talebinin reddi ile ilgili kararlara karşı

böyle bir imkân bulunmamaktadır. Daha doğrusu kanunda bu konuda bir düzenleme yer

almamaktadır. Mahkemeler genellikle iş yükünün fazla olması nedeniyle uygulamada

koşulların mevcut olmasına rağmen, tespit taleplerinin reddine karar vermektedirler.

Davanın seyri açısından önemli olan bir delilin zamanında incelenememesi nedeniyle

ortadan kalkması veya delil değerini yitirmesi önemli hak kayıplarına yol açabilecektir.

Hak arama hürriyeti açısından delil tespiti taleplerinin yasal olmayan nedenlerle veya

haksız olarak reddedilmesi halinde, bu ret kararına karşı kanun yolunun sağlanması ve

bu konudaki yasal boşluğun giderilmesi yerinde olacaktır199.

 Ayrıca delil tespiti talebinin reddi kararı nihaî bir karar olmadığından temyiz

edilmesi de söz konusu değildir. Tespit talebinin reddi halinde, talepte bulunan taraf,

ancak durum ve şartların değiştiğini bildirerek yeniden tespit talebinde bulunabilir.

§ 7 - DELİL TESPİTİ GİDERLERİ

 A – Genel Olarak

Delil tespiti talebi ile mahkemeye başvuran tarafın, delil tespiti işleminin

yapılabilmesi için lazım gelen giderleri karşılaması gerekir. Nitekim Hukuk Usulü

Muhakemeleri Kanunu’nun 414 üncü maddesinde iki taraftan her birinin, yerine

getirilmesini talep ettiği şâhit, keşif, bilirkişi ve sair masraflar için gereken meblâğı,

mahkeme veznesine yatırmaya mecbur olduğu belirtilmiştir. Bu nedenle delil tespiti

197Kuru-Usul IV, s.4445;Özkan-İhtiyati Tedbir, s.375; Pekcanıtez/Atalay/Özekes s. 576; Doğanay s.
899; Erkuyumcu s.133;
198 Kuru-Usul IV, s. 4445.
199 Aynı görüşte bkz.:Özkan-İhtiyati Tedbir, s.375.

talebinde bulunan tarafın, hâkim, kâtip ve mübaşirin yasal yolluklarını, mahkemece işin

niteliği itibariyle atanan bilirkişinin ücretini, mahkeme heyetinin tespit yapılacak yere

gidiş ve gelişlerini sağlayacak vasıta giderlerini mahkeme veznesine yatırması gerekir.

Delil tespiti için gereken giderler, talepte bulunan tarafça karşılanmadıkça delil

tespiti işlemi yerine getirilmez. Hukuk Usulü Muhakemeleri Kanunu’nun 414 üncü

maddesi gereğince delil tespiti talebinde bulunan tarafın, bu talebinden vazgeçmiş

olduğu varsayılır. Ancak gerekli giderleri yatırdığı takdirde yeniden delil tespiti

talebinde bulunmaya bir engel yoktur.

 Mahkeme tarafından giderlerin ödenmesi için verilen kesin süre içinde ödeme

yapılmazsa, işlemin yapılması için lazım gelen meblağ, ileride haksız çıkan taraftan

tahsil edilmek üzere Devlet hazinesinden ödenir (m. 415, II). Bu hüküm ancak hâkim

tarafından re’sen icra edilecek işlemler için geçerlidir. Delil tespiti işlemi re’sen yerine

getirilemez. Yani taraflarca bu konuda talep olmadıkça hâkim kendiliğinden delil tespiti

işlemi yapılmasına karar veremeyecektir. Bu nedenle 415, II hükmünün, delil tespiti

işlemine dair giderler için uygulanma kabiliyeti yoktur.

B - Delil Tespiti Giderleri Asıl Davanın Yargılama Giderlerine

Dahidir

Genel olarak, tarafların davanın yürütülmesi için gerekli olan işlemler nedeniyle

yaptıkları harcamalar, yargılama gideri olarak ifade edilmektedir. Hukuk Usulü

Muhakemeleri Kanunu’nun 423 üncü maddesinde mahkeme kalemi aracılığıyla yapılan

giderler, celse, keşif ve haciz giderleri, tanık seyahat ve ikamet giderleriyle yevmiyesi,

bilirkişi ücret ve giderleri, ilâm harçları, mahkemede hazır bulunan tarafın hazır

bulunduğu günlere ilişkin seyahat ve ikamet giderleri, vekâlet ücreti gibi giderlerin

yargılama giderlerinden olacağı ifade edilmiştir.

Kanunun yargılama giderlerine ilişkin 413 ve 426 ncı maddeleri ile delil

tespitine ilişkin hükümleri düzenleyen 368 ve 374 üncü maddelerinde, delil tespiti

giderleri için bir kural konulmamıştır.

Mahkeme yargılama giderlerine, taraflarca talep edilmese de kendiliğinden karar

verir. Buna göre dava neticesinde haksız çıkan taraf, talebe gerek olmaksızın başvurma

harcı, karar harcı ve vekâlet ücretine mahkum edilir. Bu nedenle, delil tespiti talebinin

kabul edilmesi halinde mahkeme, delil tespiti talebinde bulunan tarafın talepte

bulunurken ödemiş olduğu başvurma harcı, karar harcı ve vekâlet ücretinin karşı tarafa

yükletilmesine karar verir ve bu hususu tespit kararında belirtir200.

 Dava açılmadan önce tespit yapılmışsa ve bu tespit işlemi vekil aracılığıyla

takip edilmişse, mahkeme yine talebe gerek olmadan kendiliğinden karşı taraf aleyhine

vekâlet ücretine hükmeder201. Avukatlık Asgari Ücret Tarifesi’nin İkinci Kısmının

Birinci Bölümünün 1inci maddesinde ihtiyatî haciz, delil tespiti ve ihtiyatî tedbir gibi

koruma tedbirlerinin vekil aracılığı ile takip edilmesi halinde hükmedilecek vekâlet

ücreti ile ilgili şu şekilde bir düzenleme yer almaktadır: “Görülmekte olan bir dava

içinde olmamak koşulu ile ihtiyatî haciz, ihtiyatî tedbir, delillerin tespiti, icranın geri

bırakılması, ödeme ve tevdi yerinin belirlenmesi işleri için... avukatlık ücreti uygulanır”.

Avukatlık Asgari Ücret Tarifesi’ndeki düzenlemeye göre, dava açılmadan önce

yapılan delil tespiti işlemleri için vekâlet ücreti söz konusu olacaktır. Dolayısıyla delil

tespiti işlemi görülmekte olan bir dava içinde yapılmışsa ayrıca vekâlet ücretine

hükmedilmeyecektir. Delil tespiti kararında hükmedilen vekâlet ücreti de esas davanın

yargılama giderlerine dahil olacaktır. Dolayısıyla dava açıldıktan sonra yapılan delil

tespitine ilişkin vekâlet ücreti, müddeabihe eklenmeyecektir.

Dava açılmadan önce yapılan delil tespiti işlemi vekil aracılığı ile

gerçekleştirilmişse, Avukatlık Asgari Ücret Tarifesi gereğince karşı taraf aleyhine,

mahkeme tarafından kendiliğinden vekâlet ücretine hükmedilmesi gerekir. Zira bu bir

yargılama gideridir.

Bu konu ile ilgili olarak doktrinde202, dava açılmadan önce yapılan her delil

tespiti işlemi için mutlak suretle vekâlet ücretine hükmedilmemesi gerektiği ileri

sürülmüştür. Zira tespit işleminden sonra, davanın açılıp açılamayacağı belli değildir.

Daha önce de belirtildiği gibi kanun, dava açılmadan önce yapılacak delil tespiti işlemi

halinde mutlaka dava açma zorunluluğu getirmemiştir203. Dava açılmadan önce

yapılacak delil tespiti taleplerinde, talepte bulunanın, bu istekte haklı olup olmadığı ve

200 Kuru- Usul IV, s.4443.
201 Kuru-Usul IV, s.4443.
202 Özkan- İhtiyatî Tedbir, s.378.

ilerde açılacak davanın lehine sonuçlanıp sonuçlanmayacağı belli değildir. Aynı şekilde,

aleyhine delil tespiti yapılan tarafın da kusurlu olup olmadığı konusunda bir karar

bulunmamaktadır. Dolayısıyla, haksız veya kusurlu olduğu bilinmeyen taraf aleyhine

peşinen vekâlet ücretine hükmedilmesi doğru olmaz. Bu durumda, şöyle bir çözüm tarzı

benimsenebilir. Davadan önce delil tespitini davalı taraf yaptırmışsa, esas davadaki

savunmasını da bu tespite dayandırmış ve dava davalı lehine sonuçlanmışsa, davalının

talebi halinde davacı aleyhine vekâlet ücretine hükmedilir. Ancak bunun için, davalının

savunmasını delil tespiti yolu ile elde edilen delillere dayandırması ve davanın da buna

dayanarak davalı lehine sonuçlanması gerekmektedir. Dava açılmadan önce delil tespiti

davacı tarafça yapılmışsa, davacı da iddiasını bu delillere dayandırmış olup da, dava

lehine sonuçlanmış olması halinde, davacının talebi üzerine davalı aleyhine vekâlet

ücretine hükmedilir. Ancak bunun için, delil tespiti giderlerinin davacı tarafından, dava

açılırken müddeabihe dahil edilmemesi gerekir.

Bu görüş çeşitli açılardan eleştirilebilir. Dava açılmadan önce yapılan delil

tespiti işlemi için vekâlet ücretine hükmedilmemesi, davanın açılıp açılmayacağı

konusunda kesinlik olmamasına dayandırılmıştır. Delil tespitinin dava açılmadan önce

yapılmış olması halinde Kanun dava açma zorunluluğu yüklememiştir. Ancak delil

tespitinin amacı, delilleri hüküm ve koruma altına almaktır. Bu şekilde tespit edilen

deliller ancak derdest bir davada kullanılabileceğinden, dava açılmamışsa yapılan

tespitin bir fonksiyonu olmayacaktır. Ayrıca yapılan delil tespitine ilişkin giderler ve

tabi vekâlet ücreti ancak dava sonunda hüküm altına alınır. Davadan önce yapılan delil

tespitine ilişkin vekâlet ücreti ayrı bir dava ile istenmesi mümkün olmadığı gibi icraya

konulması da mümkün değildir.

Sonuç olarak, mahkeme, vekil için takdir edeceği avukatlık ücretine ilerde

haksız çıkacak taraftan alınmak üzere karar vermesi gerekir. Vekâlet ücreti de yargılama

giderlerinden sayıldığından Hukuk Usulü Muhakemeleri Kanunu’nun. 417 nci

maddesinde belirtildiği üzere kanunî istisnalar dışında yargılama giderlerinden sorumlu

olan, aleyhine hüküm verilen taraftır204. Davayı kazananın peşin olarak ödedikleri de,

203 Bkz. yuk. s. 19.
204 Bazı istisnaî durumlarda mahkeme yargılama giderlerini kısmen veya tamamen lehine hüküm verilmiş
taraf yükleyebilir. Bkz. m. 418.

aleyhine hüküm verilen tarafa yüklenir. Vekâlet ücreti müddeabihe dahil edilemeyeceği

gibi ayrıca bir icra takibine konu edilemeyecektir205.

Yargıtay ise delil tespitine ilişkin vekâlet ücreti konusunda farklı görüştedir.

Yargıtay 4. HD.’nin 21.12.1970 ve 12.2.1974 tarihli kararlarında delil tespiti

kararındaki vekalet ücretinin davada haksız çıkan taraftan istenemeyeceğini belirtmiştir.

Doktrinde, Yargıtay’ın davadan önce yapılmış delil tespiti işleminin vekil aracılığı ile

yürütülmesi halinde buna ilişkin vekâlet ücretinin davada haksız çıkan tarafa

yükletilemeyeceğine ilişkin kararı yerinde görülmemektedir206.

Gerçekten de dava açılmadan önce yapılan delil tespiti işlemi, vekil aracılığı ile

takip edilmiş ise daha sonra açılan davada haksız çıkan taraf aleyhine, haksız çıktığı

oranda vekâlet ücretine hükmedilir. Ancak delil tespiti dava açıldıktan sonra talep

edilmişse ve bu talep üzerine görülmekte olan dava içerisinde delil tespiti işlemi

yapılmışsa, delil tespiti talep eden taraf lehine vekâlet ücretine hükmedilmez207.

Burada delil tespitinde alınacak harç üzerinde durmak da yarar vardır. Yargılama

faaliyetini bağımsız mahkemeler aracılığı ile yürüten Devlet, yargılama faaliyeti yerine

getirilirken meydana gelecek giderlere, talepte bulunanın katılmasını öngörmüştür.

Ancak taraflardan alınan bu meblağ gerçekte yapılan giderleri karşılama konusunda

yeterli değildir. Devlet bu şekilde tarafların, yargı organları ve onu oluşturan yapının,

kendisine yüklemiş olduğu maliyetin tamamına olmasa da bir kısmına katılmasını

sağlamaktadır.

Talepte bulunan taraftan harç adı altında alınan miktar sadece dava açılırken

değil aynı zamanda delil tespiti ve buna benzer ihtiyatî tedbir, ihtiyatî haciz gibi koruma

tedbiri talep edilmesi halinde de alınmaktadır. Delil tespiti talebi halinde, talepte

bulunan taraftan, hem başvurma harcı hem de karar ve ilâm harcı peşin olarak alınır208.

Zira delil tespiti talebi halinde mahkeme, bu talebin kabule şayan olup olmadığı

konusunda inceleme yapar. Gerekli görürse tarafları dinler ve talebi yerinde görmesi

halinde delil tespiti için gün tayin ederek tebligat yapar. Görüldüğü üzere mahkeme

205 Tanrıver- İlâmlı İcra, s. 67.
206 Kuru-Usul IV, s. 4444.
207 Kuru-Usul IV, s. 4445.
208 Bkz. Harçlar Kanunu,(1) sayılı tarife A, I ve A, III, 2/d.

delil tespiti talebi üzerine, zaman ve emek harcayarak çeşitli faaliyetler yerine

getirmektedir. Bu amaçla delil tespiti talebi halinde mahkemenin harcadığı zaman ve

emeğe, tespit talebinde bulunanın bir miktar da olsa katılmasını sağlamak üzere karar ve

başvurma harcı alınması öngörülmüştür.

Hukuk Usulü Muhakemeleri Kanunu’nun 423 üncü maddesinde harçlar da

yargılama gideri kapsamında değerlendirilmiştir. Haksız çıkan taraf, böylece tüm

masraflara katlanacaktır. Bu nedenle delil tespiti dava açılmadan önce talep edilmiş olsa

bile, talebin gerçekleştirilmesi için birtakım faaliyetin gerçekleştirilmesi gerektiği ve bu

faaliyetler için talepte bulunanın meydana gelecek maliyete katılması gerektiğinden,

delil tespiti talebi üzerine alınacak harcın, yargılama gideri kapsamında kabul edilmesi

yerinde olacaktır209.

Daha önce de belirtildiği üzere210 davacı aynı dilekçe ile hem esas hakkındaki

davasını açabilir hem de delil tespiti talebinde bulunabilir. Böyle bir durumda davacıdan

açacağı dava ve delil tespiti talebi için ayrı ayrı başvurma harcı alınmaz. Davacıdan

sadece bir kez başvurma harcı alınır.

Delil tespiti talebinin reddedilmesi halinde, talepte bulunandan ret harcı

alınmaz.211.

Bu konuda ayrıca, delil tespiti giderlerinin yargılama giderlerine mi dahil

olacağı, yoksa dava konusuna mı (müddeabihe) ekleneceği sorusu ortaya çıkmaktadır.

Bu soruya verilecek cevap neticesinde farklı sonuçlar meydana gelmektedir. Şöyle ki;

delil tespiti giderleri yargılama giderlerinden sayıldığı takdirde dava sonunda bu

giderler ile birlikte göz önünde tutulacak ve dolayısıyla yargılama giderlerine ilişkin

esaslara tabi olacaktır. Yani, mahkemenin kendiliğinden karar vermesi, faiz

yürütülememesi, haksız çıkan tarafa yükletilmesi gibi esaslar uygulanacaktır. Şayet delil

tespiti giderlerinin, dava konusuna dahil olduğu kabul edilecek olursa, bu giderler

mahkemenin görevi (m. 1-8) belirlenirken ve hükmün temyiz edilip edilemeyeceği

209 Aldemir, H.: Yargılama Giderleri, Ankara 2000, s. 304; Yılmaz, Z.: Hukukta Yargılama Harç ve
Giderleri ile Vekâlet Ücreti, Ankara 2000, s. 27.
210 Bkz. yuk. s. 49.
211 “Delil tespiti, ihtiyatî tedbir ve ihtiyatî haciz taleplerinin reddine dair verilen kararlardan harç alınacağı
hakkında bir hüküm bulunmamasına binaen ve harç işlerinden kıyas câri olmadığına göre bu gibi
taleplerin reddi halinde harç alınmaması icap edeceği mütalâa olunmaktadır”. (HİGM. 2. 2.1955, 1762 ve
13.1.1952, 14133 sayılı mütalâaları, Aldemir s. 304).

tayin edilirken göz önünde tutulacak, harçlar ve vekâlet ücreti gibi noktalarda önemli

bir etki yapacaktır212.

Delil tespiti giderlerinin yargılama giderlerinden mi sayılacağı, yoksa

müddeabihe eklenmesi mi gerektiği yolundaki tartışma, sadece dava açılmasından önce

yapılacak delil tespitleri için söz konusudur. Dava devam ederken talep edilen delil

tespitine ilişkin giderler, kuşkusuz yargılama giderlerine dahil olacaktır. Bu konuda bir

tereddüt bulunmamaktadır. Dava açıldıktan sonra yapılacak delil tespiti giderleri,

Hukuk Usulü Muhakemeleri Kanunu’nun 429 uncu maddesi kapsamına giren olağan

bir yargılama gideridir. Zira bu masraflar görülmekte olan bir dava içerisinde,

uyuşmazlığın giderilerek, davanın çözüme kavuşturulması için yapılan harcamalardır.

Bu giderler, dava dilekçesinde ileri sürülmüş olmasa bile mahkeme tarafından

kendiliğinden gözetilerek hüküm altına alınacaktır. Aynı şekilde Yargıtay da tespit

giderlerinin (masraflarının) yargılama gideri olarak kabul edilmesi gerektiği

görüşündedir213.

Dava açılmadan önce yapılacak delil tespitine ait giderlerinin, yargılama gideri

olarak kabul edilip davada haksız çıkan taraftan tahsil mi edileceği yoksa müddeabihe

mi ekleneceği konusunda farklı görüşler mevcuttur.

Doktrindeki bir görüşe göre214, dava açılmadan önce yapılan delil tespiti

giderleri konusunda bir ayrım yapılmalıdır. Davadan önceki delil tespitini davalı taraf

yaptırmış, esas davada bu tespite dayanmış ve dava kısmen veya tamamen davalı lehine

sonuçlanmışsa, tespit giderleri ancak davalının talebi üzerine yargılama gideri olarak

değerlendirilecek ve davalının davayı kazandığı oranda davacıya yüklenecektir.

Davalının böyle bir isteği mevcut değilse, mahkeme re’sen tespit giderlerini tamamen

veya kısmen davacıya yükletemez. Davadan önceki delil tespitini davacı taraf yaptırmış

ve dava dilekçesinde tespit giderlerini müddeabihe dahil etmemiş ise bu giderlerin

212 “Dava dilekçesinde 972 TL zararla birlikte masrafın tahsili istenmiş, sübut delili olarak Asliye Hukuk
Mahkemesinin 1968/18 numaralı delil tespiti dosyası gösterilmiştir. Davalının sözünü ettiği masraf
arasında davanın açılmasından önceki delil tespiti masrafı da söz konusudur. Karada dökümü yapılan
masraf içerisinde 52 TL 50 kuruş tespit masrafı bulunmaktadır. Dava açılmadan önce yapılan tespit
masrafı HUMK m. 423 hükmü uyarınca dava açıldıktan sonraki dava masraflarına dahil edilmez. Bu
itibarla 52 TL 50 kuruşun dava dilekçesinde yazılı müddeabihe dahil edilerek görevsizlik kararı verilmesi
gerekirken davaya bakılması isabetsizdir”. (3. HD., 2.6.1970 T, 2252/ 2997, RKD., 1971/2, s.9).
213“Delil tespiti ile ilgili dosya, esas dava dosyasının eki sayıldığından delil tespiti masrafları da esas
davanın yargılama masraflarına dahildir”. (5 HD., 16.2.1965 T, 5525 / 1162, Ersoy s.822).
214 Özkan-İhtiyatî Tedbir, s. 378.

yargılama gideri olarak kabul edilmesi gerekir. Ancak davacı davasında tespit

giderlerini de dava etmiş ve bu giderleri müddeabihe dahil etmişse, artık bu giderleri

müddeabihten ayırıp yargılama gideri olarak değerlendirilmesine imkan yoktur.

Mahkeme davacının tespit giderlerini de dava etmekte haklı olup olmadığını araştırıp

sonucuna göre karar vermelidir. Tespit giderleri, ayrı bir dava konusu yapılamasa da,

başka bir dava ile birlikte istenmesine ve dava edilmesine yasal bir engel olmadığı ileri

sürülerek, delil tespiti giderlerinin bu durumda müddeabihe ekleneceği ileri

sürülmüştür. Bunun sonucu olarak da görev ve temyiz sınırı belirlenirken, delil tespiti

giderleri göz önünde tutulacaktır. Dava açılmadan önce yapılan delil tespiti işlemine

ilişkin giderlerin müddeabihe eklenmesi gerektiğini ileri sürenler, Hukuk Usulü

Muhakemeleri Kanunu’nun 423 üncü maddesinde belirtilen yargılama giderleri

içerisinde, delil tespitine ilişkin giderlerin sayılmadığını, dolayısıyla, bu giderlerin

yargılama giderlerine dahil edilemeyeceğini ifade etmektedirler215.

Doktrindeki bir başka görüşe göre216; delil tespiti dosyası asıl dava dosyasının

eki sayıldığından, delil tespiti giderleri asıl davanın yargılama giderlerine dahilidir.

Delil tespiti giderleri müddeabihe dahil olmadığından görevli mahkeme ve temyiz

sınırının belirlenmesinde dikkate alınmaz. Delil tespit giderleri yargılama giderlerine

dahil olduğundan mahkeme tarafından re’sen dikkate alınır.

Bu konu ile ilgili olarak Yargıtay’ın çeşitli tarihlerde vermiş olduğu kararlarda

da bir istikrar bulunmamaktaydı. Yargıtay’ın eski tarihli bir kararında, delil tespiti

giderlerinin yargılama giderlerine dahil olduğu ifade edilmiştir217. Yargıtay’ın aynı

dairesi daha sonraki bir kararında ise, bu içtihadını değiştirerek, delil tespiti giderlerinin

müddeabihe eklenmesinin mümkün olduğunu, bu nedenle mahkemenin görevinin ve

hükmün temyiz edilip edilmeyeceğinin buna göre belirlenmesi gerektiğine

215 Özkan- İhtiyatî Tedbir, s. 378.
216 Kuru – Usul IV, s. 4458; Pekcanıtez/Atalay/Özekes s. 575; Öktemer-Delil Tespiti Giderleri, s. 45;
Şengün- Delil Tespiti Giderleri, s. 707.
217 “Dava: Maliki bulunduğu gayrımenkulün sınırındaki hendeğe davalılar bozma suretiyle zarar vermiş
olduklarından tespit edilen 30 lira zararın tespit masrafı ile birlikte tahsil istemine dairdir. –Karar: İddia
ve savunmaya, tespit dosyası münderacatına göre sabit olan 30 lira zarar ile 60 lira tespit masrafı ki,
cem’an 90 liranın davalılardan Mehmet’ten tahsiline ve diğer davalı hakkındaki talebin reddine karar
verildiği hakkındadır.- Tespit masrafları yargılama masraflarından olup müddeabih 30 liradan ibaret
olmasına göre hüküm HUMK’nun 427 nci maddesi uyarınca kesindir (o zaman temyiz sınırı 50 lira idi).
Temyiz dilekçesinin yazılı sebepten reddine karar verildi”. (3. HD., 8.10.1963 T, 8211 E, 7344 K, Kuru-
Usul IV, s. 4462).

hükmetmiştir218. Ancak Yargıtay delil tespiti giderlerinin müddeabihe eklenmesi

yönündeki içtihadını daha sonra tekrar değiştirmiş ve delil tespiti giderlerinin yargılama

giderlerine dahil olduğuna karar vermiştir219.

 Yargıtay 22.3.1976 T ve 1976/1-1 sayılı İçtihadı Birleştirme Kararı220 ile bu

konudaki farklı karar ve tartışmalara son vererek, delil tespiti dosyasının esas dava

dosyasının eki sayıldığından, bâhisle delil tespiti giderlerinin yargılama giderlerine

dahil olduğuna hükmetmiştir. Böylece Yargıtay, delil tespiti giderlerinin yargılama

gideri olarak kabul edileceğini ve müddeabihe eklenemeyeceğini belirterek, bu konuyu

kesin olarak çözüme kavuşturmuştur. Ayrıca bu kararın gerekçesinde, delil tespiti

kararlarının ilâm niteliğinde olmadığı ve buna ilişkin giderlerinde bu kararla takip

edilemeyeceği belirtilmiştir.

Yargıtay221, gider kavramı ile yargılama gideri kavramını birbirinden ayırırken,

söz konusu işlemin mahkeme tarafından yapılıp yapılmadığı kıstasından hareket

etmektedir. Davadan önce yapılan işlem, mahkeme tarafından yapılıyorsa, bu işlemle

ilgili olarak yapılan masraflar “yargılama gideri” olarak kabul edilmektedir. Buna

karşılık davadan önce yapılan işlem, mahkeme tarafından yapılmamışsa, daha

doğrusu, davanın yürütülmesi ve iddia edilen hakkın ispatı için değil de, kanunun bir

hakkın korunması için aradığı ön şartın yerine getirilebilmesi için harcama yapılmışsa,

yapılan bu harcamaların yargılama gideri değil “gider” olarak kabul edilmesi gerektiği

belirtilmiştir.

218 “HUMK’nunun 1 inci maddesinde dava açılmadan evvelki zamana ait masraf ve teferruatın da
müddeabihin kıymetine dahil edileceği öngörüldüğüne göre davanın 14 lira zararlar birlikte 145,50 lira
tesbit ve diğer masrafların toplamı olarak kabulü gerekmiş ve bu suretle davanın temyiz kabiliyeti
bulunmuş olmakla mahkemece kararın kesin olarak verildiği yolundaki hüküm doğru görülmemiştir”. (3.
HD., 17.11.1969 T, 6223 E, 4833 K, İBD., 1970/1-2, s. 85).
219 “Usulün 384 üncü maddesi hükmünce delil tesbiti dosyası esas dosyanın ekidir. Nasıl davada
katlanılan giderler Usulün 423 ümcü maddesinin sınırı içinde ise bu tespit giderlerinin de o sınır içinde
düşünülmesi ve bir davanın açılmasından önce veya açıldıktan sonra yaptırılan tespit için katlanılan
giderlerin dava gideri sayılması gerekir. Çünkü tespitle katlanılan giderler sonradan açılacak davanın
konusu olan şeye katılmadan yukarıda sözü edilen 374 ve 423 üncü maddeler hükmünce ödetilmesi
olanağı, bulunan giderlerdendir. Bu giderlerin dava edilene katılıp onun çoğaltılması hem dava sonunda
hüküm altına alınacak vekâlet ücretini etkiler hem de çekişme konusu dışında kalan kalemler olduğundan
dava edilenin dışında düşünülmek gerekir”. (4. HD., 12.2.1974 T, 335/572, Sınmaz/Karataş s. 602-
603.).
220 22.3.1976, 1/1, sayılı İçtihadı Birleştirme Kararı (RG., 28.4.1976, sayı 15572).
221 Yukarıda belirtilen İBK, bkz. yuk. s. 65 dn. 97.

Kanâatimizce, dava açılmadan önce yapılan delil tespiti işlemi neticesinde elde

edilecek deliller, ilerde açılacak davada kullanılacaktır. Dolayısıyla delil tespiti için

yapılacak masrafların, yargılama gideri sayılması konusunda gerekli ölçüte sahip

olduğunu söyleyebiliriz. Zira bu masraflar hakkın ispatı ve bu şekilde davanın

sonuçlandırılabilmesi için yapılmaktadır.

Delil tespitine ilişkin m. 374’te delillerin tespiti işlemine ilişkin dosyanın esas

dava dosyasının eki niteliğinde olduğu belirtilmiştir. Delil tespiti işlemi, asıl davaya

bağlı bir işlem olduğundan, yapılan masrafların, esas dava hakkında karar verilirken

kendiliğinden göz önüne alınması gerekir222. Delil tespiti ile ilgili bu düzenlemeye

paralel olarak ihtiyatî tedbirler ile ilgili Hukuk Usulü Muhakemeleri Kanunu’nun 113

üncü maddesinde “İhtiyatî tedbirin ittihazına müteallik evrâk, dava esas dosyasıyla

birleştirilir” şeklinde benzer bir düzenleme yer almaktadır. Dolayısıyla delil tespiti

giderleri ile ilgili açıklamalar, ihtiyatî tedbirler için de söz konusu olacaktır.

Dava açılmadan önce yapılacak delil tespiti giderlerinin yargılama giderlerinden

sayılmasının mutlak olarak, Hukuk Usulü Muhakemeleri Kanunu’nun 374 üncü

maddesine göre tespit dosyasının, esas dava dosyasının eki sayılmasından

kaynaklanmadığı ileri sürülmüştür223. Bu görüşe göre, delillerin tespitine ilişkin

giderlerin, delil tespiti dosyasının esas dava dosyasının eki sayılması şeklindeki

düzenlemeye bağlı olarak mutlaka yargılama gideri kapsamında değerlendirilmesi

doğru değildir. Ancak, delil tespiti dosyasının, esas dava dosyasının eki sayılması

nedeniyle, delil tespitine ilişkin yapılmış masrafların mahkeme tarafından re’sen

gözönüne alınması gerektiği ifade edilmiştir224. Bu görüş aslında tutarlı değildir. Şöyle

ki, delil tespitine ilişkin giderlerin bir yandan dava konusuna eklenmesi gerektiği

belirtilirken, diğer yandan da bu giderlerin yargılama giderleri kapsamında

değerlendirilmesi gerektiği ifade edilmiştir. Dolayısıyla, bu belirtilen durum aslında

birbiriyle çelişmektedir.

222 “Delillerin tespitine ilişkin giderler Usulün 423 üncü maddesi uyarınca yargılama giderlerindendir. Bu
giderler dava dilekçesinde dava dilekçesinde ileri sürülmüş olmasa bile, mahkemece doğrudan doğruya
gözetilerek hüküm altına alınması gerekir. Bu itibarla Usulün 374 üncü maddesi gereğince bu dosyanın
eki sayılan delil tespiti dosyası getirilerek davacının yaptığı ve dava gideri niteliğinde bulunan giderler
tespit edilerek toplamına dava giderleri ile birlikte hüküm verilmesi gerekir”. (4.HD., 6.10.1966 T, 4141
E, 8720 K, Kuru- Usul IV, s. 4459).
223 Şengün- Delil Tespiti Giderleri, s.708.
224 Şengün- Delil Tespiti Giderleri, s.709

Dava açılmadan önce yapılacak delil tespiti giderleri yargılama giderlerinden sayıldığından, bu
giderler mahkeme tarafından re’sen göz önünde tutulacaktır. Ayrıca bu giderler dava sonunda haksız
çıkan taraftan, haksız çıktığı oranda tahsil edilecektir.

Dava sonunda yargılama giderlerine, mahkeme bu konuda bir talep olmadan

kendiliğinden hükmeder ve bu giderler ayrı bir dava konusu yapılamaz225. Delil tespiti

giderleri de asıl davanın yargılama giderlerine dahil olduğundan226, asıl davanın

yargılama giderleri ile birlikte hüküm altına alınır. Dolayısıyla ayrı bir dava ile

istenemez227.

Hukuk Usulü Muhakemeleri Kanunu’nun 374 üncü maddesine göre, delil tespiti

dosyası, esas dava dosyasının eki sayıldığında, dava açılmadan önce farklı bir

mahkemede yapılan delil tespitine ilişkin dosya, esas davaya bakan mahkeme tarafından

istenerek, dava dosyası içine konulacaktır. Delil tespiti için yapılan masrafların, esas

dava içinde yapılan yargılama giderlerine eklenerek, kararda gösterilmesi gerekir. Bu

giderler diğer yargılama giderleri ile birlikte dava sonunda haksız çıkan tarafa yükletilir.

Dava açılmadan önce yapılan tespit giderleri asıl davanın yargılama giderleri içinde

gösterilmeyerek, haksız çıkan tarafa yükletilmemişse, delil tespiti yaptıran taraf bu

sebeple temyiz yoluna başvurabilir.

Delil tespiti işlemi ile ilgili giderler, asıl davanın yargılama giderleri ile birlikte

değerlendirileceğinden, bu giderler bağımsız bir ilâmlı icra takibi yolu ile tahsil

edilemez228. Yargıtay’ın görüşü de bu doğrultudadır229. Zira Yargıtay 12 inci Hukuk

Dairesi’nin 9.4.1971 tarih ve 3701-4112 sayılı kararında230 “Delillerin tespiti için

225 “Hüküm altına alınan paradan 170 lirası davacının önceki el atmanın önlenmesi davasında yaptığı
tespit gideridir. Bu para o davanın giderlerinden olması itibariyle ancak o davada istenebilir. Bu paranın
ayrı bir dava konusu yapılmayacağı 29.5.1957 gün ve 4/16 sayılı İçtihadı Birleştirme Kararı hükmü
gereğidir. Şu halde, 170 liralık tespit giderine ilişkin isteğin reddi gerekirken hüküm altına alınması usul
ve kanuna aykırıdır”. (4. HD., 14.12.1965 T, 9086 E, 7347 K, ABD., 4. HD., s.22).
226 Bkz. s. 63 dn. 97’de bahsedilen İçtihadı Birleştirme Kararı.
227 Kuru-Usul IV, s. 4460; Şengün- Delil Tespiti Giderleri, s. 709; Öktemer- Delil Tespiti Giderleri,
s.47.
228 Arslan s. 73; Kuru-İcra III, s. 2140; Kuru-Usul IV, s. 4461; Şengün- Delil Tespiti Giderleri, s. 709;
Tanrıver- İlâmlı İcra, s.67; Önen- İnşaî Dava, s. 195; Öktemer- Delil Tespiti Giderleri, s. 47; Özkan-
İhtiyatî Tedbir, s. 377; Uyar- İlâmlı Takipler, s. 6;
229 “Delil tespiti kararlarının ilâm niteliği olmadığından, delil tespiti giderlerinin bu kararla müstakillen
takip konusu yapılmasına veyahut gerek müddeabihe ilâve suretiyle, gerekse ayrı bir dava konusu
yapılarak tahsil edilmesine olanak bulunmamaktadır.”yuk. s. 65 dn. 97’de belirtilen 22.3.1976 günlü
İçtihadı Birleştirme Kararından
230 “Usulün 374 üncü maddesine göre, delilllerin tespiti için yapılmış bilumum işlemleri ve bunları tespit
eden kağıtları havi dosya esas davanın eklerinden sayılır. Delillerin tespiti zımnında yapılan harcamalar
asıl dava sonunda verilecek nihaî kararla haksız çıkan tarafa yükletilir. Henüz böyle bir hüküm

yapılmış bil’umum işlemleri ve bunları tespit eden kağıtları havi dosya esas davanın

eklerinden sayılır. Delillerin tespiti zımmında yapılan harcamalar asıl dava sonunda

verilecek nihaî kararla, haksız çıkan tarafa yükletilir. Henüz böyle bir hüküm

verilmeden, sırf delillerin tespitine dair karara dayanılarak masrafların karşı taraftan

istenmesine ve bu maksatla takip açılmasına İcra ve İflâs Kanunu ve Hukuk Usulü

Muhakemeleri Kanunu. hükümleri elverişli değildir” denilmektedir.

Sonuç olarak, Yargıtay’ın 22.3.1971 günlü İçtihadı Birleştirme Kararında da

belirtildiği üzere, delil tespiti giderleri esas davanın yargılama giderlerine dahildir.

Yargılama giderlerine dahil olan delil tespiti giderleri ancak asıl davanın yargılama

giderleri ile birlikte hüküm altına alınır. Ayrı bir dava konusu yapılamaz. Asıl dava

sonuçlanmadan önce delil tespiti giderleri ayrı bir ilâmlı icra takibine konu edilemez.

C - Delil Tespiti Giderleri Asıl Davanın Müddeabihine Dahil

Değildir

Dava açıldıktan sonra yapılan delil tespitine ilişkin giderlerin esas davanın

yargılama giderlerine dahil olduğu konusunda bir tereddüt bulunmamaktadır. Aynı

şekilde dava açılmadan önce yapılan delil tespiti giderlerinin, ileride açılacak davanın

yargılama giderlerine dahil olması gerektiği konusunda ki tartışma Yargıtay’ın

22.3.1976 tarihli İçtihadı Birleştirme Kararı ile kesin olarak sonuçlandırılmıştır.

Dava açılmadan önce yapılan delil tespitine ilişkin masraflar, Hukuk Usulü

Muhakemeleri Kanunu’nun 1 inci maddesi anlamında gider kavramına dahil değildir231.

Zira bu maddeye göre yapılan masrafın “gider” olarak kabul edilebilmesi ve

müddeabihe dahil edilerek görevli mahkemenin tayininde göz önünde tutulabilmesi

için, mahkemeye başvurmaksızın davacının kendi lehine olan bir işlem veya dava

hakkının doğumu için kanunî zorunluluk nedeniyle yaptığı bir işlem olması gerekir.

Örneğin, ihbar, protesto gibi işlemlerden olması gerekir. Bu nedenlerle dava açılmadan

önce yapılan söz konusu masraflar, Hukuk Usulü Muhakemeleri Kanunu’nun 1 inci

maddesi anlamında gider olarak kabul edilir ve müddeabihe eklenir.

verilmeden, sırf delillerin tespitine mütedair karara dayanılarak masrafların karşı taraftan istenmesine ve
bu maksatla takip açılmasına İİK ve HUMK hükümleri elverişli değildir”.(12. HD., 9.4.1971 T, 3071 E,
4112 K, RKD., 1971/10, s. 337-338).
231 Bkz. s. 65 dn. 97’ de belirtilen İçtihadı Birleştirme Kararı.

Dava açılmadan önce yapılan delil tespitine ilişkin masraflar ise yukarıda da

belirtildiği üzere esas davanın yargılama giderlerine dahil olup müddeabihe eklenmesi

söz konusu değildir. Delil tespiti işlemi (bu masraflar dava dışında yapılmış olmasına

rağmen) dava hakkının doğumu için yapılmış değildir. Zira dava açılması için daha

önceden delil tespiti yapılmış olmasına ilişkin bir zorunluluk söz konusu olamaz. Delil

tespiti işlemi ilerde, açılacak davada ispat hakkının korunması, davanın yürütülebilmesi

ve sağlıklı bir şekilde sonuçlandırılabilmesini sağlamaya yönelik bir işlemdir. Bu

nedenle delil tespiti ile ilgili yapılmış olan masraflar, müddeabihe dahil değildir. Bunun

sonucu olarak, görevli mahkeme belirlenirken delil tespiti giderleri (müddeabihe

eklenmediğinden) göz önüne alınmayacaktır232. Yine aynı şekilde, hükmün temyiz

edilip edilemeyeceği belirlenirken yani m. 427,II’deki temyiz sınırı hesaplanırken, delil

tespiti giderleri dikkate alınmayacaktır233.

Delil tespit giderleri müddeabihe dahil olmadığından, vekâlet ücreti ve harç

hesaplanırken, delil tespiti giderleri müddeabihe ilave edilmez234.

D - Delil Tespiti Giderleri İçin Faiz Yürütülememesi

Delil tespiti giderleri yargılama giderlerine dahil olup, müddeabihe eklenemez.

Kural olarak, dava konusu alacak için davanın açıldığı tarihten itibaren235 faiz

işleyecektir. Ancak bu kural müddeabihe dahil olmayan delil tespiti giderleri

bakımından geçerli değildir. Bu nedenle hükümde, delil tespiti giderleri için dava

tarihinden veya dava tarihinden daha önceki bir tarihten itibaren faiz yürütülmesine

karar verilemez236.

232 Kuru-Usul IV, s. 4461.
233 “Dava dilekçesinde 1.990 lira tazminat ile 430 lira delil tespiti masrafı olmak üzere toplam 2.420
liranın masraflarla birlikte davalı taraftan tahsili istenilmiştir. Mahkemece dava kısmen dava kısmen
kabul edilerek 1.482 liranın tahsili cihetine gidilmiş, hüküm davalı vekili tarafından temyiz edilmiştir.
Delil tespiti giderleri müddeabihe eklenemez. HUMK’nun 427 inci maddesi uyarınca miktar ve değeri
2.000 (şimdi 10.000) lirayı geçmeyen taşınır mal ve alacak davalarına ilişkin hükümler kesindir. Kesin
olarak verilen hükümler temyizen incelenemez. Bu nedenle temyiz dilekçesinin reddine karar verildi”.
(3.HD. 21.6.1979 T, 4029 E,4135 K, İKİD., 1979/223 s. 7022).
234 Kuru- Usul IV, s. 4463.
235 “Harca tabi olmayan davalarda, hâkimin dava dilekçesini havale tarihinde; harca tabi davalarda ise;
harcın ödendiği tarihte davanın açılmış sayılacağına; ancak dava dilekçesinin ilgilisi tarafından daha
sonraki tarihte mahkeme kalemine verildiğinin kalemce belgelendirilmiş olması halinde, davanın o tarihte
açıldığının kabulü gerekir...”. (İBK., 6.2.1984 T, 7 E, 3 K , RG., 19.3.1984, s. 18346).
236 Kuru- Usul IV, s. 4463; Öktemer- Delil Tespiti Giderleri, s. 46.

Dava açılmadan önce alınmış delil tespitine ilişkin giderlerin, müddeabihe dahil

edilmesi ve buna dayanarak faize hükmedilmesi Kanuna aykırıdır237. Nitekim Yargıtay

19.HD’nin 18.11.1994 tarihli kararında bu husus şu şekilde ifade edilmiştir. “Tespit

giderleri yargılama giderlerinden olup, davadaki saptanan tazminata ilave edilip

müddeabih olarak davalılardan tahsiline karar verilmesi ve bu gider yönünden de yasal

faiz uygulanması usul ve yasaya aykırıdır”238.

237 Öktemer- Delil Tespiti Giderleri, s. 46.
238 19. HD., T. 18.11.1994, E. 1994/2232, K.1994/11217, Erdemir s. 1549.

ÜÇÜNCÜ BÖLÜM

DELİL TESPİTİNİN ETKİLERİ, DELİL TESPİTİ KARARININ İCRASI

VE DELİL TESPİTİ İLE İLGİLİ BAZI ÖZEL DÜZENLEMELER

§ 8 – DELİL TESPİTİ YOLUYLA ELDE EDİLMİŞ DELİLLERİN ASIL DAVAYA ETKİSİ

 A – Genel Olarak

Hukuk Usulü Muhakemeleri Kanunu’nun 374 üncü maddesinde belirtildiği üzere delil

tespitine ilişkin yapılmış işlemler ve delil tespiti dosyası, esas dava dosyasının eki sayılır ve onunla

birleştirilir. Bunun doğal sonucu olarak taraflar, dava sırasında delillerin incelenme zamanı

geldiğinde, delil tespiti işlemi sonunda elde edilen delillere dayanarak, iddia ve savunmalarını ispat

etmeye çalışırlar239.

Görüldüğü üzere, delil tespiti işlemi tek başına bir önem arz etmemektedir. Delil tespiti

kararı ve bunun sonucunda yapılacak olan delil tespiti işleminin icrası sonunda elde edilecek

deliller, ancak derdest veya ileride açılacak olan bir davada öneme sahip olabilirler. Zira, delil

tespiti işleminin amacı, ortadan kalkabileceği veya ikâme edilmesinde bir takım güçlükler

çıkabileceği ihtimal dahilinde olan delillerin, incelenerek ispat değerinin koruma altına alınmasıdır.

Bu şekilde ispat değeri muhafaza altına alınan deliller, davada sırası geldiğinde iddia veya

savunmanın ispatı için kullanılırlar. Delil tespitinin önemi de bu noktada ortaya çıkmaktadır.

Daha öncede belirtildiği üzere240 kanunda delil tespitine konu olacak deliller yönünden bir

sınırlama bulunmamaktadır (m. 368). Bu nedenle her türlü delilin tespiti istenebilir. Ayrıca Hukuk

Usulü Muhakemeleri Kanunu’nun 373 üncü maddesinde delillerin tespiti hususunda sekizinci

faslın iki, üç ve dördüncü kısımları hükümlerine riayet olunacağı belirtilmiştir. Yani gerek delilin

tespit edilmesi gerekse de tespit edilen delilin değerlendirilmesi, kanunun her delil hakkında sevk

ettiği hükümlere göre yapılır.

239 Kuru- Usul IV, s.4464.
240 Bkz. yuk. s. 8.

Delil tespiti yolu ile elde edilmiş olan delillerin değerlendirilmesi ile dava sırasında

incelenme zamanı gelmiş delillerin değerlendirilmesi bakımından bir farklılık bulunmamaktadır.

Delil tespiti yolu ile elde edilen deliller (davanın normal seyri içerisinde elde edilmiş deliller gibi)

takdirî delil veya kanunî delil olmasına göre farklı şekilde değerlendirilirler241 ve buna göre iddia

veya savunmanın ispatında rol oynarlar. Delil tespiti neticesinde elde edilen deliller, tanık (m.245-

274), bilirkişi (m.275-286), keşif (m.363-367) veya özel hüküm sebepleri (m.367) gibi takdirî

delillerden ise, hâkimi bağlamaz ve hâkim tarafından serbestçe takdir edilir.Tespit edilen delili

taraflar, inceleme sırasında tartışma konusu yapabilirler ve konu hakkındaki haklı itirazlarını veya

karşı delillerini ileri sürebilirler. Buna karşılık delil tespiti yolu ile elde edilen deliller ikrar(m.236),

kesin hüküm (m.237), senet (m 286 vd.) veya yemin (m. 377 vd) gibi kesin (kanunî) delillerden ise

hâkimi bağlar yani hâkim kesin deliller ile ispat edilen olayın doğruluğunu kabul etmek ve buna

göre karar vermek zorundadır.

Hâkim, delil tespiti yolu ile elde edilen delillerle ispatı istenen husus hakkında kesin bir

kanâat sahibi olamamışsa ve asıl davanın incelenmesi sırasında delil tespiti yolu ile tespit edilen

deliller kaybolmamış veya gösterilmesinde güçlük çıkmamış ise bu delillerin yeniden incelenmesine

karar verebilir242.

Burada, delil tespiti yolu ile alınmış bilirkişi raporunun asıl davaya etkisi

üzerinde durmakta da yarar vardır. Hukuk Usulü Muhakemeleri Kanunu’nun 275 inci

maddesine göre, “Mahkeme çözümü özel ve teknik bir bilgiyi gerektiren hallerde

bilirkişinin oy ve görüşünün alınmasına karar verir”. Hâkimlik mesleğinin gerektirdiği

genel ve hukukî bilgi ile çözümlenmesi mümkün olan konularda bilirkişi dinlenemez.

Hukuk Usulü Muhakemeleri Kanunu’nun 275 inci maddesinde belirtilen hallerde

bilirkişi incelemesine başvurulması durumunda bilirkişi tarafından mahkemeye sunulan

241 Yıldırım s. 207 vd.
242 “Davacı kendisi tarafından istihsal edilip de B’nin almadığını iddia ettiği 40 metreküp mermer
olduğunu ileri sürmesine rağmen davalı bu tutarın ancak 20 metreküp bulunduğunu bildirmektedir. Bu
konuda dinlenen davacı tanıkları miktar yönünden hükme esas alınabilecek, görgüye dayanan bir
açıklamada bulunmamışlardır. Davacı yargılama sırasında delil tespiti yaptırdığından söz etmiş henüz
sonuç almadığını bildirmiştir. Bu konudaki delil tespitinin araştırılması ve oradaki duruma göre
soruşturmanın yürütülmesi gerekmektedir. Eğer delil tespitinden bir sonuç alınamadığı takdirde ocakta
bırakılan ve tesellüm edilmeyen taş tutarının davalının ikrarında bulunan 20 metreküpten ibaret
bulunduğunun kabulü gerekmektedir”. (15. HD., 28.10.1977, 1854/1995, YKD., 1978/9, s.1527-1528).

rapor takdiri delil niteliğinde olacaktır243. Dolayısıyla hâkimi bağlamaz (m. 286).

Hâkim mutlaka bilirkişi raporuna göre ve bilirkişi raporu doğrultusunda karar vermek

mecburiyetinde değildir244. Bilirkişi raporunun aksi yönünde de karar verebilir245.

Gerçekten de hâkim bilirkişi raporlarını yeterli görmezse, aynı bilirkişiden ek rapor

isteyebileceği gibi yeni bir bilirkişi incelemesi yapılmasına da karar verebilir. Zira

bilirkişi raporları takdirî delillerdendir. Hâkim tarafından serbestçe takdir edilir.

Kanunda yapılan açık yollama sonucu dava sırasında alınmış bilirkişi raporu

gibi, delil tespiti yolu ile elde edilen bilirkişi raporu da aynı hüküm ve sonuçlara tabi

olacaktır (m. 373 c. 2). Yani delil tespiti neticesinde elde edilen bilirkişi raporu da

takdirî delildir ve bunun sonucu olarak da hâkim tarafından serbestçe takdir edilir.

Delil tespiti yolu ile elde edilen bilirkişi raporuna, karşı tarafça itiraz edilmesi

halinde, bu itiraz hâkim tarafından incelenecektir. Hâkim yapılan itirazı ciddi bulursa

veya kendiliğinden bilirkişi raporunu yeterli görmezse, bilirkişiden ek rapor

isteyebileceği gibi yeni bir bilirkişi incelemesi yaptırabilir.

Hâkim, bilirkişi raporuna yapılan itirazı ciddi bulmazsa ve bilirkişi raporunun

yeterli olduğu kanısına varırsa, yeniden bilirkişi incelemesi yaptırmadan, delil tespiti

yolu ile elde edilen bilirkişi raporuna dayanarak karar verebilir.

Doktrindeki bir görüşe göre, delil tespiti yolu ile alınan bilirkişi raporunun

yeterli görülmemesi halinde yeni bilirkişi incelemesi yapılması söz konusu ise delil

tespiti yolu ile rapor vermiş olan önceki bilirkişiden farklı bir bilirkişi seçilerek bu

bilirkişiye inceleme yaptırılması gerekir. Zira delil tespiti yolu ile yaptırılmış olan

bilirkişi raporu, dava sırasında yaptırılmış bilirkişi raporu gibi işlem görür (m. 374). Bu

nedenle dava sırasında alınan bilirkişi raporunun eksik (yetersiz) bulunması halinde

başvurulan ikinci bilirkişi incelemesinde olduğu gibi, taraflar anlaşma ile seçmedikçe

243 Altay, Ş.: Bilirkişi Mütalâası ve Hakim (AD., 1957/8, s.732-736), s.734.
244 Belgesay, M.R.: Ehlivukuf Mütalâasının İlmi Değeri ve Kanuni İspat Kuvveti (İÜHFM., 1945,
C.X, S.3-4, s.543-548), s. 545.
245“Ancak uygulamada bilirkişi raporunun hâkimi bağlamayacağı kuralı gerektiği şekilde
uygulanmamaktadır. Hâkimin bilirkişi raporuna aykırı karar veremeyeceği, eğer hâkim bilirkişi raporunu
yetersiz görüyorsa tekrar bilirkişi incelemesi yaptırması gerektiği, ancak sonunda hâkimin kararını
bilirkişi raporuna uygun olarak vermesi gerektiği kabul edilmektedir”. Demirer, G.: Bilirkişilik ve
Uygulamadaki Sorunlar (ABD., 1976/6, s. 1030-1036), s.1035.

yeni bir bilirkişi incelemesini, delil tespitinde dinlenen bilirkişilere yaptırmamalı, bunun

yerine yeni seçeceği bilirkişilere yaptırmalıdır 246.

Yargıtay’a göre ise delil tespiti yolu ile alınmış bilirkişi raporunun yeterli

olmaması nedeniyle yeni bir bilirkişi incelemesi yaptırılması gerekiyorsa, delil tespiti

sırasında dinlenen bilirkişinin asıl davada yeniden bilirkişi olarak seçilebilmesi

mümkündür247.

Delil tespiti yolu ile alınan bilirkişi raporunun yeterli görülmemesi üzerine

alınan ikinci bilirkişi raporu da normal bilirkişi raporu gibi yazılır, mahkeme kalemine

verilir. Daha sonra da bu bilirkişi raporu da taraflara tebliğ edilir. Taraflar ikinci bilirkişi

raporuna karşı da itiraz edebilirler ve bunun üzerine ikinci bilirkişiden de ek rapor

istenebilir. İkinci bilirkişi raporuna karşı yapılacak olan itirazın da bir haftalık süre

içinde yapılması gerekir248.

Burada şu hususu belirtmek gerekir ki, birinci bilirkişi raporu yetersiz bulunduğu

için ikinci bilirkişi incelemesi yaptırılması halinde, ikinci bilirkişi raporundan sonra,

artık birinci bilirkişi raporuna dayanılarak karar verilemez249 .

Ancak sadece bir tarafın delil tespiti yolu ile alınmış bilirkişi raporuna itirazı

üzerine ikinci bilirkişi incelemesi yaptırılmasına karar verilmiş ise, ikinci bilirkişi

raporuna itiraz eden tarafın birinci bilirkişi raporundan daha aleyhine olması halinde,

daha aleyhe olan ikinci bilirkişi raporuna göre değil birinci bilirkişi raporuna göre karar

verilir250.

246 Kuru- Usul III, s. 2880.
247 Yargıtay’ın çeşitli tarihlerde vermiş olduğu kararlarında bu husus belirtilmiştir. “Delil tespitinde
dinlenen bilirkişi incelemesinde yeniden seçilemeyeceği yolunda bir usul hükmü mevcut değildir.
HUMK’ nun 284 üncü maddesinde (hakikatin tezahürü için lüzum görülürse... mahkeme, evvelki veya
yeniden seçeceği bilirkişi vasıtasıyla tekrar tetkikat icra ettirebilir) denildiğine göre, tespit sırasında
dinlenen (bilirkişi) Orhan’ın, duruşma sırasında (davada) yeniden bilirkişi seçilmesinde bir isabetsizlik
bulunmamaktadır”.(HGK., 3.3.1971, 4/208-118, İBD., 1971/7-8, s. 673-675).
248 Kuru- Usul III, s. 2767.
249 “Mahkemece, birinci bilirkişi raporu yeterli bulunmayarak 29.11.1971 günlü ara kararında gerekçesi
gösterilmek suretiyle yeniden bilirkişi incelemesi yaptırılmasına karar verilmiştir. Bu karar üzerine
seçilen bilirkişiler 29.3.1972’de raporlarını vermişlerdir. Mahkemece önce yeterli bulunmayan birinci
raporda ileri sürülen düşünceler esas alınmak suretiyle dava reddolunmuştur. İlk rapor yeterli
görülmeyerek yeniden bilirkişi incelemesi yaptırılmış olmasına göre, mahkemenin artık birinci rapora
dayanması olanağı kalmamıştır.” (4. HD., 2.4.1974, 704/1623, ABD., 1994/4, s. 750-751).
250 Kuru bunun gerekçesini “usulî kazanılmış hak” kavramına dayandırmaktadır. Kuru-Usul III, s.2768.

Hâkim iki bilirkişi raporundan davanın çözümü için gerekli olan özel ve teknik

bilgiye sahip olmuş ise yeniden bilirkişi incelemesi yaptırmadan, iki bilirkişi

raporundan edindiği özel ve teknik bilgiye dayanarak karar verecektir. Ancak hâkim

gerek delil tespiti yolu ile alınmış bilirkişi raporuna (birinci rapor) gerekse de daha

sonra elde edilen bilirkişi raporuna (ikinci rapor) dayanarak bir kanâate ulaşamamış ise,

ikinci bilirkişiden ek rapor isteyebileceği gibi yeni bir bilirkişi incelemesi de

yaptırabilir251.

Delil tespiti yolu ile alınmış iki tane bilirkişi raporu olup da bunlar arasında

çelişki varsa, bu çelişkinin giderilmesi gerekir252.

Delil tespiti yolu ile elde edilen bilirkişi raporu da, dava sırasında alınmış

bilirkişi raporu gibi hâkim tarafından serbestçe takdir edilir. Hâkim bilirkişi raporundan

davanın çözümü için gerekli olan özel ve teknik bilgiye sahip olduğu kanısına varırsa,

bilirkişi raporunun aksine de karar verebilir.

Burada üzerinde durulması gereken bir diğer husus da delil tespitine itiraz

edilmiş olduğu halde, bu itirazın delil tespiti sırasında incelenmemiş olmasıdır. Bu

durumda taraflar itiraza uğramış olan böyle bir bilirkişi raporuna dayanamazlar. Söz

konusu bilirkişi raporu asıl davada delil olarak kullanılamaz.

Delil tespitinin görevsiz mahkeme tarafından yapılması halinde, delil tespiti yolu

ile alınan bilirkişi raporu da geçersiz olacaktır. Böylece geçersiz olan bilirkişi raporu

asıl davada delil olarak kullanılamayacaktır.

Görüldüğü üzere delil tespiti yolu ile elde edilen delillerin, davanın normal seyri

içerisinde ileri sürülen ve değerlendirilen delillerden, gerek tâbi olduğu hükümler

gerekse de ispat bakımından oynadığı rol açısından farklı bir yönü bulunmamaktadır.

251 Yargıtay’a göre böyle bir durumda üçüncü bilirkişi incelemesi karar vermek zorundadır.
252 “Taraflar arasındaki ihtilâf teminatın miktarına ilişkin bulunmaktadır. Davacı dayandığı delil tespiti
raporunda zararın 20.000 lira, davalının dayandığı delil tespiti raporunda ise zararın 6.353 lira olduğu
belirtilmiş ve yine davalının ibraz ettiği Milli Reasürans experinin raporunda da zararın 6.900 lira olduğu
gösterilmiştir. Davacının delil tespitine davalı itiraz etmiş ve davalının delil tespiti de usulü veçhile
davacıya tebliğ edilmemiştir. Olayda Milli Reasürans da ilgili bulunmaktadır. Bu durumda mahkemece
gerçek zararın tespiti yoluna gidilmesi ve sonucu dairesinde bir karar verilmesi gerekir.” (HGK.,
10.1.1973, 760/6, İBD., 1974/11-12, s.780-781).

Son olarak şunu belirtmek gerekir: Delil tespiti yolu ile elde edilen deliller,

ancak delil tespiti talebinde karşı taraf olarak gösterilen kişiye karşı açılan (veya karşı

tarafça açılan) davada delil olarak kullanılabilir. Dolayısıyla üçüncü kişiye karşı açılan

(veya üçüncü kişi tarafından açılan) davada delil olarak kullanılamaz.

B - Tarafların Delil Tespiti Yolu İle Elde Edilen Delillere İddia Veya
Savunmalarını Dayandırması

Davacı veya davalı tarafından yapılan delil tespiti işlemi sonunda elde edilen

deliller, ileride açılacak veya derdest olan bir davada sırası geldiğinde taraflarca, iddia

veya savunmalarını ispat etmek üzere kullanılır253.

Delil tespiti talebinde bulunan taraf, delil tespiti sırasında yapılan işleme çeşitli

nedenlerle itirazda bulunabilir. Delil tespitini yaptıran taraf, davacı taraf ise ve delil

tespiti işlemi sırasında itiraz etmemiş ise, davalının söz konusu tespite dayanması

halinde, kendi yaptırdığı delil tespitinin aksini iddia ve ispat edemez254. Davacının, delil

tespiti işlemi ve onun değerlendirilmesi neticesinde elde edilecek sonuca aynen

katlanması gerekecektir. Bu durum usulü kazanılmış hak kavramı ile

açıklanmaktadır255. Delil tespitini yaptıran taraf delil tespitine itiraz etmeyince diğer

taraf lehine usulü kazanılmış hak doğmaktadır.

Davacı delil tespitinden sonra dava açarken, tespit yolu ile belgelendirmiş

olduğu zarar (tazminatın) tutarından daha fazlasını isteyemez256. Davacı dava açılmadan

önce delil tespiti talebinde bulunmuş ve bu talebe istinâden mahkeme tarafından delil

tespiti yaptırmış olabilir. Davacı, yaptırdığı delil tespitinde belirlenen miktara göre dava

dilekçesinde, müddeabihin miktarını göstermiş fakat daha sonra tavzih yolu ile

müddeabihi çoğaltmak üzere talepte bulunmuş ise bu talep ret edilir. Zira Hukuk Usulü

253 Kuru/Arslan/Yılmaz - Usul, s.724.
254 Kuru-Usul IV, s.4465.
255 Kuru-Usul III, s.2768.
256 “Dava dilekçesi davacının kapsamına itiraz etmediği tespit raporuna ve oradaki kalemlere
dayanmaktadır. Davada ileri sürülen zarar tutarı ve kalemler tespit raporu ile sınırlı olduğuna göre bunu
aşan sübutun davada ileri sürülmüş sayılması ve hüküm altına alınması istenilmeyen şey’e hükmetme
niteliğinde olduğundan bozmayı gerektirir”. (4.HD., 19.4.1979, 848/907, Yasa ., 1979/9, s.1379).

Muhakemeleri Kanunu’nun 74 üncü maddesine göre hakim taleple bağlı olup talepten

fazlasına hükmedemez257.

Davacının delil tespiti sırasında tespit işlemine itiraz etmeyerek, talebini bu

miktar ile sınırladıktan sonra, fazlaya ilişkin hakkını saklı tutmuş olması, sonuca etkili

değildir258.

Delil tespitinde amaç, tespit talebinde bulunan tarafın bu şekilde elde edilen

deliller ile üzerine düşen ispat yükünü yerine getirmesine yardımcı olmasını

sağlamaktır. Dolayısıyla delil tespiti yaptıran taraf, davada delil tespiti neticesinde elde

edilen delillere dayanabilir. Ancak burada delil tespiti işleminin, karşı tarafın (aleyhine

delil tespiti yaptırılan tarafın) davet edilerek onun huzurunda yapılması ile yokluğunda

yapılması açısından farklılık bulunmaktadır.

Her iki tarafın huzurunda yapılan delil tespiti işleminin itiraza uğramaması

halinde, delil tespiti yaptıran taraf, tespit işlemi neticesinde elde edilen delillere

dayanarak iddiasını ispat edebilir. Karşı taraf da tespit işlemi sırasında itirazlarını

bildirmemiş ise, davacının iddiasını ispat etmek üzere davada inceleme sırası gelen

delillere dayandığı zaman, bir itiraz da bulunamaz. Bu şekilde delil tespiti yaptıran taraf

itiraza uğramamış delil tespiti raporuna dayanarak iddiasını ispat edebilir259.

Delil tespiti işlemine karşı taraf usulüne uygun olarak davet edildiği halde

gelmezse veya tebligat yapılmaması nedeniyle katılamazsa, delil tespiti karşı tarafın

yokluğunda yapılır (m. 372, c. 3). Delil tespiti işleminde Kanunda belirtilen nedenlerle

tebligattan sarfınazar edilse bile tespit işlemine ilişkin tutanağın ve delil tespiti

257 “Dava dilekçesinde davacı yaptırdığı tespite göre davasını kurmuş, sonra da tavzih dilekçesiyle
müddeabihi çoğaltarak elektrik, su parasını da dava konusu etmiştir. HUMK’nun 74. maddesi uyarınca
hâkim istekle bağlı olup, ondan fazlasına hüküm kuramaz. O halde bu bölüme ilişkin davacı isteğinin
reddi gerekirken tahsil kararı verilmesi de yanlıştır”. (15. HD., 30.4.1986, 2908/1732, ABD., 1986/5,
s.757).
258 Konu ile ilgili olarak Yargıtay’ın vermiş olduğu bir kararda bu husus şu şekilde ifade edilmiştir.
“Davacı, davalı kiracının, kiralananı hor kullandığını ve fazlaya dair haklarını saklı tuttuğunu öne sürerek
hüküm altına alınan miktardan geri kalan ve daha önceki dosyada, bilirkişi raporu ile saptanan,
162.102.500 liranın tahsiline karar verilmesini istemiştir. Davalı, davanın reddini dilemiştir. Mahkemece,
davanın kabulüne karar verilmiştir. Daha önce hüküm altına alınan davada, davacı tespit raporuyla
belirlenen 156.750.000 lira zararı bulunduğundan bahisle, bu miktarın tazminini istemiş ve tespit
raporuna itiraz etmeyerek talebini bu miktar ile sınırladıktan sonra, fazla hakkını saklı tutmuş olması
sonuca etkili değildir. Bu nedenle açılan davanın reddine karar verilmesi gerekirken; mahkemece,
davanın kabulüne karar verilmesi yanlıştır” (13. HD., 17.3. 1997, 1491/2150, İBD., 1997/4, s. 967).
259 Kuru- Usul IV, 4467.

dilekçesinin mutlaka karşı tarafa tebliğ edilmesi gerekir (m. 372, II). Şayet tebliğ

edilmemiş ise, delil tespiti yaptırmış olan tarafın, böyle bir delil tespitine dayanması

mümkün değildir.

 Delil tespiti işlemi karşı tarafın yokluğunda yapılmış ve daha sonra da karşı

tarafa usulüne uygun olarak tebligat yapılmışsa, karşı tarafa bu işleme karşı itirazda

bulunabilir. Delil tespitine, karşı tarafın yapmış olduğu itirazın hâkim tarafından yerinde

görülmesi halinde, delil tespiti yaptıran taraf, itiraza uğramış olan delil tespiti raporuna

dayanarak iddiasını ispat edemez.

Karşı tarafın itiraz etmesi halinde, bu itiraz reddedilmiş veya delil tespiti raporu

bu itiraza göre düzeltilmiş ise, davacı delil tespiti yolu ile elde edilen delillere

dayanarak iddiasını ispat edebilir260.

Karşı taraf, yokluğunda yapılan delil tespiti tutanağı kendisine usulüne uygun

olarak tebliğ edilmiş olmasına rağmen tespite itiraz etmemiş ise bu şekilde elde delilleri

ve delillerle ispat edilecek iddiaları kabul etmiş sayılır. Bu durumda delil tespitini

yaptıran taraf, söz konusu delillere dayanarak iddiasını ispat edebilir261.

§ 9 - DELİL TESPİTİ KARARININ İCRASI

 A - Genel Olarak

Kural olarak, delil tespiti mahkemenin tayin ettiği yer, gün ve saatte tarafların

huzurunda yapılır. Zira delil tespiti şartlarının bulunduğuna kanâat getiren mahkeme,

tespit talebini kabul edip buna ilişkin kararın bir suretini karşı tarafa tebliğ eder.

Bununla karşı taraf delil tespiti sırasında hazır bulunmaya davet edilmiş olur.

Delil tespitinin yapılacağına karar veren mahkeme, buna ilişkin kararında delil

tespitinin yapılacağı yer, gün ve saati belirteceğinden, karşı tarafa yapılacak tebliğde bu

hususların (delil tespitinin yapılacağı yer, gün ve saatin) ayrıca belirtilmesine gerek

yoktur262.

260 Kuru- Usul IV, s. 4467.
261 Kuru- Usul IV, s. 4468.
262 Kuru- Usul IV, s. 4447.

Delil tespiti işlemi sırasında, aleyhine delil tespiti yapılacak tarafın bulunması

savunma hakkı açısından önemlidir. Kanunda belirtilen istisnâi haller dışında (m. 37,I c.

3), karşı tarafın delil tespiti işleminden haberdar edilmemesi ve davet edilmemesi

savunma hakkını kısıtlamakta ve kesintiye uğratmaktadır263.

Aleyhine delil tespiti yapılacak olan tarafın hazır bulunması savunma hakkı

açısından önem taşıdığı gibi aynı zamanda delil tespiti işlemi açısından da faydalı

olacaktır. Zira tebliğ üzerine karşı taraf, tanıklara ve bilirkişilere lüzumlu gördüğü

noktaları sordurmak, gerektiğinde hâkime, tanıklara veya bilirkişilere açıklama yapmak

suretiyle olayın aydınlatılmasında ve delillerin incelenmesinde katkıda bulunabilir.

Dolayısıyla yapılacak bir delil tespiti işleminin esaslı ve adalete uygun olabilmesi için

aleyhine delil tespiti yapılacak tarafın bizzat hazır bulunması gereklidir264.

Delil tespitinde kural, her iki tarafın huzurunda yapılmasıdır. Ancak karşı taraf,

usulüne uygun olarak davet edildiği halde gelmezse, delil tespiti yokluğunda yapılır.

Hukuk Usulü Muhakemeleri Kanunu’nun 372 nci maddesinde belirtilen tebligat

yapılmasından sarfınazar edilmesini gerektiren bir durum yoksa, tespitin karşı tarafın

yokluğunda yapılabilmesi için söz konusu tarafın usulüne uygun olarak davet edildiği

halde gelmemiş olması gerekir. Karşı tarafa yapılan tebligat usulsüz ise veya karşı taraf

hiç davet edilmemişse, yokluğunda yapılan delil tespiti işlemine itiraz edebileceği gibi

yapılan işlemin tekrarlanmasını da talep edebilecektir265.

Hukuk Usulü Muhakemeleri Kanunu’nun 372 nci maddesinde belirtilen delil

tespiti dilekçesi ile mahkeme kararı suretinin karşı tarafa tebliğ edilmesi kuralına, aynı

maddenin devamında istisna getirilmiştir. Bu durum “müstedinin hukukunu266

muhafaza için zarurî görüldüğü veyahut müstacel esbap bulunduğu surette istisnâen

tebligattan sarfınazar edilebilir” şeklinde ifade edilmiştir (m. 373, c. 3). Buna göre,

263 “Mahkemece, hükme esas alınan tespit keşfine zaruret olmadığı, ivediliği gerektiren hiçbir neden
gösterilmediği ve işin niteliği icabın da böyle bir ivediliğe gerek bulunmadığı halde HUMK'’un 372 inci
maddesinin kesin hükmüne aykırı olarak davalılara tespit dilekçesi ve tespit günü bildirilmemiş; zararın
gelişimini izlediği bildirilen bilirkişinin taşınmaza gideceği gün ve saatlerden dahi haberdar
edilmemişlerdir. Mahkeme hükmünün temelini oluşturan bu tahkikat aşamalarında davalı tarafa hazır
bulunma olanağı verilmemesi, savunma hakkını kısıtlamıştır”. (18. HD., 5.3.1992, 1821/1125, YKD.,
1993/I, s.5-8).
264 Doğanay s. 132.
265 Kuru- Usul IV, s. 4447.
266 Madde de geçen “hukukunu” ifadesinden anlaşılması gereken, delil tespiti talebinde bulunan tarafın,
her türlü haklarıdır.

tespit talebinde bulunan tarafın haklarını korumak için bir zorunluluk varsa veya acil bir

durum söz konusu ise mahkeme karşı tarafa tebligat yaptırmadan ve onun yokluğunda

delil tespiti işlemini gerçekleştirebilir.

Delil tespiti dilekçesi ile mahkeme kararı suretinin tebliğ edilmesi ve delil

tespitinin karşı tarafın huzurunda yapılması kuralına bu şekilde istisnâ getirilmesinde

amaç, kötüniyetli olarak yapılacak davranışlara karşı, talepte bulunanın haklarını

korumak ve delil tespitinin acilen yapılması gereken durumlarda bunu sağlayabilmektir.

Delil tespiti yapılacağını öğrenen karşı taraf, tespiti yapılacak delilleri ortadan

kaldırabilir; ispat gücünü azaltacak şekilde tahrif edebilir veya bu delillerin ileri

sürülmesini güçleştirecek çeşitli davranışlara girişebilir. Böyle bir tehlike olmasa bile

somut olayın koşullarına göre delil tespitinin vakit kaybetmeden yapılmasında zaruret

olabilir.

Uygulamada ise durum farklıdır. Şöyle ki Hukuk Usulü Muhakemeleri

Kanunu’nun 372 nci maddesinde belirtilen hallerde tebligattan sarfınazar olunabileceği

hükme bağlanmıştır. Bundan çıkan anlam 372 nci maddede belirtilen bir hal yoksa

mutlaka karşı tarafa tebligat yapılarak, delil tespiti işlemi sırasında söz konusu tarafın

hazır bulunmasının sağlanmasıdır. Buna karşılık uygulamada Kanunda belirtilen

hallerin bulunup bulunmadığına bakılmaksızın tespit yaptıran tarafın talebine bağlı

olarak, delil tespiti dilekçesinin karşı tarafa tebliğ edilmesinden sarf-ı nazar edilmesine

karar verilmektedir. Bu durum özellikle aleyhine delil tespiti yapılan tarafın savunma

hakkını zedelemektedir. Zira karşı taraf bu tebligat ile delil tespiti işleminden haberdar

olmakta ve bu şekilde hazır bulunma ve varsa sorularını bildirme imkanına

kavuşmaktadır.

Hâkim, tebligattan sarfınazar edilmesi halinde, bunun gerekçesini kararında

belirtmek zorundadır267. Tebligattan sarfınazar edilip de, bunun gerekçesi kararda

belirtilmeden delil tespiti işlemi yapılmış ise, karşı taraf, bu işleme itiraz ederek

tekrarlanmasını isteyebilir.

Hukuk Usulü Muhakemeleri Kanunu’nun 372 nci maddesinde belirtilen

durumlara binâen, karşı tarafa tebligat yapılmadan onun yokluğunda delil tespiti

267 Yıldırım s.198 vd.

yaptırılmışsa, tespit tutanağını ve varsa bilirkişi raporunun sureti, derhal karşı tarafa

tebliğ edilmesi gerekir. Kanunda bu husus şu şekilde ifade edilmiştir;

“...mahkeme tespit eylediği delâili mutazammın tanzim edeceği zabıt varakası (m.151)

suretini derhal diğer tarafa tebliğe mecburdur” (m. 372, II).

Tebligat yapılmaması halinde daha sonra yapılacak delil tespitine ilişkin tutanak

ve bilirkişi raporu karşı tarafa tebliğ edilmemişse delil tespiti yolu ile elde edilen deliller

hükme esas alınamaz268. Aynı şekilde tebligat yapılmadan, alınan delil tespitine

dayanarak hüküm tesisi bozma sebebi teşkil eder269.

Aleyhine delil tespiti yapılan tarafa söz konusu belgeler tebliğ edilmiş ise, buna

itiraz edilmemiş olsa dahi, eğer yargılama karşı tarafın yokluğunda devam ediyorsa, bu

durumda davanın inkârı söz konusu olduğundan, davacının iddiasını ispat bakımından

ikâme edeceği delillerin toplanması gerekiyorsa, yeniden bilirkişi incelemesi

yapılmalıdır. Sadece yapılan tespit ve alınan bilirkişi raporuna dayanılarak hüküm

kurulamaz.

Hukuk Usulü Muhakemeleri Kanunu’nda delil tespiti yapılırken Kanunun 2,3,4

üncü kısımları hükümlerine (m. 245-336) riayet edileceği belirtilmiştir (m. 373 c. 2).

Bu hükümde ifade edilmek istenen husus, delil tespiti işleminin, her delilin, o delile ait

Hukuk Usulü Muhakemeleri Kanunu’nda yer alan usul hükümlerine göre tespit edilmesi

gerektiğidir.

Delil tespiti yolu ile tanık dinlenecekse Hukuk Usulü Muhakemeleri

Kanunu’nun 245 ile 274 üncü maddeleri uygulanır. Bu yolla dinlenecek tanıkların,

tespit talebinde belirtilmesi gerekir. Mahkeme talepte bulunanın belirtmediği bir tanığı

kendiliğinden dinleyemez. Ayrıca delil tespiti yolu ile tanık dinlenmesini talep eden

tarafın, tanıkların hangi husus hakkında dinleneceğini de belirtmesi gerekir. Mahkeme,

268 Alangoya- Usul, s. 329; Doğanay s. 897; Erkuyumcu s.132; Kurt s.93; Kuru- Usul IV, s. 4448.
269 “Davacı kamyonunda vukua gelen hasarı ispat etmekle mükelleftir. Her ne kadar Sulh mahkemesinde
delil tespiti yapılmışsa da işbu delil tespiti dilekçesinde davalılar veya davalıların şoförü hasım
gösterilerek icra edilmemiş ve alınan rapor davalılara bu sebeple tebliğ edilmediği gibi davalılar da
davaya karşı verdikleri 26.1.1966 tarihli cevap lâhiyasının 4 üncü maddesinde iddia edilen zararın çok
fazla olduğunu beyan etmiş bulunmalarına göre mahkemece davacının kamyonunda husule gelen
hasardan mütevellit zarar ve ziyanın miktarı tetkik edilerek hüküm altına alınması gerekirken davalılara
tebliğ edilmeyen ve verilen cevap lâhiyasıyla kabul edilmemiş bulunan delil tespiti raporuna dayanılarak
hüküm verilmesi kanuna aykırı görülmüştür”. (TD. 12.10.1967 T, 2935/3545 E, Erdemir s.1554).

o hususun tanık delili ile ispat edilmesinin caiz olduğuna ve delil tespiti şartlarının

mevcut olduğuna kanaât getirirse, tanık delil tespiti yolu dinlenir. Dinlenecek tanık

davaya bakan veya delil tespiti talep edilen mahkemenin yargı çevresi dışında

bulunuyorsa, istinabe yolu ile dinlenecektir. Tanık dinlenmesi sırasında ancak gerekli

uyarı yapılarak yemin ettirilir.

Delil tespiti yolu ile keşif yapılması söz konusu ise, bu Kanunun 363 ile 366 ncı

maddelerine göre yapılır. Keşif, delil tespiti talebinde bulunulan mahkeme tarafından

yapılacaktır. Keşif konusu gayrimenkul, mahkemenin yargı çevresi dışında ise, davaya

bakan mahkeme bunu kendisi yapamaz; aksine bu keşif gayrimenkulün yargı çevresi

içinde bulunduğu mahkeme tarafından istinabe yolu ile yaptırılır. Delil tespiti yolu ile

yapılacak keşif sırasında tanık dinlenebilir (m. 365) veya bilirkişi incelemesi

yaptırılabilir (m. 365).

Delil tespiti talebinde bilirkişi incelemesi yaptırılması istenmişse, bu inceleme

Hukuk Usulü Muhakemeleri Kanunu’nun 275 ile 286 ncı maddelerine uygun olarak

yaptırılacaktır. Delil tespiti yolu ile bilirkişi incelemesi yaptırabilmek için, tespiti

istenen hususun çözümünün özel ve teknik bilgiyi gerektirmesi gerekir. Yani hâkimlik

mesleğinin gerektirdiği genel ve hukukî bilgi ile çözülmesi mümkün olamamalıdır.

Buna karar verecek olan da yine davaya bakan veya davadan önce delil tespiti

istenmişse, tespiti yapacak olan mahkemedir.

Delil tespitinin konusunu, özel delil elde edilmesi teşkil ediyorsa, bu durumda

Hukuk Usulü Muhakemeleri Kanunu’nun 367 nci maddesi uygulanır. Özel hüküm

sebepleri geniş anlamda keşif kavramına dahil olduğu için, keşfe ilişkin hükümler

kıyasen uygulanarak delil tespiti yolu ile özel delil elde edilecektir.

Delil tespiti yolu ile senet delili elde edilecekse, yine Kanunun 287 ile 336 ncı

maddelerine uygun olarak delil tespiti kararı yerine getirilir. Resmi senet veya imzası

ikrar edilmiş senet, kesin delillerden olduğu için (m. 295, I) delil tespiti yolu ile elde

edilmiş olan böylesi bir delil de kesin delil gücüne sahip olur ve hâkimi bağlar.

Delil tespitinin amacı, yemin delili elde etmek ise Hukuk Usulü Muhakemeleri

Kanunu’nun 337 ile 362 nci maddeleri uygulanır. Yemini konusunu iddia veya

savunmanın dayanağını oluşturan ve davanın çözümlenmesinde etkili olabilecek

vakıalar oluşturur. Yemin mahkeme huzurunda ve alenen icra olunur (m. 339).

Hukuk Usulü Muhakemeleri Kanunu’nun 368 ile 374 üncü maddeleri arasında

düzenlenmiş olan delillerin tespitinin icrası ile ilgili olarak uygulamada birtakım

sorunlarla karşılaşılmaktadır. Bu sorunlardan biri de hâkimin delil tespiti kararını yerine

getirirken cebir kullanıp kullanamayacağıdır.

Delil tespiti işleminin icrası sırasında hâkimin cebir kullanıp kullanamayacağı,

delil tespitinin konusunu oluşturan delilin kapalı bir yerde bulunması halinde, bu yerlere

zorla girip giremeyeceği ya da bu kapalı yerleri zorla açtırıp açtıramayacağı konusunda

Kanunda bir düzenleme bulunmamaktadır. Hukuk Usulü Muhakemeleri Kanunu’nda bu

konuya ilişkin bir hüküm bulunmaması uygulamada birtakım zorluklara neden

olmaktadır. Zira uygulamada böyle bir durumla karşılaşıldığında nasıl hareket edilmesi

gerektiği noktasında tereddütler doğmaktadır270.

Delil tespiti sırasında hâkimin cebir kullanması ile ilgili olarak iki farklı görüş

ileri sürülmüştür. Konuyu bu iki görüş çerçevesinde değerlendirmek mümkündür.

Bir görüşe göre, delil tespiti mahkemece verilen bir karara dayanılarak

yapılmaktadır. Mahkeme kararları gerektiğinde cebir kullanılarak yerine

getirilebileceğine göre, bu kararın icrası sırasında da cebir kullanılabileceğini kabul

etmek gerekir. Hukuk Usulü Muhakemeleri Kanunu’nda delil tespiti sırasında cebir

kullanılıp kullanılamayacağı konusunda bir hüküm bulunmadığı gibi, buna engel bir

hüküm de bulunmamaktadır. Ayrıca delil tespiti, delillere ilişkin koruma sağlayan bir

çeşit ihtiyatî tedbirdir. Hukuk Usulü Muhakemeleri Kanunu’nun 106 ncı maddesine

göre ihtiyatî tedbirin icrası ile görevli memurun dahi zor kullanma yetkisi bulunduğuna

göre, hâkimin delil tespiti işleminin icrası sırasında bu yetkiden yoksun olduğunu

düşünmek doğru olmayacaktır271.

Konu ile ilgili bir diğer görüş ise şöyle özetlenebilir: Delil tespiti sırasında

hâkimin cebir kullanmaya kanunen hakkı bulunmamaktadır. Çünkü hâkim yapacağı

incelemede Hukuk Usulü Muhakemeleri Kanunu’nun delil tespitine ilişkin hükümleri

270 Erkuyumcu s. 134.
271 Kuru- Usul IV, s. 4456.

ile bağlıdır ki, bu hükümlerde de hakimin gerektiğinde cebir kullanabileceğine dair

hiçbir düzenleme mevcut değildir Bu nedenle hâkim, inceleme sırasında karşı çıkılması

halinde cebir kullanamaz. Böyle bir durumda hâkimin incelemenin yapılmasına karşı

çıkan tarafa, bu tutumundan doğacak kanunî neticeleri ihtar etmesi ve buna rağmen

direnmesi halinde durumu tutanağa geçirmesi gerekir. Delil tespiti kararının mahkeme

kararı olması nedeniyle, yerine getirilmesinin gerekli olduğu yolundaki fikir kabul

edilemez. Çünkü mahkemenin nihaî olmayan bu gibi kararlarının her zaman cebir

kullanılarak uygulanacağına dair kanunumuzda açık bir hüküm kabul edilmemiştir.

Kanunda açıklık olamayan bu konuda kıyas yolu ile uygulama yapılmasının caiz

olmadığı ve dolayısıyla hâkimin cebir kullanma yetkisinin bulunmadığı ileri

sürülmüştür272.

 Hukuk Usulü Muhakemeleri Kanunu’nun 368 ile 374 üncü maddeleri arasında,

tespit işleminin icrası sırasında hâkimin cebir kullanabileceğine ilişkin herhangi bir

düzenlemenin olmamasının, hâkimin cebir kullanma yetkisinden yoksun kılınmasını

gerektirmeyeceği yönündeki görüşe katılmaktayız273. Her şeyden önce delil tespiti

kurumunun ihdas ediliş amacı buna engeldir. Zira delil tespiti yapısı itibariyle acele

hareket edilmesi ve sonuçlandırılması gereken bir işlemdir. Acele hareket edilmez ve

derhal tespit işlemi yapılmaz ise söz konusu delillerin kaybolması veya ilerde ikâme

edilmesinde güçlük çıkma ihtimali gündeme gelmektedir. Davanın sağlıklı bir şekilde

sonuçlandırılmasına yönelik olan delil tespiti işlemi sırasında hâkimi cebir kullanma

yetkisine sahip olması gerekir. Ayrıca delil tespitinin, hukukî niteliği itibariyle ihtiyatî

tedbirle benzerlik gösteren bir kurum olduğunu daha önce de belirtmiştik274. Kanun

koyucu, 106 ncı madde ile ihtiyatî tedbirin icrasını zor kullanabilme yetkisiyle güvence

altına alırken, aynı güvenceden delil tespiti kararını icra eden hâkimi yoksun kılmak

doğru değildir.

Delil tespiti kararının yerine getirilmesinde önemli olan bir husus da tatil

günlerinde delil tespiti kararının yerine getirilip yerine getirilmeyeceğidir. Resmi ve adli

tatil275 günlerinde delil tespiti yapılmasına ilişkin Hukuk Usulü Muhakemeleri

272 Erkuyumcu s. 135.
273 Kuru-Usul IV, s. 4456.
274 Bkz yuk s. 17 vd.
275 1711 sayılı Kanunla Hukuk Usulü Muhakemeleri Kanunu’na girmiştir.

Kanunu’nun 368-374 üncü maddeleri arasında bir düzenleme yer almamasına rağmen,

bu husus Kanunun 81 ve 176 ncı maddeleri arasında genel olarak tanzim edilmiştir276.

 Hukuk Usulü Muhakemeleri Kanunu’nun 81 inci maddesinde delil tespitinin

yapılması, zarurî ve müstâcel işlerden olduğu kabul edilerek, resmi tatil ve adli tatil

günlerinde ve resmi çalışma saatleri dışında da tespit yapılabileceği belirtilmiştir.

Aynı şekilde adli tatilde yapılabilecek işleri düzenleyen Hukuk Usulü

Muhakemeleri Kanunu’nun 179 uncu maddesinde de adli tatilde delil tespiti talebinde

bulunabileceği, delil tespiti işlemin gerçekleştirileceği ve bunlara karşı yapılan itirazlar

hakkında karara verilebileceği belirtilmiştir.

Resmi tatil ve adli tatil günlerinde keşif yapılabilmesi için, tararların

muvafakati alınması gerekir. Delil tespitinde ise hâkimin tatil günlerinde delil tespiti

yapabilmesi için tarafların muvafakatini almasına gerek yoktur. Zira hâkim 372 nci

maddede belirtilen haller olduğunda tebligat yapmaktan sarfınazar edebileceği ve karşı

tarafın yokluğunda da delil tespiti yapabileceğine göre tatil günlerinde delil tespiti

yapmak lazım geldiğinde tarafların muvafakatini almasına da gerek olmamalıdır277.

B - Delil Tespiti Kararının İcrasına Karşı Gidilebilecek Hukuki Yollar

 I – Özel Bir Yol Olarak İtiraz Kurumu

Hukuk Usulü Muhakemeleri Kanunu’nun 373 üncü maddesinde yer alan

“Delillerin tespiti hakkında sebkeden itirazlar delilleri tespit eden hâkim tarafından

hallolunur” şeklindeki düzenleme ile delil tespiti işlemine karşı itiraz imkanının

bulunduğu açıkça ifade edilmiştir.

Delil tespitine işlemine itirazdan anlaşılması gereken, delil tespiti kararı üzerine

yapılan tespit işlemine yönelik itirazlardır. Hukuk Usulü Muhakemeleri Kanunu’nun

373 üncü maddesine göre delil tespiti işlemine ilişkin itirazların, delil tespiti kararını

veren mahkemeye yapılması gerekir. Delil tespiti işlemi dava açılmadan önce, karşı

tarafın yokluğunda ve duruşmasız olarak yapılmışsa ve ardından hemen esas hakkındaki

dava açılmışsa, itirazın davaya bakan mahkemeye karşı yapılması gerekir. Zira artık

delil tespitine ilişkin dosya esas davaya bakan mahkemeye gönderilir ve esas dava

276 Adli tatilde, kural olarak mahkemelerdeki dava ve işlere bakılmaz (m. 81).

dosyası ile birleştirilerek, eki sayılır (m.374)278. Bu nedenle birlikte incelenip

değerlendirilmesi gerekir. Dava açılmadan önce delil tespiti işlemi yapılmış olmakla

birlikte henüz esas hakkındaki dava açılmamışsa 373 üncü madde gereği itirazın, delil

tespiti işlemini yapan mahkemeye yapılması gerekecektir. Zira anılan maddede delil

tespiti hakkındaki itirazların, delilleri tespit eden hâkim tarafından inceleneceği açıkça

hükme bağlanmıştır.

Kanunda delil tespiti işlemine itiraz edilebileceği hükme bağlanmış olmasına

karşın, itirazın şekli, usulü ve süresi hakkında bir açıklık bulunmamaktadır. Doktrinde,

her ne kadar kanunda delil tespiti işlemine itirazın prosedürü hakkında bir düzenleme

bulunmasa bile, ihtiyatî tedbir kararına itiraza ilişkin Hukuk Usulü Muhakemeleri

Kanunu’nun 107 ve 108 inci maddelerdeki hükümlerin delil tespitine itiraz konusunda

kıyasen uygulanabileceği ileri sürülmüştür279.

Birinci bölümde de üzerinde durulduğu gibi delil tespiti kurumu ile ihtiyatî

tedbir kurumu arasında birtakım benzerlikler bulunmaktadır280. Bu benzerliklere

dayanarak diyebiliriz ki kanunda delil tespiti işlemine karşı itirazın prosedürünün

belirtilmemiş olması önemli bir boşluk değildir. Delil tespiti ile benzer yönleri bulunan

ihtiyatî tedbir kurumuna ilişkin hükümler uygulanarak bu boşluğun doldurulması

mümkündür281

Doktrindeki bir görüşe göre282, delil tespiti işlemine ilişkin itirazın mutlaka

yazılı olarak yapılması zorunlu değildir. Delil tespiti işlemine yazılı veya sözlü olarak

itiraz edilebilir.

Hukuk Usulü Muhakemeleri Kanunu’nda ihtiyatî tedbir kararına itirazın yazılı

olarak dilekçe ile yapılması gerektiği ifade edilmişti (m. 108, I). Kanaâtimizce, kural

olarak delil tespitine itirazın da yazılı olarak, dilekçe ile yapılması gerekir. Bu dilekçe

277 Öztek, E.: Tatil Günlerinde Tespiti Delalil Yaptırılabilir mi? (ABD., 1956 / 5, s.332-338), s.335.
278 Bkz. yuk s. 5.
279 Ersoy s. 818; Kuru-Usul IV, s. 4453; Kuru/Arslan/Yılmaz-Usul, s. 722.
280 Bkz. yuk. s. 17 vd.
281 Kuru-Usul IV, s. 4453.
282 Doğanay s. 898; Erkuyumcu s. 183.

iki nüsha halinde olacak, bir nüshası delil tespiti dosyası içine konularak mahkemeye

sunulacak, diğer nüshası ise tebliğ yaptıran tarafa veya vekiline tebliğ edilecektir283.

Delil tespiti işlemine yapılacak itirazın sözlü olarak yapılması halinde bu itirazın

geçerli olarak kabul edilip edilmeyeceği hususu ortaya çıkmaktadır. Kanunda delil

tespiti işlemine itirazın yazılı olarak, dilekçe ile yapılması gerektiği konusunda bir

hüküm bulunmamakla birlikte ihtiyatî tedbir kararına itirazın dilekçe ile yapılması

gerektiğine ilişkin düzenleme yer almaktadır (m.108). Delil tespitine itiraz konusunda,

bünyesine uygun düştükçe ihtiyatî tedbir kararına karşı itiraza ilişkin hükümlerin

uygulanacağına göre itirazın sözlü olarak yapılması halinde sadece bu nedene

dayanarak itirazı geçersiz saymamak gerekir. Sözlü olarak yapılan itirazı tutanağa

geçirmek suretiyle geçerli kabul etmek yerinde olacaktır.

Delil tespiti işlemine itirazı düzenleyen Hukuk Usulü Muhakemeleri

Kanunu’nun 373 üncü maddesinde itirazın süresi konusunda açık veya zımni bir

düzenleme getirilmemiştir. İtirazın süresi kanunda belirtilmemiş olmasına rağmen,

özellikle ihtiyatî tedbir kararına itiraza ilişkin hükümleri de göz önünde tutmak suretiyle

itirazın süresi belirlenebilir.

İtirazın süresi daha doğrusu yapılacağı zaman, delil tespiti işleminin karşı tarafın

(aleyhine delil tespiti işlemi yapılan tarafın) huzurunda yapılmış olması ile yokluğunda

yapılmış olmasına göre değişiklik göstermektedir.

Kural olarak, delil tespiti işlemi her iki tarafın hazır bulunması ile yapılır.

Yapılacak delil tespiti işleminde, aleyhine delil tespiti yapılacak taraf hazır bulunuyorsa,

delil tespiti işlemine karşı varsa itirazlarını tespit yapılana kadar belirtmesi gerekir284.

Delil tespiti sırasında hazır bulunan taraf, itirazlarını bu esnada ileri sürmediği takdirde,

daha sonra itiraz ileri sürme imkanını kaybeder. Yani mahkeme tarafından yapılan delil

tespiti işlemi taraflar açısından kesinleşmiş olur.

Kural olarak, mahkeme, delil tespiti işlemine karar vermesi halinde dilekçeyi ve

delil tespiti yapılmasına dair kararını karşı tarafa tebliğ eder. Bu tebliğ ile karşı tarafın,

delil tespiti işlemi sırasında hazır bulunması sağlanır. Ancak kural bu olmakla birlikte,

283 Özkan-İhtiyatî Tedbir, s. 379
284 Doğanay s.899; Erkuyumcu s.183; Kuru- Usul IV, s. 4453.

acele hallerde veya tespit talebinde bulunanın hukukunun korunması için zorunlu olan

bazı durumlarda, istisnâi olarak karşı tarafa tebligat yapmaksızın, delil tespiti işlemini

icra edebilir (m. 372/c.3).

Tespit işlemi yokluğunda yapılan taraf, tespit işleminden daha sonra yapılan

tebligat ile haberdar olması halinde (m. 372,II) itirazlarını bundan sonra da mahkemeye

sunabilir. Delil tespiti dava açılmadan önce yapılmış ise, dava açılıncaya kadar, tespit

işlemini yapmış olan mahkemeye itiraz edilebilir. Esas hakkındaki dava açıldıktan sonra

da yokluğunda tespit yapılmış olan taraf, delil tespiti işlemine hüküm verilinceye kadar

itiraz edebilme hakkına sahiptir285.

Delil tespiti işlemi, tebligattan sarfınazar edilmesi (m. 372, c.3) ve delil tespiti

işleminin karşı tarafın yokluğunda yapılmış olması halinde, delil tespiti tutanağının,

ayrıca varsa bilirkişi raporunun, karşı tarafa tebliğ edilmesi gerekir (372, II). Bu

tebligat, yokluğunda delil tespiti yapılan tarafın, bu işlemden haberdar olabilmesi için

önemlidir. Delil tespitine ilişkin tutanağın, yokluğunda tespit işlemi yapılan tarafa tebliğ

edilmemiş olması halinde, karşı tarafın itiraz hakkı zedelenmektedir; bu nedenle Hukuk

Usulü Muhakemeleri Kanunu’nun 372 nci maddesine göre tebligat yapılmaması usule

aykırıdır. Nitekim Yargıtay da aynı görüştedir286.

Daha önce delil tespiti işleminin adli tatil günlerinde de yapılabileceği ifade

edilmişti287. Aynı şekilde delil tespiti işlemine karşı yapılacak itirazların da adli tatilde

incelenip karara bağlanabilmesi mümkündür (m.176/1). Zira Hukuk Usulü

Muhakemeleri Kanunu’nda “İhtiyatî tedbir (m.101 vd), ihtiyati haciz (İİK m. 257 vd),

delillerin tespiti (m. 368 vd)... talepleri ve bunlara karşı yapılacak itirazlar hakkında

karar verilmesi” şeklinde ifade edilerek, delil tespitine karşı itirazların adli tatilde de

incelenerek karara bağlanabilecek bir iş olduğu belirtilmiştir (m. 176/1).

285 Doğanay s. 899; Erkuyumcu s. 183.
286 “Mahkeme, davalı tarafın yokluğunda ve davanın ikamesinden evvel yapılmış bulunan delil tespitinde
bilgisine müracaat edilen bilirkişinin gösterdiği tazminat miktarına hükmetmiştir. Usulün 372 inci
maddesine göre delil tespitinin diğer tarafın yokluğunda yapılması halinde tespit sırasında tutulmuş olan
zabıt varakasının diğer tarafa derhal tebliği gerekirken hadisede tespit zaptı davalıya tebliğ edilmiş
değildir. Böylece, davalı tarafa tespit zaptına ve bilirkişi mütalaasına itiraz edebilme imkanı verilmemiştir
ki bu da usule aykırıdır”. (HGK., 27.11.1971T.,1968/9-23 E.,690K, Olgaç s. 979).
287 Bkz. yuk. 85.

Mahkeme tarafından yapılan delil tespiti işlemine çeşitli nedenlere dayanılarak

itiraz edilebilir. Delil tespiti aleyhine yapılan taraf, delil tespiti için gerekli koşulların

bulunmadığını ileri sürerek itiraz edebileceği gibi, tebligattan sarfınazar edilmişse,

bunun usulsüz olduğu iddiasıyla da itiraz edebilir. Bundan başka dava açıldıktan sonra

davaya bakan mahkeme dışında başka bir mahkeme tarafından delil tespiti yapılmış

olması da bir itiraz sebebi teşkil etmektedir288. Ayrıca itiraz, bizzat delil tespiti

işleminin esasına da yönelik olabilir.

İtiraz üzerine hâkim, ileri sürülen sebeplerin yerinde olup olmadığını inceleyerek

bir karar verecektir. Hakim itiraza ilişkin bir değerlendirme yapacaktır. Böyle bir

değerlendirme yapılmadan, yani delil tespiti işlemine ilişkin itiraz sonuca bağlanmadan

esas dava hakkında hüküm verilmesi Yargıtay’a göre bozma sebebi teşkil etmektedir289.

İtiraz üzerine mahkeme, her iki tarafı davet edip dinledikten sonra itirazı karara

bağlayacaktır (m. 108). Ancak özellikle acele hallerde veya taraflardan her ikisinin de

davet edilmesine rağmen duruşmaya gelmemesi halinde, itiraz dosya üzerinden

incelenerek karara bağlanır290.

Özellikle, dava açılmadan önce yapılan delil tespiti işlemine itiraz üzerine hiçbir

işlem yapılmamaktadır. İtiraz dilekçesinin, tespit dosyası içerisine konulmasıyla

yetinilmektedir. Ancak itiraz eden taraf gerekli masrafları yatırmak suretiyle yeniden

aynı mahkemeye veya başka bir mahkemeye yapılan tespiti inceletebileceği gibi, aynı

konuda yeni bir tespit de yaptırabilir. Kanunda bunu önleyici bir hüküm

bulunmamaktadır291.

Delil tespiti işlemi karşı tarafın huzurunda yapılmışsa veya yokluğunda yapılmış

olup da tespit dilekçesi ve mahkeme kararı karşı tarafa tebliğ edilmiş olmasına rağmen

288 “Davanın ikamesinden sonra tespite davanın açıldığı mahkemenin selâhiyeti bulunduğundan davalının
diğer bir mahkemede yaptırdığı delil tespitinin nazara alınmamasında bir yolsuzluk yoktur. Ancak davacı
tarafından bu şekilde yaptırılan delil tespiti raporuna davalının vâki itirazının tetkiki ve halli icap eder”.
(HGK., 30.9.1953, E., 6/44, K. 44, Çatalkaya, C/ Tarıkoğulları, A/ Özcan, M.H.: Yeni İçtihatlı Hukuk
Usulü Muhakemeleri Kanunu, Ankara 1965, s. 469).
289 “Mahkemece üç uzman bilirkişi öğretim üyelerine dosya tevdi edilerek iddia, savunma ve tüm deliller
ve itirazlar incelettirilerek görüşleri alınmalı hasıl olacak sonuca göre karar verilmelidir. Ziraat
teknisyeninin hükme yeterli olmayan raporuna dayanılarak davalının itirazları yönünden bilirkişi
incelemesi yapılmadan yazılı şekilde karar verilmesi usule ve yasaya aykırıdır”. (13.HD., 13.5.1991, E.
91/2870, K. 91/534, Erdemir s. 1555).
290 Özkan- İhtiyatî Tedbir, s. 380.
291 Kurt s.94.

itiraz edilmemiş ise, delil tespiti yolu ile alınan rapor292 kesinleşir. Dolayısıyla o konuda

yeniden inceleme yapılmasına gerek kalmaz.

Delil tespiti işlemine karşı itiraz edilmemiş olması, taraflarca delil tespiti

işleminin kabul edilmiş sayılacağı anlamına gelmemelidir. Nitekim Yargıtay da verdiği

kararlarda bu hususu belirtmektedir293.

Delil tespiti yolu ile bilirkişi incelenmesi yapılmasına ve bilirkişi raporu

alınmasına uygulamada sıkça rastlanılmaktadır. Delil tespiti yolu ile elde edilen delil,

bilirkişi raporu olması halinde itiraz bir süreye bağlı olacak mıdır? Zira bilirkişi

raporuna itirazı düzenleyen Hukuk Usulü Muhakemeleri Kanunu’nun 283 üncü

maddesinde tarafların, raporun kendilerine tebliğ edildiği tarihten itibaren bir hafta

içinde raporda noksan ve müphem gördüğü noktalar hakkında bilirkişiden izahat

alınmasını hakimden talep edebilecekleri ifade edilmiştir. Doktrindeki bir görüşe

göre294, normal yollardan elde edilmiş bilirkişi raporuna olduğu gibi delil tespiti yolu ile

elde edilen bilirkişi raporuna da tarafların, tebliğden itibaren bir hafta içinde itiraz

etmeleri gerekir. Doktrindeki bir başka görüşe göre295, Hukuk Usulü Muhakemeleri

Kanunu’nun 283 üncü maddesinde öngörülen bir haftalık süre, tarafların, bilirkişi

raporundaki eksiklikler ve açık olmayan hususların izahatı amacıyla başvurdukları bir

süredir. Bu nedenle maddede belirtilen bir haftalık sürenin, bilirkişi raporunun, noksan

veya müphem görülmesi dışında başka bir nedenle itiraza uğraması halinde

uygulanmayacaktır.

Burada önemli olan nokta, Hukuk Usulü Muhakemeleri Kanunu’nun 283 üncü

maddesinde rapordaki noksan ve müphem olan noktalar için öngörülmüş olan bir

haftalık sürenin, itirazlar için uygulanıp uygulanamayacağıdır. Maddenin lafzından, bir

haftalık sürenin sadece raporda eksik veya açık olmayan noktaların izahatı için olduğu

292 “raporu” ifadesinden anlaşılması gereken, delil tespiti yolu ile alınan bilirkişi raporlarıdır. Bkz. yuk. s.
71 vd.
293 “Davalı tarafın mahkeme eliyle yaptırdığı tespit işlemi, davacı tarafın gıyabında yapılmış ve tespit
raporu, davacının sigortalısı olan şirkete tebliğ edilmesine rağmen, bu şirket tarafından itiraza
uğramamıştır. İtiraz etmeme hali, açık bir kabul anlamı taşımayacağından ve sigortalının halefi olan
davacı şirket, açtığı bu davada kusura ve tespit raporuna itiraz etmiş bulunduğundan mahkemece, ayrıca
bilirkişi incelemesi yaptırılarak hasıl olacak sonuç dairesinde karar verilmek gerekirken, tespit bilirkişi
raporuna dayanılarak hüküm tesisi doğru olmamıştır”. (11.HD. 20.1.1994 T., E. 1993/2950, K. 1994/230,
YKD.,1994/7, s.1095).
294 Özkan- İhtiyatî Tedbir, s.379; Kurt s. 94; Kuru-Usul IV, s. 4453.
295 Kuntman, O.: Bilirkişi Raporuna İtiraz Süreye Bağlı mıdır? (İBD., 1970/1-2, s.31-36), s.36.

sonucuna varılmaktadır. Esasen kanunda öngörülen bir haftalık sürenin raporda görülen

noksan ve müphem noktalar için söz konusu olduğu gibi bunun dışında yapılacak

itirazlar için de geçerli olması yerinde olacaktır. Zira Kanunda de yapılan atıf nedeniyle

(m.373 c.2), bilirkişi raporuna itiraza ilişkin Hukuk Usulü Muhakemeleri Kanunu’nun

283 üncü maddesi, delil tespiti yolu ile alınmış bilirkişi raporlarına itiraz için de

uygulanması gerekir.

Yargıtay’ın bu konuya ilişkin kararları da296 delil tespiti yolu elde edilen

bilirkişi raporlarına da bir hafta içinde itiraz edilmesi gerektiği yönünde olmakla

birlikte, bazı kararlar farklı yöndedir. Gerçekten de Yargıtay’ın çeşitli tarihlerde vermiş

olduğu bazı kararlarında, delil tespiti yolu ile alınan bilirkişi raporuna itiraz etmemiş

olan tarafın, davada hüküm verilinceye kadar bilirkişi raporuna itiraz edebileceği ifade

edilmiştir297.

Delil tespiti yolu ile alınmış olan bilirkişi raporuna Kanunda ile yapılan atıf

nedeniyle (m. 373 c.2) tarafların, kendilerine (veya vekillerine) tebliğinden itibaren bir

haftalık süre içinde itiraz etmeleri gerekir.

Burada önemli olan bir diğer nokta da tarafların bir haftalık süre içinde itiraz

etmemiş olmasının, bilirkişi raporuna etkisinin ne yönde olacağıdır.

Bu konuda doktrinde ileri sürülen ve bizim de katıldığımız bir görüşe göre298,

delil tespiti yolu ile elde edilmiş bilirkişi raporuna taraflar tebliğden itibaren bir hafta

296 “Davalının, davacının apartmanında yaptığı kalorifer tesisatının usulüne göre ve fenni surette
yapılmadığının, rahatsızlık verecek derecede fazla gürültü yaptığının, bunun fenni bir hale ifrağına imkan
bulunmadığının, bunun tesisi ve sökülmesi için binada yapılması zarurî tadil ve tamir için asgari 850 lira
sarfı icap ettiğinin tarafların beyanı tespiti delâil dosyası ve bilirkişi beyaniyle anlaşılmasına mebni
davacının tesisat bedeli olarak tediye ettiği 2.600 lira ile davalı adına mimar Enis’e ödediği 251 lira ve
tesisatın konulması ve sökülmesi için sarfı muktezi 850 lira ki cem’an 3.701 liranın davalıdan tahsiline
karar verildiğini natıktır. Delil tespiti raporu ve mertubu 14.3.1951 tarihinde davalıya tebliğ edilmiş
olduğu halde bu rapora karşı bir itirazda bulunmadığı gibi ehlivukuf muhakeme esnasında, davalı
tarafından yapılan tesisatın ıslah suretiyle fenni hale ifrağının mümkün olmadığını sebepleri ile izah ve
kesin olarak beyan etmiş olmasına göre davalının yerinde görülmeyen usule ve esasa ait temyiz
itirazlarının reddiyle usul ve kanuna uygun olan hükmün tasdikine”. (TD., 9.11.1954, 7542/8459, TYK.,
1955/70 s. 1769-1770).
297 “Deli tespiti yolu ile alınan bilirkişi raporuna itiraz etmemiş olan taraf, dâvada hüküm verilinceye
kadar bilirkişi raporuna itiraz edebilir”. (HGK., 6.3.1971 T, 1971/4-785 E., 1971/139 K., Sınmaz,
B/Karataş, İ.: İçtihatlarla Hukuk Usulü Muhakemeleri Kanunu ve İlgili Mevzuat, Ankara 1987, s. 600).
Ayrıca aynı yöndeki Yargıtay kararları için bkz. HGK., 9.12.1960, 4/45-21, ABD., 1961/4 . 37-38;
HGK., 11.4.1975, 1/273-546, İKİD., 1976/181, s. 4008; HGK., 23.3. 1977, 15/1825-292; 15. HD.,
28.6.1988, 4190/2448, Ad. Bak. Kar. Der., 1989/2, s. 151-152.
298 Kuru-Usul IV, s. 4470.

içinde itiraz etmezlerse, bilirkişi raporu, görülmekte olan bir davada alınan bilirkişi

raporu gibi taraflar bakımından kesinleşir. Dolayısıyla artık taraflarca bilirkişi raporu

kabul edilmiş sayılır299. Taraflar kesinleşmiş olan bu bilirkişi raporuna itiraz edemezler.

Bir haftalık süre içinde itiraz edilmeyen bilirkişi raporunun kesinleşmesi sadece taraflar

bakımındandır. Mahkeme açısından da süresi içinde itiraza uğramayan bilirkişi

raporunun kesinleşmesi söz konusu olmaz. Zira mahkeme yaptığı inceleme neticesine

bilirkişi raporunu yeterli görmezse, aynı bilirkişiden ek rapor isteyebileceği gibi yeniden

ikinci bilirkişi incelemesi yaptırabilir.

Bu konuda ayrıca şu hususu da ifade etmek gerekir: Delil tespiti yolu ile elde

edilen bilirkişi raporuna itiraz edilmesi halinde hâkim, aynı bilirkişiden ek rapor

isteyebileceği gibi, gerekli görmesi halinde yeni bir bilirkişi incelemesi de yaptırabilir.

Hâkim, itiraza uğramış olan ve bu itiraz üzerine ek rapor alınmamış veya yeni bir

bilirkişi raporu ile karşılanmamış bilirkişi raporunu davada delil olarak kullanamaz ve

bu bilirkişi raporuna dayanarak hüküm tesis edemez300. Yargıtay’ın vermiş olduğu

kararlar da bu yöndedir301.

Burada üzerinde durulması gereken bir diğer nokta da, müddeabihin temlik

edilmesi durumunda, müddeabihi devralmış olan üçüncü kişinin delil tespiti işlemine

itiraz hakkı olup olmadığıdır. Genel olarak, müddeabihin temlik edilmesinin hüküm ve

299 Yargıtay’ın vermiş olduğu karar da bu yöndedir. “Delil tespiti raporunun davalı tarafa tebliğ edilmiş
bulunmasına rağmen kanunî müddeti içinde davalı tarafça tespit edilen zararların miktarı bakımından bir
itiraza uğramamıştır. Böylece zarar miktarları davalı tarafça kabul edilmiş durumdadır. Usulün 373 üncü
maddesi yoluyla 283 üncü maddesindeki kanunî ve bu bakımdan kat’i olan mehil içinde rapora itiraz
edilmemesinin raporu kabul manasına geldiği maddede kanunî mehil tayin edilmiş olmasından usulün
163 üncü maddesi hükmünce kanunî mehilin geçirilmesi halinde raporun ilgili tarafça kabul edilmiş
sayıldığı esasının kanun koyucu tarafından benimsendiği anlaşılmaktadır”. (4.HD.,19.12.1958 T., 3301/
8241, Ersoy s.817-818).
300 Kuru-Usul IV, s. 4454.
301 “Davacının yaptığı iş bedeli 9.12.1988 günlü (delil) tespit raporu esas alınarak 6.594.772 TL olarak
mahkemece kabul edilmiştir. Oysa tespit davalı iş sahibinin gıyabında yapılmıştır ve davalı tespit
dosyasındaki 13.1.1989 havale tarihli dilekçe ile tespite itiraz etmiştir. Her ne kadar HUMK’ nun 374
üncü maddesi gereğince tespit evrâkı dosyanın eki ise de, gıyapta yapılan ve davalı tarafından itiraz
edilen tespit raporu hükme esas alınamaz. Burada mahkemece yapılacak iş uzman bilirkişi aracılığıyla
mahallinde inceleme yapılarak davacının yaptığı iş bedelinin gerekçeli raporla saptanarak hasıl olacak
sonuca uygun bir karar verilmesi gerekirken eksik incelemeyle yazılı şekilde karar kurulması bozmayı
gerektirir”.(15. HD., 25.3.1992, 4525/1535, Uygur-BK, C.VI. s. 157-158).
 “Tespit davalının gıyabında yapılmıştır. Davalı gıyapta yapılan bu tespite itiraz etmiş ve mahkemece de
itirazları benimsenerek mahallinde keşif yapılmasına karar verilmiştir. Böylece itiraza uğrayan tespit
raporuna dayanılarak karar verilemeyeceği mahkemece benimsendiği ve mahallinde yeniden keşif
yapıldığı halde, ilk tespit raporunda yazılı miktarlar esas alınarak hüküm verilmesi usul ve kanuna
aykırıdır”. (4. HD., 31.3.1983. 14/908, İKİD., 1985/297, s. 3633-3634).

sonuçları Hukuk Usulü Muhakemeleri Kanunu’nun 186 ncı maddesinde düzenlenmiştir.

Mülkiyeti taraflar arasında çekişmeli olan dava konusu şey üzerinde, dava açılmadan

önce veya sonra ihtiyatî tedbir kararı alınmamışsa, bunun davalı veya davacı tarafından

üçüncü kişiye temlik edilmesi mümkündür. Dava açıldıktan sonra müddeabih, davalı

veya davacı tarafından üçüncü kişiye temlik edilirse, karşı taraf muhayyerdir (m. 186).

Yani karşı taraf bu durumda dilerse temellük eden üçüncü kişiye karşı davaya devam

edebileceği gibi dilerse davayı müddeabihi temellük etmiş olan üçüncü kişiye karşı

tazminat davası olarak değiştirebilir (m.186)302.

Dava devam ederken müddeabih davalı veya davacı tarafından üçüncü kişiye

devredilirse, müddeabihe bağlı olan dava hakkı da devredilmiş sayılır303. Yani temellük

edenin mal veya hak üzerindeki tasarruf yetkisi ile birlikte davadaki taraf sıfatı da son

bulur. Taraf sıfatı müdeabihi temellük eden üçüncü kişiye geçmiş olur.

 Dava açılmadan önce ileride açılacak dava ile ilgili olarak tespit yapılmış ise,

müddeabihin üçüncü kişiye devredilmesi halinde bu yapılan delil tespitinin akıbetinin

ne olacağı konusu üzerinde durmak gerekir. Bu konuda ikili bir ayrım yapılabilir.

Temliki yapan kimse davacı taraf ise, davalı dilerse davanın, müddeabihi

davacıdan devralmış olan üçüncü kişiye karşı devam edilmesini isteyebileceği gibi,

davayı, müddeabihi temlik etmiş davacıya karşı tazminat davasına da çevirebilir.

Yargıtay’a göre müddeâbihi temellük eden üçüncü kişi, davacının yerine geçer

dolayısıyla onun hak ve yetkilerine haiz olur. Buna göre üçüncü kişi davaya katıldığı

yerden devam eder; daha önce yapılmış olan işlemlerin tekrarlanmasını isteyemez ve

devreden davacının sahip bulunmadığı yetkileri kullanamaz. Dolayısıyla müddeabih

davacı tarafından temlik edilmeden önce delil tespiti yapılmış ise, temlike rağmen

yapılan bu delil tespiti işlemi geçerli olarak kalacaktır. Zira aleyhine delil tespiti yapılan

tarafta bir değişiklik söz konusu değildir.

 Temliki yapan davalı taraf ise, davacı, davaya, temellük edene (üçüncü kişiye)

karşı devam edilmesini isteyebileceği gibi, davasını, müddeabihi temlik etmiş olan

302 Alangoya-Usul, s. 241; Bilge/Önen s. 475 vd.; Kuru/Arslan/Yılmaz-Usul, s. 637;
Pekcanıtez/Atalay/Özekes s. 288; Üstündağ-Usul, s. 560.
303 Ansay -Usul, s. 218; Kuru/Arslan/Yılmaz - Usul s. 637; Üstündağ -Usul, s. 562.

davalıya karşı tazminat davasına da çevirebilir (m. 186)304. Davacı davanın üçüncü

kişiye karşı devam edilmesini istemesi halinde, bu dava, müddeabihi temlik etmiş

davalıya karşı açılmış olan davanın devamı niteliğindedir. Zira davacının üçüncü kişiye

karşı yeni bir dava açması gerek usul ekonomisi ve gerekse de menfaatler dengesine

aykırı düşer. Bu dava eski davanın devamı niteliğinde olacağından yeni davalı

(müddeabihi temellük etmiş üçüncü kişi), eski davalıya (müddeabihi temlik eden davalı)

karşı yapılmış olan işlemlerin tekrarlanmasını isteyemeyecektir. Bu bakımdan, yapılan

delil tespiti işlemi yeni davalıya karşı da geçerli olacağı gibi, bu davalının söz konusu

delil tespiti işlemine herhangi bir şekilde itiraz etmesi de mümkün değildir.

Delil tespitinde bir başka ihtimal de davaya fer’i müdahale durumunda ortaya

çıkar. Dava görülmekte iken taraflardan birine iltihak eden üçüncü kişinin, yapılan delil

tespitinden ne şekilde etkileneceği ve yapılan bu delil tespitine itiraz edip etmeyeceği

tartışılabilir.

Müdahale kurumunun söz konusu olduğu bir davada delil tespiti kararı verilirse,

fer’i müdahilin bundan ne şekilde etkileneceği önem taşımaktadır. Zira iki taraf arasında

görülen dava ve bunun neticesinde verilecek olan karar, müdahilin hukukî durumunu

olumlu veya olumsuz yönde etkileyebilecektir.

Davanın ihbarının usul hukuku bakımından amacı, dava kendisine ihbar edilen

üçüncü kişinin, davaya katılarak ihbar eden tarafa yardım etmesini sağlamaktır. Bu

yardım da, üçüncü kişinin davaya müdahale etmek veya ihbar edeni temsil etmesi

şeklinde olabilir305. Müdahil eğer ihbar kurumu vasıtasıyla davaya katılmışsa daha geniş

bir hareket alanı kazanabilir. Zira “davanın ihbarı” kurumu ile davaya katılması istenen

kimseye “temsil” hakkı tanınmış olabilir. Bu ihtimalde, artık müdahil Hukuk Usulü

Muhakemeleri Kanunu’nun 53 üncü ve devamı hükümlerine nazaran daha güçlü bir

durumdadır. Ancak davanın ihbar edildiği üçüncü kişi davanın tarafı haline gelmez306.

Bu halde üçüncü kişi, davayı kendi adına değil, ihbar eden adına takip eder; yani davada

304 Karahasan, M.R.: Sorumluluk ve Tazminat Hukuku, C. 2, İstanbul 1989, s.1499 vd.; Kuru /Arslan
/Yılmaz – Usul, s. 636.
305Kuru/Arslan/Yılmaz-Usul,s.606; Pekcanıtez-Müdahale,s.36;
Pekcanıtez/Atalay/Özekes s. 207
306 “İhbar olunan kimse davada, davalı sıfatı kazanamayacağı gibi, bu kişi aleyhine hüküm de
kurulamaz”. (11 HD., 22.9.1996, 5363/6114, Alangoya-Usul, s.142, dn. 15).

ihbar eden tarafı temsil eder307. Bu bağlamda üçüncü kişi delil tespiti işlemine itiraz

edebilir.

Hukuk Usulü Muhakemeleri Kanunu’nun 53 üncü ve devamı maddeleri

çerçevesinde, üçüncü kişi fer’i müdahil olarak davaya katılmışsa, bu takdirde o, ancak

lehine katıldığı tarafın iradesine uygun olan işlemleri yapmak zorunda olup, ondan

bağımsız ve onun durumunu tehlikeye sokan işlemleri gerçekleştiremez. Çünkü müdahil

davanın tarafı olmayıp, sadece lehine katıldığı tarafın yardımcısıdır308. Fer’i müdahil

davayı kaldığı yerden itibaren takip eder (m. 56). Davaya katılmasından önce yapılan

işlemlerin tekrarlanmasını isteyemeyeceği gibi bu işlemlere itiraz da edemez309.

Dolayısıyla kural olarak fer’i müdahilin, yapılan delil tespitine itiraz hakkı

olmayacaktır. Fakat lehine katılmış olduğu tarafın aleyhine olarak diğer taraf, delil

tespiti yoluna gitmiş ve duruşmasız olarak delil tespitine karar verilmişse, kanımızca bu

takdirde fer’i müdahilin sonradan bu delil tespitine itiraz hakkının varlığını kabul etmek

gerekir.

II - İtiraz Üzerine Verilen Karara Karşı Hukuki Yollar

Delil tespiti işlemine karşı itiraz imkânı olduğu ve bu itirazın da delil tespitini

yapan hâkim tarafından karara bağlanacağı açıkça hükme bağlanmıştır (m. 373).

Delil tespiti işlemine yapılan itiraz üzerine hakim, itirazın kabulü veya reddi yönünde

bir karar verecektir. Burada üzerinde durulması gereken bir diğer husus da itiraz üzerine

verilen karara karşı bir kanun yolu olup olmadığıdır.

İtiraz üzerine mahkeme tarafından verilen karara karşı kanun yolu olup olmadığı

konusunda Hukuk Usulü Muhakemeleri Kanunu’nda bir açıklık bulunmamaktadır.

İtiraz üzerine mahkemenin vermiş olduğu kabul ve ret kararı, ara karar

niteliğindedir. Ara karar niteliğinde olması nedeniyle tek başına temyiz edilemez.

307 Kuru/Arslan/Yılmaz- Usul, s. 618; Pekcanıtez/Atalay/Özekes s. 214.
308 Kuru/Arslan/Yılmaz -Usul, s. 607; Pekcanıtez-Müdahale, s. 137.
309 Kuru- Usul, C.III, s. 2978; Berkin-Usul, s. 703; Pekcanıtez-Müdahale, s. 138.

Ancak nihaî kararla birlikte temyizi mümkündür. Nitekim Yargıtay kararlarında da bu

husus açıkça belirtilmiştir310.

Hukuk Usulü Muhakemeleri Kanunu’nda genel olarak ara kararlar için

öngörülmüş bir kanun yolu bulunmamaktadır311. Yalnız Hukuk Usulü Muhakemeleri

Kanunu’nun 55, 107, 218, 373 ve 402 nci maddelerinde olduğu gibi bazı ara kararlar

için aynı mahkemeye itiraz imkânı tanınmıştır.

Doktrinde ileri sürülen bir görüşe göre312, delil tespiti işlemine itiraz üzerine

mahkeme tarafından verilen kararlara karşı yüksek veya en yakın mahkemeye itiraz

etme imkânının sağlanması yerinde olacaktır.

Bu görüş çeşitli açılardan eleştirilebilir Delil tespiti esas itibariyle delillerin

ortadan kalkması veya ikâme edilmesinde güçlükler meydana gelmesi ihtimaline binâen

delillerin normal vaktinden önce tespit ve tetkikini sağlamak amacıyla kabul edilmiş bir

koruma tedbiridir. Dolayısıyla, bir an önce karara bağlanıp sonuçlanması bu açıdan

önem taşıyan delil tespiti kurumunda itiraz üzerine verilen kararlara karşı müracaat

imkanı yaratmak kurumun niteliği ve amacıyla bağdaşmaz. Kaldı ki itiraz imkanı olsa

bile bu itirazın delil tespiti işlemini yapan mahkeme tarafından halledilmesi gerekir.

Şayet delil tespiti yapıldıktan sonra esas hakkında dava açılmışsa, itirazların davaya

bakan mahkeme tarafından çözümlenmesi gerekecektir. Zira Hukuk Usulü

Muhakemeleri Kanunu’nun 374 üncü maddesine göre delilerin tespiti için ifa ve tanzim

edilmiş bilumum muamelât ve evrâk esas dava dosyasının eki sayılır. Esas hakkındaki

davanın açılması ile, delil tespiti işlemine ilişkin dosya davaya bakan mahkemeye

gönderilir ve esas dava dosyası ile birleştirilir313. Bu nedenle delil tespiti işlemine itiraz

üzerine verilen kararlara karşı itiraz edilmesi yerinde olmadığı gibi, itirazın yüksek veya

en yakın mahkeme tarafından çözümlenmesi fikri de delil tespiti kurumu ile ilgili yasal

düzenlemeye ve yargısal içtihatlara uygun düşmez. Bu nedenle delil tespiti işlemine

karşı yapılacak itirazlar üzerine mahkemenin vereceği karara karşı itiraz etme imkanı

tanımak yerinde değildir.

310“Delil tespitine dair itirazın reddine mütedair kararın temyiz kabiliyeti yoktur”. (3. HD., 31.1. 1957 T,
993 / 792, Karaok, H.: Hukuk Usulü Muhakemeleri Kanunu Buna Ait İçtihatlar Alakâlı Kanunlar,
Tamimler ve Tebliğler, 2. B., 1957, s. 639).
311 Kuru/Arslan/Yılmaz-Usul, s. 540.
312 Erkuyumcu s.184.
313 Bkz. yuk. s. 5.

Sonuç olarak, delil tespiti işlemine itiraz üzerine mahkeme tarafından verilen

kararlara karşı, bu kararın hukuki niteliği ve delil tespitinin amacı nedeniyle temyiz ve

itiraz gibi bir kanun yolu bulunmamaktadır.

§ 10 - DELİL TESPİTİ İLE İLGİLİ BAZI ÖZEL DÜZENLEMELER

 A – Hakem Yargılamasında Delil Tespiti

Anayasa’nın 9 uncu maddesine göre “Yargı yetkisi, Türk Milleti adına bağımsız

mahkemelerce kullanılır”. Yargı devlete ait bir fonksiyondur. Yargı fonksiyonunu

üstlenen devlet, bu görevini kurduğu bağımsız mahkemeler aracılığı ile yerine getirir.

Dolayısıyla haklı olduğuna inanan ve hak arayan kimse, kural olarak, mahkemelere

başvurabilir. Ancak istisnaî olarak Hukuk Usulü Muhakemeleri Kanunu’nun 516 ile 536

ncı maddeleri arasında düzenlenen ve taraflar arasında yapılan tahkim sözleşmesi

uyarınca hakem veya hakemler önünde de özel hukuka ilişkin belirli bazı

uyuşmazlıkların314 tahkim yolu ile çözümlenmesi yoluna gidilebilir.

Hakem, fertler arasında ortaya çıkan uyuşmazlıkları, Kanunun verdiği olanaklar

çerçevesinde gidermek için çaba gösteren bir uzlaştırmacıdır315.

Hakem yargılamasında bir davada da delil tespiti ihtiyacı doğabilir. Bir

uyuşmazlığın çözümü için henüz tahkim yoluna gidilmemiş ise gerekli olan delil tespiti

kararı Hukuk Usulü Muhakemeleri Kanunu’nun 370 inci maddesine göre belirlenecek

görevli ve yetkili mahkemeden alınacaktır.

Ancak uyuşmazlığın çözümü için tahkim yoluna başvurulması halinde hakemler

delil tespitine karar verebilecek midir? Hukuk Usulü Muhakemeleri Kanunu’nun 526

ncı maddesinde delillere ilişkin 236 ile 374 üncü maddeleri arasındaki hükümlerin

hakem yargılamasında da uygulanacağı belirtilmiştir. Bu maddede delillere ilişkin bütün

kaidelerin uygulanacağı öngörülmüş olup, deliller ile ilgili hükümler bakımından bir

ayrım yapılmamıştır. Hukuk Usulü Muhakemeleri Kanunu’nun sistematiğine

bakıldığında delil tespitine ilişkin hükümlerde delillere yönelik hükümler arasında yer

314 Tahkim yoluna, tarafların iradesine tabi olmayan uyuşmalıkların çözümü için gitmek mümkündür. İki
tarafın iradesine tabi olmayan, tarafların dava konusu üzerinde kabul veya sulh yolu ile serbestçe tasarruf
edemeyecekleri örneğin boşanma, ayrılık davaları, iflâs davaları ve çekişmesiz yargı işleri için tahkim
yoluna gidilemez (Kuru/Arslan/Yılmaz- Usul, s. 936).
315 Dayınlarlı, K.: HUMK’da Düzenlenen İç Tahkim (Açıklamalı ve İçtihatlı), Ankara 1997, s. 1.

almaktadır. Konuya bu açıdan bakıldığında delil tespitine ilişkin Hukuk Usulü

Muhakemeleri Kanunu’nun 368 ile 374 üncü maddeleri arasındaki hükümlerin hakem

yargılamasında da uygulanması gerektiğini söyleyebiliriz.

Hakemler baktıkları uyuşmazlıklarda ihtiyatî haciz ve ihtiyatî tedbir kararı

veremezler316. Bunun nedeni, bu kararların gerekirse zor (cebir) kullanılarak yerine

getirilmesi yani kamu otoritesini gerektirmesidir317. Hakemlerin ihtiyatî tedbir ve

ihtiyatî haciz kararı veremeyeceğine ilişkin bu kuralın, mahiyeti itibariyle bunlara

benzeyen delil tespiti hakkında da geçerli olduğu düşünülebilir. Kanaâtimizce cebir

kullanma yetkisi bir tarafa bırakılacak olursa, delil tespitinin amacı ve niteliğinden

hareket edildiğinde hakemlerin baktıkları davayla ilgili bir usul işlemi olan delil

tespitinde bulunma yetkisine sahip olduğunu kabul etmek gerekir. Zira derhal tespit

edilmesi gereken delillerin mutlaka mahkeme eliyle tespit edilmesi zorunluluğu kabul

edilecek olursa, bu aşama doğal olarak belli bir süreyi gerektirecektir. Bu durum da delil

tespitinin işlevi ve hizmet ettiği amaçla bağdaşmayacaktır. Bu nedenlerle hakem

mahkemesinde açılmış olan bir dava ile ilgili gerekli olan delil tespiti işleminin

hakemler tarafından yapılabilmesi yerinde olacaktır.

Milletlerarası tahkim açısından ise iç tahkimdekinin aksine hakemlere ihtiyatî

tedbir ve ihtiyatî haciz gibi geçicî hukukî himaye sağlamaya yönelik kararları verme

yetkisi tanınmıştır318. İç tahkimde hakemlerin bu kararları veremediği halde delil tespit

etme yetkisine sahip olduğu kabul edildiğinden bu bağlamda milletlerarası tahkim

yolunda da hakemlerin delil tespiti yapabileceklerini kabul etmek de son derece

doğaldır.

316Akıncı, Z.: Hakemlerin İhtiyatî Tedbir ve İhtiyatî Haciz Kararı Verme Yetkisi, Şükrü Postacıoğlu’na
Armağan, İzmir 1997, s.218; Alangoya- Usul, s. 157; Berkin-Uusl, s. 930; Bilge/Önen s. 761;
Kuru/Arslan/Yılmaz- Usul, s.944; Özekes s. 181; Pekcanıtez/Atalay/Özekes s.597; Postacıoğlu- Usul,
s. 789; Şimşek, E.: Kambiyo Senetlerine Dayanan İhtiyatî Haciz (AD., 1978/3-4, 207-229), s. 208;
Üstündağ-Usul, s. 964; Yeğengil, R.: Tahkim, İstanbul 1974, s. 176.
317Yılmaz-Tedbirler 1, s. 878.
318 Akıncı, Z.: Milletlerarası Tahkim, Ankara 2003, s. 90 vd; Yılmaz-Tedbirler 1, s. 878.

B - İdari Yargıda Delil Tespiti

 I - Genel İdari Yargıda Delil Tespiti

İdari yargıda re’sen araştırma ilkesi (İYUK. m. 20,I) geçerlidir319 Bu nedenle

hâkim, dava konusu uyuşmazlıkla ilgili delilleri kendiliğinden araştırabilir. Taraflar da

iddia ve savunmaları ile ilgili delillerini, dava ve cevap dilekçelerine ekleyebilirler

(İYUK. m. 3).

Tarafların, iddia ve savunmalarını dayandırdıkları delillerin, ortadan kalkması

veya ileri sürülmesinde güçlük çıkması gibi bir tehlikeye maruz kalması halinde, adlî

yargıda olduğu gibi idarî yargıda da delillerin tespit edilmesine gerek duyulabilir. İşte

bu nedenle genel idarî yargıda da İdarî Yargılama Usulü Kanunu’nun 58 inci

maddesinde yer alan düzenleme ile delil tespitinin yapılabileceği hükme bağlanmıştır.

Halen yürürlükte bulunan İdarî Yargılama Usulü Kanunu’nun 31 inci

maddesinin kenar başlığı “Hukuk Usulü Muhakemeleri Kanunu ile Vergi Usul

Kanunu’nun Uygulanacağı Haller” şeklinde düzenlenmiştir. Buna göre, “Bu kanunda

hüküm bulunmayan hususlarda;...delillerin tespiti... Hukuk Usulü Muhakemeleri

Kanunu hükümleri uygulanır” şeklindeki düzenleme ile açıkça delil tespiti ile ilgili

olarak Hukuk Usulü Muhakemeleri Kanunu’na yollama yapılmıştır (İYUK. m. 31/1).

Delillerin tespiti konusunda Hukuk Usulü Muhakemeleri Kanunu’na yollama

yapan İdarî Yargılama Usulü Kanunu’nun 31 inci maddesi dışında ayrıca delil tespiti ile

ilgili özel bir düzenleme de söz konusu Kanunun 58 inci maddesinde yer almaktadır.

İdarî yargıda delillerin tespiti konusunda öncelikle İdarî Yargılama Usulü Kanunu’nun

58 inci maddesi uygulanır. Bu maddede düzenlenmemiş konularda, Hukuk Usulü

Muhakemeleri Kanunu’nun 368 ile 374 üncü maddeleri, idarî yargılama usulünün

özellikleri ile bağdaştığı ölçüde uygulanacaktır320. Bu nedenle bu başlık altında tekrar

niteliğinde olmaması açısından, idarî yargıda delil tespiti ile ilgili olarak önemli

sayılabilecek bazı hususlar üzerinde durulacaktır.

319 Gözübüyük, Ş.: Yönetsel Yargı, 17. B., Ankara 2003, s. 345; Gözübüyük, Ş/Dinçer, G.: İdarî
Yargılama Hukuku, 2. B., Ankara 1999, s.405;Yılmaz, E.: İdarî Yargıda İddia ve Savunmanın
Genişletilmesi ve Değiştirilmesi Yasağı (ABD., 1983/3-4, s. 11-35), s. 24; Yılmaz, E.: Medeni
Yargılama Hukukunda Islah, Ankara 1982, s.306; Zabunoğlu, Y.: İdarî Yargılama Usulü: Genel İlkeler
ve Pozitif Düzenlemeler (İdari Yargıda Son Gelişmeler Sempozyumu), Ankara 1982, s. 87-101.
320 Gözübüyük s. 470 vd.

Delil tespiti hususu, ilk olarak 521 sayılı yürürlükten kaldırılmış bulunan

Danıştay Kanunu (m. 90) ve daha sonra yürürlüğe giren (halen yürürlükte bulunan)

2577 sayılı İdarî Yargılama Usulü Kanunu (m. 58) ile düzenlenmiştir. 521 sayılı eski

Danıştay Kanunu’ndan önceki Danıştay Kanunlarında delilleri tespiti ile ilgili bir

hüküm yer almamaktaydı. İdarî yargıda açılmış veya açılacak dava ile ilgili delilleri

taraflar adlî yargıda görevli mahkemelerde tespit ettirmekteydiler. Taraflar iddia veya

savunmalarını desteklemek üzere yaptırmış oldukları delil tespitine ilişkin dosyayı

Danıştay’a sunma yoluna gitmişlerdi. Danıştay, adlî yargıda yapılan delil tespiti işlemi

neticesinde elde edilen delilleri serbestçe takdir ederek, duruma göre kabul veya

reddetmiştir 321.

Buna karşılık 521 sayılı eski Danıştay Kanunu 88 inci maddesinde delillerin

tespiti konusunda, Hukuk Usulü Muhakemeleri Kanunu’na açıkça yollamada

bulunmuştur. 521 sayılı Danıştay Kanunu’nun 90 ıncı maddesinde, “Taraflar,

Danıştay’da idarî dava açıldıktan sonra bu davalara ilişkin delillerin tespitini ancak

Danıştay’dan isteyebilirler” hükmü yer almaktaydı. Bu maddenin gerekçesinde ise

“Danıştay’da açılmış veya açılacak davalarda da delillerin tespiti lüzumu hasıl

olmaktadır. Danıştay’ca delil tespiti yapılması, usulü dairesinde dava açıldıktan ve bu

davanın, Danıştay’ın görevine girdiği anlaşıldıktan sonra mümkün olabilir. Nitekim

yürütmenin durdurulmasında da usul böyledir. Bu itibarla tasarıda dava açılmadan önce

Danıştay’a delil tespiti görevi verilmemiştir” ifadesi yer almıştır. 521 sayılı mülga

Danıştay Kanunu’nun açık hükmü ve gerekçesi nedeniyle Danıştay’da henüz dava

açılmadan önce yapılan delil tespiti talepleri reddedilmiştir. Dava açılmadan önce delil

tespiti taleplerinin adlî yargı yerlerince karara bağlanabileceği şeklinde bir uygulama

bulunmaktaydı. Ancak, dava açıldıktan sonra delil tespiti talebinin Danıştay’a

yapılabileceği kuralı getirilmiştir322. Dava açıldıktan sonra delil tespitinin ancak

321 Aral, K.: Danıştay Muhakeme Usulü, Ankara 1965, s. 266.
322 “Danıştay’da açılmış veya açılacak davalarda da delillerin tespiti lüzumu hasıl olmaktadır. Danıştay
tarafından delil tespiti yapılması, usulü dairesinde dava açıldıktan ve bu davanın Danıştay’ın görevine
girdiği anlaşıldıktan sonra mümkün olabilir. Nitekim yürütmenin durdurulmasında da usul böyledir. Bu
itibarla tasarıda dava açılmadan önce Danıştay’a delil tespiti görevi verilmemiştir.” 521 sayılı Danıştay
Kanunu’nun 90 ıncı maddesinin gerekçesinden (bkz. Müderrisoğlu, H.: Danıştay Kanunu ve Danıştay
Yargılama Usulü, Ankara 1978, s. 574).

Danıştay’dan istenebileceği kuralı İdarî Yargılama Usulü Kanunu’nun 58 inci

maddesinde de benimsenmiştir323.

2577 sayılı İdarî Yargılama Usulü Kanunu’nun 58 inci maddesinde, “Taraflar

idarî dava açtıktan sonra bu davalara ilişkin delillerin tespitini ancak davaya bakan

Danıştay, idare ve vergi mahkemelerinden isteyebilirler” şeklindeki düzenleme ile idarî

yargıda dava açıldıktan sonra yapılacak delil tespiti talepleri düzenlenmiştir. Ancak

İdarî Yargılama Usulü Kanunu’nun 31 inci maddesinde yapılan yollama nedeniyle dava

açılmadan önce de delil tespiti yoluna başvurulabilmesi mümkündür. Bu durumda delil

tespitinin hangi mahkemeden istenmesi gerektiği sorunu karşımıza çıkmaktadır.

Danıştay’ın içtihatlarına göre, idarî dava açmadan önce, idarî yargı yerlerinden

delillerin tespitini istenmesi mümkün değildir. Buna göre dava açılmadan önce idarî

yargı yerlerinden delil tespiti talebinde bulunulması halinde bu talebin reddedilmesi

gerekir324. Danıştay’a göre ilgili, idarî dava açılmadan önce sadece adlî yargı yerlerine

başvurarak delil tespiti talebinde bulunabilir.

Adlî yargı mercilerince maddî vakıaların tespitine ilişkin olarak verilen kararlar

aksi ispatlanmadıkça hukukî geçerliliğini muhafaza edeceğinden325 idarî yargı alanında

da kullanılabilecektir326.

Danıştay’ın idarî dava açılmadan önce delil tespitinin adlî yargı yerleri

tarafından yapılması gerektiğine ilişkin sonuca nasıl ulaştığını anlamak mümkün

323 İdarî yargıda dava açıldıktan sonra delillerin tespiti konusu ayrıntılı olarak incelenecektir. Bkz. aşa. s.
102 vd.
324 “...delillerin tespiti hakkındaki talepler Danıştay’da açılan bir idarî dava zımnında ileri sürülebileceği
ve delillerin tespitini isteyen davacı herhangi bir karar ve işlemin iptalini istememiş olduğuna göre,
delillerin tespiti talebi müstâkilen bir dava konusu olamayacağı cihetle tetkik kabiliyeti bulunmayan
talebin bu sebeplerle reddine karar verildi”. (Danıştay 10. D. 11.5.1966 gün ve E. 65/3483, K. 66/1189,
DKD., sayı 103-106, s. 380).
“İnşaatın durdurulması kararının Danıştay tarafından iptal edilmesi nedeniyle uğradığı zararların tazmini
için açacağı davaya esas olarak maddî zararın delil tespiti yoluyla saptanılması isteğinin; 521 sayılı
Kanunun 90 ıncı maddesi ile tarafların, Danıştay’a idarî dava açtıktan sonra bu davalar ilişkin delillerin
saptanılmasını ancak Danıştay’dan isteyebilecekleri hüküm altına alındığı ve olayda ise alınan hükme
uygun olarak açılmış (dederst) dava bulunmadığı gerekçesiyle reddine karar verilmiştir”. (Danıştay 6. D.,
26.5.1976 gün ve E. 76/3011, K. 76/3450, Danıştay Altıncı Daire Kararları, 1965-1977, s. 639, sıra No.
1960).
325 Konu ile ilgili olarak bkz.: Danıştay 7. D. 15.12.1985, E. 1984/1880, K. 1985/2894 sayılı karar, DD.,
sayı 62-63, s.296-297.
326 Sunay, S.Ş.: İdarî Yargılama Usulüne Hakim Olan İlkeler Karşısında İspat ve Delil Hususları,
İstanbul 1997, s. 78.

değildir. Danıştay’ın bu tutumu delillerin tespiti konusunda yollama yapılan Hukuk

Usulü Muhakemeleri Kanunu’nun 370 inci maddesinde yer alan “delillerin tespiti için

yetkili olan mahkeme, davanın rüyet edildiği veyahut dava ikâme olunmamış ise en seri

ve en az masrafla delilin tespitinin kabil bulunduğu mahkeme veya sulh hakimidir”

hükmü ile bağdaşmamaktadır327. Kanaatimizce bu uygulamanın nedeni idarî yargı

yerlerinin iş yükünün yapılacak delil tespiti talepleri ile daha fazla artırılmaması

olabilir.

Danıştay’ın, dava açılmadan önce yapılacak delil tespiti taleplerinin idarî yargı

yerlerinden istenemeyeceğine ilişkin içtihatları isabetli değildir. İdarî dava açılmadan

önce, ilgili tarafından, davada kullanılacak delillerin tespiti için idarî yargı yerine

başvurulması halinde, idarî yargı yerinin bu talebi reddetmeyerek, kabule şayan olup

olmadığı konusunda inceleme yapması yerinde olacaktır. Zira delil tespiti kurumu

delillere yönelik tehlikeleri bertaraf ederek, bunların koruma altına alınmasını sağlayan

bir kurumdur. Bu nedenle delil tespiti talebi halinde mahkemenin ivedilikle talebi

inceleyerek gerekli görürse delil tespiti işlemini yerine getirmesi gerekir. Dolayısıyla,

idarî yargıda dava açılmadan önce söz konusu dava ile ilgili olarak delil tespiti işlemi

yapılması gerekiyorsa ve bu konuda idarî yargı yerine başvurulmuşsa, talebin

reddedilmeyerek gerekli işlemlerin yapılması gerekir. Zira bu durum tespiti istenen

delile dayanacak olan tarafın iddia veya savunma hakkının korunması açısından

önemlidir.

Dava açıldıktan sonra yapılacak delil tespiti işleminde ise 2577 sayılı İdarî

Yargılama Usulü Kanunu’nun 58 inci maddesine göre; “Taraflar, idarî dava açıldıktan

sonra bu davalara ilişkin delillerin tespitini ancak davaya bakan Danıştay, idare ve vergi

mahkemelerinden isteyebilirler. Davaya bakan Danıştay, idare ve vergi mahkemeleri

istemi uygun gördüğü takdirde üyelerden birini bu işle görevlendirebileceği gibi,

tespitin mahallî idarî veya adlî yargı mercilerince yaptırılmasına da karar verebilir”.

İdarî davalarda delil tespitini düzenleyen 58 inci maddede dava açıldıktan sonra

bu davalara ilişkin delillerin tespitini ancak Danıştay, idare ve vergi mahkemelerinden

istenebileceği belirtilmiştir. Görüldüğü üzere İdarî Yargılama Usulü Kanunu’nun 58

327 Gözübüyük s. 472; Kuru- Usul IV, s. 4435.

inci maddesi, Hukuk Usulü Muhakemeleri Kanunu’nun 370 inci maddesinde belirtilen

dava açıldıktan sonra delil tespitinin ancak davaya bakan mahkeme tarafından yapılması

gerektiğine ilişkin kuralın tekrarı niteliğindedir.

İdarî yargıda dava açıldıktan sonra, başka bir mahkemece özellikle hukuk

mahkemelerinde, idarî dava ile ilgili olarak delil tespiti kararı verilemez ve delil tespiti

yapılamaz328. Dolayısıyla idarî yargıda dava açılmışsa adli yargı mercilerinin delil

tespiti istemini reddetmesi gerekir. Aksi takdirde, farklı yargı yerleri tarafından aynı

konu ile ilgili iki farklı delil tespiti işleminin yapılması sonucu meydana gelecektir329.

 Danıştay, İdare ve vergi mahkemeleri nezdinde delil tespiti talebinde

bulunulduğunda, yargı mercileri bu talebi uygun gördüğü takdirde üyelerinden birini bu

konuyla ilgili görevlendirebileceği gibi, tespitin mahalli idari veya adli yargı

mercilerince yaptırılmasına da karar verebilir330 (İYUK m. 58/2).

İdarî yargıda açılmış veya açılacak bir davayla ilgili olmak üzere yapılacak delil

tespiti işlemine her türlü delil konu olabilir (m. 368)331.

Tespiti istenen delilin ilerde açılması düşünülen veya açılmış olan dava ile ilgisi

bulunmalıdır. Bu nedenle henüz dava açılmadan önce delil tespiti talebinde bulunulmuş

ise, idarî yargı alanında yapılan tespit taleplerinde de ileride açılacak davanın somut

olarak gösterilmesi gerekir.

Tespiti istenen delilin henüz inceleme sırası gelmemiş olmalıdır. Adlî yargıda

olduğu gibi idarî yargı alanında da delil tespiti taleplerinin dilekçe ile yapılması gerekir

328 “DK. nun 90 ıncı maddesinin 1’inci fıkrası (Danıştay’a idari dava açıldıktan sonra bu davalara ilişkin
delillerin tespitinin ancak Danıştay’dan istenebileceği) hükmünü amirdir. Bu sebeple Danıştay’da dava
açtıktan sonra Çeşme Sulh Hukuk Mahkemesince yaptırılan tespite itibar edilemeyeceği”. (Danıştay 12.
D., 25.6.1968, 752/1456, DKD.,1967-1969, s.26-27). Ayrıca bkz. Danıştay 6. D., 12.11.1974, 2082/4630,
Danıştay 6. Daire Kararları-I, s.639, no. 1959. ; Danıştay 6. D., 9.3.1995 gün ve E. 94/3089, K. 95/925,
Gözübüyük s. 473.
329 Alver, C.: İdarî Yargılama Usulü Kanunu, 4. B., Ankara 1994, s. 309.
330 “Yukarıda anılan yasa hükmü delillerin tespitine ilişkin düzenlemeyi içermekte olup idarî yargı
yerlerince keşif ve bilirkişi incelenmesi yaptırılması yolunda mahalli idarî veya adli yargı mercilerinin
görevlendirileceği yolunda karar alınabileceğine ilişkin hüküm taşımamaktadır”. (Danıştay 6. D.,
9.3.1995 gün ve E 94/3089 K 95/925 DD., sayı 91, s. 601, 1997).
331 “İdarî yargıya özgü delil türleri; resmi senet, sicil, makbuz gibi yazılı deliller; keşif bilirkişi gibi bir
durum saptayan deliller; ikrar gibi beyan delilleridir. Adlî yargıda yer alan yemin ve tanık gibi deliler ise
idarî yargının yapısına uygun olmadığından uygulanmamaktadır”. (Gözübüyük s. 464; Onar, S.S.: İdare
Hukukunun Umumî Esasları, 1966, C. 3, s.1980).

(m. 371). Söz konusu talebin, dava açılmadan önce yapılması ile dava açıldıktan sonra

yapılması bakımından bir fark bulunmamaktadır.

Dilekçede delil tespiti talebinde bulunmada hukukî yarar olup olmadığının

tespiti açısından talebi haklı kılacak nedenler gerekçesi ile birlikte gösterilmelidir.

Mahkeme delil tespiti talebi üzerine bu talebin haklı olup olmadığını inceleyerek

talebi yerinde görürse, bu yöndeki kararını karşı taraf tebliğ eder. Karşı taraf da

sorulacak sualleri hâkime göndermek ve delil tespiti işlemi sırasında hazır bulunmak

yetkisine sahiptir. Ancak acele hallerde veya talepte bulunanın haklarını koruma

bakımından zorunluluk varsa tebligattan sarfınazar edilebilir (m. 372). Ayrıca delil

tespiti ivedilikle karara bağlanır (İYUK m. 58/3).

Adli tatilde de İdarî Yargılama Usulü Kanunu’nun 62 ve Hukuk Usulü

Muhakemeleri Kanunu’nun 176 ncı maddesi uyarınca delil tespitine karar verilebilir.

Görüldüğü üzere idarî yargı alanında yapılacak delil tespiti işlemlerinde Hukuk

Usulü Muhakemeleri Kanunu’nun 368 ile 374 üncü maddeleri İdarî Yargılama Usulü

Kanunu’nun 31 inci maddesinde yapılan atıf nedeniyle idarî yargının niteliğine uygun

düştüğü ölçüde uygulanmaktadır. Ancak şunu da belirtmek gerekir ki idarî yargı

alanında delil tespiti konusunun idarî yargılama usulünün özellikleri göz önünde

tutularak yeniden düzenlenmesi yerinde olacaktır.

II – Askerî İdarî Yargıda Delil Tespiti

Askerî idarî yargı, asker kişileri ilgilendiren ve askerî hizmete ilişkin idarî işlem

ve eylemlerden doğan uyuşmazlıkların çözümünü konu alan yargısal faaliyet türü

şeklinde tanımlanabilir332. Askerî idarî yargı alanındaki uyuşmazlıklar, ilk ve son derece

mahkemesi olarak, Askeri Yüksek İdare Mahkemesi tarafından çözümlenir.

Askerî Yüksek İdare Mahkemesi Kanunu’nun 56 ıncı maddesinin kenar başlığı

“İdari Yargılama Usulü Kanunu ile Hukuk Usulü Muhakemeleri Kanununun

Uygulanacağı Haller” şeklindedir. Delil tespiti ile ilgili olarak bu Kanunda hüküm

332 Telli, S.T.: İdarî Yargıda Kesin Hüküm (İdare Hukuku ve İdarî Yargı ile İlgili İncelemeler IV, 2. B.,
Ankara 1986, s. 99-130), s.119.

bulunmayan hallerde Hukuk Usulü Muhakemeleri Kanunu ve İdarî Yargılama Usulü

Kanunu’nun uygulanacağı belirtilmiştir (AYİMK. m. 56).

Ayrıca Askeri Yüksek İdare Mahkemesi Kanunu’nun 58 inci maddesinde

delillerin tespiti hüküm altına alınmıştır. Bu Kanunun, delillerin tespitine ilişkin 58 inci

maddesindeki düzenleme ile, İdarî Yargılama Usulü Kanunu’nun 58 inci maddesindeki

düzenleme paralellik arz etmektedir. Zira Askerî Yüksek İdare Mahkemesi Kanunu’nun

58 inci maddesinde de tarafların dava açıldıktan sonra bu davalara ilişkin delillerin

tespitini ancak Askerî Yüksek İdare Mahkemesinden isteyebilecekleri hüküm altına

alınmıştır. Dolayısıyla dava açıldıktan sonra yapılacak delil tespiti taleplerinde görevli

yargı yeri yalnızca Askerî Yüksek İdare Mahkemesidir. Söz konusu Kanunun 58 inci

maddesindeki bu düzenleme, dava açıldıktan sonra yapılacak delil tespiti taleplerinde

görevli mahkemeyi düzenleyen Hukuk Usulü Muhakemeleri Kanunu’nun 370 inci

maddesinin bir teyididir. Dava açılmadan önce yapılacak tespit taleplerinde görevli ve

yetkili mahkeme konusunda ise İdarî Yargılama Usulü Kanunu’nun da olduğu gibi

Askerî Yüksek İdare Mahkemesi Kanunu’nda da bir hüküm bulunmamaktadır. Genel

idarî yargı bakımından, gerek dava açılmadan önce yapılacak delil tespiti talepleri

konusunda gerekse de diğer konularda yaptığımız açıklamalar askerî idarî yargı için de

geçerli olacaktır.

C – Ceza Yargılamasında Delil Tespiti

Delillerin tespitine ilişkin Hukuk Usulü Muhakemeleri Kanunu’nun 368 ile 374

üncü maddeleri, Danıştay, idare ve vergi mahkemeleri ile Askerî Yüksek İdare

Mahkemesi’nde açılmış veya açılacak olan davalar hakkında uygulanır. Buna karşılık

Hukuk Usulü Muhakemeleri Kanunu’nda yer alan delilerin tespitine ilişkin hükümler

ceza davalarında uygulanmaz. Zira Hukuk Usulü Muhakemeleri Kanunu’nun 368 ile

374 üncü maddeleri arasında yer alan hükümler hukukî ihtilâflara ilişkin olup ceza

işlerinde uygulanmaz333. Ancak hukuk mahkemesinde yapılan delil tespitine ilgili kişi

ceza mahkemesinde görülen dava sırasında dayanabilir334. Bu da ancak şu şekilde

mümkündür. Hukuk mahkemesinde delil tespiti yaptıran taraf ceza davasına müdahale

333 Bu husus Adalet Bakanlığı’nın 28.11. 1949 gün ve 99/1179 sayılı genelgesinde de belirtilmiştir.
(Mütalâalar 1942-1949, S.61, no. 94).
334 Kuru- Usul IV, s. 4431.

ile şahsî hakkını isterse(CMUK. m. 365) veya ceza mahkemesinde şahsî dava açarsa

(CMUK. m. 344-364), ceza mahkemesinde, hukuk mahkemesinde yaptırmış olduğu

delil tespitine dayanabilir335. Bu durumda delil tespiti dosyası ceza davası dosyası ile

birleştirilir (m. 374).

D – Fikrî ve Sınaî Mülkiyet Hukuku’na İlişkin Düzenlemelerde Yer Alan
Delil Tespiti

Genel olarak tescilli olan marka, patent ve endüstriyel tasarım hakları, 551, 554

ve 556 sayılı Kanun Hükmünde Kararnameler ile koruma ve düzenleme altına

alınmışlardır.

551 sayılı Patent Haklarının Korunması Hakkında Kanun Hükmünde

Kararname’nin 150 inci maddesinde tespit hususu “Patentle sağlanan hakları ileri

sürmeye yetkili olan kişi, bu haklara tecavüz sayılabilecek olayların tespitini

mahkemeden isteyebilir” şeklinde belirtilmiştir336.

Aynı husus, 556 sayılı Markaların Korunması Hakkında Kanun Hükmünde

Kararname’nin 75 inci maddesinde “Marka hakkına tecavüzü ileri sürmeye yetkili olan

kişi, bu haklara tecavüz sayılabilecek olayların tespitini mahkemeden isteyebilir”

şeklinde ifade edilmiştir.

554 sayılı Endüstriyel Tasarımların Korunması Hakkında Kanun Hükmünde

Kararname’nin 62 inci maddesinde de bu durum “Tasarımdan doğan hakları ileri

sürmeye yetkili olan kişi, bu haklara tecavüz sayılabilecek olayların tespitini

mahkemeden ister” biçiminde düzenlenmiştir.

555 sayılı Coğrafi İşaretlerin Korunması Hakkında Kanun Hükmünde

Kararnamenin 33 üncü maddesinde “Coğrafi işaretlerden doğan hakları ileri sürmeye

yetkili olan kişilerin bu haklara tecavüz sayılabilecek olayların tespitini talep etme

hakları vardır” şeklinde düzenleme getirmiştir.

335 Bkz. Karamehmetoğlu, M.: Orman Suçlarında Delil Tespiti ve Bununla İlgili Yargıtay Kararları
(OHD., 1977/4, s. 41-44), s. 41 vd.
336 Patent Hakkının Korunması Hakkında KHK’nın gerekçesinde ise “150 inci maddede patentle sağlanan
hakları ileri sürmeye yetkili, ancak hukuki konulara yabancı olmaları nedeniyle, kanuni hakların
ayrıntılarını bilemeyecek durumda olan kişilere yol göstermek amacıyla tespit davası açma imkânı
tanındığı ifadesi yer almaktadır.

Marka, Patent, Endüstriyel Tasarımlar ve Coğrafi İşaretlerin Korunmasına

ilişkin düzenlemeler ile, hak sahibine, mevcut hakkına tecavüz teşkil edecek fiillere

karşı mahkemeden tespit isteyebilme imkanı verilmektedir. Bu tespite ilişkin olarak

paralellik arz eden maddelerin kenar başlıkları, Marka, Patent ve Endüstriyel Tasarımlar

ve Coğrafi İşaretlere ilişkin Kanun Hükmünde Kararnameler’in tümünde “Delillerin

Tespiti Davası” şeklinde düzenlenmiştir. Ayrıca 551 sayılı KHK m.153’de; 556 sayılı

KHK m. 78’de; 554 sayılı KHK m. 65 ve 555 sayılı KHK m. 36’da tespit davaları ile

ilgili hususlarda Hukuk Usulü Muhakemeleri Kanunu hükümleri uygulanacağı

belirtilmiştir.

Doktrinde söz konusu maddelerde yer alan “Delillerin Tespiti Davası”nın

niteliği konusunda çeşitli görüşler ileri sürülmüştür. Doktrindeki bir görüşe göre, 556

sayılı Markaların Korunması Hakkında Kanun Hükmünde Kararnamenin 75 inci

maddesinde yer alan düzenleme tespit davası niteliğindedir337. 556 sayılı KHK’nin 75

inci maddesi Kanun tarafından ihdas edilmiş olumsuz bir tespit davasıdır. Aynı durum

556 sayılı KHK’nin 75 inci maddede yer alan düzenlemeye paralel bir nitelik arz eden

554 sayılı Endüstriyel Tasarımların Korunması Hakkında KHK’nin 62 inci maddesi için

de geçerlidir. Yani 554 sayılı KHK’nin 62 inci maddesinde yer alan tespit de, Kanun

tarafından ihdas edilmiş olumsuz tespit davası niteliğindedir338.

Doktrinde ileri sürülen başka bir görüşe göre ise, yine 556 sayılı Markaların

Korunması Hakkında Kanun Hükmünde Kararnamenin 75 inci maddesinde yer alan

tespitin, Kanunun 368 ile 374 üncü maddeleri arasında düzenlenen delillerin tespiti

işleminden farklı olduğu ve bunun Türk hukuku bakımından bir yenilik teşkil ettiği

fikri ileri sürülmüştür. Buradaki dava, tespit davasından farklı bağımsız bir davadır.

Zira Türk hukukunda tespit davalarının konusunun vakıalar değil, ancak hukukî ilişkiler

olacağı kabul edilmektedir. Delillerin tespiti davasının konusu ise tecavüz teşkil eden

olaylar, yani vakıalardır. Bu görüşe göre 556 sayılı KHK’nin 75 inci maddesinde yer

alan “Delillerin Tespiti Davası”, Hukuk Usulü Muhakemeleri Kanunu'nun 368 ile 374

üncü maddeler arasında düzenlenen “delillerin tespiti” inden farklı olup, bir davadır.

İlgili KHK’larda yer alan delillerin tespiti davası sonunda mahkeme tarafından karara

337 Arkan, S.: Ticari İşletme Hukuku, 6. B., Ankara 2001, s. 282 dn. 1; Camcı, Ö.: Marka Davaları,
İstanbul 1999, s. 146.
338 Camcı, Ö.: Endüstriyel Tasarım Davaları, İstanbul 2000, s. 153-154.

bağlanan deliller, bir daha inceleme konusu yapılamaz. Ayrıca bu dava sonunda

mahkemenin vermiş olduğu karar temyiz edilebilir. Ayrıca 551 sayılı KHK m. 150 ile

554 sayılı KHK m. 62’de yer alan tespitin de Kanunda belirtildiği ifade ile “Delillerin

Tespiti Davası” olduğu ileri sürülmüştür339.

Yargıtay ise 556 sayılı KHK’nin 75 inci maddesinin, marka hakkı sahibinin aynı

KHK’nin 61 inci maddesinde sayılan fiillerin markasına tecavüz oluşturduğunun

tespitini müstakil bir tespit davası ile isteyebilmesine olanak sağladığını belirterek,

KHK ile yapılan bu düzenlemenin, TTK. m. 58,I (a) ve 5846 sayılı Kanun’nun 15,III

inci maddesine paralel biçimde bir tespit davası açılması demek olduğunu ifade

etmiştir340. Yargıtay 1 inci. HD’ ne göre, kanun koyucu böylece, eda davasının

açılabileceği hallerde tespit davası açma olanağını da tanımış olmaktadır341.

556 sayılı KHK’nin 75 inci maddesinde belirtilen tespitin niteliği konusunda

doktrinde yer alan bir diğer görüş ise buradaki tespitin, Hukuk Usulü Muhakemeleri

Kanunu’nun 368 ve devamı maddelerinde düzenlenen delillerin tespiti niteliğinde

olmadığı aksine, kanun tarafından ihdas edilmiş bir tespit davası olduğu yönündeki

Yargıtay’ın 11 HD’nin görüşüne katılmaktadır. Buna göre mahkemenin, delilleri

toplayarak meydana gelecek sonuca göre bir karar vermesi gerekir342.

Ayrıca bu konudaki ile bir başka görüşe göre, 556 sayılı Markaların Korunması

Hakkında KHK’nin 75 inci maddesinde yer alan düzenlemeye paralel bir hüküm içeren

551 sayılı Patent Haklarının Korunması Hakkında KHK’nin 150 inci maddesi de

“Delillerin Tespiti Davası” başlığı yanlış kullanılmıştır, buradaki tespitin Hukuk Usulü

Muhakemeleri Kanunu’nun 368 vd. maddelerinde düzenlenen “delillerin tespiti”

şeklinde anlaşılması gerekir343.

Patent, Marka, Endüstriyel Tasarımlar ve Coğrafi İşaretler ile ilgili KHK’lerde yer alan
düzenlemelerin tümü paralellik arz etmektedir. Zira bu maddelerin tümünün kenar başlığı “Delillerin
Tespiti Davası” olup, maddelerde hak sahibinin, hakkına tecavüz sayılabilecek olayların tespitini
mahkemeden istemesi söz konusudur. Burada öncelikle anılan maddelerde yer alan tespitin niteliğinin
belirlenmesi gerekmektedir. Yani bu maddeler de yer alan tespit, bir dava mı, yoksa Hukuk Usulü
Muhakemeleri Kanunu’nun 368 ile 374 üncü maddeleri arasında düzenlenmiş bulunan bir delil
tespiti işlemi niteliğinde midir? Ayrıca, söz konusu maddelerde düzenlenen tespiti, bir dava olarak

339 Tekinalp, Ü.: Fikri Mülkiyet Hukuku, 2. B., İstanbul 2002, 419; Tekinalp, Ü.: Gümrük Birliğinin
Türk Hukuku Üzerine Etkileri (İÜHFM., 1995-1996, C. 55, S. 1-2, s.) s. 78.
340 11. HD., 30.1.1997, E. 1997, E. 1996/8836, K. 1997/424 (yayımlanmamıştır).
341 Arkan, S.: Marka Hukuku, C. II, Ankara 1998, s. 232.
342 Arkan- Marka, s.232.
343 Şehirali, F. H.: Patent Hakkının Korunması, Ankara, 1998, s. 147-148.

kabul edecek olursak, bu bir tespit davası mı yoksa, doktrin ve Yargıtay kararlarında da ileri
sürüldüğü gibi yeni bir dava türü mü olacaktır?

İlgili maddelerdeki düzenleme aynı yönde olduğundan, bu maddelere göre

yapılan tespitin niteliği de aynı olacaktır. Dolayısıyla varılacak sonuç, Marka, Patent,

Endüstriyel Tasarımlar ve Coğrafi İşaretlere ilişkin KHK’ larda bulunan “Delillerin

Tespiti Davası” kenar başlıklı maddelerin tümü için geçerli olacaktır.

Öncelikle söz konusu KHK’lerde yer alan tespit işleminin delil tespiti mi yoksa

bir dava mı olduğu üzerinde durmakta yarar vardır. Zira bu maddelerde yer alan tespit

gerçekten bir delil tespiti niteliğinde ise, bu takdirde maddelerin kenar başlığı olan

“Delillerin Tespiti Davası” ifadesi yanlış olarak kullanılmış olacaktır. Zira Hukuk Usulü

Muhakemeleri Kanunu’nun 368 ile 374 üncü maddeleri arasında düzenlenmiş olan

delillerin tespiti işlemi daha önce de belirtildiği üzere344, ayrı bir dava olmayıp

delillere ilişkin koruma getiren hukukî koruma tedbiridir. Delillerin tespiti davası

şeklinde bir dava türü hukuk sistemimiz içerisinde mevcut değildir. Bu nedenlerle

Marka, Patent, Endüstriyel Tasarımlar ve Coğrafi İşaretlere ilişkin KHK’lerde yer alan

“Delillerin Tespiti Davası” bu bakımdan hukuk sistemimizle çelişen bir kavramdır.

Delil tespitinin konusunu açılmış veya açılacak bir davada kullanılacak olan

deliller veya mevcut bir durumun tespiti teşkil etmektedir345. Delilin konusunu ise

davanın çözümüne etki edecek olan ihtilâflı hususlar yani vakıalar oluşturmaktadır.

Tespit davasının konusunu ise, hukukî ilişkiler teşkil eder. Hukukî ilişkiler tek başına

değil, ancak vakıalar ile birlikte delil tespitine konu olabilirler346.

Marka, Patent, Endüstriyel Tasarımlar ve Coğrafi İşaretlere ilişkin

düzenlemelerde yer alan “Delillerin Tespiti Davası” bir dava olarak kabul edecek

olursak, bu ancak tespit davası olabilir. Zira söz konusu maddelerin düzenleniş amacı

bir tespitin sağlanmasıdır. Ancak bu maddelerde tespit edilecek husus “tecavüz

sayılabilecek olaylar”dır. Tecavüz sayılabilecek olaylar ise tek başına tespit davasına

konu olamazlar. Bu nedenle ilgili maddelerde yer alan düzenlemenin tespit davası

olduğunu ileri sürmek isabetli olmayacaktır. Sadece Marka, Patent ve Endüstriyel

344 Bkz. yuk s.12.
345 Bkz. yuk s. 7 vd.
346Alangoya-Usul,s. 180; Bilge/Önen s. 345; Kuru-Usul I, s. 908; Kuru/Arslan/Yılmaz-Usul, s. 326;
Kuru- Tespit, s. 18; Pekcanıtez/Atalay/Özekes, s.277; Postacıoğlu-Usul, 190; Üstündağ-Usul, s. 315.

Tasarımlar ve Coğrafi İşaretlere münhasır olarak bir delil tespiti davasının

varlığından söz etmek de mümkün değildir. Bu nedenle bu maddelerde düzenlenen

hususun tespit davasından farlı müstâkil bir dava olduğu yönündeki görüşlere de

katılamamaktayız.

 Kanâatimizce, yukarıda da belirtilen nedenlerle Marka, Patent, Endüstriyel

Tasarımlar ve Coğrafi İşaretlerin Koruması Hakkında KHK’ larda yer alan ve bu başlık

altında inceleme konumuzu oluşturan tespit, her ne kadar “Delillerin Tespiti Davası”

olarak düzenlenmiş olsa da, teknik anlamda bir dava değil, Hukuk Usulü

Muhakemelerin Kanunun 368 vd. maddelerinde yer alan delillerin tespiti niteliğindedir.

Delillerin tespiti ise, ayrı bir dava değil, delillere ilişkin geçici hukuki himaye tedbiridir.

E – Orman Hukuku’na Göre Yapılan Delil Tespiti

Ormanları korumak amacıyla yasaklanmış ve cezaî müeyyideye bağlanmış fiiller

orman suçlarını oluşturur347.

Orman suçlarının işlendiği veya suç konusu emvâlin saklandığı yerler dış

etkenlere açık olduğu için orman suçlarına ilişkin davalarda, sıkça delil tespiti ihtiyacı

doğmaktadır. Orman suçlarında, orman muhafaza memurları tarafından suçluluğu

belirten tutanak düzenlenir. Mahkeme tutanağı düzenleyen görevliyi tanık olarak

dinleyerek sanığın suçluluğu yönünde karar verir. Ancak sanık düzenlenen tutanağın

aksini ispat edeceğini ve buna ilişkin bazı delilleri olduğunu ileri sürebilir. Bu durumda

mahkeme savunmanın araştırılması için olay yerinde yada suç konusu emvâl üzerinde

inceleme yapılmasına karar verebilir. Ancak gerek suçun işlendiği yerin ve gerekse de

suç konu emvâlin, dış etkenler ve benzeri nedenlerle yok olması ya da bozulması

mümkündür. Bu durum davanın aydınlanması bakımından tehlike arz etmektedir. Söz

konusu nedenlerle orman suçlarında gerek dava açılmadan önce gerekse dava açıldıktan

sonra delil tespiti yapılabilir. Durumun aciliyeti nedeniyle, genellikle dava açılmadan

önce bu yola başvurulmaktadır. Dava açıldıktan sonra delil tespiti talebi ve delil tespiti

işlemi davaya bakan mahkeme tarafından yapılacaktır. Buna karşılık dava açılmadan

önce delil tespiti ise Hukuk Usulü Muhakemeleri Kanunu’nun 370 inci maddesi

uyarınca en kolay ve en az masrafla hangi mahkemeden alınacaksa o mahkemeden

347 Ünal, M.: Orman Hukuku, 2. B., Ankara 2003, s. 131.

istenebilir. Bu şekilde yapılan tespit, dava dosyasına delil olarak ibraz edilerek

mahkemeye davanın sonuçlandırması bakımından yardımcı olacaktır348.

Delil tespiti talebini hem davacı hem de davalı yapabilir. Delil tespiti dava

açıldıktan sonra yapılacaksa delil tespiti giderleri suçüstü ödeneğinden karşılanır. Dava

mahkumiyetle sonuçlanırsa sanıktan tahsiline karar verilir. Dava açılmadan önce hukuk

mahkemesinde yapılan tespitte ise, masraflar tespit talebinde bulunan tarafça peşin

olarak verilir349.

348 Karamehmetoğlu s. 42.
349 Karamehmetoğlu s. 43.

Akyol, Leyla, Medenî Usul Hukuku’nda Delillerin Tespiti, Yüksek Lisans Tezi,

Danışman: Prof. Dr. Süha Tanrıver, 117s.

ÖZET

 İnceleme konumuzu, Hukuk Usulü
Muhakemeleri Kanunu’nun 368 ile 374 üncü
maddeleri arasında düzenlenmiş olan, delil

tespiti oluşturmaktadır.

 Delil tespiti, ispat açısından önemli olan delillerin veya mevcut bir durumun

dava açılmadan önce veya dava açıldıktan sonra tespiti ve böylece ispat değerinin

korunması amacına yönelik geçici bir hukukî himaye tedbiridir. Geçici hukukî

himaye tedbirlerinden olan ihtiyatî tedbir ve ihtiyatî haciz ile arasında, yönelmiş

olduğu amaç ve sonuçlar bakımından farklılıklar bulunmaktadır.

 Delil tespiti dava niteliği taşımaz, dolayısıyla teknik anlamda tespit davası

olarak nitelendirilemez. Delil tespiti ayrı bir dava olmadığından, tespit dosyası asıl

dava dosyasının eki niteliğindedir. Bu nedenle delil tespiti giderleri asıl davanın

yargılama giderlerine dahildir.

 Delil tespiti talebi bir taraf usul işlemi, delil tespiti kararı ise mahkeme usul

işlemidir.

Dava açılmadan önce delil tespiti en çabuk ve en az masrafla tespiti

yapabilecek ve davanın esası bakımından görevli olan mahkemeden istenir. Dava

açıldıktan sonra ise ancak davanın esası bakımından görevli olan mahkemeden talep

edilebilir. Kanunda tespiti istenecek deliller bakımından ayrım yapılmamıştır. Delil

tespiti talebinde bulunabilmek için belirli koşulların varlığı gerekmektedir. Delil

tespitine karar vermek konusunda takdir yetkisi bulunan hâkim, şartları inceleyerek

karar verecektir. Burada tam ispat yerine yaklaşık ispat yeterli görülmektedir.

Delil tespitine ilişkin hükümler, Danıştay, idare ve vergi mahkemelerinde açılmış veya açılacak
olan davalar hakkında da geçerli olup, ceza davalarında uygulanmaz.

Akyol, Leyla, Constatatıon De Preuve En Droıt De Procedure Cıvıle, Memoıre Du
Dea, Sous La Dırectıon De: Monsıeur Le Professeur Süha Tanrıver, 117 p.

RESUME

 Le sujet de “constatation de preuve”,défini entre les articles 368 à 374 du
Code de Procédure Civile constitue l’objet de notre étude.

 La constatation de preuve est une mesure juridique provisoire de
sauvegarde,destinée à constater les preuves,importantes ou la situation en cours
avant ou après la saisine de la justice.Ainsi la constatation de preuve sert à protéger
la valeur de preuve des faits.Il existe certaines différences entre la constatation de
preuve et la mesure provisoire et la saisine de sauvegarde du point de vue de la
finalité et des conséquences.

 La constation de preuve n’a pas une nature de procès.On ne peut donc pas la
considérer comme une action de constatation.De ce fait,la constatation de preuve est
une annexe à l’action essentielle.Les frais de la constatation de preuve sont ajoutées
aux frais de l’action essentielle.

 La demande de constatation de preuve est un acte procédural mis en oeuvre
par la partie au procès alors que la décision de constatation de preuve est un acte du
tribunal.

 Il faut s’adresser au tribunal qui est le meilleur placé pour effectuer la
constatation de preuve le plus vite et le moins couteux si on n’a pas encore entamé
l’action essentielle.Après la saisine de la justice pour l’action,il faut s’adresser au
tribunal compétent pour juger l’affaire au fond.La loi ne fait pas de distinction entre
les preuves à constater.Il existe pour autant certaines conditions pour pouvoir
réclamer la constatation de preuve.Le juge saisi d’une telle demande rendra sa
décision après l’étude des conditions.Ici,la suffisance clarté des preuve est nécessaire.

 Les dispositions relatives à la constatation de preuve s’appliquent aussi pour
les procès déjà entamés ou pas encore entamés auprès du Conseil d’Etat,des
tribunaux administratifs ou des tribunaux fiscaux.Ces dispositions ne s’appliquent
aucunement pour les procès pénaux.

	YÜKSEK LİSANS TEZİ
	Ankara - 2003

	YÜKSEK LİSANS TEZİ
	Ankara – 2003

	Yüksek Lisans Tezi
	Tez Danışmanı
	Tez Jürisi Üyeleri

	
	Sayfa
	ÜÇÜNCÜ BÖLÜM

	Pekcanıtez, H. :Medeni Usul Hukukunda Fer’i Müdahale, Ankara 1992 (Pekcanıtez-Müdahale).
	Pekcanıtez, H/
	Ulukapı, Ö./
	Pekcanıtez, H. :Medeni Usul Hukukunda Fer’i Müdahale, Ankara 1992 (Pekcanıtez-Müdahale).
	Pekcanıtez, H/
	Ulukapı, Ö./
	KISALTMALAR CETVELİ
	Aşa. : Aşağı

	§ 1- DELİL TESPİTİNİN TANIMI, AMACI VE KONUSU
	B - İhtiyati Tedbirle
	 B - Tespiti İstenen Delillerin Açılmış veya İleride Açılacak Olan Davaya İlişkin Bulunması
	C - Tespiti İstenen Delillerin İnceleme Sırasının Henüz Gelmemiş Bulunması
	D - Delilerin Önceden Tespit Edilmesinde Talepte Bulunanın Hukuki Yararının Bulunması

	§ 5 - DELİL TESPİTİ USULÜ
	 A – Delil Tespiti Talebinde Bulunabilecek Olan Kimseler
	B - Delil Tespiti Talebinde Bulunulacak Yer
	 A – Delil Tespiti Talebinin Mahkeme Tarafından İncelenmesi
	B – İnceleme Sonunda Verilebilecek Olan Kararlar
	 I - Delil Tespiti Talebinin Kabulü
	II - Delil Tespiti Talebinin Reddi

	B - Delil Tespiti Giderleri Asıl Davanın Yargılama Giderlerine Dahidir
	C - Delil Tespiti Giderleri Asıl Davanın Müddeabihine Dahil Değildir
	D - Delil Tespiti Giderleri İçin Faiz Yürütülememesi
	 ÜÇÜNCÜ BÖLÜM

	B - Tarafların Delil Tespiti Yolu İle Elde Edilen Delillere İddia Veya Savunmalarını Dayandırması
	§ 9 - DELİL TESPİTİ KARARININ İCRASI
	 A - Genel Olarak

	B - Delil Tespiti Kararının İcrasına Karşı Gidilebilecek Hukuki Yollar
	II - İtiraz Üzerine Verilen Karara Karşı Hukuki Yollar

	§ 10 - DELİL TESPİTİ İLE İLGİLİ BAZI ÖZEL DÜZENLEMELER
	 A – Hakem Yargılamasında Delil Tespiti
	B - İdari Yargıda Delil Tespiti
	 I - Genel İdari Yargıda Delil Tespiti
	II – Askerî İdarî Yargıda Delil Tespiti
	D – Fikrî ve Sınaî Mülkiyet Hukuku’na İlişkin Düzenlemelerde Yer Alan Delil Tespiti

