

T.C.
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
ÖZEL HUKUK (ROMA HUKUKU)

ANABİLİM DALI

ROMA VE TÜRK HUKUKUNDA VEDİA SÖZLEŞMESİ

Yüksek Lisans Tezi

Nursal ERDEM

Ankara-2008

T.C.

ANKARA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
ÖZEL HUKUK (ROMA HUKUKU)

ANABİLİM DALI

ROMA VE TÜRK HUKUKUNDA VEDİA SÖZLEŞMESİ

Yüksek Lisans Tezi

Nursal ERDEM

Tez Danışmanı

Doç.Dr. Erkan KÜÇÜKGÜNGÖR

Ankara-2008

T.C.

ANKARA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
ÖZEL HUKUK (ROMA HUKUKU)

ANABİLİM DALI

ROMA VE TÜRK HUKUKUNDA VEDİA SÖZLEŞMESİ

Yüksek Lisans Tezi

Tez Danışmanı : Prof. Dr. Erkan KÜÇÜKGÜNGÖR

Tez Jürisi Üyeleri

Adı ve Soyadı İmzası

.. ..

.. ..

.. ..

.. ...

.. ...

.. ...

 Tez Sınavı Tarihi

I

İÇİNDEKİLER

İÇİNDEKİLER... I

KISALTMALAR ...VI

KAYNAKÇA .. VIII

GİRİŞ ..1

BİRİNCİ BÖLÜM

TÜRK VE ROMA HUKUKUNDA SÖZLEŞME KAVRAMI VE

SÖZLEŞMELER SİSTEMİ

&1. TÜRK VE ROMA HUKUKUNDA SÖZLEŞME KAVRAMI3

&2. TÜRK VE ROMA HUKUKUNDA SÖZLEŞMELER SİSTEMİ6

I- TÜRK HUKUKUNDA SÖZLEŞMELER SİSTEMİ6

A- BORÇLAR KANUNUNDA DÜZENLENEN SÖZLEŞMELER6

1- TEMLİK BORCU DOĞURAN SÖZLEŞMELER7

a) Satım Sözleşmesi ...8

b) Trampa Sözleşmesi...9

c) Bağışlama Sözleşmesi ...10

2- KULLANMA VE YARARLANMA HAKKI VEREN

SÖZLEŞMELER ..11

a) Adi Kira Sözleşmesi ...11

b) Hasılat Kirası ...12

c) Karz Sözleşmesi ..13

d) Ariyet Sözleşmesi ..13

3- İŞ GÖRME SÖZLEŞMELERİ...14

a) Hizmet Sözleşmesi ..14

II

b) İstisna Sözleşmesi ...15

c) Vekalet Sözleşmesi ..16

4- GÜVENCE AMACI GÜDEN SÖZLEŞMELER....................................16

a) Kefalet Sözleşmesi ..17

b) Garanti Sözleşmesi ..17

5 - SONUÇLARI TALİH VE TESADÜFE BAĞLI

SÖZLEŞMELER ...18

a) Kumar Ve Bahis ..18

b) Kaydı Hayat İle Bakma Sözleşmesi ...18

c) Ölünceye Kadar Bakma Sözleşmesi ..19

6- ORTAKLIK SÖZLEŞMELERİ ..19

7- MUHAFAZA SÖZLEŞMELERİ ..20

B- BORÇLAR KANUNUNDAN BAŞKA KANUNLARDA

DÜZENLENEN SÖZLEŞMELER...20

C- KANUN TARAFINDAN DÜZENLENMEYEN

SÖZLEŞMELER ..21

1) KENDİNE ÖZGÜ YAPISI OLAN SÖZLEŞMELER22

2) KARMA SÖZLEŞMELER ...22

II- ROMA HUKUKUNDA SÖZLEŞME KAVRAMI VE

SÖZLEŞMELER SİSTEMİ ..24

A-GENEL OLARAK ..24

B- OLUŞUMLARI AÇISINDAN SÖZLEŞMELERİN AYRIMI....................24

1) AYNİ SÖZLEŞMELER ..25

a) Ödünç Sözleşmesi(Mutuum)...25

b) Ariyet Sözleşmeisi (Commodatum) ..25

c) Rehin Sözleşmesi (Pignus) ...26

III

d) Vedia Sözleşmesi (Depositum) ..26

e) İnançlı Sözleşmesi(Fiducia) ...27

2) YAZILI SÖZLEŞMELER ..27

3) SÖZLÜ SÖZLEŞMELER..28

4) RIZAİ SÖZLEŞMELER..29

a) Alım Satım Sözleşmesi...29

b) Locatio Conductio ...29

c) Şirket Sözleşmesi ...31

d) Vekalet Sözleşmesi...31

C- SONUÇLARI BAKIMINDAN SÖZLEŞMELERİN

SINIFLANDIRILMASI ...33

İKİNCİ BÖLÜM

GENEL OLARAK TÜRK VE ROMA HUKUKUNDA VEDİA SÖZLEŞMESİ

&1. VEDİA SÖZLEŞMESİNİN TANIMI ..35

&2. VEDİA SÖZLEŞMESİNİN TARİHİ GELİŞİMİ ..37

&3. VEDİA SÖZLEŞMESİNİN ÖZELLİKLERİ ..39

I.-SÖZLEŞMENİN KONUSU ..39

II- SÖZLEŞMENİN TARAFLARI ...44

III- SÖZLEŞMENİN NİTELİĞİ ...47

IV- SÖZLEŞMENİN İVAZLI YA DA İVAZSIZ OLUŞU49

V- EKSİK İKİ TARAFA BORÇ YÜKLEYEN SÖZLEŞME

OLMASI...51

VI- SÖZLEŞMENİN AMACI...52

VII- İADE YÜKÜMLÜLÜĞÜ ...55

IV

ÜÇÜNCÜ BÖLÜM

VEDİA SÖZLEŞMESİNİN HÜKÜMLERİ VE SONA ERMESİ

&1. VEDİA ALANIN HAKLARI VE BORÇLARI ..56

I- VEDİA ALANIN BORÇLARI..56

A- VEDİA KONUSU MALI MUHAFAZA BORCU56

B- VEDİA KONUSU MALIN KULLANILMAMASI BORCU66

C- MALIN İADE EDİLMESİ BORCU ..70

1) GENEL OLARAK İADE BORCU ..70

2) İADE BORCUNUN SINIRLANMASI ..82

II- VEDİA ALANIN HAKLARI...88

&2. VEDİA VERENİN HAKLARI VE BORÇLARI..91

I- VEDİA VERENİN BORÇLARI ...91

A- VEDİA KONUSU MALIN TESLİMİ BORCU ...91

B- ÜCRETİN ÖDENMESİ BORCU ..92

C- MASRAFLARIN ÖDENMESİ VE ZARARLARIN TAZMİNİ

BORCU ...94

II- VEDİA VERENİN HAKLARI ..97

&.3. VEDİA SÖZLEŞMESİNİN SONA ERMESİ ..100

DÖRDÜNCÜ BÖLÜM

VEDİA BENZERİ SÖZLEŞMELER

&1. USULSÜZ TEVDİ SÖZLEŞMESİ ..103

I- GENEL OLARAK USULSÜZ TEVDİ SÖZLEŞMESİ103

V

II- USULSÜZ TEVDİ SÖZLEŞMESİNİN ÖZELLİKLERİ.......................108

A) RIZAİ SÖZLEŞME NİTELİĞİ ...108

B) EKSİK İKİ TARAFA BORÇ YÜKLEYEN SÖZLEŞME

OLMASI..109

C) SÖZLEŞMENİN KONUSU ..111

D) SÖZLEŞMENİN AMACI ...112

III- USULSÜZ VEDİA İLE ADİ VEDİA SÖZLEŞMESİNİN

ORTAK VE FARKLI HÜKÜMLERİ ..114

A) USULSÜZ VEDİA İLE ADİ VEDİA SÖZLEŞMESİNİN

ORTAK HÜKÜMLERİ ...114

B) USULSÜZ TEVDİ SÖZLEŞMESİ İLE ADİ VEDİA

SÖZLEŞMESİNİN FARKLI HÜKÜMLERİ ...123

C) ROMA HUKUKUNDA ADİ VEDİA İLE USULSÜZ TEVDİ

SÖZLEŞMESİNİN ORTAK VE FARKLI HÜKÜMLERİ126

&2. YEDİEMİNE TEVDİ SÖZLEŞMESİ...128

&3. OTEL, AHIR VE GARAJ İŞLETENLERE TEVDİ

SÖZLEŞMESİ ..132

I-GENEL OLARAK..132

II- OTEL İŞLETENİN SORUMLULUĞU ..133

III- UMUMİ AHIR VE GARAJ İŞLETENLERİN

SORUMLULUĞU ...137

&4. ARDİYE SÖZLEŞMESİ ..139

&5. ZARURİ VEDİA SÖZLEŞMESİ ..141

SONUÇ.. 144

CONCLUSION ...159

VI

KISALTMALAR

 ABD Ankara Barosu Dergisi

 AD Adalet Dergisi

 ae Aynı Eser

 age. Adı Geçen Eser

 agm. Adı Geçen Makale

 agt. Adı Geçen Tez

 AMK Alman Medeni Kanunu

 Aşa. Aşağıda

 BK Borçlar Kanunu

 Bkz. Bakınız

 C Cilt

 dn. Dipnot

 E Esas

 f. Fıkra

 HBM Hukuki Bilgiler Mecmuası

 HD (Yargıtay) Hukuk Dergisi

 HGK Hukuk Genel Kurulu

 Hk. Hakkında

 HUH Hukuk Umumi Heyeti

 HUMK Hukuk Usulü Muhakemeleri Kanunu

 İBBB İstanbul Barosu Bilgi Bankası

 İBK (İsviçre) Borçlar Kanunu

 İçt.BK. İçtihadı Birleştirme Kararı

 İBD İstanbul Barosu Dergisi

 İİK İcra İflas Kanunu

 İKİD İlmi Kazai İçtihatlar Dergisi

 İÜHFM İstanbul Üniversitesi Hukuk Fakültesi Mecmuası

 K Karar

 m. Madde

 MK Türk Medeni Kanunu

VII

 N Numara

 Örn. Örneğin

 RG Resmi Gazete

S. Sayı

s. Sayfa

TİA Türk İçtihatlar Ansiklopedisi

TİK Türk İçtihatlar Külliyatı

vb. ve benzeri

vd. ve devamı

Yarg. Yargıtay

YD Yargıtay Dergisi

YKD Yargıtay Kararları Dergisi

Ylt Yüksek Lisans Tezi

Yuk. Yukarıda

VIII

KAYNAKÇA

AKİPEK, Ş/ KÜÇÜKGÜNGÖR, E.: Sözleşmeler Rehberi, Ankara 2000.

ARAL, F.: Borçlar Hukuku, Özel Borç İlişkileri, Ankara 2003.

BATTAL, A.: Bankalarla Karşılaştırmalı Olarak Hukuki Yönden Özel Finans
KurumlarıAnkara 1999.

BERKİ, Ş.: Borçlar Hukuku, Özel Hükümler, Ankara 1973.

BERKİ, Ş.: Roma Hukuku, Ankara 1949.

BİLGE, N.: Borçlar Hukuku, Özel Borç Münasebetleri, Ankara 1958.

DALAMANLI, L.: Borçlar Kanunu Şerhi, Ankara 1977.

DOĞAN, G.: Otelcilik Sözleşmesi, Yeditepe Üniversitesi Hukuk Fakültesi Dergisi,
2004, S.2, ss.229-251.

Dİ MARZO, S. (Çev.: UMUR, Z.) : Roma Hukuku, İstanbul 1959.

ERDEM, N.: Türk Borçlar Kanunu Şerhi Ve Davaları, Ankara 1990.

ERDOĞMUŞ, B.: Roma Borçlar Hukuku Dersleri, İstanbul 2006.

EREN, F.: Borçlar Kanunu, Genel Hükümler, İstanbul 1994.

FEYZİOĞLU, F.N.: Borçlar Hukuku, Genel Hükümler, C.I, İstanbul 1976.

GÜRSEL, N.: Usulsüz Tevdi, Ad.Der., 1950, S.1. s. 72-92.

HATEMİ, H./ SEROZAN, R./ ARPACI, A.: Borçlar Hukuku, Özel Bölüm,
İstanbul 1992.

İMRE, Z.: Alalede Vedia, M.R. Sevig’e Armağan, İstanbul 1956.

İMRE, Z.: Usulsüz Vedia Akdi (Türk- İsviçre-Alman Ve Fransız Hukukları
Üzerine Bir Tetkik), İHFM, 1944, s. 188- 228.

İMRE, Z.: Otel, Han, Umumi Ahır Ve Garaj İşletenlerin Mesuliyeti (Borçlar
 Kanunumuzda Tadili Gereken Bir Mevzu) Tahir Taner’e Armağan, İstanbul 1956.

İNAN, A.N.: Borçlar Hukuku, Genel Hükümler, Ankara 1984.

KAÇAK, N.: Emsal İçtihatlarla Borçlar Kanunu, Ankara 2002.

IX

KAPLAN, İ.: Banka Sözleşmeleri Hukuku, Ankara 1984.

KARADENİZ ÇELEBİCAN, Ö.: Roma Hukuku, Ankara 2000.

KARAHASAN, M.R.: Türk Borçlar Hukuku, Özel Borç İlişkileri, İstanbul 1992.

KAZANCI, F.: İlmi Ve Kazai İçtihatlarla Açıklamalı Borçlar Kanunu, İstanbul
1990.

KILIÇOĞLU, A.: Borçlar Hukuku, Genel Hükümler, Ankara 2002.

KOÇ, N.: Vedia Alanın Ödemezlik Def’i Ve Hapis Hakkı, Prof.Dr. Seyfullah
EDİS’in Anısına Armağan, İzmir 2000.

KOSCHAKER, P./ AYİTER, K.: Modern Özel Hukuka Giriş Olarak Roma Özel
Hukukunun Ana Hatları, Ankara 1977.

KÜÇÜKGÜNGÖR, E.: Roma Hukukunda Vedia Sözleşmesi (Depositum), Ankara
2002.

KOCAYUSUFPAŞAOĞLU, N.: Borçlar Hukuku Dersleri, İstanbul 1978.

OĞUZMAN, K./ ÖZ, T.: Borçlar Hukuku Genel Hükümler, İstanbul 1998.

OĞUZMAN, K./ SELİÇİ, Ö.: Eşya Hukuku, İstanbul 1988.

OLGAÇ, S.: İlmi Ve Kazai İçtihatlarla Türk Borçlar Kanunu, C.III. Ankara 1969.

ÖNEN, T.: Borçlar Hukuku, Ankara 1990.

RADO, T.: Roma Hukuku Dersleri, Borçlar Hukuku, İstanbul 1992.

REİSOĞLU, S.: Borçlar Hukuku, Genel Hükümler, İstanbul 1999.

TAHİROĞLU, B.: Roma Borçlar Hukuku, İstanbul 2005.

TAHİROĞLU, B./ ERDOĞMUŞ, B.: Roma Hukuku Meseleleri, İstanbul 2001.

TANDOĞAN, H.: Borçlar Hukuku, Özel Borç Münasebetleri, Ankara 1969.

TANDOĞAN, H.: Otelcilerin Mesuliyeti, AÜHFD, C.12, 1955, S.3-4, s. 202-239.

TANDOĞAN, H.: Türk Mesuliyet Hukuku, Ankara 1961.

TEKİNAY, S.: Borçlar Hukuku, İstanbul 1974.

TEKİNALP, Ü.: Banka Hukukunun Esasları, İstanbul 1989.

X

TİFTİK, M.: Türk Hukukunda Vedia Sözleşmesi, Ankara 2007.

TUNÇOMAĞ, K.: Borçlar Hukuku Dersleri, İstanbul 1965.

UMUR, Z.: Roma Hukuku Ders Notları, İstanbul 1999.

UMUR, Z.: Roma Hukuku Lügatı, İstanbul 1983.

UYGUR, T.: Açıklamalı Ve İçtihatlı Borçlar Kanunu , Özel Borç İlişkileri, C. 7.
Ankara 1994.

YAVUZ, C.: Türk Borçlar Hukuku, Özel Hükümler, İstanbul 2007.

YENER, M.D.: Türk Medeni Hukukunda Alelade Vedia Sözleşmesi Ve Hükümleri,
Yayınlanmamış Yüksek Lisans Tezi, İstanbul 2002.

YÜKSEL, A.S.: Bankacılık Hukuku Ve İşletmesi, İstanbul 1986.

ZEVKLİLER, A.: Borçlar Hukuku, Özel Borç İlişkileri, Ankara 2004.

ZİLELİOĞLU, H.: Roma Hukukunda Gözetim (Custodia) Sorumluluğu,
Yayınlanmamış Doktora Tezi, Ankra 1985.

GİRİŞ

 Roma Hukuku, ulusal sınırlarını aşarak birçok hukuk sistemini etkilemiş,

modern kanunlaştırmalara esas teşkil etmiştir. Roma hukukunun, modern

hukukumuz bakımından etkisini en çok gösterdiği alan Borçlar Hukuku’dur. Borçlar

hukukumuzda mevcut borç, sorumluluk, sözleşme gibi temel kavramlar, kurum ve

kurallar Roma hukukuna dayanmaktadır. Çalışmamızın konusunu oluşturan vedia

sözleşmesi Roma’da günlük hayatta geniş bir uygulama alanı bulmuş, bu özelliğiyle

de Roma Borçlar Hukuku alanında önemli bir konuma sahip olmuştur.

 Türk hukukunda ise, eski dönemlerde vedia sözleşmesi gelişmiş bir sözleşme

türü olarak yer almıştır. Fıkıh kitaplarının derlenmesi suretiyle hazırlanmış temel bir

kanun olan Mecelle’nin Üçüncü Kitabı, Kitabul Emanat bölümünde 762 ve devamı

maddelerinde (m.762-803) ayrıntılı bir şekilde düzenlenmiştir. İslam hukukunun

etkisi altında kalan Türk hukukunda vedia hukuk ekollerine göre yorumlanmıştır.

Vedia sözleşmesi Türk Borçlar Kanununun 19. babında vedia başlığı altında, 463-

470 maddeleri arasında düzenlenmiştir. Aynı başlık altında yine vedia sözleşmesinin

temel özelliklerini içeren fakat kendine has bazı özellikleri olan; Yediemine Tevdi,

Usulsüz Tevdi, Ardiye Mukavelesi, Otelciye Tevdi başlıkları altında düzenlenen

sözleşmeler bulunmaktadır.

 Bu tezin amacı, Roma Hukuku’nda düzenlenen vedia ve vedia benzeri

sözleşmeler ile Türk Hukukunda mevcut vedia ve vedia benzeri sözleşmeler

hakkında genel nitelikte bilgi vermek, aynı sözleşme türü açısından iki hukuk

sistemindeki benzerlik ve farklılıkları ortaya çıkarmaktır.

2

 Tez; giriş, dört bölüm ve sonuç kısmından oluşmaktadır. Giriş bölümünde

konunun tanıtımı yapılmakta, amacı, kapsamı ve işleniş sırası belirlenmektedir. Türk

ve Roma Hukukunda sözleşme ve sözleşmeler sistemi başlıklı birinci bölümde; iki

hukuk sistemine göre sözleşme tanımı yapılarak mevcut sözleşme sistemleri

hakkında açıklamalar yapılmaktadır.

 Genel olarak Türk ve Roma hukukunda vedia sözleşmesi başlığı taşıyan ikinci

bölümde; Türk ve Roma hukukunda vedia sözleşmesinin tanımı, özellikleri ve tarihi

gelişimi hakkında açıklamalar yapılarak iki hukuk sistemindeki benzerlik ve

farklılıklar ortaya konulmaktadır.

 Vedia sözleşmesinin hükümleri ve sona ermesi başlıklı üçüncü bölümde ise;

her iki hukuk sisteminde, vedia alan kişinin hakları ve borçları, vedia verenin hakları

ve borçları karşılaştırmalı olarak incelenerek vedia sözleşmesinin hangi koşullarda

sona ereceği üzerinde durulmaktadır. Vedia benzeri sözleşmeler başlıklı dördüncü ve

son bölümde; usulsüz tevdi sözleşmesi, yediemine tevdi sözleşmesi, otel, ahır ve

garaj işletenlere tevdi sözleşmesi, ardiye sözleşmesi, zaruri vedia sözleşmesi çeşitli

yönleriyle irdelenmektedir. Sonuç kısmında ise, bütün tez kapsamının kısa bir özeti

yer almaktadır.

BİRİNCİ BÖLÜM

TÜRK VE ROMA HUKUKUNDA SÖZLEŞME KAVRAMI VE
SÖZLEŞMELER SİSTEMİ

 &1.TÜRK VE ROMA HUKUKUNDA SÖZLEŞME KAVRAMI

 Sözleşme kavramı, genel ve soyut bir kavramdır. Gerçekten, kendi kendine

mevcut genel tipte bir sözleşme yoktur. Tam aksine, hukuk düzeninin kabul ettiği

bireysel nitelikte çeşitli sözleşme tipleri vardır. Sözleşme teorik eserlerde ve çeşitli

hukuk sistemlerinde borçlar hukuku içinde düzenlenmiştir. Bunun sebebi, borçlar

hukuku sözleşmelerinin ve özellikle borç sözleşmelerinin, sözleşmeler içinde en

önemli yeri işgal etmesidir.1 Çağdaş hukukumuzda olduğu gibi Roma Hukuku’nda

da borç doğuran kaynakların en önemli bölümünü sözleşmeler oluşturmaktadır. Türk

Hukuk sisteminde sözleşme, iki ya da daha çok kişinin belli bir hukuki sonuca

yöneltilmiş, karşılıklı ve birbirine uygun irade beyanı olarak tanımlanmaktadır.2 Türk

Borçlar Hukuku’nun tümü için geçerli olan irade özerkliği ilkesinin sözleşmeler

hukuku alanındaki görünüm şekli olan sözleşme özgürlüğü ilkesi gereğince kişiler,

özel borç ilişkilerini, yapacakları sözleşmelerle, hukuk düzeninin öngördüğü sınırlar

içinde serbestçe düzenleme yetkisine sahiptirler.

 Her ne kadar Borçlar Kanunumuzda belli sözleşme tipleri düzenlenmiş

olsa da bunlar sınırlı sayıda değildir ve kanunda düzenlenen bu sözleşmeler dışında

1 EREN, F.: Borçlar Hukuku – Genel Hükümler, İstanbul 1994, s. 263; KOCAYUSUFPAŞAOĞLU,
N.: Borçlar Hukuku Dersleri (Genel Hükümler), İstanbul 1978, s.109.
2 EREN, s. 263; KILIÇOĞLU, A,: Borçlar Hukuku Genel Hükümler, Ankara 2002, s.33; AKİPEK,
Ş/KÜÇÜKGÜNGÖR, E.: Sözleşmeler Rehberi, Ankara 2000, s. 16; OĞUZMAN, M.K/ ÖZ, T.:
Borçlar Hukuku Genel Hükümler, İstanbul 2000, age, s. 46.

4

sözleşme yapmak da mümkündür. Hukuk düzeninin öngördüğü sınırlar içinde

yapılan her anlaşma bir sözleşme olarak kabul edilir ve bir dava ile korunur.

Sözleşmenin kurulması açısından Borçlar hukukumuzda sözleşmelerin rızailiği

ilkesi geçerlidir. Türk Borçlar Kanunu’nun birinci maddesi gereğince iki taraf

karşılıklı ve birbirine uygun surette rızalarını açıkladıkları takdirde sözleşme

kurulmuş olur. Ayrıca sözleşme konusu malın karşı tarafa verilmesi

gerekmemektedir3.

 Roma Hukuku’nda sözleşme kavramını ifade etmek için “contractus”4

sözcüğü kullanılmaktadır. Ancak contractus sözcüğü çağdaş hukukumuzda geçerli

olan sözleşme kavramını tam olarak karşılamamaktadır. Contractus, ıus civile 5

tarafından geçerli sayılıp borç doğurduğu kabul edilen anlaşmaları ifade eder. Ius

civile tarafından geçerli sayılan ve contractus adı verilen sözleşmeler dışında kalan

diğer tüm anlaşmalar için ise “pactum”6 sözcüğü kullanılmıştır.

 Ius civile bakımından borç doğurmayan ve bu sebeple bir dava ile de

korunmayan pactum’lar praetor’lar7 veya imparatorlar tarafından himaye edilmiş ve

3 OLGAÇ, S.: Kazai Ve İlmi İçtihatlarla Türk Borçlar Kanunu, Akdin Nevileri, Ankara 1969, s.3;
OĞUZMAN/ ÖZ, s. 47.
4 İki veya daha fazla tarafın aynı maksatla, birbirleriyle mutabık olarak, ius civile’nin tespit ettiği
kalıplar içinde yaptıkları ve taraflar arasında, hukuk nizamının tasvip ettiği bir borç münasebetini
doğurmaya müteveccih irade beyanları (UMUR, Z.: Roma Hukuku Lugatı, İstanbul 1983, s. 48).
5 Roma vatandaşlarına ait hususi hukuka verilen isim olup,çeşitli bakımlardan ayrı ayrı anlamlara
gelmektedir:1) Eski ve dar anlamıyla örf ve adetin, comitia kanunlarının, hukukçular tarafından tefsiri
sonucu doğmuş olan hukuk. 2) Ius gentium’un, yani yabancı kavimlere de tatbik olunan hukukun
karşılığı olarak, yalnız Roma vatandaşlarına tatbik edilen hukuk. 3) Magistra’ların çıkardığı
edictum’ların yarattığı hukuk karşılığı olarak, örf adetlerle kanunların yarattığı hukuk (UMUR, Roma
Hukuku Lugatı, s. 100).
6 Genelde anlaşmayı gösterir ve hukuki manada borç doğurmazdı. Ancak zamanın ilerlemesi ile
pactum da teknik bir tabir haline gelmiş, contractus olmamakla beraber çeşitli yollarla himaye edilen
anlaşma tipi olmuştu (UMUR, Roma Hukuku Lugatı, s.149).
7 Cumhuriyetin ilk devirlerinde consul’lere, ordunun önünde giden olmaları dolayısıyla verilen
isim.M.Ö.367 yılında iki consül’e ilaveten üçüncü bir consulluk olarak ihdas olunan magistraya

verilen bu isim sonraları yalnız ona kalmıştı. M.Ö. 242 senesinde, yabancılarla yabancılar ve
yabancılar ile Romalılar arasındaki ihtilafları çözüme kavuşturmak üzere ikinci bir praetorluk ihdas
edilmişti. Praetorların her sene yayınladıkları edictum, özel hukuk alanında büyük etki bırakarak
praetor hukukunun doğmasına ve gelişmesine sebep oldu. M.S. 130 senesinde, praetor beyannamesi
kat’i hale geldikten sonra praetor’ların faaliyeti durdu (UMUR, Roma Hukuku Lugatı, s.168).

5

bu gelişmenin sonunda pactum’lar il contractus’lar arasında bir fark kalmamıştır.

Roma Hukuku’nda bir anlaşmanın bir dava ile korunabilmesi için bunun ius civile

tarafından tanınmış ve dava hakkı verilmiş belirli sözleşme tiplerinden biri olması

gerekir. Bu nedenle Roma Hukuku’nda sözleşmelerin belirli tipte olduğu

söylenebilir.

 Borçlar hukukumuzda sözleşmelerin rızailiği ilkesi uyarınca tarafların

karşılıklı ve birbirine uygun surette rızalarını beyan ettikleri anda sözleşmenin

kurulmuş olmasına rağmen Roma Hukuku’nda sözleşmenin kurulması için, tarafların

birbirine uygun beyanları, irade beyanları yeterli olmayıp sözleşme konusu malın

karşı tarafa verilmesi ve tarafların karşılıklı rızalarını belli bir şekilde beyan etmeleri

gerekmekteydi.

 Roma Hukuku’nda özellikle eski ius civile döneminde şekle bağlılığın,

şekilciliğin geçerli bir kural olduğu görülmektedir. Roma Hukuku tarihi içinde

önceleri istisnai bazı durumlarda herhangi bir şekle bağlı olmadan beyan edilen

irade, sözleşmenin geçerli olarak kurulabilmesi için yeterli görülmeye başlanmış ve

zamanla bu tür sözleşmelerin sayısı artmıştır. Ancak Roma Hukuku’nda

sözleşmelerin rızailiği ilkesi hiçbir zaman genel geçerliliğe sahip bir ilke haline

gelmemiştir.8

8 KÜÇÜKGÜNGÖR, E.:Roma Hukukunda Vedia Sözleşmesi, Ankara 2002, s.23; TAHİROĞLU, B.:
Roma Borçlar Hukuku, İstanbul 2005, s.121; RADO, T.: Borçlar Hukuku Dersleri, İstanbul 1992,
s.59.

6

&2- TÜRK VE ROMA HUKUKUNDA SÖZLEŞMELER
SİSTEMİ

I - TÜRK HUKUKUNDA SÖZLEŞMELER SİSTEMİ

 Bu bölümde Türk ve Roma hukukunda mevcut sözleşme çeşitleri

incelenecektir. Türk Hukukundaki mevcut sözleşme çeşitlerini üç başlık altında

inceleyebiliriz:

 -Borçlar Hukukunda düzenlenen sözleşmeler

 - Borçlar Kanunundan başka kanunlarda düzenlenen sözleşmeler

 -Kanun tarafından düzenlenmeyen sözleşmeler

A - BORÇLAR KANUNUNDA DÜZENLENEN SÖZLEŞMELER

 Kişiler arasındaki borç ilişkilerini düzenleyen Borçlar Kanunu, borcu doğuran

kaynaklar olarak birbirinden değişik üç ayrı olguyu kabul etmiştir. Buna göre borcun

kaynakları; “sözleşmeler”,” haksız eylemler”, “sebepsiz zenginleşme”’

dir. Bu kaynaklara Borçlar Kanunu’nun 410- 415’inci maddeleri arasında

düzenlenmiş bulunan “vekaletsiz iş görme” yi de eklemek mümkündür.9 Bu

kaynaklardan her biri Borçlar Kanunu, borç ilişkilerini düzenleyen kuralların yer

aldığı temel kanun niteliğindedir. Borçlar Kanunu’nun birinci kısmı (m.1-181),

borçlar hukukunun genel hükümlerini; ikinci kısmı ise (m.182-544), akdin muhtelif

nevileri başlığı altında çeşitli borç ilişkilerini düzenleyen özel hükümleri bir araya

getirmektedir.

9 ZEVKLİLER, A.: Borçlar Hukuku-Özel Borç İlişkileri, Ankara 2004, s.31; EREN, s. 7.

7

 Borçlar Kanunumuzda düzenlenmiş bulunan sözleşmeleri değişik yönlerden

sınıflandırmak mümkündür. Bu sınıflandırmalar;

 - Hukuki sonuçlarına göre sözleşmeler (borç sözleşmeleri, tasarruf

sözleşmeleri, statü sözleşmeleri)

 - Sözleşmenin biçime bağlı olup olmaması yönünden (biçime bağlı

sözleşmeler, biçime bağlı olmayan sözleşmeler)

 - Her iki tarafa borç yükleyip yüklememesine göre (karşılıklı borç

yükleyen sözleşmeler, tek tarafa borç yükleyen sözleşmeler)

 - Sözleşmenin amaç ve içeriği yönünden (temlik borcu doğuran

sözleşmeler, kullanma ve yararlanma hakkı veren sözleşmeler, iş görme

sözleşmeleri, muhafaza sözleşmeleri, teminat sözleşmeleri, sonuçları talih ve

tesadüfe bağlı sözleşmeler, ortaklık sözleşmeleri) biçiminde yapılabilir.10

 Bu sınıflandırmalar istenildiği takdirde nicelik olarak artırılabilir; ancak Borçlar

Kanunumuzda düzenlenen sözleşmeler hakkında genel hatlarıyla fikir sahibi

olabilmemiz açısından bu sınıflandırmalar yeterli görülmüştür. Bu ayırımda

belirttiğimiz tüm sözleşme tiplerini açıklamak yerine, içlerinde en önemlisi

konumundaki, sözleşmelerin amaç ve içerik yönünden yapılan sınıflandırmaya

değinilecektir.

 1 – TEMLİK BORCU DOĞURAN SÖZLEŞMELER

 Temlik borcu doğuran sözleşmeler, bir hakkın kesin olarak başkasına devrine

yönelmiş sözleşmelerdir. Sözleşme yapıldığı anda mülkiyet henüz karşı tarafa

geçmemiştir, fakat sözleşmenin amacı, mülkiyeti karşı tarafa geçirmektir. Bu

10 ZEVKLİLER, s.45; TEKİNAY, S.: Borçlar Hukuku, İstanbul 1974, s. 52

8

sözleşmeler borç doğurucu nitelik taşır, sadece hakkın devri borcunu doğurur, hakkı

doğrudan doğruya nakletmezler, hakkın nakli için ayrıca bir tasarruf işlemine gerek

vardır. Borçlar Kanunumuzun ikinci kısmında temlik borcu doğuran sözleşmeler

olarak bir şeyin mülkiyetini başkasına geçirmeyi amaçlayan satım, trampa ve

bağışlama sözleşmeleri düzenlenmiştir.11

 a) Satım Sözleşmesi

 Satım sözleşmesi Borçlar Kanunumuzun 182 ve devamı maddelerinde

düzenlenmiştir. Borçlar Kanunu 182/1’e göre “Satım bir sözleşmedir ki onunla satıcı,

satılan malı alıcının iltizam ettiği semen mukabilinde alıcıya teslim ve mülkiyeti ona

nakleylemek borcunu tahammül eder.” Satım akdiyle, satıcı, satılanı teslim ve

mülkiyeti geçirmeyi; alıcı da bir bedel ödemeyi taahhüt eder.

 Kanun metninde yer alan “mal” sözcüğü, gerek öğreti, gerekse mahkeme

kararları tarafından geniş biçimde yorumlanmaktadır. Mal kavramıyla, taşınır ve

taşınmaz niteliğindeki tüm nesnel varlığa sahip ve mülkiyetin konusu olmaya

elverişli olan eşya kastedilir. Ancak malın objektif bir varlığa sahip olması

gerekmeyip, egemenlik altına alınabilen ve mülkiyetin konusu olmaya elverişli

bulunan gaz, elektrik, havagazı gibi doğal güçler alacaklar ve malvarlığına girip de

parasal değeri bulunan tüm haklar satım sözleşmesinin konusunu oluşturabilir.12

Örneğin, Telefon İdaresince özgülenen telefon kullanma hakkının hak sahibince

başkasına devredilmesi, satım sözleşmesinin konusunu oluşturabilir. Hak şeklinde

olmayan ekonomik veya fiili bir fayda, örneğin, henüz patenti alınmamış bir buluş,

11 YAVUZ, C.: Türk Borçlar Hukuku, Özel Hükümler, İstanbul 2007, s.16; TANDOĞAN, H.: Borçlar
Hukuku Özel Borç Münasebetleri, Ankara 1969, s. 3; AKİPEK/ KÜÇÜKGÜNGÖR, s.19.
12 ZEVKLİLER, s.52; ARAL, F.: Borçlar Hukuku Özel Borç İlişkileri, Ankara 2003, s. 59

9

imalat sırrı, müşteriler satım akdine konu olabildiği gibi, satım akdinin kurulduğu

anda mevcut olmayıp ileride gerçekleşecek bir şey veya hak da satım sözleşmesine

konu teşkil edebilir.13

 b) Trampa Sözleşmesi

 Trampa sözleşmesi Borçlar Kanunumuzun 232’nci maddesinde “trampa satım

hükümlerine tabidir” ve 233’üncü maddesinde “tekeffül” kenar başlıkları altında

düzenlenmiştir. Trampa sözleşmesi, taraflardan birinin diğer tarafa bir veya birkaç

şeyin teslim ve mülkiyetini geçirmeyi, diğer tarafın aynı şekilde başka bir veya

birkaç şeyin teslim ve mülkiyetini geçirmeyi taahhüt etmesi karşılığında borçlandığı

bir sözleşmedir.14

 Trampa sözleşmesi, satım sözleşmesine çok benzemektedir. Satım sözleşmesinden

farklı olarak, trampada, mal karşılığında, satımda olduğu gibi para değil, başka bir

malın mülkiyetinin ya da hakkın geçirileceği üstlenilir. Trampada kural olarak,

karşılıklı değiştirilen malların birbirleriyle eşit değerde olması gerekir. Bazen

taraflardan birinin vermeyi üstlendiği mal, öteki tarafın vereceği mala göre daha az

değerde olabilir. Bu gibi durumlarda taraflardan birinin diğerine ayrıca bir miktar

para ödemesi de kararlaştırılabilir. Buna yan edim niteliğinde olan “denklik parası”

denmektedir. Borçlar Kanunu 232’nci maddesine göre, satım sözleşmesinin

hükümleri trampa sözleşmesine de uygulanır. Trampa edenlerden her biri kendisinin

borçlandığı edim bakımından ‘satıcı’, kendisine borçlanılan edim bakımından ‘alıcı’

13 ARAL, s.67; TANDOĞAN, s.83.
14 YAVUZ, s. 235.

10

hükmünde sayılır. Ayıbı üstlenme ve zapta karşı tekeffül hakkında Borçlar Kanunu

233’üncü maddesinde özel düzenlemeler getirilmiştir15.

c) Bağışlama Sözleşmesi

 Bağışlama, bağışlayanın bir karşılık almaksızın bağışlananın malvarlığında bir

artış sağlamak amacıyla, malvarlığından belirli değerleri bağışlanana vermeyi

üstlenmesi ya da vermesi yoluyla bu iki kişi arasında yapılan sözleşmedir. Bağışlama

sözleşmesine ilişkin hükümler Borçlar kanunumuzun 234 – 247 maddeleri arasında

düzenlenmiştir. 16

 Bağışlama sözleşmesinin kurulabilmesi için iki tarafın karşılıklı ve birbirine

uygun irade açıklamasında bulunması gerekir. Bağışlama, tek taraflı muamele

olmayıp tek tarafa borç yükleyen sözleşme niteliğindedir. Bağışlama, bağışlayanın

malvarlığından, eşya, ayni hak, alacak hakkı ya da başka malvarlığı değerlerinin

bağışlanana geçmesi yönüyle kazandırıcı işlem niteliği taşıyan bir sözleşmedir.

Ayrıca, bağışlama, niteliği gereği karşılıksız bir kazandırmadır. Bağışlamada sadece

bağışlayan bir değer vermek ya da verme borcu altına girer; bağışlanan ise bunun

karşılığında bir değer vermez ya da verme borcu altına girmez. Kanunumuzda

hukuki nitelik bakımından birbirinden farklı bağışlama çeşitleri düzenlenmiştir.

Bunlar; bağışlama taahhüdü, elden bağışlama, şartlı bağışlama, mükellefiyetli

bağışlama’dır17.

15 TANDOĞAN,s.337; ZEVKLİLER, s.150.
16 ZEVKLİLER, s. 155; ARAL, s.193.
17 YAVUZ, s.241; TANDOĞAN, s.344; ZEVKLİLER, s.156.

11

2- KULLANMA VE YARARLANMA HAKKI VEREN SÖZLEŞMELER

 Bu sözleşmeler, bir şeyin geçici bir süre için karşılıklı ya da karşılıksız olarak

karşı tarafa devrini amaçlayan sözleşmelerdir. Para veya misli eşyadan başka bir şey

veya hakkın ivaz karşılığında kullanılması ve ondan yararlanılması amacıyla devri

borcunu doğuran adi kira veya hasılat kirası sözleşmesi ile 3226 sayılı yasa ile

düzenlenmiş finansal kiralama sözleşmesi, ivazlı kullandırma sözleşmelerine; bir

şeyin kullanılmasının ivazsız olarak devri borcunu doğuran ariyet sözleşmesi ile para

ve misli eşyanın kullanılmasının devrini konu edinen ve devralana bunları mislen

iade borcu yükleyen karz sözleşmesi ise, ivazsız kullandırma sözleşmelerine örnek

teşkil eder.18

 a) Adi Kira Sözleşmesi

 Adi kira sözleşmesi, kiralayanın bir şeyin belirli bir süre kullanılmasını bir ücret

karşılığında kiracıya devretmeyi taahhüt ettiği bir sözleşmedir. Adi kira sözleşmesine

ilişkin hükümler Borçlar Kanununun 248 ile 269 maddeleri arasında düzenlenmiştir.

Kira sözleşmesi, rızai bir sözleşmedir; sözleşmenin kurulabilmesi için tarafların

karşılıklı ve birbirine uygun irade beyanları yeterli olup, kiralanan şeyin kiracıya

teslimi şart değildir. Bu sözleşme, karşılıklı borç doğuran ivazlı bir sözleşmedir;

kiracı kullanma karşılığında bir ücret ödeme; kiralayan da kiralanan şeyi kullanması

için kiracıya bırakma ve kiralanan şeyin kiracı tarafından kullanılmasına katlanma

borcu altına girer.19

18 YAVUZ, s.16; ZEVKLİLER, s.47; AKİPEK / KÜÇÜKGÜNGÖR, s. 20.
19 ARAL, s.213; YAVUZ, s.256.

12

 Kira sözleşmesinin konusunu hem taşınırlar hem taşınmazlar oluşturur. Kira

sözleşmesinin kurulması herhangi bir şekil şartına bağlanmamıştır. Ancak

uygulamada “T.C.Maliye Bakanlığı Kira Kontratosu” nüshalarının kullanıldığı

görülmektedir. Fiil ehliyetine sahip her gerçek veya tüzel kişi, kiralayan sıfatıyla kira

sözleşmesi yapabilir. Mümeyyiz küçük veya kısıtlılar, kanuni mümessillerinin

rızasıyla kira sözleşmesi yapabilirler. Aynı şartlar kiracı için de geçerlidir.

Sözleşmede kiralanan şey kullanılmak amacıyla belirli bir süreliğine kiracıya

devredilir. Ancak, kira sözleşmesinin kurulabilmesi için tarafların kira süresini

belirlermiş olmaları şart değildir. Taraflar feshi ihbar suretiyle sözleşmeyi

feshedebilirler. Kira sözleşmesi ile ilgili Borçlar Kanununda düzenlenen hükümler

dışında belediye sınırları içinde veya iskele, liman ve istasyonlarda bulunan üstü

örtülü taşınmazların kiralanmasında uygulanan 6570 sayılı Gayrimenkul Kiraları

Hakkında Kanun ile de çeşitli düzenlemeler getirilmiştir20. Sadece Borçlar

Kanununda düzenlenen sözleşme tiplerini incelediğimiz için bu yasaya ve yasanın

getirdiği yeniliklere bu bölümde değinilmeyecektir.

b) Hasılat Kirası

 Hasılat kirasına ait hükümler Borçlar Kanununun 270 – 298 maddeleri arasında

düzenlenmiştir. Madde metninde de belirtildiği gibi, bu sözleşmeyle kiralayan,

kiracıya belli bir ücret mukabilinde hasılat veren bir malı veya hakkı kullanması ve

gelirlerinden faydalanması için kiralar.21 Adi kira sözleşmesinde açıklandığı gibi

20 ZEVKLİLER, s.171-173; YAVUZ, s.255-258.
21 YAVUZ, s.365;

13

hasılat kirası sözleşmesi de rızai sözleşme olup her iki tarafı da borç altına sokan

sözleşme niteliğindedir.

c) Karz Sözleşmesi

 Karz sözleşmesine ilişkin hükümler Borçlar Kanunumuzun 306 – 312 maddeleri

arasında düzenlenmiştir. Bu sözleşme ile bir kişi, para ya da misli bir eşyanın

mülkiyetini ödünç alana geçirir, sözleşme sonunda ödünç alan, karz konusu şeyin eşit

miktar ve nitelikteki bir benzerini ödünç verene geri verir. Bir şeyin kullandırılması

amacı güden diğer sözleşmelerden kullanma konusu şeyin mülkiyetinin ödünç alana

geçirilmesi noktasında farklıdır. Kira ve ariyet sözleşmelerinde sözleşme konusu

şeyin mülkiyeti kiracıya ve ariyet alana geçirilmediği, yalnızca zilyetliği devredildiği

halde; karz sözleşmesinde mülkiyet ödünç alana geçirilmektedir.22

 d) Ariyet Sözleşmesi

 Ariyet sözleşmesi, bir şeyin kullanılmasının belirli bir süreyle başkasına

karşılıksız olarak devri borcunu doğuran bir sözleşmedir. Ariyet alan da sözleşme

sona erince kullanmak üzere aldığı şeyi iade eder. Ariyet sözleşmesi rızai olup

sözleşmenin kurulabilmesi için ariyet verilen şeyin teslimi şart değildir. Bu sözleşme

karşılıksız ve eksik iki tarafa borç yükleyen sözleşme niteliği taşır. Sözleşmenin

konusunu menkul ve gayrimenkuller oluşturur. Kural olarak misli olmayan şeyler

ariyet sözleşmesine konu olurlar. Ancak, istisnai olarak bir sergide gösterilmek üzere

22 ZEVKLİLER, s.281; ARAL, s.310;

14

verilen değerli pullar gibi misli şeylerin de ariyet verilmesi mümkündür.23 Bunların

dışında patent hakkı gibi kullanılabilir olan haklar da ariyet olarak verilebilirler.

 3) İŞ GÖRME SÖZLEŞMELERİ

 Bu çeşit sözleşmeler, insan emeği harcanarak belirli bir işin görülmesi amacını

taşırlar. Hizmet sözleşmesi, vekalet sözleşmesi ve çeşitleri, istisna sözleşmesi ve

yayın sözleşmesi, iş görme sözleşmelerindendir. Bu bölümde hizmet, vekalet ve

istisna sözleşmesine değinilecektir.

a) Hizmet Sözleşmesi

 Hizmet sözleşmesi, bir kimsenin ücret karşılığında belirli veya belirsiz bir süre

için hizmet görmeyi, hizmetini iş sahibinin emrinde bulundurmayı, iş sahibinin de

ona bir ücret vermeyi üstüne almasıdır. Borçlar Kanunu 313’üncü maddesinde

düzenlenmiştir. Deniz İş Kanunu, İş Kanunu, Basın İş Kanunu gibi uygulama alanı

oldukça geniş özel kanun hükümleri karşısında, Borçlar Kanununun bu

düzenlemesinin pratik önemi ve uygulanabilme imkanı oldukça azalmıştır.24

 Hizmet sözleşmesinden söz edebilmemiz için, sözleşmenin işçi tarafını oluşturan

kişice, bir iş görme borcunun üstlenilmiş olması gerekir. Hizmet sözleşmesinin

konusunu oluşturan iş ister belirli ister belirsiz süreli olsun bir süreklilik taşımalıdır.

Tam iki tarafa borç yükleyen bir sözleşme olması nedeniyle gördüğü iş karşılığında

işçiye, işveren tarafından bir ücret ödenmelidir. İster belirli süreli ister belirli

23 ARAL, s.304; YAVUZ, s.382-386.
24 YAVUZ, s. 436; REİSOĞLU, S.: Hizmet Akdi, Mahiyeti-Unsurları- Hükümleri, Ankara 1968, s.
144.

15

olmayan süreyle çalışılsın, işçinin işverene bağımlı olarak çalışması gerekir. Hizmet

sözleşmesinin kurulabilmesi için yukarıda belirtilen temel öğeler üzerinde işçinin ve

işverenin iradelerinin açık ya da örtülü biçimde uyuşmuş olması gerekir25.

 b) İstisna Sözleşmesi

 İstisna sözleşmesi, müteahhit, yani yüklenici denilen kişi ile iş sahibi denilen

kişi arasında yapılan bir sözleşmedir, şöyle ki; bununla müteahhit, iş sahibinin

vermeyi üstlendiği bir ücret karşılığında bir yapıt ortaya koyma borcunu yüklenir.

Borçlar Kanunumuzun 355 – 371 maddeleri arasında düzenlenen bu sözleşme, tam

iki tarafa borç yükleyen, sürekli borç ilişkisi doğurmayan rızai bir sözleşmedir26.

 Kanun metninde sözleşmenin asli unsurlarından biri olarak “bir şeyi imal

etme” den bahsedilmektedir; ancak doktrinde; “imal etme” deyiminin kanuni bir

terim olarak yerinde kullanılmadığı kanaati ağır basmaktadır. İmal’den başka

değişiklikleri ve sonuçları da içine alacak “meydana getirme” gibi bir deyimin

kullanılmasının daha doğru olacağı düşünülmektedir.27 “Şey” kavramından ise,

objektif olarak tespiti mümkün olan, belirli maddi veya maddi olmayan sonucun

meydana getirilmesini anlamamız gerekir. Sözleşmenin kurulmuş sayılabilmesi için

bulunması gereken diğer bir unsur ise; eser meydana getirmeye karşılık ücret

ödenmesi veya ödemenin vaat edilmesidir. İstisna sözleşmesinde eser meydana

getirme ile ücret taahhütleri, karşılıklı mübadele içinde olan edimler niteliğindedir.

Bu sebeple istisna sözleşmesi tam iki tarafa borç yükleyen sözleşme olarak

değerlendirilir. Ücret konusunda taraflar açıkça veya zımnen anlaşmış olabilirler.

25 ZEVKLİLER, s.314; YAVUZ, s. 438-443.
26 ARAL, s.325; BİLGE, N.: Borçlar Hukuku, Özel Borç Münasebetleri, Ankara, s.213.
27 YAVUZ, s. 492.

16

Sözleşmenin meydana gelebilmesi için tarafların meydana getirecekleri eser ve

karşılığında ödenecek ücret konusunda anlaşmış olmaları gerekir28. İstisna

sözleşmesi kapsam itibariyle geniş boyutlu bir sözleşmedir, bu bölümde sözleşmeler

hakkında ayrıntıya girilmeden bilgi verilmesi planlandığından sözleşmenin

ayrıntısına girmeden bu başlıktaki incelememizi bitiriyoruz.

 c) Vekalet Sözleşmesi

 Borçlar kanunumuzun 386 -398 maddeleri arasında düzenlenmiş olan vekalet

sözleşmesi, vekilin başkasının menfaatine ve iradesine uygun olarak bir iş görme

borcu altına girdiği bir sözleşme olarak tanımlanabilir. Vekalet sözleşmesi borç

doğuran rızai bir sözleşme olup, belirli bir işin görülmesini amaçlayan vekaletler

hariç, taraflar arasında devamlı borç ilişkisine benzer bir ilişki doğar. Sözleşme ile

kararlaştırılan veya teamülün bulunduğu hallerde vekil ücret talep edebilir. Bu

şekilde müvekkilin ücret ödemekle yükümlü olduğu durumlarda, vekalet sözleşmesi

tam iki tarafa borç yükleyen sözleşme niteliği taşır29.

4) GÜVENCE AMACI GÜDEN SÖZLEŞMELER

 Bu çeşit sözleşmelerle aslında başka bir ilişki nedeniyle ortaya çıkmış olan

borcun ödenmesi güvence altına alınır. Dar anlamda bu sözleşmelerin amacı, esasen

mevcut bir borcun ifasını temindir. Kefelet sözleşmesi, rehin vaadi ve cezai şart bu

kategoriye giren sözleşmelerdendir. Bu sözleşmeler, esas borç sözleşmesinin fer’i

28 ZEVKLİLER, s.313; ARAL, s.332.
29 ZEVKLİLER, s.359; YAVUZ, s.607; ARAL, s. 403.

17

niteliğini taşırlar. Geniş anlamda teminat sözleşmesi, fer’i mahiyette olmayan bazı

sözleşmeleri de kapsamına almaktadır. Bu sözleşmelerle bir kimse başkasını belli bir

hareket tarzına sevk etmek için bu hareket tarzından o kişi için doğacak tehlikeleri

üzerine alır. Garanti sözleşmesi ile sigorta sözleşmesi bu gruba girmektedir.30 Bu

bölümde diğer sözleşme türlerinden daha fazla uygulanırlığa sahip olan kefalet ve

garanti sözleşmelerine kısaca değinilecektir.

a) Kefalet sözleşmesi

 Kefalet sözleşmesi öyle bir sözleşmedir ki, bununla kefil; borçlunun borcunu

ödememesi halinde, bu borçtan kendisinin kişisel olarak sorumlu olacağını alacaklıya

karşı taahhüt eder. Kefalet sözleşmesi alacaklı ile kefil arasında yapılır. Kefilin borç

altına girebilmesi için asıl borçlunun rızasına ve hatta bu konuda bilgi sahibi

olmasına ihtiyaç yoktur. Kefalet sözleşmesi, kefil ile asıl borçlu arasındaki ilişkiden

bağımsızdır. Kefilin borcu doğuş, devam ve ifa mecburiyeti açısından asıl borca

bağlıdır; asıl borç olmadan kefalet borcundan söz edilemez.31

 b) Garanti Sözleşmesi

 Garanti sözleşmesinin kanunla düzenlenen bir sözleşme mi yoksa kendine özgü

yapısı olan bir sözleşmemi olduğu hususunda doktrinde tartışma vardır. Ancak,

baskın olan görüş, Borçlar Kanunu 110’da başkasının fiilini taahhüt altında

düzenlenmiş olan müessesenin garanti sözleşmesinden başka bir şey olmadığı

30 YAVUZ, s.17; TANDOĞAN, s. 5-6; AKİPEK / KÜÇÜKGÜNGÖR, s.21.
31 ARAL, s.437; ZEVKLİLER, s.396; YAVUZ, s. 823.

18

yönündedir. Garanti sözleşmesi, bir kimsenin başkasını belli bir hareket tarzına

yöneltmek amacıyla bu hareket tarzından o kişi için doğacak tehlikeleri kısmen veya

tamamen üzerine alması borcunu doğuran bağımsız nitelikte bir sözleşmedir32.

5) SONUÇLARI TALİH VE TESADÜFE BAĞLI SÖZLEŞMELER

 Kumar ve bahis, kaydi hayatla irat ve ölünceye kadar bakma sözleşmeleri bu

gruba girmektedir. Bahiste ve özellikle kumarda talih ve tesadüfün rolü büyüktür.

Kumar ve bahisten doğan borçlar eksik borç niteliğindedir.

 a) Kumar Ve Bahis

 Kumar, birden çok kişinin eğlenmek, fikri ya da bedeni mahareti geliştirmek

veya kazanç sağlamak amacıyla, karşılık olarak az ya da çok oranda maharet, tertip

veya talihe bağlı makus şartlar içinde, aralarında kazanacak olanlara bir edim vaat

ettikleri bir sözleşmedir. Bahis ise, tarafların birbirine zıt şekilde ileri sürdükleri

iddiaları ispatlamak amacıyla yapılan ve aralarında bu iddiada haksız çıkacakların

diğerlerine bir edim vaat ettikleri sözleşmedir.33

b) Kaydı Hayat İle Bakma Sözleşmesi

 Borçlar kanunu düzenlemesi içerisinde kaydı hayat ile irat sözleşmesinin

tanımı yapılmamıştır. Doktrinde kabul edildiği üzere bu sözleşmenin “ gelir

32 YAVUZ, s.871.
33 YAVUZ, s.886; BİLGE, s.401-402.

19

borçlusunu, gelir alacaklısına, yaşadığı sürece dönemli edimlerde bulunmakla

yükümlü kılan rastlantıya bağlı bir sözleşmedir.”şeklinde bir tanımı yapılabilir. Bu

sözleşmenin tarafları irat yani, gelir, borçlusu ile irat alacaklısıdır. Gelir ödenmesi,

sözleşmenin asıl konusunu oluşturmaktadır; para ya da para dışında yiyecek içecek

gibi misli eşya da gelir olarak kararlaştırılabilir34.

c) Ölünceye Kadar Bakma Sözleşmesi

 Ölünceye kadar bakma sözleşmesi, bir malvarlığı ediminin devri karşılığında

bir kimsenin hayatı sonuna kadar bakmasını gerektiren talih ve tesadüfe bağlı bir

sözleşmedir. Bakım alacaklısı, bakım borçlusuna karşı yaşadığı sürece kendisine

bakılmasını sağlamaya yönelik bir alacak elde etmekte ve bunun karşılığında bakım

borçlusuna bir malvarlığı edimini devretmeyi borçlanmaktadır; bu sebeple bu

sözleşme tam iki tarafa borç yükleyen bir sözleşmedir35.Bakım alacaklısının

yaşayacağı sürenin ve yaşadığı sürede ihtiyaçlarının kapsamının önceden

belirlenememesi, ölünceye kadar bakma sözleşmesinin, talih ve tesadüfe bağlı

sözleşme olarak değerlendirilmesini kaçınılmaz kılmıştır.

6) ORTAKLIK SÖZLEŞMELERİ

 Ortaklık sözleşmeleriyle, iki veya daha fazla kimse ortak bir gayeye ulaşmak

için emek veya sermayelerini birleştirmeyi taahhüt eder. Adi ortaklık Borçlar

Kanununda, ticaret ortaklıkları ise Ticaret Kanununda hükme bağlanmıştır. Adi

34 YAVUZ, s. 889-892.
35 KOCAYUSUFPAŞAOĞLU, N.: Miras Hukuku, İstanbul 1978, s.258; YAVUZ, age, s.893-897.

20

ortaklık sözleşmesinin kurulabilmesi için iki ya da daha çok kimsenin emeğini ya da

malını ortak bir amaca erişmek için birleştirmeleri gerekir.36

 7) MUHAFAZA SÖZLEŞMELERİ

 Muhafaza sözleşmeleri, bir şeyin saklanmasına ilişkindir. Bu sözleşmeler,

alacaklıya ait belirli bir eşyanın, borçlu tarafından belirli süre saklanarak, süre

sonunda alacaklıya geri verilmesi amacı güder. Tez konumuz olan vedia sözleşmesi,

usulsüz tevdi, ardiye sözleşmesi, otelciye, hancıya ve garaja tevdi sözleşmeleri bu

gruba girer. Muhafaza sözleşmesi kapsamındaki sözleşmeler ileriki bölümlerde

kapsamlı olarak inceleneceğinden bu bölümde tekrardan kaçınmak amacıyla

incelenmeyecektir.

B- BORÇLAR KANUNUNDAN BAŞKA KANUNLARDA DÜZENLENEN

SÖZLEŞMELER

 Yukarıda belirttiğimiz gibi Türk hukukundaki mevcut sözleşmeleri üç başlık

altında incelenebilir. Bunlardan ikinci kısımda Borçlar Kanunu dışında başka

kanunlarda düzenlenen sözleşmelerdir. Bu çeşit sözleşmeler örnek olarak;

 - Ticaret kanununda düzenlenmiş; cari hesap sözleşmesi, ticari işler tellallığı,

acentelik, taşıma sözleşmelerini,

 - Hukuk Usulü Muhakemeleri Kanununda düzenlenen tahkim sözleşmesini,

 - Fikir Ve Sanat Eserleri Kanununda bu kanun kapsamına giren eserler

üzerindeki hakların devrine ilişkin sözleşmeleri,

36 BİLGE, s. 454-455; YAVUZ, s. 908.

21

 - Finansal Kiralama Sözleşmesi adı altında düzenlenen Leasing Sözleşmesini,

örnek olarak verebiliriz37.

 Borçlar Kanunu dışındaki kanunlarda düzenlenen sözleşmelere ait listeyi

uzatmak mümkündür ancak; konumuzu örneklendirmek için bazı kanun hükümlerini

anmakla yetineceğiz.

C- KANUN TARAFINDAN DÜZENLENMEYEN SÖZLEŞMELER

 Bu çeşit sözleşmelerde tarafların yaptıkları sözleşme, hiçbir unsuru itibariyle ya

da kısmen herhangi bir kanun hükmüyle düzenlenmemiş olabileceği gibi kanunun

başka sözleşme tipleri için öngördüğü unsurların, kanunun öngörmediği tarzda bir

araya gelmesi şeklinde de olabilir. Ayrıca, tarafların nitelikleri bakımından tarafsız

ve başka başka tipte birden fazla sözleşmeyi tek sözleşme gibi yaptıkları durumlar

da vardır. 38

 Taraflar Borçlar Kanununun 19.maddesinde düzenlenen sözleşme serbestisi

ilkesine dayanarak, kanunda düzenlenmemiş olan, ticari hayatın pratik

zaruretlerinden ya da başka sebeplerden isimsiz sözleşmeler kurabilirler. Kanunda

düzenlenmeyen isimsiz sözleşmeleri üç grupta incelemek mümkündür. Bunlar;

kendine özgü yapısı olan sözleşmeler, karma sözleşmeler ve bileşik sözleşmeler’

dir.39

37 YAVUZ, s.18;
38 AKİPEK/ KÜÇÜKGÜNGÖR, s.19; YAVUZ, s. 19.
39 ARAL, s. 51; ZEVKLİLER, s.42-44.

22

 1) KENDİNE ÖZGÜ YAPISI OLAN SÖZLEŞMELER

 Bu tür sözleşmeler, kısmen veya tamamen, kanunda düzenlenmiş sözleşme

tiplerinde bulunmayan unsurlardan meydana gelir. Bunların ihtiva ettiği unsurlar,

kısmen veya tamamen kanunda düzenlenmiş sözleşmelerde mevcut değildir. Bu tür

sözleşmelere; sulh sözleşmesi, hakem sözleşmesi, satış için bırakma sözleşmesi ve

sporcu transfer sözleşmeleri örnek olarak verilebilir.

 2) KARMA SÖZLEŞMELER

 Karma sözleşmeler; kanunun çeşitli sözleşme tiplerinde öngördüğü unsurların

kanunun öngörmediği tarzda bir araya getirilmesiyle meydana gelirler. Karma

sözleşmeler başlıca dört kısma ayrılmaktadır;

 i) Kombine sözleşmeler

 Bu tür sözleşmelerde taraflardan biri, kanuni sözleşme tiplerine ait birden çok

asli edimde bulunmayı, diğer taraf da genellikle bir miktar para ödeme şeklinde tek

bir edimde bulunmayı taahhüt eder. Karma sözleşmelere, pansiyon sözleşmesi, yatılı

okul sözleşmesi örnek olarak verilebilir.

23

 ii) Çifte Tipli Sözleşmeler

 Taraflar farklı sözleşme tiplerine ait asli edimleri karşılıklı olarak değiştirmeyi

taahhüt ederler. Yani, borçlanılan edim ile karşı edim değişik sözleşme tiplerine

aittir. Kapıcılık sözleşmesi bu tür sözleşmeye örnek gösterilebilir.

iii) Çeşitli Tiplere Ait Unsurların Birbirine Karıştığı Sözleşmeler

 Bu sözleşmelerde taraflardan biri veya her ikisi değer itibariyle değişik sözleşme

tiplerine ait asli edimleri ayrılmaz bir bütün halinde homojen bir yapı içinde taahhüt

etmektedir. Karma bağışlama bu çeşit sözleşmelere örnek olarak verilebilir.

iiii) Kendisine Yabancı Yan Edimleri İhtiva Eden Sözleşmeler

 Bu sözleşmelerde asli edimler kanunda düzenlenmiş bir sözleşme tipine ait olmakla

birlikte, başka bir kanuni sözleşme tipine ait yan yükümlülükler de üstlenilmektedir.

Bakım kaydıyla kira sözleşmesi uygulamadan örnek olarak verilebilir.40

40 ARAL, s.54; AKİPEK / KÜÇÜKGÜNGÖR, s. 22-25.

24

 II- ROMA HUKUKUNDA SÖZLEŞME KAVRAMI VE SÖZLEŞMELER

SİSTEMİ

 A-GENEL OLARAK

 Roma Hukukunda sözleşme’ye contractus denir. Romalılardaki sözleşme

kavramı bugünkünden çok farklı idi. Onlara göre contractus, sadece ius civile’nin

tanıdığı ve borç doğurduğunu kabul ettiği belli sözleşmelerdir. Bu belli sözleşme

tiplerinin dışında kalan anlaşmalara pactum adı verilmekteydi. Ius civile’ye göre

pactum’lar borç doğurmaz ve dava ile korunmazdı. İlerleyen devirlerde bazı

pactum’lara praetor’lar veya imparatorlar dava hakkı tanımış, böylece bunlar da

birer contractus gibi geçerli borç doğuran anlaşmalar haline gelmişlerdir. 41

 Roma hukukundaki sözleşmeleri oluşumları ve sonuçları bakımından iki

gruba ayırarak inceleyebiliriz.

-Oluşumları Açısından Sözleşmelerin Ayrımı

-Sonuçları Bakımından Sözleşmelerin Ayrımı

B- OLUŞUMLARI AÇISINDAN SÖZLEŞMELERİN AYRIMI

 Roma Hukukunda sözleşmeler oluşumları açısından belli bir takım gruplara

ayrılırlar. Gerek Gaius’un gerekse Iustinianus’un Institutiones’lerinde sözleşmeler

teşekkülleri bakımından dört gruba ayrılmaktadır.

41 UMUR Z.: Roma Hukuku Ders Notları, İstanbul 1999, s.334; TAHİROĞLU, s.124;
KOSCHAKER, P / AYİTER, K.: Roma Özel Hukukunun Ana Hatları, Ankara 1977, s.206; BERKİ,
Ş.: Roma Hukuku, Ankara 1949, s.274.

25

 1) AYNİ SÖZLEŞMELER (Re Contrahitur)

 Bu sözleşmelerin teşekkülü için tarafların rızalarının uygunluğu yani uygun

iradelerinin açıklanması yeterli değildir. Rızadan başka bir şeyin (res)verilmesi

veya bir işin yapılması gerekir. O zaman diğer taraf bir borç altına girmiş olur. Res

bir malın mülkiyetinin nakli olmadığı gibi mutlaka bir mal da değildir. Bir işin

yapılması da res’tir. 42

 a) Ödünç Sözleşmesi (Mutuum)

 Ödünç akti, bir kimsenin belirli miktarda misli eşyanın mülkiyetini, aynı nevi

veya aynı cinsten aynı miktarda iade borcu altına giren başka bir kimseye devri

anlamına gelir. Ödünç aktinde, tarafların rızası gerekli olmakla birlikte, yeterli

değildir. Ödünç akti; malın mülkiyeti ödünç alana devredildiği zaman meydana

gelir. Aktin konusunu misli mallar oluşturur. Misli mallar; tartı, sayı veya ölçü ile

belirlenen mallardır. Mal misli değilse ödünç aktinden söz edilemez.43

b) Ariyet Sözleşmesi (Commodatum)

 Eksik iki taraflı bir sözleşme olan commodatum ile ariyet alan ariyet verenden

bir şeyin ücretsiz olarak kullanılmasını elde eder ve aldığı şeyi kullandıktan sonra

iade etmek borcu altına girer. Bir kimse başkasına ait bir malı da ariyet olarak

verebilir; verilen ariyetin iadesine dair davayı da malik olmadığı halde o şeyi ariyet

42 RADO, s.62; ERDOĞMUŞ, B.: Roma Hukuku Dersleri, İstanbul 2006, s.45.
43 TAHİROĞLU,s. 149; RADO, s. 65.

26

vermiş olan kimse açar. Ariyette borcun konusu parça borcudur, ariyet alan, ödünç

aldığı malın kendisini, aynen geri vermekle mükelleftir. Ariyet alan malik olmadığı

gibi zilyet de değildir; fer’i zilyet anlamında detentor’dur.44 Ariyet alan ariyet verene

aldığı şey karşılığında ücret ödemez.

c) Rehin Sözleşmesi (Pignus)

 Rehin akdi, alacaklının gerektiğinde üzerinden alacağını elde etmesi maksadıyla

ve teminat olarak bir şeyin bizzat borçlu veya üçüncü bir şahıs tarafından alacaklıya

verilmesiyle oluşur. Rehni alan rehinli alacaklı da, borcun ödenmesi veya başka bir

sebeple borcun sona ermesi halinde teminat olarak aldığı şeyi rehin verene iade

etmek borcu altına girer. Eğer, borç ödenmezse alacaklı rehini satmak ve satış bedeli

üzerinden alacağını elde etmek hakkına sahiptir. Rehin akdinin konusu, menkul bir

mal olabileceği gibi gayrimenkul de olabilir. Rehinli alacaklı aldığı şeyin zilyedi olur

ve alacağını elde edemediği zaman bunu satmak hakkını kazanır. Rehin hakkı, rehin

gösterilen şeyin semerelerini de kapsar; esas borç ödenmedikçe alacaklı semereleri

iadeden kaçınabilir45.

d) Vedia Sözleşmesi (Depositum)

 Eksik iki taraflı bir ayni sözleşme olan depositum ile vedia veren menkul bir

malı ücretsiz olarak saklanmak üzere vedia alana tevdi eder, vedia alan da bu malı

istendiği zaman iade etmek borcu altına girer. Vedia akdine, Roma hukuku

44 UMUR, s. 343; RADO, s. 74; TAHİROĞLU, s. 161.
45 TAHİROĞLU, s. 176; ERDOĞMUŞ, s. 57; RADO, s.87.

27

sözleşmeler sistemi içerisindeki yerinin bilinmesi amacıyla kısaca değindik; ilerde

ayrıntılı bir şekilde inceleneceğinden dolayı bu başlık altındaki değerlendirmemize

son veriyoruz.

e) İnançlı Sözleşme (Fiducia)

 Romanın eski devirlerinde alacaklıya ayni teminat vermek için kullanılan bir

usul olan fiducia, ayni sözleşme niteliği taşır. İnançlı sözleşme denen bu muamele

ile teminat gösterilen şeyin mülkiyeti rehinli alacaklıya devredilir ve o da ileride

borç ödendiği zaman o şeyin mülkiyetini geri nakledeceğini taahhüt eder.46

2)YAZILI SÖZLEŞMELER

 Roma hukukundaki yazılı sözleşme kavramı ile modern hukuktaki yazılı sözleşme

kavramı birbirinden farklıdır. Modern hukukta yazılı sözleşme denince, tarafların

metnini yazdıkları ve imzaladıkları bir sözleşme anlaşılır. Roma hukukunda bu

anlamda yazılı sözleşme yoktur, yazılı belgeler yapılmış olan sözlü muamelenin

ispatını kolaylaştırmak için düzenlenir. Şekle bağlı yazılı sözleşmeler konusunda

Roma Hukuku’nu üç döneme ayırıp incelemek gerekir. Bu dönemlerden ilki olarak

ele alacağımız Klasik hukuk devrinde yazılı sözleşmeler hakkında Gaius’tan açık bir

fikir edinmek mümkün değildir, Gaius’un İnstitutiones metninin bulunmasından

önce hakim olan kanaate göre, yazılı sözleşmeler, her aile reisinin tuttuğu gelir-gider

defterine yazılan kayıtlardan doğardı. İkinci olarak eyaletlerdeki yazılı sözleşmeler

söz konusuydu, bununla ilgili olarak Gaius, yabancılara mahsus bir yazılı sözleşme

tipi olarak chirographum, syngrapha’lardan bahsetmektedir. El ile yazılan ve bir

46 ERDOĞMUŞ, s.58; UMUR, Roma Hukuku Ders Notları, s. 348.

28

kimsenin borçlu olduğunu bir kağıt üzerinde tespit eden bir belge niteliğinde olan bu

vesikalar bize, bu dönemde resmi senet tanzim eden bir takım müesseselerin

olduğunu göstermektedir. Üçüncü dönem olarak Son İmparatorluk Devrinde, M.S.

212’de Caracalla tarafından eyalet halklarına Roma vatandaşlığı verilince, onlara da

ius civile uygulanmaya başlandı, hemen hemen bütün stipulatio’lar yazılı bir belge

ile teyit edilmeye başlandı.47

3)SÖZLÜ SÖZLEŞMELER

 Sözlü sözleşme, tarafların iradelerini sözlü bir şekilde, yani muayyen sözleri

kullanarak beyan etmeleriyle meydana gelir. Ayni ve rızai sözleşmeler de sözle

yapılsalar bile, bunlarda sözlü şekil akdin meydana gelmesi için şart olmadığından,

bunlar sözlü sözleşme sayılmazlar. Akdin meydana gelmesi için muayyen sözlerin

söylenmesi gerekiyorsa ‘sözlü sözleşme’ söz konusu olur. Roma hukukunun en

önemli sözlü sözleşme çeşidi; stipulatio’dur. Stipulatio, alacaklı tarafın akdin

muhtevasını kapsayan bir sorusu ve borçlunun da akdin muhtevasını yerine

getireceği dair derhal, kayıtsız ve şartsız olarak verdiği cevapla meydana gelir.

Stipulatio, soru ve cevaptan oluşur. Soru ve cevabın sözlü olması gerektiğinden bu

sözleşme ancak hazırlar ve konuşabilenler arasında yapılabilir.48

47 UMUR, s. 355; RADO, s.111; TAHİROĞLU, s.185.
48 RADO, s. 91; UMUR, Roma Hukuku Ders Notları, s.349

29

4)RIZAİ SÖZLEŞMELER

 Rızai sözleşmeler, karşılıklı iradelerin uyuşması, yani karşı tarafa bir şey

vermeden veya şekli muamele yapmadan, sadece dışarıya bir bütün teşkil eden irade

uyuşmasından borç doğuran sözleşmelerdir. Rızai sözleşmeler dürüstlük kuralının

büyük ölçüde dikkate alınmasını sağlamıştır. Bu sözleşmelerin oluşması için

sözleşme yapma teklifinin taraflardan hangisinden geldiği önemli değildir. Rızai

sözleşmeler, alım satım akdi, locatio conductio (kira, istisna, iş) şirket ve vekalet

sözleşmelerinden oluşur49.

 a) Alım Satım Sözleşmesi

 Alım satım akdi para ile bir malın el değiştirmesini öngören rızai bir

sözleşmedir. Bu tam iki taraflı sözleşmede satıcı (venditor) bir malı devretmek, alıcı

(emptor) bir miktar parayı ödemek borcu altına girer. Bu sözleşme tasarrufi değil

borçlandırıcı bir özelliğe sahiptir. Mülkiyeti nakletmez, mülkiyeti nakil borcu

doğurur.50

b) Locatio Conductio

 Locatio conductio’da bir kimse alacağı ücret karşılığında diğerinin bir malı

kullanmasını, hizmetin, işin ifasını veya bir neticenin meydana getirilmesini

üstlenmektedir. Locator, bir malı diğerinin kullanımına arz eden, iş gücünü,

49 TAHİROĞLU, s.183; ERDOĞMUŞ, s. 65.
50 TAHİROĞLU, 188; UMUR, Roma Hukuku Ders Notları, s.356; ERDOĞMUŞ, s.66.

30

hizmetini diğerinin faydalanmasına sunan kişidir. Conductor ise, bu maldan veya

işgücünden yararlanan veya neticenin meydana gelmesini bekleyen taraftır.

Romalılar sözleşmelerin benzer unsurlar içerdiklerini gördüğünden bugünkü gibi

kira akdi, hizmet akdi ve istisna akdi gibi ayrıma gitmemişler, Romalılar locatio

conductio kavramı altında bugün birbirinden ayrılan sözleşmeleri bir araya

toplamışlardı51.

Kira sözleşmesi (locatio conductio rei) ile kiracı (conductor) ve kiraya

veren (locator), kiracının ödenecek bir ücret karşılığında belli bir maldan

faydalanmasını onu kullanmasını kararlaştırmaktadır. Kira akdinin konusunu

tüketilmeyecek olması şartıyla menkul, gayrimenkul mallar, intifa gibi sınırlı ayni

hakların kullanılması oluşturur. Kiracı zilyet değil, elde bulundurandır. Kira aktinin

oluşması için tarafların kira bedeli üzerinde anlaşması ve bedelin belirli bir miktar

para olması gerekir52.

Hizmet Sözleşmesi (locatio conductio operarum) ile iş gören (locator),

işverenin (conductor) vereceği ücret karşılığında hizmet görmeyi, iş gücünü

işverenin emrine vermeyi kabul etmektedir. Hizmet akdi çerçevesinde yapılacak

işler, köleler ve azatlılar tarafından yapıldığı için hizmet sözleşmesi Roma’da hiçbir

zaman önemli bir sözleşme haline gelmemiştir. Hizmet sözleşmesi alt düzeydeki işler

için söz konusu olurdu53.

İstisna Sözleşmesi (locatio conductio operis) ile conductor, alacağı ücret

karşılığında locator’a bir sonuç, bir eser meydana getirmeyi üstlenmektedir. İstisna

akdinin konusu çeşitli olabilir. Yapılacak iş için gerekli malzemeyi eseri meydana

getirecek kimse vermişse Roma hukukçuları arasında sözleşmenin niteliği

51 UMUR, Roma Hukuku Ders Notları, s.367; TAHİROĞLU, s.219.
52 RADO, s. 134; ERDOĞMUŞ, s.88.
53 ERDOĞMUŞ, s. 92; TAHİROĞLU, s.230.

31

hususunda itilaf vardır; ancak Roma’daki hakim fikre göre malzeme eseri yapacak

kimse tarafından verilmişse bir alım satım akdi söz konusudur. 54

c) Şirket Sözleşmesi (societas)

 Birden fazla kişinin belli bir alanda mal veya emeklerini birleştirmek suretiyle

kazanç elde etmek için anlaşmaları şirket akdini oluşmaktadır. Romada kişiler ya

malvarlıklarının tümünü birleştirerek şirket kurarlar veya sadece belli bir iş için

şirket akdi kurulur. Roma hukukunda şirketten bahsedebilmek için ortaklar arasında

şirket kurma niyeti olmalı ve bu niyet şirket devam ettiği sürece devam etmeli ve

ortaklar şirkete pay olarak mal veya emeklerini koymalıdır. Ortaklardan biri sadece

mal, diğeri emeğini koyabilir; ayrıca ortaklık paylarının eşit olması da gerekmez.

Şirket akdi, hukuk düzeninin yasaklamadığı bir kazanca yönelmiş olmalıdır.

Romada şirketin tüzel kişiliği yoktur; şirket akdi, taraflardan birinin ölümü, sürenin

dolması, amacının elde edilmesi ile sona erer. 55

d) Vekalet Sözleşmesi (mandatum)

 Rızai sözleşmelerden olan vekalet akdi ile vekil, vekalet verenin kendisine

tevdi ettiği işi veya işleri ücretsiz olarak ifa etmeyi taahhüt eder. Vekalet akdi rızai

bir sözleşme olduğundan sadece tarafların rızası yani yapılacak şey üzerinde

anlaşmaları ve vekilin bu işi üzerine alması ile kurulur. Roma hukukunda vekalet

akdinin başlıca özelliği ücretsiz oluşudur. Vekaletin, vekalet verenin veya üçüncü bir

54TAHİROĞLU, s.227; RADO, s. 140; ERDOĞMUŞ, s. 93.
55 ERDOĞMUŞ, s.97; RADO, s.144; TAHİROĞLU, s.232.

32

şahsın menfaatine verilmesi şartı da diğer özelliğidir. Roma hukukunda doğrudan

doğruya temsil tanınmadığından vekilin yaptığı muameleler vekalet verene ait

sayılmazdı; vekil, vekaleti sırasında elde ettiği alacakları ve yüklendiği borçları

hususi bir muamele ile vekalet verene naklederdi. Vekalet akdi; işin tamamlanması,

sürenin bitmesi, taraflardan birinin ölümü ile sona ererdi.56

 Yukarıdaki bölümde, Roma Hukukunun sözleşmeler sistemine dahil olan sözlü,

yazılı, rızai ve ayni olarak nitelendirilen dört gruptaki sözleşmeler incelendi. Actio

ile himaye edilmiş olmaları bakımından bir alacak hakkı doğuran bu sözleşmelerin

dışında kalan anlaşmalar, ilke olarak bir actio ile himaye edilmiş değillerdi. Ancak;

bu sistem zamanla ticari ihtiyaçlar karşısında yetersiz kaldığından, praetor hukuku

ve imparatorluk hukuku, bazı anlaşmalara dava hakkı tanıyarak yeni sözleşme tipleri

yaratmıştır. Bu gelişme bir taraftan ayni sözleşmelerin alanı isimsiz sözleşmeler ile

genişlerken rızai sözleşmeler ise pactum’lara himaye verilmesi yoluyla

genişlemiştir.57

 İsimsiz sözleşmelere, ayni sözleşmelerden olup taraflardan birinin bir malın

mülkiyetini diğer tarafa devretmesine karşılık, diğer tarafın da başka bir malın

mülkiyetini karşı tarafa devretmek borcu altına girdiği trampa akti, günümüzde

konsinye satış, gezginci akdi olarak bilinen ve Iustinianus döneminde isimsiz

sözleşme olarak kabul edilen aestimatum akdi, klasik sonrası hukukta sözleşme

niteliği kazanan ariyet benzeri iğreti akdi, iki tarafın karşılıklı olarak bazı

haklarından vazgeçerek aralarındaki mevcut ya da ileride çıkacak ihtilafı önledikleri

uzlaşma akdi, örnek olarak gösterilebilir58.

56 RADO, s. 150- 151; TAHİROĞLU, s.238; ERDOĞMUŞ, s.99.
57 TAHİROĞLU, s.249.
58 RADO, s. 157; TAHİROĞLU, s.249; UMUR, Roma Hukuku Ders Notları, s.374.

33

 Yukarıda da belirttiğimiz gibi rızai sözleşmelerin alanı pactum’ların tanınması

suretiyle genişlemiştir. İki veya daha fazla kişinin ihtilaftan sonraki anlaşmalarına

pactum denirdi. Ius Civile tarafından tanınan sözleşme tiplerinden birine girmeyen

bütün anlaşmalar için de kullanılırdı. Nitelik olarak pactum’lar ile contractus

arasında fark yoktur. Ancak; pactum’lar ius civile’ce tanınmadıkları için bir dava ile

takip edilemezdi. Zamanla praetor ve imparatorlar önemli gördükleri şekilsiz

anlaşmaları himaye etmeye başlamıştır. Praetorlar ve imparatorlar bazı anlaşmalara

özel davalar vererek koruma altına almışlardır.59 Roma hukuku sözleşme sistemi

hakkında genel bilgi verme amacı güden konu başlığımızda praetorların ve

imparatorların dava hakkı tanıdığı anlaşmaların ayrıntısına girilmeyecektir.

C-SONUÇLARI BAKIMINDAN SÖZLEŞMELERİN SINIFLANDIRILMASI

 Sözleşmeler, en az iki taraflı hukuki muameledir. Tarafların her ikisinin veya

yalnız birinin borç altına girmesi bakımından tek taraflı ve iki taraflı olmak üzere

ayrılırlar. Sözleşmelerin tarafları ayrımı ile hukuki muamelenin tarafları bakımından

ayrımını karıştırmamak gerekir. Az önce de belirttiğimiz gibi sözleşmelerin hepsi iki

taraflı hukuki muameledir, taraf ise borç yüklemek bakımındandır; halbuki hukuki

muamelede taraf, irade beyanı bakımındandır. Roma’da, bazı sözleşmelerde taraflar

hem alacaklı hem borçlu olmaktadır ki, bunlara tam iki taraflı sözleşmeler denir.

Alım satım, kira akdi, bu sözleşme çeşitlerindendir. Eksik iki taraflı olan diğer bazı

sözleşmelerde ise bir taraf mutlaka borçlu, diğer taraf bazen borçludur. Ariyet ve tez

59 ERDOĞMUŞ, s.106; UMUR, Roma Hukuku Ders Notları, s.377; RADO, s.163.

34

konumuz olan vedia akdi bu gruba dahildir. Tek taraflı sözleşmelere ise, ödünç akdi

ve stipulatio örnek gösterilebilir60.

 Akdin tarafları dolayısıyla doğurdukları hükümler bakımından sözleşmeleri

‘ivazlı’ veya ‘ivazsız’ olarak ikiye ayırabiliriz. Tam iki taraflı sözleşmelerde, alacaklı

aynı zamanda borçlu olduğundan ivazlı sözleşmelerdendir. Tek taraflı sözleşmelerde

bazen ivazlı olabilir. Örneğin ödünç aktinde, alacaklı taraf kural olarak borçlu

değildir, fakat bir faiz stipulatio’su ile borçlanması mümkündür. İvazsız sözleşmeler

daima tek taraflı veya eksik iki taraflıdır, vekalet aktinde olduğu gibi. Eksik iki

taraflı dediğimiz sözleşmeler, bazı hallerde ivazlı olabilmektedir. Mesela vedia

aktinde, borçlu, aldığı mal üzerinde masraflar yapmak zorunda kalmış ya da o mal

yüzünden bir takım zararlara katlanmışsa bu zararlarını isteyebilir. 61

60 TAHİROĞLU, s.127; UMUR, Roma Hukuku Ders Notları, s.338.
61 TAHİROĞLU, s. 127; UMUR, Roma Hukuku Ders Notları, s.339.

İKİNCİ BÖLÜM

GENEL OLARAK TÜRK VE ROMA HUKUKUNDA VEDİA

SÖZLEŞMESİ

 &1. VEDİA SÖZLEŞMESİNİN TANIMI

 Türk hukuk sisteminde vedia sözleşmesi Türk Borçlar Kanununun 19. babında

vedia başlığı altında, 463-470 maddeleri arasında düzenlenmiştir. Aynı başlık altında

yine vedia sözleşmesinin temel özelliklerini içeren fakat kendine has bazı özellikleri

olan; Usulsüz tevdi, Ardiye mukavelesi, Otelciye tevdi başlıkları ile diğer muhafaza

borcu doğuran sözleşmeler bulunmaktadır.

 Borçlar Kanununda vedia sözleşmesinin tanımı: “ İda, bir sözleşmedir ki onunla

müstevdi mudi tarafından verilen şeyi kabul ve onu emin bir mahalde hıfzetmeyi

deruhte eder” şeklindedir (BK m.463 f.1). Günümüz hukuk terminolojisinde ida

terimine rastlanılmamaktadır. Borçlar Kanununun hazırlanmasında Mecelle’deki

terimlerin etkisinde kalındığının bir göstergesidir. Vedia, hem sözleşmeyi hem de

sözleşmenin konusu olan eşyayı ifade etmektedir. Borçlar kanunumuzda vedia

verene “mudi”, vedia alana “mustevdi” terimi kullanılmıştır. Sözleşmenin mehaz

kanundaki tanımı ise; Emanet sözleşmesi ile emanet alan, emanet verenin ona

emanet ettiği taşınır bir nesneyi teslim almayı ve onu güvenilir bir yerde korumayı

emanet verene karşı üzerine alır, şeklindedir62.

62 YAVUZ, s.805; BİLGE, s.344; ZEVKLİLER, s.389; HATEMİ, H./SEROZAN,R./ARPACI,A.:
Borçlar Hukuku, Özel Bölüm, İstanbul 1992, s.496; ERDEM, N.: Türk Borçlar Kanunu Şerhi Ve
Davaları, Ankara 1990, s. 477.

36

 Mehaz kanundaki tanımda vedia sözleşmesinin konusunun menkul eşya olacağı

açıkça belirtilmiştir. Ancak; bazı yazarlar vedia akdinin konusuna gayrimenkulleri de

dahil etmişlerdir; Berki’ye göre “ Emanet (ida), en geniş anlamıyla, menkul veya

gayrimenkul bir şeyin muhafaza edilmek üzere hakiki veya hükmi bir şahsa tevdi

edilmesi konusunu ihtiva eden bir sözleşmedir”63.

 Kanaatimce de vedia sözleşmesi, vedia veren tarafından verilen bir taşınır

eşyanın vedia alan tarafından kabul edilerek güvenli bir yerde saklanması, vedia

verenin talebi halinde her zaman için vedia verene geri verme yükümlülüğü

yükleyen bir sözleşmedir.

 Vedia sözleşmesi, geçerliliği şekle bağlı olmayan ve rızai bir sözleşmedir.

Tarafların rızalarının birleşmesi ile sözleşme tamam olur, vedia konusu malın teslim

edilmesine gerek yoktur. Ancak; vedia alanın muhafaza borcunun doğabilmesi için

vedia konusunun teslim edilmesi gerekir, teslimden önce muhafaza borcu doğmaz64.

 Roma hukukuna göre, vedia sözleşmesi, bir kimsenin menkul bir malı bir

başkasına ücretsiz olarak muhafaza etmesi için teslim etiği ve malı teslim alan

kişinin bu malı talep üzerine sahibine iade etme borcu altında bulunduğu, ayni

nitelikte, eksik iki taraflı bir iyi niyet sözleşmesidir. Sözleşmeyi tanımlamak için

kaynaklarda depositum ve depozito terimlerinin kullanıldığı görülmektedir. Ancak

depositum kelimesi aynı zamanda sözleşmenin konusunu belirtmek için de

kullanılmaktadır.65 Vedia sözleşmesinde muhafaza edilecek mal, mülkiyeti

nakledilmeden, teslimle verilir; başkasına ait bir mal da vedia olarak verilebilir.66

63 BERKİ, Ş.: Borçlar Hukuku (Özel borç münasebetleri), Ankara 1971, s. 345.
64 KAZANCI, F.: İlmi Ve Kazai Açıklamalarla Borçlar Kanunu, İstanbul 1990, s.297; ÖNAN, T.:
Borçlar Hukuku, Ankara 1990, s.298; KAÇAK, N.: Emsal İçtihatlarla Borçlar Kanunu, Ankara 2002,
s. 991; KARAHASAN, M.K.: Türk Borçlar Hukuku, Özel Borç İlişkileri, İstanbul 1992, s.1393.
65 KÜÇÜKGÜNGÖR, E.: Roma Hukukunda Vedia sözleşmesi (depositum), Ankara 2002, s. 27; Dİ
MARZO, S (Çev.: UMUR, Z.), İstanbul 1959, s.416.
66 RADO, s. 79; TAHİROĞLU, age, s. 168; ERDOĞMUŞ, s.54.

37

 Roma hukukunda bir sözleşme ilişkisinin kurulabilmesi için kural olarak

tarafların karşılıklı ve birbirine uygun irade beyanları yeterli olmamakta, aynı

zamanda sözleşme konusu malın karşı tarafa verilmesi ve tarafların karşılıklı

rızalarının belli bir şekilde beyanı da gerekmektedir. Bu nedenle, Roma toplumunun

en eski dönemlerin de dahi var olan vedia sözleşmesi ius civile tarafından tanınan bir

sözleşme değildir. Zira ius civile’ye göre, şekilsiz anlaşmalar, borç doğurucu bir

kaynak olarak kabul edilmemekteydi. 67

&2. VEDİA SÖZLEŞMESİNİN TARİHİ GELİŞİMİ

 Türk hukukunun eski dönemlerinde de vedia sözleşmesi gelişmiş bir sözleşme

türü olarak yer almıştır. Fıkıh kitaplarının derlenmesi suretiyle hazırlanmış temel bir

kanun olan Mecelle’nin Üçüncü Kitabı, Kitabul Emanat bölümünde 762 ve devamı

maddelerinde (m.762-803) ayrıntılı bir şekilde düzenlenmiştir. Vedia akdi

Mecelle’de “ida” akdi ismi ile yer almıştır ve vedia sözleşmesiyle ilgili olarak, bir

kimsenin kendi malının muhafazasını bir başkasına havale etmesi şeklinde

tanımlanmıştır. Vedia ise, tevdi olunan şeye denir ki, ilgili maddede (m.763) “hıfz

için bir kimseye ida olunan mal” olarak tanımlanmıştır. 68

 İslam hukukunun etkisi altında kalan Türk hukukunda vedia hukuk ekollerine göre

yorumlanmıştır. Hanefilere göre vedia, sahibi namına korunması için emin kabul

edilen başkasının yanına bırakılan maldır. İkinci manada vedia, bir kimsenin

muhafaza için kendi malını başkasına havale etmesidir. Malikilere göre ise birinci

67 KÜÇÜKGÜNGÖR, s. 23; 35-37; RADO, s.80; TAHİROĞLU, s. 169.
68 TİFTİK, M.: Türk Hukukunda Vedia Sözleşmesi, Ankara 2007, s.23.

38

manada vedia, muhafaza için başkası vekil kılınan maldır, ikinci manada vedia ise

başkasının bir malı muhafaza için vekil kılmaktır.69

 Roma hukukunda vedia, yani bir kimsenin kendisine ait bir malı muhafazası

amacıyla güvenilir bir kişiye emanet etmesi, Roma toplumunun en eski dönemlerinde

dahi görülmektedir.70 Vedia işleminin eski dönemlerden beri var olması, ius civile

tarafından tanınmış borç doğurucu bir kaynak olduğu, diğer bir deyişle dava hakkı

tanıyan bir sözleşme olarak kabul edildiği anlamına gelmez. Çünkü; şekilsiz

anlaşmaların borç doğurucu kaynak olarak kabul edilememesi, eski ius civile’ye

hakim olan temel prensiplerden biridir.71

 Vedia aktinin, başlangıçta sözleşmeye dayalı bir korunmadan yoksun olan,

ancak; sonraları dava hakkı tanınan fiducia (inançlı sözleşme), ariyet ve rehin ile

aynı aşamaları geçirdiği söylenebilir.72 Bu nedenle ilk dönemlerde malını vedia

olarak veren kişinin başka hukuki yollardan yararlanması mümkündü. Öncelikle

vedia veren kişi malın maliki olma sıfatını muhafaza ettiği için, malın kendisine iade

edilmesini sağlamak üzere rei vindicatio (istihkak davası)’ndan yararlanabilirdi.

Ancak bu durumda istihkak davasının gereği olarak malın gerçek maliki olduğunu

ispatlamak zorundaydı. Vedia işlemi ilk olarak XII Levha Kanunu tarafından

hukuken dikkate alınan ve kendisine hukuki sonuçlar bağlanan bir işlem olarak

karşımıza çıkmıştır.73 XII Levha Kanunu döneminde vedia işlemi, sözleşmeye bağlı

sorumluluk doğuracak nitelikte bir işlem olarak kabul edilmemiştir. Bu dönemde bir

69 OKUR, S.: İslam Hukukunda Vedia, yayınlanmamış ylt, İstanbul 1989,s.13 (Naklen; YENER, M,:
Türk Medeni Hukukunda Alelade Vedia Sözleşmesi Ve Hükümleri, ylt, İstanbul 2002, s.38).
70 KÜÇÜKGÜNGÖR, age, s.29; BERKİ, Roma Hukuku, s. 281.
71 KOSCHAKER /AYİTER, s.206.
72 Longo, Deposito, s.9 (Naklen; Küçükgüngör, s. 29).
73 KÜÇÜKGÜNGÖR, s. 30; TAHİROĞLU, s.169; Dİ MARZO, s. 416.

39

malı vedia olarak aldığı halde bu işlemin gereğini yerine getirmeyen kişi, haksız fiil

işlemiş suçlu gibi değerlendirilmekte ve bir ceza davası ile takip edilmekteydi.

 Bu yetersiz koruma yollarını takiben, vedia işleminin bir sözleşme olarak

değerlendirilip korunmaya başlanmasının ilk belirtileri. Cumhuriyet Dönemi’nin son

yüzyılında, formula
74 usulünün uygulandığı dönemde karşımıza çıkmaktadır. Bu

anlamda kaynaklar, bu gelişimin dönüm noktaları hakkında genel sınırlarıyla da olsa

bir takım bilgiler içermektedir. Bu çerçevede vedia işleminin korunması, ilk olarak

praetor tarafından gerçekleştirilmiştir 75. Daha sonra ilk imparatorluk döneminin

birinci yüzyılında, hukukun gelişmesine sürekli olarak katkıda bulunan Klasik

Dönem hukukçularının çalışmaları sayesinde vedia işlemi borç doğuran bir sözleşme

olarak tanınmış ve böylece daha geniş ve etkili şekilde himaye edilmeye

başlanmıştır76.

&3. VEDİA SÖZLEŞMESİNİN ÖZELLİKLERİ

 I- SÖZLEŞMENİN KONUSU

 Vedia sözleşmesinin konusunu sadece menkul mallar oluşturur.

Gayrimenkuller, vedia sözleşmesinin konusu olamazlar. Gayrimenkul yönetimi bir

kişiye devredilmişse, vekalet türünden bir isimsiz sözleşme veya vekalet sözleşmesi

74 Adi mahkemeler nizamında legis actio’lardan sonra uygulanan usul. M.Ö. 11O seneleri civarında
çıkan lex Aebutia ile kanuni hale gelen ve bir lex lulia ile tek usul olan Formula usulune göre,
magistra, taraflara, ihtilaflarına uygun bir formula vererek onları hakime gönderirdi. Formula’da
evvela tarafların seçtikleri hakim veya hakimlerin isimleri yazılır, sonra intentio denilen kısımda, şartlı
bir cümle ile davacının iddiası belirtilir; condemnatio isimli kısımda, hakime bu iddia ispat
edilemediği takdirde davalının mahkum edilmesi, aksi takdirde beraat ettirilmesi emri verilirdi.
(UMUR, Z.: Roma Hukuku Lugatı, İstanbul 1983, s.75.)
75 Buckland, Text-Book, s. 467 (Naklen; Küçükgüngör, age, s.31).
76 KÜÇÜKGÜNGÖR, s.32.

40

söz konusu olur77. Bu husus İsviçre Borçlar Kanununda açıkça belirtildiği halde

Borçlar Kanunumuzda sadece “şey” den bahsedildiği için; Türk Hukukunda

gayrimenkullerin de vedia konusu olabileceği doğrultusunda görüşler ileri

sürülmüştür, ancak genel kabul gören ve bizim de katıldığımız hakim görüşe göre,

nitelikleri vedia sözleşmesiyle amaçlanan durumla pek bağdaşmadığı için

gayrimenkuller vedia sözleşmesinin konusunu oluşturamazlar. Gayrimenkuller

üzerinde vedia sözleşmesi kabul edilmediğinden, böyle bir durumda, bunun açık bir

şekilde kararlaştırılmış olduğu tekdirde, vekalet veya hizmet sözleşmelerinden

birinin hükümlerinin uygulanması gerekir ve bu yeterli bir himaye teşkil eder78.

 Özel bir vedia sözleşmesi düzenlemesi olan yediemine tevdi sözleşmesinde de

menkul ve gayrimenkul ayrımı yapılmamıştır. (BK m.471) . Medeni Usul

Kanununun 101. maddesinin birinci bendinde” menkul ve gayrimenkul malların ayni

münazaalı ise bunun haciz veya yedi adle tevdiine” denilmektedir. Bu gibi hallerde

gayrimenkullerin tevdi edilmesi hukuken mümkün görülmektedir.Vedia

sözleşmesinin konusunu oluşturan taşınır eşya sözleşmenin yapısı gereği ferden

muayyen eşyadır. Bunun yanında para, kıymetli evrak veya diğer misli eşya da vedia

sözleşmesinin konusunu oluşturabilir. Borçlar Kanunumuz bu konuda tevdi edilen

eşyanın para ve diğer misli eşyalar olmasına göre ayrım yapmıştır. Bir miktar paranın

tevdii konusunda; Türk Borçlar Kanununun usulsüz tevdi sözleşmesini düzenleyen

472. maddesine göre, usulsüz tevdi sözleşmesinin gerçekleşmesi ve aynen iade

yükümünün kalkması için “meblağ mühürsüz ve açık olarak bırakılmışsa bu manada

zımni bir mukavele mevcut sayılır” ifadesini kullanmıştır. Paranın açık olarak

bırakılması, kullanma ve milsen iade konusunda bir zımni kabul sayılmıştır, burada

77 YAVUZ, s.806; ZEVKLİLER, s.390; KARAHASAN, s.1396.
78 YAVUZ, s.807; ZEVKLİLER, s.389; HATEMİ/SEROZAN/ARPACI, s. 499.

41

bir karine mevcut olup aksi ispatlanıncaya kadar usulsüz vedia mukavelesi

bulunmaktadır79.

 Sözleşmenin kanundaki tanımından alelade (adi) vedia olabilmesi için zarfın

kapalı ve mühürlü olması gerektiği anlamı çıkmaktadır. Para kapalı zarf içerisinde

mühürsüz olarak bırakılmışsa adi vedia sözleşmesi oluşacağı genel olarak kabul

edilmektedir. Para kapalı olarak teslim edilmişse adi emanet için bir karine söz

konusudur, ancak hal ve şartlar münferit olayda farklı bir durumu gösterebilir;

örneğin taraflar arasındaki iş ilişkilerinde usulsüz tevdi genel olarak uygulanıyorsa,

kapalı olarak teslim sadece parayı getiren ulak sebebiyle yapılmışsa veya sayma

işleminden kurtulmak için kapalı torbada para, sayı damgası vurulmuş olarak teslim

edilir ve muhatabın torbayı açmaya yetkili olmadığı anlamına gelmezse usulsüz

vedia sözleşmesinin varlığı söz konusu olabilir80.

 Para ve kıymetli evrakın tevdii ile para dışındaki diğer misli eşyanın tevdii

arasında kanunda fark gözetilmiştir. Vedia alan açık olarak bırakılan parayı aksi

kararlaştırılmamışsa kullanabilir ve mislen iade edebilir, kıymetli evrak ile misli

eşyayı, vedia verenin açık rızası olmadan kullanamaz ve aynen iadeye mecburdur (

BK m. 472/ 2)81. Bu yönde rıza olmaması halinde eşya açık olarak tevdi edilmiş olsa

bile adi vedia hükümleri geçerlidir. Burada zımni bir irade yeterli olmaz, açık olarak

kararlaştırılması gerekir, ancak bu açıklık şekle tabi değildir. Eğer para veya kıymetli

evrakın adi vedia olarak fakat açık bir şekilde tevdi edilmesi düşünülüyorsa mutlaka

muayyen hale getirilmesi gerekir. Mesela: para veya kıymetli evrakın seri numaraları

79 İMRE, Z.: Alelade Vedia, M.R.Sevig’e Armağan, İstanbul 1956, s. 196.
80 TİFTİK, s.31.
81 GÜRSEL, N.: “Usulsüz Tevdi”,Ad.Der. 1950, s. 80.

42

tespit edilerek veya kapalı zarfta, kutuda verilmelidir82. Bu şekilde belirleme

uygulamada, banka emanetleri ve benzeri işlemlerde yapılmaktadır.

 Korunmak üzere emanet olarak verilen eşya banka tarafından çelik kasalarda

korumaya alınır. Sözleşmeyi yapanın bizzat malik olması gerekmez. Burada sadece

emaneti bırakanın çıkarı gözetilerek yapılan bir vedia sözleşmesi vardır83. Bankanın

belirli bir ücret karşılığı yapmış olduğu bu tür koruma hizmetlerine serbest depo

tevdiat, emanet kabulü de denir. 84 Bu halde bankaya vedia olarak bırakılan eşya

ister misli olsun ister olmasın, Borçlar Kanununun vedia aktine ilişkin hükümlerine

tabi olur. Bunun gibi bankaya vedia olarak bırakılan eşya, mücevherat, kıymetli

evrak ve madenlerde olduğu gibi misli olmayan şeylerden ibaretse yine vedia akti

hükümleri uygulanır. Vedia alan sıfatıyla banka, bu eşyaları bizzat kullanamaz ve

başkasına da kullandıramaz. Bu işleme kapalı tevdi adı verilir85.

 Açık tevdi işlemlerinde bankaya tevdi olunan misli eşya, para veya menkul

kıymetler hakkında banka tarafından aynen iade mecburiyeti olmaksızın mislen iade

edebilme yetkisi açıkça kararlaştırılabilmektedir. Bu durumda da usulsüz tevdi söz

konusudur. Tasarruf mevduatı sözleşmesinin de bu şekilde para yatırma muamelesini

içeren ve tarafların niyetine göre bazen karz bazen vedia işlemi, yani usulsüz tevdi

sözleşmesi olduğu kabul edilmektedir86.(BK. M. 472) açık tevdi işlemlerinde de

bankanın mislen iade yetkisi kararlaştırılmamışsa aynen iade geçerlidir ve bunların

mülkiyeti bankaya geçmez, bu durumda da adi vedia hükümleri geçerlidir87.

82 İMRE, s. 221.
83 YÜKSEL, A.S.: Bankacılık Hukuku Ve İşletmesi, İstanbul 1986, s. 268.
84 YÜKSEL, s.268.
85 TEKİNALP, Ü.: Banka Hukukunun Esasları, C.1. İstanbul 1988, s.342.
86 KAPLAN, İ.: Banka Sözleşmeleri Hukuku, C.1, Ankara 1996, s. 193.
87 KAPLAN, s. 194.

43

 Medeni Kanunumuzun 762. maddesinde belirtilen ve menkul eşya kapsamına

sokulmuş doğal güçlerin vedia sözleşmesinin konusunu oluşturmayacağı genel kabul

gören görüştür88. Kanaatimizce de vedianın konusu, elle tutulur, maddi varlığı

nispeten belirli şeylerden oluşmalıdır.

 Vedia sözleşmesinin konusunun, sadece cansız varlıklar olması gerektiğini ifade

eden görüşleri az da olsa mevcuttur89. Ancak canlı malların, hayvan ve bitkilerin

vedianın konusu olmasına engel bir durum olmadığı gibi uygulamada canlıların

vedia olarak verilmesine sıkça rastlanmaktadır. Yargı kararların bu yönde örnekler

bulunmaktadır90.

 Roma hukukunda vedia sözleşmesine sadece menkul mallar konu olabilir; bir

gayrimenkulü gözetmesi işi bir kimseye tevdi edilmişse, vedia değil vekalet

(mandatum) sözleşmesi söz konusu olur91. Türk Hukukunda olduğu gibi Roma’da

da bazı yazarlar taşınmaz mallar üzerinde de vedianın söz konusu olup

olamayacağını uzun süre tartışmışlardır92. Ancak, taşınmaz malların vediaya konu

olamayacağını açıkça ifade eden kaynaklar karşısında bu tartışmalardan bir sonuç

çıkmamıştır93. Vedia sözleşmesinin konusunun sadece taşınır mallardan

oluşabilmesinin sebebi, vedianın yalnızca menkul malları korumak amacıyla

doğmuş olması ve bu amaca hizmet edecek bir yapıya sahip olmasındandır.94

88 İMRE, A. Vedia, s.221.
89 DALAMANLI, F.: Borçlar Kanunu Şerhi, Ankara 1977, s.297.
90 Yarg.4.HD. 2.10.1994, 2923/ 2740 (TEPECİ, K.: Notlu İzahlı Borçlar Kanunu, 2. Bası, Ankara,
1954.s.651); “…..dava konusu at zabıta tarafından yediemin sıfatıyla teslim ve bilahare münazaa
davalı leyhine halledilecek kendisine iade edilmiş olduğuna ve yedieminde kaldığı müddetçe
beslenmesi ve tedavisi için sarfolunan faideli sarfıyatın atın malikine ait olmasına göre bu yönde
davaya bakılmak ve neticeye göre karar vermek gerekirken….”
91 RADO, age, s. 78-80; TAHİROĞLU, age, 168-169; KÜÇÜKGÜNGÖR, age, s. 42-43.
92 Rotondi, Deposito, s.69; DERNBURG, A. (Çev.: CİCALA, F.B.), (Naklen; Küçükgüngör, age,
s.42.)
93 RADO, s. 80.
94 KÜÇÜKGÜNGÖR, s. 42; TAHİROĞLU, s. 168.

44

 II- SÖZLEŞMENİN TARAFLARI

 Vedia sözleşmesinin taraflarını emanet veren yani, saklatan kişi veya kişiler ile

temsilcileri ve emanet alan yani, muhafaza eden kişiler ile bunların temsilcileri, tüzel

kişi ise yetkili organı oluşturur. Geçerli bir sözleşmenin kurulabilmesi için tarafların

tam ehliyetli olması yani, reşit, mümeyyiz olup kısıtlı olmaması gerekir. Sınırlı

ehliyetsizler tarafından geçerli bir vedia sözleşmesi, sınırlı ehliyetsiz tarafından vedia

kabulü halinde yani emanet alan olması halinde onu yükümlülük altına sokacağından

yapılamaz, ancak; bir meslek ve sanatla uğraşması için ana babası tarafından

kendisine verilen mallar üzerinde tasarruf gibi ehliyetin genişlediği haller bunun

dışındadır95.

 Sınırlı ehliyetsizin emanet veren olması halinde, ilk bakışta sözleşmenin tarafı

olup geçerli bir sözleşme kurabileceği düşünülebilir, çünkü; vedia sözleşmesi ivazsız

olabilir, ivazsız vedia sözleşmesi emanet vereni borç altına sokmaz. Ancak Berki;

emanet akdi nedeniyle emanet verenin de malvarlığında azalmalar olabileceğini,

örneğin; emanet alan, emanet verilen şey sebebiyle zarar görürse bu zararı emanet

verenin tazmin etme zorunda olduğunu belirterek sınırlı ehliyetsizlerin ücretsiz de

olsa vedia sözleşmesi yapamayacakları görüşündedir96.

 Sınırlı ehliyetsizlerin, tam ehliyetli gibi yapabilecekleri işlemler, kendisi için

yükümlülük doğurmayacak karşılıksız kazanmalardır. Ancak bu yükümlülükler,

işlemden sonra olabilecek yükümlülükler değil, işlemin hukuki sonucu olarak doğan

yükümlülüklerdir. Bu sebeple muhtemel zararlar sözleşme yapma imkanını ortadan

kaldırmaz. Ayrıca kazandırmanın karşılıksız olup olmadığının ölçüsü, iktisadi değil

95 BERKİ, s.198
96 BERKİ, Ş.: Borçlar Hukuku1973, s.199.

45

hukukidir, önemli olan işlemin hukuki niteliği gereği bir yükümlülük getirip

getirmediği ya da yükümlülük getirebilecek nitelikte olup olmadığıdır97.

 Sınırlı ehliyetsizler, kendilerini borç altına sokmayacak sözleşmeler kurabilirler.

Yapılacak işlemde sınırlı ehliyetsizin korunma ihtiyacı olmamalıdır. Vedia

sözleşmesinde muhtemel masrafları ödeme riskinin ötesinde, bir eşyanın

mülkiyetinin saklı kalması şartıyla tevdi edilmesi söz konusudur. Bu durumda eşyayı

geri alamama yani, bir mal kaybının gerçekleşmesi söz konusu olabilir. Bu nedenle

sınırlı ehliyetsizin temsilcisi yoluyla korunması gerektiğinden vedia sözleşmesinin

sınırlı ehliyetsizler için kanuni temsilcileri vasıtasıyla kurulabileceği

düşüncesindeyim.

 Sınırlı ehliyetliler ise, kendilerine kanuni müşavir tayin edilmiş kimselerdir. Bu

kişiler Medeni Kanunun 429. maddesinde sayılı işlemleri yapabilmek için kanuni

müşavirin oyunu almak zorundadırlar98. Emanet alan ya da emanet veren sıfatıyla

vedia sözleşmesi kurmak bu maddede sayılan işlemlerden değildir. Bu nedenle sınırlı

ehliyetli kanuni müşavirinin onayı olmadan vedia sözleşmesi yapabilir.

 Roma hukukunda malın maliki, zilyedi ya da sadece malı elinde bulunduran kişi

vedia veren kişi olabilir. Bir başkasına ait malın vedia olarak verilmesi durumunda

da vedia sözleşmesi sözleşmenin tarafları arasında geçerliydi. Vedia sözleşmesinin

geçerli olabilmesi için vedia veren kişinin vedia konusu malı hukuka uygun şekilde

elinde bulundurup bulundurmadığı önem taşımaz. Kötü niyetli zilyet veya bir hırsız

da elindeki malı geçerli olarak vedia sözleşmesine konu yapabilirdi. Bu durumda

97 OĞUZMAN/SELİÇİ/OKTAY: Kişiler Hukuku, Gerçek Ve Tüzel Kişiler, İstanbul 1999, s.91 vd.
98 OĞUZMAN/SELİÇİ/OKTAY,s. 80.

46

vedia veren kişi vedia sözleşmesinden doğan actio depositi
99 ile malın kendisine iade

edilmesini sağlayabilirdi100.

 Vedia sözleşmesi baba egemenliği altında bulunan bir kimse veya köle tarafından

da yapılabilirdi. Bu durumda vedia sözleşmesinden doğan dava, izni veya bilgisi

olmasa da aile babasına ait olurdu. Buna karşılık vedia alan kişi tarafından

açılabilecek karşı davada (actio depositi contraria
101) aile babası sorumlu

tutulamazdı102.

 Vedia aşan kişi, malın maliki dışında herhangi bir kimse olabilir. Malik, kendi

malı üzerinde vedia alan sıfatını kazanamaz. Ancak bunun birtakım istisnaları

mevcuttur. Daha önce yapılmış bir başka hukuki işleme ya da hukuki ilişkiye

dayanarak malın zilyetliğini ya da detentio’sunu elinden bulunduran kişiden, malik

kendi malını vedia olarak almış olabilir. Örneğin, kendisine ait bir mal üzerinde bir

başkasına intifa, rehin veya kira hakkı tanıyan malik, daha sonra bu işlemlere konu

olan malını hak sahiplerinden geçerli bir sözleşmeyle vedia olarak alabilirdi103.

 Vedia, bir aile evladı ya da bir köle tarafından üstlenilmişse, aile evladı ve

kölenin sorumluluğunun yanında aile babası ve efendinin de belirli ölçülerde

sorumluluğu olurdu. Eğer aile babası veya efendi bu hukuki işlem için izin

vermişlerse borcun tamamından sorumlu olurdu. Aile evladı veya köleyi bir ticari

işletmenin başına getirmiş veya gemisine kaptan yapmışsa peculium
104 veya in rem

99“ Vedia aktinden doğan bir dava olup, Iustinianus hukukunda, her zaman alacaklı olan vedia verene,
malını istediği zaman geri alabilme imkanı sağlardı” (UMUR, Roma Hukuku Lugatı, s..5).
100 Longo, Deposito, s. 13; Rotondi, Deposito, s.64 (Naklen; Küçükgüngör, s.38).
101 “ Bazı hallerde alacaklı olabilen vedia alana, malın muhafazası ve bakımı için yaptığı bütün
masrafları geri almak ve mal yüzünden uğramış olduğu bütün zararları tazmin ettirmek için actio
depositi contraria gerekir.”(UMUR, Roma Hukuku Lugatı, s.5).
102 Rotondi, Deposito, s. 64-65 (Naklen; Küçükgüngör, s.39.)
103 KÜÇÜKGÜNGÖR, s.40.
104 “ Kölelerle aile evlatlarına, aile menfaatine iş yapabilme imkanı vermek ihtiyacının doğurduğu
peculium müessesesi önceleri malikin rızası altında, köle veya aile evladının kendi kendine elde ettiği
bir sermaye idi. Hukuken bu malların maliki aile reisi olmakla beraber, örf adetin tesiriyle fiilen köle

47

verso oranında sorumlu olurdu. Aile babası veya efendinin, aile evladının veya

kölenin hileli işlem veya haksız fiili yanında kendi hileli işlemleri ve haksız

fiillerinden de sorumluluğu söz konusuydu105.

 Kendisine vedia verilen aile evladı, daha sonra baba egemenliğinden çıkarsa, aile

babasının actio depositi sebebiyle sorumluluğu bir yıl süreyle devam ederdi. Ancak

aile babasının egemenliğinden çıkan aile evladı malı elinde bulundurmaya devam

ediyorsa, aile babasının sorumluluğu, egemenlikten çıkarma işleminin yapılmasıyla

sona ererdi106.

 Buna karşılık kendisine vedia verilen kölenin daha sonra efendisi tarafından azat

edilmesi durumunda, köleye karşı actio depositi açılamazdı. Bu durumda rei

vindicatio (istihkak davası) gibi hukuki yollara müracaat edilmesi gerekirdi107.

 III- SÖZLEŞMENİN NİTELİĞİ

 Türk Hukukuna göre vedia sözleşmesi, rızaya dayalı bir sözleşmedir. Vedia

sözleşmesi, sadece tarafların anlaşmasıyla ve vedianın tesliminden önce meydana

gelir. Sözleşmenin kurulmuş olması için vedianın teslimi şart değildir108. Teslim

veya aile evladı nezdinde kalırlardı. Sonraları malik, aile evladı veya köleye, kendi mamelekinden
ayırdığı bir peculium vererek onu işletmesine imkan sağlamaya başladı. Hukuk ilmi ve praetorlar,
peculium’u işleten aile evladı veya kölelerin yüklendikleri borçların, peculium miktarını aşmayacak
nispette bir actio de peculio ile aile reisinden talep edilebileceğini kabul etti.” (UMUR, Roma
Hukuku Lugatı, s.154.)
105 KÜÇÜKGÜNGÖR, s.41.
106 BONFANTE, P.: Corso di diritto romano, C.VI.Le successioni, Milano 1974,s. 40.(Naklen;
Küçükgüngör, age, s. 41.)
107 D.16.3.1.18 (Ulpianus libro XXX ad edictum); (Naklen; Küçükgüngör, age, s.41.)
108 İMRE, A.Vedia, s.217; YAVUZ, s.806; ZEVKLİLER, s.390;

48

sadece sözleşmenin vedia veren tarafından ifasını ifade eder, vedianın teslimi,

sözleşmenin bir unsuru değildir109.

 Vedia sözleşmesi, vedia konusu taşınır vedia alana teslim edilmemiş olsa bile

meydana gelir; ancak sözleşme, vedia alan tarafından henüz ifa edilmemiştir. Yani,

vedia sözleşmesinin geçerliliği hiçbir şekle bağlı değildir; tarafların rızalarıyla

sözleşme tamam olur. Ancak vedia alanın muhafaza borcunun doğması için, vedianın

teslimi gerekir; teslimden önce böyle bir borç doğmaz110. Bununla birlikte, vedia

sözleşmesinin yapıldığı fakat vedianın vedia veren tarafından teslim edilmediği

durumlarda, bunun kendisine teslim edilmesi hususunda vedia alanın bir talep hakkı

yoktur. Çünkü vedia sözleşmesi, vedia verenin menfaatine olan sözleşmedir. Bundan

dolayı, vedia sözleşmesinin varlığına rağmen, vedia veren isterse, vediayı vedia alana

teslim etmez; teslim ettiği takdirde de, bunun istediği zaman iadesini talep edebilir111.

Vedia sözleşmesinde teslim edilen vedia için bir vade tayin edilmiş olsa bile, vedia

veren bu vadeye bağlı kalmaksızın, vedianın iadesini her zaman talep edebilir (BK.

m.466 f.I)112. Vedia sözleşmesi ücretli de olsa, vedia alanın vedianın teslimi

hususunda bir dava hakkı yoktur; vedia alan ancak ifa tazminatı mahiyetinde zararını

ve yapmış olduğu masrafların kendisine ödenmesini isteyebilir113.

 Roma Hukukunda ise vedia sözleşmesi, ayni nitelik taşıyan bir sözleşme olarak

kabul edilmekteydi; yani sözleşmenin kurulmuş sayılması için karşılıklı ve birbirine

uygun rızaların açıklanması yeterli değildir, ayrıca sözleşmenin konusunu teşkil eden

şeyin karşı tarafa teslimi de gerekir114. Vedia konusu malın karşı tarafa verilmesi,

109 HATEMİ/SEROZAN/ARPACI, s.500; KARAHASAN, s.1397; BİLGE, s.250;İMRE, A.Vedia, s.
217; YAVUZ, s. 806; ZEVKLİLER, s.390.
110 YAVUZ, s. 807; ZEVKLİLER, s. 391;İMRE, A.Vedia, s.218.
111 TİFTİK, s.35; BERKİ, s.204; ZEVKLİLER, s.391.
112 İMRE, A.Vedia, s.218; YAVUZ, s.808.
113 İMRE, s.218; BİLGE, s. 256.
114 RADO, s. 79; TAHİROĞLU, s. 168; ERDOĞMUŞ, s.s.54.

49

vedia alan kişiye malı sadece elde bulundurma (detentio)115imkanı verirdi116. Malın

mülkiyeti zilyetliği, eğer malik zilyet ise vedia veren kişide kalırdı. Vedia veren

kişinin mülkiyet ve zilyetliğe sahip olmaya devam etmesi, bir takım hukuki

sonuçların ortaya çıkmasına sebep olurdu. Öncelikle vedia veren kişi, mülkiyet

hakkına sahip olduğu için, mülkiyetin korunmasına ilişkin haklardan yararlanırdı.

Ayrıca, vedia verenin zilyet olma durumu devam ettiği için, zilyetliğin korunmasına

ilişkin hukuki imkanlardan yararlanmaya da devam ederdi117. Buna karşılık vedia

veren kişi, malik olmamasına rağmen malı kazandırıcı zamanaşımı yoluyla kazanma

durumunda olan bir kişiyse, malı vedia olarak başka birisine teslim etmesi,

kazandırıcı zamanaşımından yararlanmasına engel teşkil etmez118.

IV- SÖZLEŞMENİN İVAZLI YA DA İVAZSIZ OLUŞU

 Vedia sözleşmesi, esas itibariyle ücrete tabi olmayan bir sözleşmedir. BK. m. 463

f.II’ ye göre; açıkça kararlaştırılmış olmadıkça veya hal ve şartlar gerekli kılmadıkça,

vedia sözleşmesi ücretsiz bir sözleşmedir: Vedia alan bir ücret isteyemez, fakat

bunun aksi sözleşmeye konulabilir ve vedia verenin ücret ödemesi sağlanabilir veya

vedia verenin ücret borcu hal ve şartların gereğinden ortaya çıkabilir119. Emanet

verilen şey emanet alanın çalışma alanına giriyorsa kural olarak ücretli kabul

edilmelidir, aynı şekilde eşyanın muhafazasının bu işi meslek edinenlerce yapılması,

115 “ bir mal üzerinde , müruru zamanla iktisaba götürmeyen ve interdictum’larla (Formula usulü
zamanında pretor ve ayaletlerde alilerin bazı hallerde, hakimin karar vermesine ihtiyaç bırakmayacak
şekilde ihtilaflı bir mevzuyu çözmeleri) himaye edilmeyen fiili hakimiyet (UMUR, Roma Hukuku
Lugatı, s.57).
116 RADO, s.80; TAHİROĞLU, s.169; Dİ MARZO, s. 417.
117 KÜÇÜKGÜNGÖR, s. 40.
118 KÜÇÜKGÜNGÖR, s.38.
119 ZEVKLİLER, s.391; TİFTİK, s. 36; YAVUZ, s. 809; KARAHASAN, s.1398.

50

muhafaza konusunun özel bir teşkilata ihtiyaç göstermesi halinde de ücret

ödenmelidir120.

 Adi işlemler alanında vedia ilişkisi, çoğunlukla karşılıklı bir nezaket işlemidir,

bu nedenle ücret sözleşmenin asli bir unsuru değildir. Aksi kararlaştırılmadıkça ve

işin mahiyeti de gerektirmedikçe vedia sözleşmesinde ücret söz konusu olmaz. Ücret

miktarı sözleşme ile tespit edilmemişse, esas itibariyle vekaletteki ilkeler

uygulanır121.

 Sözleşme ile tespit edilmeyen ücretin tespitinde her şeyden önce iş hayatının

alışılmış uygulamaları göz önünde tutulur. Mesela, tek taraflı olarak tespit edilmiş

maktu ücret, vedia verene vediayı bırakmadan önce açıklanmamışsa, uygulamadaki

genel geçerli olana uyduğu ölçüde esas alınır. Vedianın sözleşmede öngörülen süre

bitmeden iadesi istenirse, mutat olarak ücretin uygun bir kısmının ödenmesi yoluna

gidilebilir. Bununla birlikte, vedia alan kararlaştırılan süreyi göz önünde tutarak bir

takım masraflar yapmışsa bunların da karşılanması gerekir122.

 Roma Hukukunda ise, Türk Hukukundan farklı olarak, vedia sözleşmesinin

ivazsız bir sözleşme olması esası benimsenmiştir. Roma kaynaklarında vedia alan

kişinin sözleşmeden hiçbir karşılık alamayacağı, eğer muhafazası için vedia alan kişi

lehine bir ücret öngörülmüşse, sözleşmenin vedia olmaktan çıkarak başka bir hukuki

işlem olan locatio conductio (istisna sözleşmesi) haline geleceği açıkça ifade

edilmektedir123.

120 YAVUZ, s.811; HATEMİ/SEROZAN/ARPACI, s.500.
121 TİFTİK, s. 37.
122 BİLGE, s. 255; ZEVKLİLER, s.391.
123 RADO, s. 80; TAHİROĞLU, s.168; ERDDOĞMUŞ, s.54; KÜÇÜKGÜNGÖR, s. 43-46; Dİ
MARZO, s.417.

51

V- EKSİK İKİ TARAFA BORÇ YÜKLEYEN BİR SÖZLEŞME OLMASI

 Borçlar Kanunumuzda düzenlenen vedia sözleşmesi, eksik iki tarafa borç

yükleyen sözleşme niteliğindedir124. Sözleşmede emanet alan borç altına girmektedir.

Emanet alanın esas borcu vediayı emin bir yerde muhafaza etmek ve emanet verenin

talebi halinde veya saklama süresinin sonunda bunu emanet verene iade etmektir.

Vedia veren ise bazı hallerde borç altına girerken125 bazı hallerde ise hiçbir

yükümlülük altına girmemektedir. Vedia sözleşmesi esas itibariyle ivazsız bir

sözleşmedir. Sözleşmede ücret kararlaştırılabilecek durumları sözleşmenin ivazlı ya

da ivazsız oluşu başlığı altında ayrıntısıyla irdeledik.

 Vedia sözleşmesinde saklama borcunun bir sonucu olarak emanet alanın iade

borcu doğmaktadır, bu iade borcu sözleşme niteliğini değiştirmez ve sözleşmenin

karşılıklı olma sonucunu doğurmaz. Bu vedianın verilmesinin hukuki sonucudur,

taraflar arasında iade borcu, vedia tesliminin bir karşı edimi olarak kararlaştırılamaz.

Vedia veren, bazı hallerde yükümlülük altına girer, bazı hallerde hiçbir yükümlülük

altına girmez, bu nedenle vedia sözleşmesi eksik iki taraflı bir sözleşme olarak

nitelendirilmektedir. Vedia verenin ücret borcu bulunan hallerde vedia sözleşmesi iki

taraflı; bir ücret borcunun söz konusu olmadığı hallerde ise, tek taraflı bir sözleşme

gibidir. Ücretin ödenmesi gerektiği durumlarda vedia, tam iki tarafa borç yükleyen

sözleşme niteliği kazanır; ancak burada ücret, iade borcunun değil, muhafaza

borcunun karşı edimini oluşturur126.

124 EREN, s.275; YAVUZ, s.809;
125 Bu haller; sözleşmede, vedia verenin ücret ödeme borcunun açıkça kararlaştırılmış olması ve hal ve
şartların vedia verenin ücret ödemesini gerekli kıldığı durumlardır.
126 YAVUZ, s.811; ZEVKLİLER, s.391; HATEMİ/SEROZAN/ARPACI, s.501.

52

 Roma hukukunda da vedia sözleşmesi, eksik iki tarafa borç yükleyen bir iyi

niyet sözleşmesi niteliğindedir. Çünkü bu sözleşme ile, vedia alan borç altına

girmektedir; vedia veren kişiye bir borç yüklenmemektedir. Vedia alan, kendisine

emanet edilen şeyi muhafaza etmek ve vedia veren tarafından talep edildiği zaman da

aynen iade etmekle yükümlüdür. Vedia veren, vedia alanın vedia konusu mala ilişkin

masraf yapması veya vedia konusu mal yüzünden vedia alanın zarara uğraması

halinde borç altına girer127.

VI- SÖZLEŞMENİN AMACI

 Vedia sözleşmesinin esas amacı ve bu akdi diğer sözleşme türlerinden ayıran

temel özelliği, vedia alanın vedia konusu malı muhafaza yükümlülüğüdür. Vedia

alanın muhafaza borcu bu sözleşmenin konusunu ve amacını teşkil eder. Başka bir

ifadeyle, muhafaza borcunun sözleşmenin esas konu ve amacını teşkil ettiği hallerde,

bir vedia sözleşmesinden söz edilebilir128.

 Vedia sözleşmesine egemen olan vedia verenin menfaatidir. Koruma, sadece

fiilen elde tutmadan daha fazlasını ifade eder. Vedia alan, vedia konusu malı, vedia

verenin belirlediği yerde ve onun istediği şekilde muhafaza eder. Bu husus

sözleşmede açıkça belirtilmemişse, vedia alan vediayı güvenli bir yerde ve değeriyle

orantılı bir dikkat ve özenle muhafaza etmekle yükümlüdür129.

 Vedia sözleşmesinde muhafaza borcu mutlak niteliktedir ve açıkça veya zımnen

izin verilmedikçe, vedia alan bunu kullanamaz. Vediayı vedia alanın kullanmaması,

127 KÜÇÜKGÜNGÖR, s.25; TAHİROĞLU, s.169; ZİLELİOĞLU, H.: Roma Hukukunda Gözetim (
custodia) Sorumluluğu, Yayınlanmamış Doktora Tezi, Ankara 1985, s. 209.
128 YAVUZ, s.809; İMRE, s.214; ZEVKLİLER, s.390.
129 KARAHASAN, s. 1399; İMRE, A.Vedia, s.214.

53

bu şekilde muhafazası ve istendiğinde aynen iadesi, şu an incelediğimiz adi vedia

sözleşmesine ait bir özellik olup, bu sözleşmenin başta usulsüz tevdi, ariyet, kira ve

ödünç sözleşmelerinden ayırt edilmesinde göz önünde tutulur130.

 Her sözleşmenin kendine özel nitelik veren borç nedeni olması gerekir. Vedia

sözleşmesinde borç nedeni, korumayı üzerine almadır131. Muhafaza yükümlülüğü

asli bir borç değil de tali bir borç niteliğinde ise, vedia sözleşmesinden söz edilemez.

Bir çok sözleşmede, tali bir yükümlülük olarak muhafaza borcu mevcuttur. Örneğin,

alım- satım sözleşmesinde satılan şeyin alıcıya teslimine kadar satıcının bunu

muhafaza borcu vardır. Kira sözleşmesinde kiracının kiralanan şeyi muhafaza etmesi

ve onu iyi bir şekilde kullanması onun yükümlülüklerindendir. Keza, hizmet, istisna,

vekalet ve diğer bazı sözleşmelerde de bu yükümlülüğe rastlanır. Fakat bu

sözleşmelerde muhafaza borcu fer’i ve tali nitelikte olup, sözleşmenin esas edimini

teşkil etmez132.

 Muhafaza, fiilen elde tutmaktan daha fazlasını ifade eder. Somut durumda

vedia ilişkisinin bulunup bulunmadığını anlamak için, muhafaza borcunun hal ve

şartlara göre, asli edimi teşkil edip etmediğine bakmak gerekir. Mesela, bir lokantaya

giren bir müşteri, duvardaki askıya şapkasını asarsa vedia sözleşmesi meydana

gelmiş olmaz. Çünkü bu gibi durumlarda karşı tarafın esas edimi yanında böyle

eşyaları muhafaza edimi fer’i ve tali borç özelliğindedir133.

 Vedia alan, vedia konusu şeyin maliki olmayıp sadece zilyedidir. Vedia alan,

menkul şeyi muhafaza etmenin yanında vedia konusu hayvanın bakımını yapma,

kıymetli evrak faizini tahsil etme gibi vekalet ilişkisi sayılabilecek borçları da

130 İMRE, s.215.
131 ZEVKLİLER, s.390; YAVUZ, s.809.
132 İMRE, s. 215.
133 İMRE, s. 215-216.

54

yüklenebilir. Yargıtay bazı kararlarında kıymetli evrakın bankalara teslimini vedia

olarak tespit etmiş ve vedia sözleşmesinin hükümlerini olaya uygulamıştır134.

 Roma Hukukunda da vedia sözleşmesinin amacı, sözleşmeye konu malın,

vedia alan tarafından muhafaza edilmesiydi. Bu amaç, vedia sözleşmesini diğer

sözleşmelerden ayıran en önemli özelliktir. Vedia sözleşmesinin bu özelliği,

sözleşmenin konusunu belirleyen metinlerde dolaylı olarak ifade edilmektedir. Bu

metinlerde taraflar arasında malın muhafazasına ilişkin bir anlaşma söz konusu

olduğunda, bunun bir vedia sözleşmesi mi olacağı, yoksa başka bir sözleşme olarak

mı kabul edileceği konusunda tereddüt oluşmaktadır. Zira, bir hukuki işlemde, bu

hukuki işlemin tek amacı olarak değerlendirilmemekle birlikte, ivazsız olarak

üstlenilen birden fazla edim içinde malın muhafazası da yer alabilmektedir. Bu

anlamda vedia sözleşmesinin, özellikle bir vekalet sözleşmesiyle bir arada bulunup

bulunmayacağı sorunu ortaya çıkmaktadır. Bu soruya, taraflar arasında vekalet

sözleşmesi söz konusu olduğunda, tarafların malın muhafazasına yönelik iradesi,

sözleşmeye ayırt edici niteliğini kazandıran bağımsız bir unsur değil, vekalet

sözleşmesinin bir unsuru olarak ortaya çıkar düşüncesinden hareketle Roma

Hukukunda olumsuz yanıt verildiği görülmektedir135.

134 Yarg.19.HD. 14.04.1992, 92/1209-1821: “Hazinenin kısa vadeli borçlanma için çıkardığı faizli
bonoları ihale sonucu satın alan bankaların müşterileri ile bu bonolar hakkında yaptıkları repo
işleminde, genelde hazine bonosu müşteriye teslim edilmeksizin, bankada müşteri adına muhafazaya
alındığına dair bir belge düzenlemekte ve bu belge vedia aktine konu malı temsil etmektedir. Repo
işlemindeki vade sonunda, müşteri tarafından ödenmektedir. Yapılan bütün bu işlemler banka kayıtları
dışında tarafların güven esasına göre cereyan etmekte olup, verilen repo belgesine dayanmaktadır. Bu
belge kıymetli evrak niteliğinde olup kabul edilmezse vedia aktinin ispatı aracıdır.” (AKİPEK/
KÜÇÜKGÜNGÖR, s. 613).
135 KÜÇÜKGÜNGÖR, s.47.

55

VII- İADE YÜKÜMLÜLÜĞÜ

Vedia sözleşmesi bir güven ilişkisine dayanır. Bu nedenle, vedia verenin

dilediği zaman vedia konusu şeyin iadesini isteme hakkı vardır; iadesinin

istenmesiyle de, vedia alanın vedia konusu şeyi geri vermesi gerekir. Vedia alanın

iade borcu, vedia sözleşmesinin bir şartı olmayıp, muhafaza borcundan doğan bir

sonuçtur136. Sözleşmede bir süre belirlenmiş olsa da bu süre bitmeden vedia verenin

iadesini isteme hakkı vardır. Vedia sözleşmesine hakim olan güven unsuru sebebiyle,

vedia verenin vediayı her zaman geri isteyebileceği kabul edilmelidir; bu husus BK.

M . 466 f. I’ de açıkça ifade edilmiştir; “ İda’ da müddet tayin edilmiş olsa bile, mudi

her sözleşmede ida edilen eşyayı zevaidiyle beraber geri alabilir.”137 Ayrıca iade

borcu doğal ve medeni semereleri de kapsar138.

Roma Hukukunda da vedia alanın iade yükümlülüğü adı altında benzer bir

hüküm geçerlidir. Sözleşmenin tarafları, ayrıca yapacakları bir anlaşma ile vedia

alanın, vedia konusu malı iade etmekle yükümlü olacağını kararlaştırabilirlerdi.

Ancak bu tür bir anlaşma olmasa da tarafların iradesi, bir malın vedia olarak alınması

ve verilmesine ilişkinse bu borç kendiliğinden doğmaktaydı139.

 Taraflar arasında malın muhafaza edilmesi için bir süre kararlaştırılmış olsa

da vedia alan kişi bu süre dolmadan önce de açacağı actio depositi ile malın iadesini

vedia alan kişiden talep edebilirdi. Çünkü vedia alan kişi her zaman iradesini

değiştirme imkanına sahipti 140.

136 İMRE, s. 215.
137 YAVUZ, s.812; ZEVKLİLER, s.390
138 Koller, Art., 475, N.3; Gautschi, Art., 475, N. 4 a (Naklen; Tiftik, age, s.34.)
139 KÜÇÜKGÜNGÖR, s. 51.
140 Bonfante, s. 479; Marrone, s. 462 (Naklen; Küçükgğüngör, s. 51.)

ÜÇÜNCÜ BÖLÜM

ADİ VEDİA SÖZLEŞMESİNİN HÜKÜMLERİ VE SONA

ERMESİ

 & I- VEDİA ALANIN HAKLARI VE BORÇLARI

 I- VEDİA ALANIN BORÇLARI

A- VEDİA KONUSU MALI MUHAFAZA BORCU

 Emanet alan, vedia konusu eşyayı güvenli bir yerde saklama borcu altındadır (

BK. M.463 f.I) . Vedia alan, vedianın zarara uğramasını ve yok olmasını önlemleri

almak ve vediayı özenle güvenli bir yerde saklamak zorundadır. Güvenli yerin ve

muhafaza şeklinin belirlenmesi noktasında, genel bir ölçü konulması mümkün

değildir; bu hususta vedianın niteliği, hal ve şartların gerekleri göz önünde

tutulmalıdır141. Vedia alanın muhafaza görevi sözleşmenin konusunu ve gayesini

teşkil eder142 .

 Vedia alanın vedia konusu şeyi saklama konusunda göstermekle yükümlü

olduğu özen derecesini belirlemede, öncelikle sözleşme taraflarının iradesi esas

alınır143. Vedia sözleşmesinin ücretsiz olması halinde vedia alanın sorumluluğunun

daha hafif olarak takdir edilmesi mümkün olacaktır144. Eğer sözleşmede bu hususta

141 YAVUZ, s. 807; BİLGE, s.252.
142 İMRE, s.214; YAVUZ, s.808; ZEVKLİLER, s.391.
143 UYGUR, T.: Açıklamalı Ve İçtihatlı Borçlar Kanunu, Özel Borç İlişkileri, Ankara 1994. s. 101.
144 YAVUZ, s. 808.

57

açık bir hüküm bulunmuyorsa, vedia alanın sorumluluğunun kapsamı BK. m.98

hükmüne göre belirlenir. Buna göre, vedia sözleşmesi ücretsiz ise yukarıda da

belirtildiği gibi vedia alanın sorumluluğunun daha hafif takdir edilmesi gerekir.

Başka bir ifadeyle, vedia sözleşmesi, ücretsiz bir vediayı öngörmüşse, sorumluluk

daha az şiddetle takdir edileceği için, böyle bir durumda, sadece ağır kusurundan ve

ağır ihmalinden sorumlu olur, hafif ihmalinden sorumlu tutulmaması gerekir145; buna

karşılık, vedianın ücretli olması halinde, vedia alan hafif ihmalinden dahi sorumlu

olur, çünkü sözleşmede onun da menfaati bulunmaktadır146

 Vedia alanın tacir olması veya tacir gibi sorumlu tutulması halinde sorumluluk

TTK 20/2 hükmüne göre belirlenecektir. Bu maddeye göre her tacirin ticaretine ait

faaliyetlerinde basiretli bir iş adamı gibi hareket etmesi gerekir. Basiretli bir iş adamı

gibi hareket etme, aslında objektif bir özen ölçüsü getirmekte ve tacirin ticari

işletmesiyle ilgili faaliyetlerinde, kendi yetenek ve imkanına göre ondan

beklenebilecek özeni değil, aynı ticaret dalında faaliyet gösteren tedbirli, öngörülü

bir tacirden beklenen özeni göstermesinin gerekli olduğunu vurgulamaktadır147. Bu

durumdaki borçlunun, ticari işletmesiyle ilgili faaliyetlerinde tecrübesizliği söz

konusu olmayacak ve bu yönde de sorumluluğu ağırlaşacaktır.

 Muhafazada özen eksikliğinin bulunmadığını emanet alan kanıtlayacaktır.

Vedia olarak bırakılan malın çalınmasıyla ilgili Yargıtay kararında148 da belirtildiği

üzere vedia alan BK. 96, 98 anlamında kendisine hiçbir kusur yüklenemeyeceğini

kanıtlamadıkça muhafazadaki özen eksikliğinden sorumludur. Ayrıca vedia alan,

145 TANDOĞAN, H.: Türk Mes’uliyet Hukuku, Ankara 1961, s.418.
146 İMRE, A.Vedia, s.227.
147 TANDOĞAN, Türk Mes’uliyet Hukuku, s.419.
148 Yarg. 13.HD., 11.9.1981 T.E.4929, K.5611;” …davalı özenle ve güvenli koruma yerine getirdiğini,
çalınmaması için gerekli önlemleri aldığını kanıtlamak zorundadır. Oysa dosya içeriğine göre davalı
bu borcunu yerine getirdiğini kanıtlamış değildir. Böylece saklama sözleşmesinden doğan borca aykırı
davranan davalı, oluşan zararı gidermekle sorumlu tutulmalıdır.” (Uygur, age, s.112).

58

vedianın muhafazasını, özen ve koruma borcunu yanında çalışanlara bırakması

halinde de oluşan zarardan BK. 100 uyarınca istihdam eden sıfatıyla sorumlu

olacaktır149.

 Sözleşmeye konulacak hükümlerle vedia alanın sorumluluğunu hafif tutmak

veya ağırlaştırmak mümkündür. Mesela, vedia alanın her türlü tehlikeden, kazadan

ve mücbir sebepten sorumlu olacağı sözleşmeye konulabilir, ayrıca BK. 99 maddesi

kapsamında olmak kaydıyla hafif kusurdan sorumlu tutulmayacağı hususu da

öngörülebilir150.

 Vediayı kabul eden, vedianın emin bir yerde muhafazası için gerekli tedbirleri

almakla mükelleftir. Muhafaza yeri, vedia alanın işyeri veya ikametgahı olabileceği

gibi sözleşme ile başka bir yer de belirlenebilir, sözleşmede böyle bir yer

gösterilmemişse BK.463. maddede belirtildiği gibi, vedianın niteliğine göre

belirlenecek emin bir yer olabilir. Konu ile ilgili bir Yargıtay151 kararında belirtildiği

gibi, muhafaza yeri, eşyanın mahiyetine ve muhafaza hususunun kapsamına göre

vedianın mahiyet ve kıymetiyle oranlı, örf ve adete göre uygun bir itina ve ihtimam

ile muhafaza edileceği yerdir. Eğer bu yer, vedia veren tarafından bilinen ya da

sözleşmede öngörülen bir yer ise, emin bir yer sayılır.

149 Yarg. TD. 18.3.1971 T. E. 71/835, K.71/835, K.71/2113; “ Davacı ile davalı arasındaki
uyuşmazlık kısmen hizmet ve kısmen de vedia aktine dayanmaktadır. Bu itibarla davalı benzin
istasyonu sahibi, BK.m.321 ve 465 maddeleri hükümlerine tevkifan mudi tarafından kendisine tevdi
olunan eşyayı ihtimam ile muhafazaya mecburdur. Olay, yağlama ve yıkama hizmetinden değil,
otomobilin teslim edilmiş olması, yani vedia aktinin yüklediği muhafazadaki kusurdan ileri
geldiğinden müstevdi, işçinin verdiği zarardan BK.m.55 maddesine müsteniden değil, taraflar arasında
bir akit bulunduğundan, aynı kanunun 100. maddesine göre tazminatla ödevli olur.”(YENER, age,
s.59).
150 YAVUZ, s.809; İMRE, A.Vedia, s.228; BİLGE, s.247.
151 Yarg. 4 HD 18.3.1949 T., 1258 E.1508 K. : “Davaya konu olan mücevherlerle paranın muhafaza
edilmek üzere davacı tarafından davalıya tevdi edildiğinde taraflar ittifak etmesine binaen vedianın
çalındığını iddia eden davalının muhafaza etmek üzere aldığı şeyleri emin bir mahalde ve vedianın
mahiyet ve kıymetiyle mütenasip ve örfü adete göre muvafık bir itina ve ihtimam ile muhafaza ettiğini
ve Borçlar Kanunu 96. maddesi mucibince kendisine çalınmak hususunda hiçbir kusur ve ihmal isnat
edilmeyeceğini ıspat etmesi lazım gelir.” (OLGAÇ, age, s. 375).

59

 Emanet veren dilediği zaman vediayı geri isteyebilir. Emanet veren vediayı

geri istediğinde emanet alan vediayı geri vermek zorundadır. Sözleşmede bir süre

belirlenmiş olsa da bu süre dolmadan vedia verenin vediayı geri isteme yetkisi,

emanet alanın da geri verme yükümlülüğü vardır152. Emanet veren tarafından

vedianın iadesinin istenmesi halinde emanet konusu semereleriyle derhal iade edilir.

Vedianın iadesi, bütün özellikleriyle ileriki bölümlerde vediayı iade borcu başlığı

altında incelenecektir.

 Emanet alan kural olarak muhafaza süresiyle bağlı olmakla birlikte bazı

hallerde kendisine süreden önce vedia konusu malı iade hakkı tanınmıştır. Emanet

alan, önceden belirlenemeyen sebeplerle akdin devamından zarar görür veya

vedianın kesin surette zarar görme durumu doğarsa emanet alanın iade müddetinden

önce vediayı iade hakkı doğar. Süresinden önce vedia alanın vediayı iade edebilmesi

için ortaya çıkan önemli durumun sözleşmenin kurulması sırasında önceden tahmin

edilmemiş olması gerekir153. Muhafaza yerinin deprem veya diğer mücbir sebeplerle

emanet edilen eşyayı muhafaza edemeyecek duruma gelmesi halinde uygulama bu

şekilde olacaktır. Ancak bu durumda dahi emanet alanın vediayı muhafaza edecek

başka yerinin bulunmaması gerekir.

 Vedia alan, kural olarak vediayı şahsen muhafaza etmek zorundadır. Muhafaza

borcu, şahsi edim niteliğinde olduğu için, vedia, vedia verenin izin veya onayı

olmadan başkasına tevdi edilemez. Çünkü, vedia sözleşmesi, güvene dayalı bir ilişki

öngörmektedir, vedia alanın kişisel niteliklerine güvenilerek bir vedia bırakılmış

olmaktadır154. Ancak sözleşme ile bunun aksi kararlaştırılabilir. Vedia, vedia verenin

152 ZEVKLİLER, s.392; YAVUZ, 809; HATEMİ/SEROZAN/ARPACI, s.502; ÖNAN, s. 298.
153 TİFTİK, s. 40.
154 YAVUZ, s.808; İMRE, A.Vedia, s.228-229.

60

izni olmaksızın üçüncü bir kişiye tevdi edilirse, vedia alan üçüncü şahsın fiilinden

sorumlu olur155 .

 Vedia veren, vedianın başka birine verilmesine müsaade etmiş ise emanet alan

başka birini görevlendirebilir156. Bu durumda sözleşmede aksi kararlaştırılmamışsa

başka bir emanetçinin elinde ve onun kusuruyla vediaya gelen zarardan ilk emanetçi

sorumlu olacaktır. Ancak ilk vedia alan, ,ikince vedia alanın kusuruyla tazminat

ödemek zorunda kalmışsa, kusurlu olan ikinci vedia alana rücu hakkına sahiptir.

Vedia verene karşı öncelikle ilk vedia alan sorumludur, bunun istisnası; ikinci vedia

alanın ilk vedia alan tarafından değil, emanet veren tarafından seçilmiş olmasıdır, bu

durumda ikinci emanetçinin kusurlu hareketleri sebebiyle ilk vedia alan sorumlu

olmaz. Vedia veren, doğrudan doğruya ikinci vedia alana karşı tazminat talebi

hakkını ileri sürmek zorundadır157. Vedia alan, vedianın muhafaza mükellefiyetini

üçüncü bir şahsa devredememekle birlikte, vediayı kendisinin nezaret ettiği bir

müstahdemine veya yardımcısına bırakabilir, bu halde, ikinci bir vedia alan

görevlendirme durumu yoktur. Bu durumda vedia alan, Borçlar Kanunu 100.

maddesi kapsamında yardımcı şahısların eyleminden sorumlu olur.

 Birden fazla kişinin birlikte vediayı kabul etmeleri mümkündür. Birlikte vediayı

kabul edenler, doğacak zararlardan vedia verene karşı müteselsilen sorumludurlar (

BK. m. 469). Borçlar Kanununun 141. maddesinde belirtildiği şekilde bazı hallerde

borçlular arasında teselsülün mevcudiyeti bizzat kanun tarafından kabul edilmiştir.

Adi vedia sözleşmesi de bunlardan biridir. 158

155 YAVUZ, s.808; HATEMİ/SEROZAN/ARPACI, s.501.
156 İMRE, A.Vedia, s. 229.
157 İMRE, A.Vedia, s. 229.
158 ERDEM, s.490;KAZANCI, s.310; YAVUZ, s.808;.

61

 Muhafaza, sadece fiilen elde tutmadan daha fazlasını ifade eder. Muhafaza borcu,

bazen bir kitabın veya eski eşyanın muhafazasında olduğu gibi, pasif bir tutumla

yerine getirilmiş sayılacağı halde, bazen de bir hayvanın bakım ve idare edilmesinde

olduğu gibi aktif bir faaliyeti gerektirebilir. Çoğunlukla vediayı muhafaza borcu,

müspet bir edim niteliğindedir. Vedia alanın vediayı sadece alıp bir yerde saklaması

yeterli değildir; bunun güvenli bir yerde saklanması için gerekli tedbirlerin alınması

da gerekir159 .

 Muhafaza borcu ile ilgili olarak, sözleşmede veya meslek kuruluşuyla ilgili

düzenleyici işlemlerde öngörülmedikçe, vedia alan, vediayı hırsızlık ve yangın gibi

tehlikelere karşı sigorta ettirmek zorunda değildir. Bu gibi tehlikelere karşı alınması

gereken tedbirlerin neler olması gerektiği, örf ve adetler ile teamüllere göre

belirlenir160. Muhafaza sırasında bir zarar meydana gelmiş, vedia konusu malda

bozulmalar ve değişiklikler oluşmaya başlamış ise vedia alanın bu durumu vedia

veren bildirmesi gerekir. Gecikmesinde sakınca bulunan hallerde gerekli tedbirleri

almak emanet alanın ödevidir161. Böyle bir durumda ihbar yükümlülüğü, Borçlar

Kanunumuzda sadece ardiye sözleşmesinde açıkça düzenlenmiştir. (BK. M .474),

madde hükmü;”ardiye sahibi, eşyayı bir komisyoncu gibi ihtimam ile muhafaza

etmeye mecburdur. Eşyaya tahavvül arız olup da başkaca tedbir ittihazını istilzam

ederse müstevdi mümkün olduğu takdirde bundan mudii haberdar eder” şeklindedir.

Bu maddenin karşı anlamından adi vedia sözleşmesinde ihbar yükümlülüğünün

olamayacağı iddia edilmiştir162.

159 ZEVKLİLER, s.391; YAVUZ, s. 807; KARAHASAN, s. 1400.
160 İMRE, A.Vedia, s. 228; YAVUZ, s. 806; BİLGE, s. 247.
161 HATEMİ/SEROZAN/ARPACI, s. 501; ZEVKLİLER, s.392; YAVUZ, s.808;
162 İsviçre Schaffhausen Yüksek Mahkemesinin bir kararında, nebatın veya hayvanın vedia olarak
verilmesi halinde, muhafaza borcuna bağlı olarak, eşyadaki değişikliklerin bildirilmesi
mükellefiyetinin bulunmadığına, böyle bir mükellefiyetin kanunda sadece ardiye sözleşmesi için
düzenlediğine karar verilmiştir. (İMRE, A.Vedia, s.228).

62

 İhbar yükümlülüğünün iyi niyet esaslarına göre, her sözleşmede, özellikle de

muhafaza borcunun bulunduğu vedia sözleşmesinde bulunması esastır. İhbar

yükümlülüğü hakkında, bu yükümlülüğün sadece ardiye sözleşmesini düzenleyen

BK. m. 474 de açıkça düzenlenmesi ve bunun karşıt anlamından, diğer muhafaza

sözleşmelerinde olamayacağı sonucunu çıkartmak doğru değildir. Bu yükümlülüğün,

vedia alanın dikkat ve özen içinde muhafaza yükümlülüğü kapsamında

değerlendirilmesi gerekir163.

 Vedia sözleşmesinin esaslı unsuru vedianın muhafazası olmakla beraber vedia

alan başka mükellefiyetleri de üzerine alabilir. Mesela, tevdi edilmiş olan kıymetli

evrakların faizlerinin tahsili, hayvanın bakımı gibi borçlar varsa ortada birleşik bir

sözleşme vardır164. Ancak yan yükümlülük niteliğindeki bu eylemler muhafazanın

daha iyi bir şekilde yerine getirilmesi için yapılmışsa, muhafaza amacının

gerçekleştirilmesi için yapılan bu tür faaliyetler yan edim niteliğinde kalır. Örneğin,

hayvana yem verilmesi, hububatın havalandırılması gibi vedianın bakımı ve

bozulmasına karşı tedbir niteliğindeki eylemler bu kapsamda değerlendirilebilir.

 Vedia sözleşmesinin güvene dayalı bir ilişki olması nedeniyle, vedia alan için

sır saklama ödevi doğabilir. Bir vasiyetnameyi muhafaza etmek için alan kimse,

vasiyetnameyi gizli tutmak zorundadır, kapalı vasiyetnamenin içeriğini öğrenmek

için faaliyetlerde bulunamaz; keza kilitli bir bavulu vedia olarak alan kimse, içinde

ne olduğunu araştıramaz165.

 Roma Hukukunda, vedia sözleşmesinin niteliği gereği sadece vedia alan kişi

borç altına girmekteydi. Vedia alan kişiye ait olan borçlar, vedia sözleşmesinin ilk

olarak ortaya çıktığı ve uygulanmaya başlandığı dönemden itibaren daima

163 İMRE, A.Vedia, s. 228;
164 BİLGE, s.246; İMRE, A.Vedia, s.229.
165 TİFTİK, s.44.

63

sözleşmenin temel ve zorunlu niteliklerini oluşturmuştur. Vedia sözleşmesi, yapısı

itibariyle vedia verene bir yükümlülük yüklememesine rağmen vedia alan kişinin

mala ilişkin masraf yapması veya vedia alınan malın vedia alan kişiye zarar vermesi

durumlarında vedia veren de borç altına girebilmekteydi. Ancak vedia verenin borç

altına girmesine sebep olan bu durumlar, vedia sözleşmesinin tek tarafa borç

yükleyen bir sözleşme olma özelliğini ortadan kaldırmaz166.

 Vedia sözleşmesinin eksik iki taraflı bir sözleşme olarak nitelendirilmesinin,

hukuk okulları tarafından reddedilmeyen ve çağdaş hukukçular tarafından

benimsenen bir özellik olduğunu ifade etmek gerekir. Çünkü vedia sözleşmesinin

eksik iki taraflı bir sözleşme olarak nitelendirilmesi, onun gerçek anlamda iki taraflı

bir sözleşme niteliği kazanmasına sebep olmayıp, sadece vedia verenin de bazı

durumlarda borç altına girebileceği ihtimalinin göz önüne alınması anlamına

gelmekteydi167.

 Roma Hukukunda, vediaya konu malın, vedia alan tarafından malın niteliğine

ve sosyoekonomik amacına uygun olarak muhafaza edilmesi gerekiyordu. Bu

nedenle her somut olayda bu iki özelliğin değerlendirilmesi gerekiyordu. Vedia

alanın malın muhafazası sırasındaki sorumluluk ölçütünü ve sorumlu tutulmasının

şartlarını dönemlere göre incelemek gerekmektedir. Klasik Hukuk Döneminde vedia

alan kişi, malın muhafazasıyla ilgili olarak olağan dışı bir özen ve ihtimam

göstermek zorunda değildi; vedia alan kişi, muhafaza borcunu ihlal eden (dolus)

kasıtlı bir eylemi nedeniyle sorumlu tutulurdu. Iustinianus Dönemi’nde ise vedia alan

kişinin sorumluluğunun (culpa lata) ağır ihmali de içine alacak şekilde

genişletildiği görülmektedir. Bu suretle vedia alan kişinin, sözleşme dolayısıyla

166TAHİROĞLU, s.172; RADO, s.80; KÜÇÜKGÜNGÖR, s.53.
167 Longo, Deposito, s.29-30; Rotondi, s.69-70 (Naklen; Küçükgüngör, s. 53).

64

üzerine düşen yükümlülükleri yerine getirirken, en az düzeyde de olsa bir özen

gösterme borcu altında olduğu kabul edilmiştir168 .

 Borçlar kanunumuzda, sözleşmeye konulacak hükümlerle vedia alanın

sorumluluğunu hafif tutmak veya ağırlaştırmak mümkün idi. Roma Hukuku

öğretisinde Albertario’nun aksi yönde görüş belirtmesine rağmen, hakim olan genel

ilkeye göre; vedia alan kişinin sorumluğunu ağırlaştıracak nitelikteki değişiklilerin

gerek Klasik Hukuk Dönemi’nde gerek Iustinianus Dönemi’nde hukuken mümkün

olduğu kabul edilmektedir169. Vedia alanın sorumluluk durumunda meydana

gelebilecek değişiklik, taraflar arasında yapılan anlaşmadan kaynaklanabileceği gibi,

bazı özel durumların varlığı halinde kanundan dolayı da ortaya çıkabilirdi. Vedia

alan kişi karşı tarafla sözleşme yaparken, bu sözleşmeye ilave bir anlaşmayla hafif

ihmal sebebiyle de sorumlu olacağını kararlaştırarak daha kapsamlı bir sorumluluk

üstlenebilirdi170 .

 Vedia alanın sorumluluğu, bazı durumlarda beklenmeyen hali içine alacak

şekilde genişleyebilirdi. Roma Hukuku’nda iki durumda beklenmeyen hali içine

alacak şekilde vedia alanın sorumluluğunda genişleme söz konusu olurdu: Bunlardan

birincisi, vedia alanın sözleşmeye ek olarak yapılan bir anlaşmayla beklenmeyen hal

nedeniyle ortaya çıkacak sorumluluğu kabul ettiği durumdur; ikincisi ise, bir

kimsenin kendisinden istenmediği halde bir malı vedia olarak almak istemesi üzerine

kurulan sözleşmeden doğan sorumluluk durumudur171.

 Türk Hukukunda vedia alanın sorumluluğunu, sözleşmeye konulacak

hükümlerle hafifletmek mümkün olduğu halde; Roma Hukukunda, vedia

168 KÜÇÜKGÜNGÖR, s.76; TAHİROĞLU, s. 170; RADO, s.80.
169 KÜÇÜKGÜNGÖR, s. 66.
170 TAHİROĞLU, s.171; RADO, s.82.
171 KÜÇÜKGÜNGÖR, s. 69-71.

65

sözleşmesinin içinde yer alan bir anlaşmaya bağlı olarak vedia alanın sorumluluğu

azaltılamazdı. Bunun nedeni ise, bilindiği gibi Klasik Hukuk Dönemi’nde vedia alan

kişi sadece dolus sebebiyle sorumluydu. Kamu yararı saikiyle her türlü kasıtlı

işlemin yasaklanması gerektiği kabul edildiği için, sözleşme ile vedia alan kişinin

dolus sebebiyle sorumluluğu ortadan kaldırılamazdı. Bu yüzden, vedia alan kişinin

dolus sebebiyle sorumluluğunu ortadan kaldırmaya yönelik anlaşma geçersizdi.

Iustinianus Dönemi’nde ise vedia alanın sorumluluğu culpa lata’yı içine alacak

şekilde genişletildiği için, culpa lata sebebiyle sorumluluğu ortadan kaldıracak

anlaşmaların geçersiz olduğu kabul edilmiştir172.

 Vedia alan kişinin Klasik dönemde dolus, Iustinianus döneminde culpa lata

sebebiyle sorumlu tutulmayacağına ilişkin taraflar arasında bir anlaşma yapıldığında,

sadece bu anlaşmanın geçersiz olduğu kabul edilirdi, bu nedenle de sözleşme

varlığını muhafaza ederdi173. Ayrıca, vedia sözleşmesinden sonra yapılan vedia veren

kişinin vedia alan kişiyi dava etmeyeceğini taahhüt etmesi şeklindeki bir anlaşmanın

geçerli olacağını, Digesta’da yer alan metinlerden anlamaktayız174.

 Roma Hukukunda vedia alınan malın üçüncü bir kişiye tevdi edilmesi

anlamına gelen alt vedia işlemi Borçlar Kanunumuza nispeten farklılık içermektedir.

Roma’da, vedia alan kişi malı bizzat muhafaza etmek yerine, malın muhafazası için

başkasıyla, vedia veren kişinin katılımı olmaksızın vedia sözleşmesi yapabilir ve

yapılan bu yeni sözleşme geçerli kabul edilirdi. Ancak, bu durumda, ilk vedia alan

kişinin vedia veren kişiye karşı sorumluluğunun şartları hususunda Roma hukukuna

ait, kaynak teşkil eden metinlerde açık bir hüküm mevcut değildir. Alt vedianın ele

alındığı metinlerde sadece alt vedianın geçerli olduğu belirtilmekte, buna karşılık

172 TAHİROĞLU, s.171; KÜÇÜKGÜNGÖR, s.73.
173 Longo, Deposito, s.89 (Naklen; Küçükgüngör, age, s.73.)
174 KÜÇÜKGÜNGÖR, s.74.

66

hangi hüküm ve sonuçları ortaya çıkaracağı üzerinde durulmamaktadır. Bu nedenle

ortaya çıkan sorunlarda genel nitelikteki hükümlerin uygulanması kabul edilmiş

olmaktadır, yani Klasik Hukuk Dönemi’nde vedia alan kişi dolus’u olmadan alt

vedia sözleşmesi yapmışsa, bu durumda ilk vedia veren kişi için zarar verici bir

durumun oluşmayacağı kabul edilirdi. Iustinianus Dönemi’nde ise alt vedia

sözleşmesi yapan vedia alan kişinin, sadece dolus değil aynı zamanda culpa lata

dolayısıyla da sorumlu olacağı kabul edilmiştir175.

 Bazı Roma hukukçuları, alt vedia sözleşmesinin geçerli olabilmesi için bazı

ek şartlatın mevcut olması gerektiğini ileri sürmektedirler. Bunlara göre alt vedianın

geçerli olarak yapılabilmesi için, birtakım zorunlu sebeplerin bulunması veya malın

vedia veren yararına olmak üzere daha etkili şekilde korunması gereğinin ortaya

çıkmış olması gerekir. Ancak bu görüşün, vedia alan kişinin sorumluluğuna ilişkin

olarak Klasik Hukuk ve Iustinianus Dönemi’nde hakim olan genel prensiplere uygun

düşmediği söylenebilir. Çünkü bu görüş, vedia alan kişinin alt vediaya müracaat

ettiğinde belli bir dikkat ve özen göstermekle yükümlü olduğunu varsaymaktadır.

Oysa ki vedia alan kişiye bu tarz bir yükümlülük getirilmiş olduğuna dair bir hükme

Roma hukuku kaynaklarında rastlanmamaktadır176.

 B- VEDİA KONUSU MALIN KULLANILMAMASI BORCU

 Borçlar kanunumuza göre, vedia sözleşmesinde vedia konusu malın emanet

alana teslimi ile mülkiyet emanet alana intikal etmez; vedia alan sadece o şeyin feri

zilyetliğini kazanır, mülkiyet sahibi vedia veren ya da üçüncü bir şahıs olabilir.

175 KÜÇÜKGÜNGÖR, s.79-80.
176 KÜÇÜKGÜNGÖR, s. 80.

67

Vedia sözleşmesinde, vedia konusu malın, vedia verenin menfaatine uygun olarak

özen ve dikkatle muhafaza edilmesi amacıyla tevdii söz konusu olduğu için, vedia

alanın vediayı vedia verenin müsaadesi olmaksızın kullanması yasaklanmıştır (BK

m.465/ I)177. Vedia veren bu borca aykırı hareket ettiği takdirde, vedia verene uygun

bir tazminat ödeme borcu altına girer, ayrıca bu sırada umulmayan hal sonucu

meydana gelen kazalardan dahi sorumlu olur. Vediayı kullanmamış olsaydı bile bu

zararın meydana geleceğini ispatlarsa, kazadan doğan zararı ödemekten kurtulur

(BK m.465/II)178.

 Vediayı kullanmama yasağı emredici bir kural değildir, taraflar sözleşmeyle

aksini kararlaştırabilirler. Vedia veren tarafından vedianın kullanılması için izin

verilmişse, vedia alan vedia konusu malı kullanabilir. Bu izin açık veya örtülü olarak

verilebilir. Bu müsaadenin mevcut olduğunu ispat külfeti vedia alana aittir. Çünkü

vedia sözleşmesinde vedia alanın vediayı kullanma yetkisine sahip olması istisnai bir

durumdur179.

 Kullanma yasağı özellikle, kıymetli evrakın tevdiinde önem arz eder; vedia

alan kıymetli evrakı, vedia verenin izni olmadıkça, kendisine kazanç elde etmek için

rehin veremez. Ayrıca vedia alan, kendisine emanet verilmiş nadir eşyaları, ender

bulunan madeni paraları, mühürleri inceleme ve öğrenim amacıyla dahi başkasına

ödünç veremez180.

 Vediayı izinsiz kullanarak borca aykırı hareket etmenin birinci sonucu,

tazminat sorumluluğudur. BK m. 465/II muhik bir tazminattan bahsetmiş ancak

kapsamını ve niteliğini belirlememiştir. Genel olarak bu tazminat münasip bir

177 İMRE, A.Vedia, s.230; ZEVKLİLER, s. 391; YAZVUZ, s.808; ERDEM, s.482.
178 ZEVKLİLER, s.391; YAVUZ, s. 808; BERKİ, s. 203; HATEMİ/ SEROZAN/ARPACI, s.501;
KARAHASAN, s.1400.
179 İMRE, A.Vedia s. 230; ÖNAN, s.299; BİLGE, s.253.
180 TİFTİK, s.46.

68

kullanma karşılığı olarak kabul edilmektedir181. İsviçre Federal Mahkemesi, bir

miktar paranın adi vedia olarak verilmiş ve bunun sözleşmeye aykırı olarak

kullanılmış olması halinde verilecek tazminatın mutat faizin ödenmesi şeklinde

olacağına karar vermiştir182.

 Bu durumda vedia alanın vediayı kullanmakla elde ettiği veya elde etmesi

gereken menfaatlerin vedia verene iade ya da ödeme sorumluluğu ortaya çıkar.

Örneğin bir miktar para vedia olarak verilmişse, bunun sözleşmeye aykırı olarak

kullanılması halinde, verilecek tazminat miktarı alış veriş hayatının gerekli gösterdiği

faizin ödenmesi şeklinde belirlenir. Aynı esastan hareketle, tevdi edilen parayı böyle

kullanan vedia alan, yasal temerrüt faizi yanında elde ettiği ödünç verme faizini de

iade etmek zorundadır. Bu çözüm kanaatimce de vedia alanın muhafaza borcunun

niteliğine uygundur.

 Kullanma yasağına aykırı davranışın ikinci sonucu; vediayı kullanma sırasında,

umulmayan hal sebebiyle dahi oluşmuş olsa, ortaya çıkan hasardan vedia alanın

sorumlu olmasıdır. Başka bir ifadeyle, bu takdirde umulmayan hal sonucu ortaya

çıkan hasarlardan da vedia alan sorumlu olur. Ancak vedia alan, vediayı kullanmamış

olsa dahi, zararın meydana geleceğini ispatlarsa sorumluluktan ve tazminat

ödemekten kurtulabilir (BK m.465/son)183.

 Ancak umulmayan halin, izin verilmemiş kullanma ile illiyet bağı içinde olması

gerekir. Örneğin kendisine bırakılan otomobili hakkı olmadan kullanan garaj sahibi,

bu kullanım sırasında otomobile başka bir otomobilin çarpması halinde, vedia verene

karşı zarardan sorumlu olur. Fakat döndükten sonra garajda kusuru olmaksızın

181 HATEMİ/SEROZAN/ARPACI, s. 501; ZEVKLİLER, s.391; KARAHASAN, s.1400; ERDEM,
s.482.
182 İMRE, A.Vedia, s. 230.
183 İMRE, A.Vedia, s.231; TİFTİK, s.47.

69

mesele bir yıldırım düşmesi sonucu yangın çıkar ve otomobil hasar görürse, garaj

sahibi zarardan sorumlu olmaz184.

 Roma hukukunda da vedia konusu malın vedia alan tarafından kullanılması

yasaktır. Esasen vedia sözleşmesinin amacı malın muhafaza edilmesi olduğu için,

vedia verenin rızası olmaksızın malın vedia alan kişi tarafından kullanılması, vedia

sözleşmesinin niteliği ile bağdaşmamaktadır. Bu nedenle eğer vedia veren kişinin

rızası olmadan vedia alan kişi malı kullanacak olursa, sadece sözleşmeyi ihlal

etmekle kalmaz, aynı zamanda Roma Hukukunda oldukça geniş kapsama sahip olan

kullanma hırsızlığını da içeren hırsızlık (furtum) suçunu işlemiş olur185.Buna

karşılık vedia alan kişi, vedia veren kişinin rızasının bulunduğunu düşünerek iyi

niyetle vedia konusu malı kullanırsa hırsızlık sebebiyle cezai sorumluluğu olmazdı.

Ancak malın muhafaza amacı fazlasıyla aşıldığı için, böyle bir durumda vedia

sözleşmesi ortadan kalkardı186.

 Vedia veren kişinin, sözleşmenin yapıldığı anda ya da sonradan vedia konusu

malın kullanılması hususunda vedia alan kişiye açıkça izin vermesi halinde, sözleşme

vedia sözleşmesi olma niteliğini kaybederdi. Sözleşmeye konu mal ferden tayin

edilen, misli olmayan bir mal, ise vedia veren kişinin vedia alan kişiye malı kullanma

yetkisi vermesi halinde vedia sözleşmesinden söz edilemezdi. Eğer bu yetki

sözleşmenin yapıldığı anda verilmişse doğrudan doğruya ariyet (commodatum)

sözleşmesi ortaya çıkardı. Vedia sözleşmesi yapıldıktan sonra bu yetki verilmişse

vedia sözleşmesi ortadan kalkarak ariyet sözleşmesine dönüşürdü. Buna karşılık

sözleşmeye konu mal misli olan bir mal ise, başlangıçta veya sonradan kullanma

yetkisi verilmesi halinde klasik dönem hukukçularına göre karz (mutum)

184 TİFTİK, s. 47.
185 KÜÇÜKGÜNGÖR, s.81; TAHİROĞLU, s.170; RADO, s. 82; DI MARZO, s. 418.
186 Longo, Deposito, s.56 (Naklen; Küçükgüngör, s.82).

70

sözleşmesi ortaya çıkardı. Iustinianus döneminde ise malı kullanma yetkisinin

verilmesi durumunda vedia sözleşmesinin usulsüz vedia sözleşmesi olarak varlığını

koruyacağı sonucuna varılmıştır187. Bu konuyla ilgili olarak ilerleyen bölümlerde

usulsüz vedia başlığı altında ayrıntılı bilgi verilecektir.

C- MALIN İADE EDİLMESİ BORCU

1- GENEL OLARAK İADE BORCU

 Vedia alan, vediayı kural olarak, sözleşmenin sona ermesi veya talep etmesi

durumunda vedia verene aynen iade etmekle yükümlüdür. Vedia alanın, talep

edildiğinde derhal iade borcu vardır bu borç, vedia sözleşmesinin karakteristik bir

özelliğidir. Sözleşmeden doğan geri verme borcu ise, süre varsa sürenin sona

ermesinden sonra, sürenin dolmasından önce geri istenmişse, talep edildiği andan

itibaren doğar188.

 İade borcunun vedia sözleşmesine ilişkin önemli bir özelliği, ilk talepte ifa

zorunluluğudur. Sözleşmede bir süre belirlenmiş olsa bile, vedia veren bununla bağlı

olmayıp her zaman tevdi edilen şeyin iadesini isteme hakkına sahiptir ve bu hüküm

emredici kural niteliğindedir189. Vedia sözleşmesinin vedia verenin menfaatine bir

sözleşme olması sebebiyledir ki, iade için bir vadenin varlığı halinde bile,

sözleşmenin devamında vedia alanın menfaati yoktur. Bu nedenle erken iade, vedia

alan için bir fedakarlık teşkil etmez. Ancak, vedia alanın bu sebeple yapmış olduğu

masrafların vedia veren tarafından ödenmesi gerekir. Borçlar Kanunumuzun 466.

187 KÜÇÜKGÜNGÖR, s. 83.
188 İMRE, A.Vedia, s.231; HATEMİ/SEROZAN/ARPACI, s.502;TİFTİK, s. 47.
189 İMRE, A.Vedia, s.232.

71

maddesinde de belirtildiği üzere, vedia veren, vedia sözleşmesinin süresini göz

önünde tutarak yapmış olduğu masrafları vedia alana ödemekle yükümlüdür.

Örneğin, uzun süreli bir muhafaza sözleşmesinde, vedia alan, kendisine verilen

eşyayı muhafaza amaçlı bir yer kiralamışsa ya da başka masraflar yapmışsa emanet

veren bu masrafları ödemek zorundadır190.

 Vedia sözleşmesi ücretli olarak yapılmışsa veya vedianın kabulünde mesleki bir

faaliyet olarak icra edilen bir işletmenin varlığı söz konusu ise, vedia veren

sözleşmede tayin edilen süreden önce vediayı geri isterse emanet alnın zararını

karşılamak zorundadır. Bu gibi durumlarda, kararlaştırılmış olan ücrete, vedia alanın

hak kazanacağını kabul etmek gerekir191.

 Vedia alan, vedianın feri zilyedidir. Asli zilyet vedia konusu malın mülkiyet

hakkına sahip olan kişidir. Ayrıca vedia verilen şeyin mülkiyeti vedia verene değil

de, üçüncü bir kişiye de ait olabilir. Üçüncü kişi eşyanın tevdiinden önce veya sonra

mülkiyeti kazanmış olabilir. Eşyanın sahibi sıfatıyla vedianın kendisine iadesini

üçüncü kişi isteyebilir, kanun yine de vedia verene iade borcunu yüklemektedir.

Çünkü vedia sözleşmesi, vedia veren ile vedia alan arasında yapılmıştır ve ancak

ikisi hakkında haklar ve borçlar doğurur. Üçüncü kişinin vedia hakkında bir istihkak

iddiasında bulunduğu durumlarda dahi, vedia alan, vedia evrene iadeyle yükümlüdür.

Ancak vedia konusu mal haczedilir ya da vedia alana karşı istihkak davası açılırsa,

vedia alanın durumdan vedia vereni haberdar edip ihtilafın çözümlenmesine kadar

vediayı kimseye vermemesi gerekir192.

 Yedi emine tevdi durumunda da, vedia ihtilaflı olduğundan ihtilaf giderilinceye

kadar vedia alan, vediayı iade edemez; yoksa tazminatla sorumlu olur (BK m.471

190 ZEVKLİLER, s.392; YAVUZ, s.809; İMRE, A.Vedia, s. 232; ERDEM, s.485.
191 YAVUZ, s.809; ZEVKLİLER, s.392; BİLGE, s.248.
192 İMRE, A.Vedia, s.237-238; ZEVKLİLER, s.392; KARAHASAN, s. 1401.

72

)193. Sözleşmenin ifası mümkün olmadığında örneğin, alacaklının yeri

bilinmediğinde veya alacaklının ifayı kabulden kaçınması halinde, vedianın üçüncü

bir şahsa tevdii söz konusu olmaktadır. Bu tarz tevdi, çoğunlukla resmi mercilere

yapılmaktadır. Burada yedi emine tevdi söz konusu olmamakla birlikte

yükümlülükler bakımından vedia hükümleri geçerli olur. Buradan hareketle, eğer

vedia veren iade edilmek istenen vediayı kabulden kaçınırsa, vedia alanın yapacağı

tevdi hakkında BK m. 471’de düzenlenen yediemine tevdi hükmü değil, alacaklının

temerrüdü hakkındaki genel hükümlerin uygulanması gerekir194.

 Vedia konusu şeyin, vedia verenin ölümü halinde mirasçılarına, fiil ehliyetini

kaybetmesi halinde kanuni mirasçılarına ya da vedia verenin işaret ettiği kimseye

iadesi söz konusu olabilir. Yani, iadeyi isteme hakkına sahip olan kişi, vedia veren

veya onun hakları kendisine intikal etmiş kimsedir195. Vedia kural olarak vedia

verene iade edilir, ancak vedianın kabulünü mesleki faaliyet olarak icra edenler,

vedia konusu malın iadesini, bir belgenin ibrazına bağlı tutabilirler. Örneğin

emanetlere bırakılan eşyalar ispat aracı niteliğindeki belge veya makbuz karşılığında

iade edilir. Başkası lehine vedia sözleşmesi yapılmışsa, vedia konusu mal, lehine

yapılan şahsa iade edilir. Vedia sözleşmesi, başkası lehine tam sözleşme niteliğinde

ise, sözleşmeyi yapan üçüncü şahsın iadeyi isteme hakkının olduğu kabul edilir;

ancak başkası lehine eksik sözleşme niteliğinde ise, üçüncü şahsın vedianın

kendisine iadesini isteme hakkı yoktur. Şayet sözleşmede bu nitelik açıkça belli

değilse, tarafların iradelerine, borcun konusuna ilişkin örf ve adete bakılarak üçüncü

şahsın iadeyi talep hakkı olup olmadığı karara bağlanır (BK m.111/ 2)196.

193 KAZANCI, s.312; ERDEM, s.492; TİFTİK, s.49.
194 İMRE, A.Vedia, s.239; TİFTİK, s. 49.
195 YAVUZ, s.809;
196 İMRE, A.Vedia, s. 237-238.

73

 Birden fazla kişi bir vediayı birlikte kabul etmişlerse, bunlar hakkında kanun

müteselsil borçluluğu kabul etmiştir197. Bu hüküm tamamlayıcı hukuk kuralı

niteliğinde olduğundan taraflar sözleşme ile aksini kararlaştırabilirler198. Burada

kanundan doğan bir teselsül söz konusudur ve müteselsil borçluluk dolayısıyla

birlikte vedia ilişkilerinde BK. m. 141 vb. hükümleri uygulanacaktır. Kanun

tarafların iradesini göz önünde tutmaksızın teselsülü kabul etmiştir199. Birlikte

vediayı kabul edenler, bölünemez bir şeyi saklamak üzere almışlar ancak eşya,

bölünebilir bir edaya, örneğin tazminat borcuna dönüşmüşse de, müteselsil

sorumluluk devam eder. Burada sözleşmeye dayanan aynı sebepten doğan tazminat

yükümlülüğü vardır ve birden çok kişi gerçekleşen zararı müteselsil sorumluluk

esasına göre tazmin etmek zorundadır. Vedianın hasar görmesi veya yok olması

halinde, aynı sebepten doğan tazmin yükümlülüğü esasına göre vedia alanlar

müteselsilen sorumlu olacaklardır200

 Vedia verenlerin birden çok olması halinde ise BK. m. 69 hükümleri uygulanır.

Bu durumda kanuni bir teselsül söz konusudur. Buna göre, birden fazla kişi birlikte

bir vedia sözleşmesi yaparak bir şeyi beraberce teslim etmiş iseler, bunlardan birinin

iade yönündeki talebi üzerine vedia alan, talepte bulunana iade ile yükümlüdür201.

 Vedianın geri verileceği yer, saklanması gereken yerdir; BK. m.468 hükmü

gereğince, vedia, masraf ve hasarı vedia verene ait olmak üzere, muhafaza edilmesi

gereken yerde iade edilmelidir. Başka bir ifadeyle, vedia veren, vedia konusu malı

vedia alandan onu muhafaza ettiği yerden teslim alacaktır. Vedianın iadesi aranacak

197 HATEMİ/SEROZAN/ARPACI, s.503; BERKİ, s.205; ZEVKLİLER, s.392; YAVUZ, s.808.
198 İMRE, A.Vedia, s.240; YAVUZ, s.808; BİLGE, s.249.
199 BİLGE, s.249;
200 EREN, s. 810
201 BİLGE, s.252; YAVUZ, s.808.

74

borçtur, yani alacaklının ikametinde ödenmesi gereken borçtur202. Muhafaza yeri,

vedia alanın işyeri veya ikametgahı olabileceği gibi sözleşme ile başka bir yer de

belirlenebilir. Sözleşmede böyle bir yer gösterilmemişse BK. m.463 hükmünün ima

ettiği vedianın niteliğine göre belirlenecek, vediayı saklamaya uygun emin bir

yerdir203.

 Vedia alanın, kural olarak vedia konusu malı taşıma borcu yoktur. Ayrıca

vedianın muhafaza yerinin zorunluluk sebebiyle değiştirilmesi halinde vedia alanın

bu durumun oluşmasında kusuru yoksa, vedia konusu mal, geri verme zamanında

bulunduğu yerde iade edilir. Vedia alan, vedia verenin sonraki talimatıyla vedia

konusu malı ona gönderirse, bu yeni bir sözleşmeye, vekalet sözleşmesine, dayanak

olmaktadır. Sözleşmenin kurulması sırasında, muhafaza yerinden başka bir geri

verme yeri belirlenmişse, karma bir sözleşme vardır204.

 Vedia alan, vediayı aldığı zamanki durumuyla geri vermek zorundadır; ayrıca

vedia verenin, sonradan hasıl olan fazlalıkları, doğal ve hukuki semereleri, talep etme

hakkı vardır205. Buna göre, vedia sözleşmesinde aksine hüküm yoksa, vedia alanın

semereleri de iade etmesi gerekir. Örneğin, vedia olarak bırakılan bir hayvan

yavrularsa, bu da vedia verene vedia konusu mal ile birlikte iade edilecektir. Bunun

gibi kıymetli evrakın vediasında muacceliyet kazanan kuponların tahsili ile elde

edilen sözleşme, aksi karalaştırılmadıkça vedia verene iade edilecektir. Zira, vedianın

mülkiyeti vedia alana geçmediğinden, nefi ve hasarı ile fazlalıkları da vedia alana

geçmez; semerelerin ve fazlalıkların vedia verene iadesi gerekir206.

202 KARAHASAN, s.1401; ZEVKLİLER, s.392; İMRE, A.Vedia, s.237;
203 BERKİ, s.205; ERDEM, s.468; KAZANCI, s.309.
204 TİFTİK, s.52.
205 HATEMİ/SEROZAN/ARPACI, s.503; ZEVKLİLER, s.392; KARAHASAN, s. 1401;YAVUZ,
s.810.
206 İMRE, A.Vedia, s.234; TİFTİK, s.52.

75

 Yukarıda da belirtildiği gibi, aksine bir sözleşme hükmü yoksa vedia alanın

semereleri de iade etmesi gerekir. Ancak taraflar sözleşme ile bunun aksini

kararlaştırıp semerelerin vedia alana ait olacağını kararlaştırabilirler207. Vedia alan

vediayı aynen iade edemezse kusurlu sayılır ve aksini ispat edemezse tazminat

ödemekle yükümlü olur (BK. m.96). Aynen iade edilemeyen vedianın yerine

tazminat borcu geçer208.

 Vedia alanın vediayı iade edememesi halinde tazminat olarak, vedianın talep ve

dava tarihindeki değerini ödemesi gerektiği kabul edilmektedir209. Bu durumda vedia

veren, hüküm zamanına kadar ortaya çıkan değer artışları da göz önünde tutularak,

vedia konusu şeyin talep zamanındaki değerine hak kazanır210.

 Vedia alan, vedia verende bulunan bir alacağı ile iadeye ilişkin borcunu takas

etme hakkına sahip değildir (BK. m.123/1). Ancak vedia alanın borç ilişkisinden

doğan bir hapis hakkı vardır; yani vedia alan, vedia veren borçlarını yerine

getirmediği takdirde hapis hakkını kullanabilir211. Vedia sözleşmesinde vedia alanın

aynen iade etme yükümlülüğüne karşı; vedia verenin iade konusunda iki türlü talep

hakkı vardır: bunlardan birincisi, sözleşmeden doğan alacak hakkına istinaden vedia

verenin nispi hak niteliğindeki talep hakkıdır, ikinci olarak da vedia veren aynı

zamanda malik ise mülkiyet hakkına dayanan mutlak bir talep hakkı vardır. Bu talep

hakkı ayni hak niteliğinde olduğundan herkese karşı ileri sürülebilir ve bu hak

207 KARAHASAN, s.1401; BERKİ, s.205.
208 YAVUZ, s. 810; HATEMİ/SEROZAN/ARPACI, s.502; İMRE, A.Vedia, s.234.
209 İMRE, A.Vedia, s. 234; YAZVUZ, s.810.
210 Yarıtay 3. HD.7.6.1993 t., 5752 E.; 5233 K.: “Vedia verenin yedi emin sıfatıyla teslim ettiği
malları vedia alan iade etmemiştir. BK.m.466 uyarınca, vedia veren her zaman yedi emine tevdi edilen
eşyayı geri isteyebilir. Bu itibarla vedia alan, iade edemediği eşyanın rayiç değeri üzerinden bedelini
tazmin ile yükümlüdür.” (TİFTİK, s.53)
211 YAVUZ,s. 810; HATEMİ/SEROZAN/ARPACI, s. 503.

76

zamanaşımına uğramaz. Vedia veren ayni hakkına dayanarak her zaman iade

talebinde bulunabilir212.

 Vedia veren malik, ayni hakkına dayanarak her zaman iade talebinde

bulunabilirken, sözleşmeden doğan isteme hakkı ise, borç ilişkisinden doğan bir

şahsi hak olmasından dolayı ancak sözleşme tarafları arasında kullanılması söz

konusu olabilir ve bu hak on yıllık zamanaşımına tabidir (BK. m.125). Vedia

sözleşmesine dayanan hukuki ilişki bakımından Borçlar Kanunu’nda vedia olarak

bırakılan malın geri alınması için ayrı bir zamanaşımı süresi belirlenmediği için,

vedia konusu malın iadesini talep etme hakkının BK. m.125 hükmündeki on yıllık

zamanaşımına tabi olması gerekir213.

 Vedia alanın iade borcu, vedia sözleşmesinin sona erdiği anda doğar ve bu andan

itibaren zaman aşımı işlemeye başlar214. Bu zamanaşımı iade borcunun muaccel

olduğu tarihten on yıldır. Süresiz vedia sözleşmelerinde zamanaşımının, tevdi

gününden değil, iadesinin talep edilmesinden itibaren işlemeye başladığının kabul

edilmesi gerekir215.

 Vedia veren vedia konusu malın maliki ise, vedia alan vedia konusu eşyayı

başkasına muhafaza etmek üzere verdiğinde, vedia veren üçüncü kişiden mülkiyet

hakkına dayanarak istihkak iddiasıyla iadesini isteyebilir. Vedia verenin, vedia

sözleşmesinden doğan nispi hakka dayanarak üçüncü kişiden vedia konusu malın

iadesini talep edip edemeyeceği tartışmalıdır. Bu soruya nispi haklarla ilgili genel

ilkeye dayanarak olumsuz cevap verilebilir; ancak bu çözüm uygulama bakımından

212 İMRE, A.Vedia, s. 239; YAVUZ, 809; HATEMİ/SEROZAN/ARPACI, s.501.
213 YAVUZ, s.811; İMRE, A.Vedia, s.233; Yargıtay 13.HD.10.06.1982 T. 3842 E. 4288 K.: “Vedia
sözleşmesinden doğan talep hakkı BK.m.66’daki değil, BK.m.125’teki on yıllık zamanaşımına
tabidir.” (TİFTİK, s.55).
214 YAVUZ, s. 811; KARAHASAN, s.1401.
 215 YAVUZ, s.811.

77

fazla tatmin edici olmamaktadır. Bu nedenle, vedia verenin borç ilişkisinden dolayı

vedia alanın muhafaza etmek üzere tevdi ettiği üçüncü kişiden iadesini

isteyebileceğini, vekalet hükümlerini düzenleyen BK m.391/III hükmünü kıyasen

uygulamak suretiyle kabul etmek isabetli olur216.

 Roma Hukukunda vedia alan kişi vedia sözleşmesi gereğince muhafaza etmek

üzere aldığı şeyi aynen iade etmek zorundaydı. Vedia sözleşmesinin tarafları, ayrıca

yapacakları bir anlaşma ile vedia veren tarafından malın iade edilmesi istendiğinde,

vedia alanın iade etmekle yükümlü olacağını kararlaştırabilirler. Bu tür bir anlaşma

olmasa da tarafların iradesi, bir malın vedia olarak alınmasına ve verilmesine

yönelikse, bu borç kendiliğinden doğmaktadır217. Vedia alanın, vedia konusu malı

iade etme borcunun, Klasik Hukuk Dönemi ve Iustinianus Dönemi bakımından

farklılıklar içerdiği için iki ayı dönem adı altında incelenmesi faydalı olacaktır.

 Klasik Hukuk Dönemi’nde uygulanmakta olan formula usulüne göre

mahkumiyetlerin sadece bir miktar paraya ilişkin olması nedeniyle, vedia alanın,

vedia sözleşmesine konu malı aynen iade etme imkanı bulunmasına rağmen, kendi

isteğiyle bunu gerçekleştirmediği takdirde aynen iadeye zorlanamazdı. Vedia alan,

davanın sonuna kadar kendi isteğiyle vediaya konu malı iade etmezse, vedia veren

tarafından talep edilecek bedeli ödemek zorundaydı218.

 Borçlar Kanunumuzda vedia alan, iadeye ilişkin borcu ile vedia verende olan

bir alacağını takas etme hakkına sahip değildi. Roma’da Klasik Hukuk Dönemi’nde,

vedia alanın sahip olduğu karşı alacakların, vedia işlemi dolayısıyla ortaya çıkması

halinde hakim, takas işlemini yaparak paraya ilişkin mahkumiyetten bu karşı

alacakları indirebilirdi. Hakime hakkaniyetin gerektirdiği şekilde hüküm verme

216 İMRE, A.Vedia, s.233-234.
217 KÜÇÜKGÜNGÖR, s.83; TAHİROĞLU, s.169; RADO, s.81
218 Longo, Deposito, s.57-58 (Naklen; Küçükgüngör, s.84).

78

imkanı sağlayan in ius formula’da hakim hakkaniyete uygun davranarak takas

işlemini yapabilirdi219.

 Türk Hukukunda vedia verenin iade talebine karşı, vedia alanın ücret ve

masraf alacakları açısından bir hapis hakkı söz konusudur. Roma Hukuku’nda da

vedia alan, malın muhafazası nedeniyle bir takım masraflar yapmışsa veya vediaya

konu mal dolayısıyla zarara uğramışsa, bunlar kendisine ödeninceye kadar mal

üzerinde hapis hakkına sahipti220. Ayrıca, vedia alan kişi, vedia konusu malın

mülkiyetini vedia sözleşmesi yapıldıktan sonra kazanacak olursa malı iade etmekten

kaçınabilirdi. Hapis hakkı ve vedia alanın malik olması sebebiyle iadeden kaçınma

hakkı, vedia alanın iade borcunun sınırlandırılması başlığı altında ayrıntılı olarak

incelenecektir.

 Iustinianus Döneminde, mahkumiyetin mutlaka bir miktar paraya ilişkin olması

şeklindeki kural ortadan kalkmıştır. Bu dönemde hakim, malın aynen iade edilmesine

karar verebilmektedir. Bu nedenle vedia alan, malın aynen muhafaza edilmesi

mümkünse, hakim kararı üzerine malı aynen iade etmekle yükümlü olurdu. Bu

dönemde vedia konusu malın aynen iade edilmesi katı kurallara bağlanmıştır. Bu

bağlamda önemli iki değişiklik göze çarpmaktadır: bunlardan birincisi, hapis hakkına

ilişkin olanıdır. Bu dönemde vedia alan kişinin, vedia konusu mal üzerindeki hapis

hakkı kaldırılmıştır. İkinci olarak da, vedia alanın, vedia konusu malın mülkiyetini

daha sonradan kazanması halinde var olan iadeden kaçınma hakkı kaldırılmış ve

vedia alan malı iade etme zorunda bırakılmıştır. Pandekt hukukçularına ait bu görüş

219 KÜÇÜKGÜNGÖR, s.85.
220 TAHİROĞLU, s.172 ; RADO, s.82; UMUR, Roma Hukuku Ders Notları, s.345.

79

tartışmalı olup doğrulanmış bir görüş değildir221. İlerleyen bölümlerde bu konu

detaylı olarak incelenecektir.

 Hukukumuzda, vedia alan vediayı aynen iade etmek zorundaydı, eğer edemezse

kusurlu sayılır ve kusurunu haklı gösterecek bir sebep gösteremezse tazminat

ödemekle yükümlü olurdu. Roma Hukuku’nda da benzer şekilde vedia alanın, Klasik

Hukuk Dönemi’nde dolus’u, Iustinianus Dönemi’nde culpa latası olmadan mal

kaybolur ya da çalınırsa vedia alanın sorumluluğu ortadan kalkardı. Vedia alan, vedia

konusu malı aldığı haliyle, bir bütün olarak iade etmek zorundaydı. Bu nedenle vedia

alan, vedia konusu malda meydana gelebilecek bozulma ve hasar dolayısıyla vedia

veren kişiye karşı sorumluydu. Bu sorumluluğun en önemli şartı, daha önce de ifade

ettiğimiz gibi, vedia alan kişinin Klasik Hukuk Dönemi’nde dolus’unun bulunması,

Iustinianus Dönemi’nde ise en azından culpa lata’sının söz konusu olmasıydı. Bu

durumda vedia veren, actio depositi davası ile vedia konusu malın kendisine iade

edilmesini isteyebileceği gibi, sözleşme dışı sorumluluk öngören davalara da

müracaat edebilirdi222.

 Borçlar Kanunumuza göre, vedia alan, vedia konusu malı semereleri ve

fazlalıkları ile birlikte iade etmek zorundaydı. Roma’da da benzer şekilde vedia alan

kişi, vedia olarak aldığı malı iade ederek sorumluluktan kurtulamazdı. Vedia alan,

vedia konusu mal yanında, bu mal dolayısıyla ortaya çıkan semereleri de iade etmek

zorundaydı. Vedia alan, her ne kadar semere sayılmazsa da vediaya konu olan dişi

kölenin çocuğunu, hayvanın yününü ve buna benzer şekilde malda gerçekleşen

fazlalıkları ve artışları da iade etmek zorundaydı. Vedia konusu malın veya

semerelerin iade edilmesi imkansız hale gelmişse, vedia alan kişi bundan

221 KÜÇÜKGÜNGÖR, s. 89.
222 KÜÇÜKGÜNGÖR, s.90-91; RADO, s. 81.

80

sorumluydu. Ancak vedia alanın sorumluluğunun en önemli şartı, daha önce de ifade

edildiği gibi, Klasik Hukuk Dönemi’nde dolus’unun Iustinianus Dönemi’nde ise en

azından culpa lata’sının bulunmasıydı223.

 Roma’da vedia alan kişinin vedia konusu malı iade ederek borcundan

kurtulabilmesi için, bu iadenin vedia verene, vedia veren ölmüşse onun mirasçısına

veya vedia veren tarafından yetkilendirilmiş bir kişiye yapılması gerekirdi.

Hukukumuzda da benzer şekilde, vedia konusu mal, vedia verene, vedia verenin

yetkili kıldığı kimseye, ölümü halinde mirasçılarına ya da fiil ehliyetini kaybetmesi

halinde kanuni temsilcilerine iade edilirdi. Vedia sözleşmesi, köle tarafından

yapılmışsa, vedia alan vedia konusu malı köleye değil efendiye iade etmek

zorundaydı. Klasik Hukuk Dönemi’nde vedia alan kişi, yetkisi olduğunu düşünerek

gerçekte yetkisi olmayan bir kimseye vedia konusu malı iade ederse sorumlu

olmazdı. Çünkü; bu dönemde vedia alan kişi, sadece dolus’u bulunması halinde

sorumlu tutulmaktaydı. Mesela, vedia alan kişi, vedia veren kişinin mirasçısı ya da

vekili olduğunu düşünerek vedia konusu malı bir başkasına teslim ederse sorumluluk

ortaya çıkmazdı224.

 Daha önce de ifade edildiği gibi, malikin vedia sözleşmesinin dışında olduğu

düşüncesinden hareketle Roma Hukuku’nda malik olmayan bir kişi tarafından

yapılan vedia sözleşmesi geçerli kabul edilirdi. Bu nedenle malik, kendisine ait

olduğu halde vedia konusu malın actio depositi ile kendisine iadesini isteyemezdi.

Bu durumda malik, istihkak (rei vindicatio) davası açabilirdi. Çünkü vedia alan kişi,

malike karşı, malı elinde bulundurma sebebi dikkate alınmaksızın, vedia konusu

malın zilyedi dahi olmayıp, detentor’u durumundaydı. Vedia alan kişi bir başkasına

223 RADO, s. 81; TAHİROĞLU, s.170; KÜÇÜKGÜNGÖR, s.92.
224 KÜÇÜKGÜNGÖR, s. 92-93.

81

ait olduğunu bilse dahi vedia konusu malı vedia veren kişiye iade etmek zorundaydı.

Gerçek malik de vedia veren kişiye istihkak davası ile müracaat etmemişse, vedia

alan kişi vedia veren kişiye iade etmedikçe borcundan kurtulamazdı. Ancak vedia

veren kişinin malları devlet tarafından müsadere edilir ya da vedia verenin gerçekte

hırsız olduğu anlaşılırsa, vedia alan kişi, vedia konusu malın müsaderesi durumunda

vedia konusu malı devlet hazinesine, hırsızlık durumunda ise gerçek malike kendi

rızasıyla iade ederse borcundan kurtulabilirdi225.

 Hukukumuzda sözleşme ile bir süre belirlenmiş olsa bile, vedia veren bununla

bağlı olmayıp her zaman tevdi edilen şeyin iadesini isteme hakkına sahip idi. Roma

Hukuku’nda da benzer şekilde, vedia sözleşmesinin bir süreye bağlı olup

olmamasına bakılmaksızın, vediaya konu mal, vedia veren kişinin talebi üzerine iade

edilmelidir. Vedia sözleşmesinde bir süre belirlenmişse, bu süreyle bağlı olan taraf,

vedia veren değil vedia alan kişidir. Bu nedenle vedia veren, sözleşmenin

kuruluşundaki iradesini değiştirme ve kararlaştırılan süreden önce malın iadesini

talep etme hakkına sahipti. Yani vedia sözleşmesinde tespit edilmiş süre, borçlu değil

alacaklı lehine bir işleve sahipti. Dolayısıyla vedia alan kişi, tespit edilen süre

boyunca malın muhafaza edilmesi borcunu yerine getirmekle yükümlüyken, vedia

alan kişi, tespit edilen süre boyunca, vedia verenin rızası olmadığı halde, malı kendi

yanında tutma hakkına sahip değildi. Oysa sözleşmede tespit edilmiş süre boyunca,

malın vedia alan kişi tarafından muhafaza edilmesini talep etme hakkına sahip olan

vedia veren kişi, istediği zaman bundan vazgeçerek sürenin dolmasından önce malın

kendisine teslim edilmesini isteyebilirdi226.

225 KÜÇÜKGÜNGÖR, s.94.
226 Bonfante, s.479; Longo, Deposito, s. 73-74 (Naklen; Küçükgüngör, s.95).

82

 Borçlar Kanunu madde 468 hükmü gereğince, vedia, masraf ve hasarı vedia

verene ait olmak üzere, muhafaza edilmesi gereken yerde iade edilmelidir. Muhafaza

yeri, vedia alanın işyeri veya ikametgahı olabileceği gibi sözleşme ile başka bir yer

de belirlenebilir. Roma Hukuku’nda ise, vedia konusu mal, taraflar arasında yapılan

sözleşme ile belirlenen yerde iade edilir. Eğer taraflar arasında malın nerede iade

edileceğine dair bir sözleşme yoksa hukuki ifa yeri olan vedia konusu malın

bulunduğu yerde iade edilirdi. Vedia alan kişinin Klasik Hukuk Dönemi’nde dolus’u

Iustinianus Dönemi’nde culpa lata’sı bulunmaması şartıyla, vedia konusu malın

bulunduğu yerin değiştirilmesi, sözleşme yapıldıktan sonra başka bir yere taşınması

mümkündü. Hukukumuzda olduğu gibi, Roma’da da aksi sözleşme ile

kararlaştırılmadıkça malın iade edilmesine ilişkin masrafları vedia alan değil vedia

veren kişi karşılamaktaydı227.

2- İADE BORCUNUN SINIRLANMASI

 Hukukumuzda, vedia veren kişinin iade talebine karşı vedia alanın çeşitli defi

ve itirazlarda bulunma hakkı mevcuttur. Vedia konusu mal, Borçlar Kanunu’na göre,

vedia veren kişiye, vedia verenin ölümü halinde mirasçılarına, vedia verenin fiil

ehliyetini kaybetmesi halinde kanuni temsilcisine iade edilmelidir. Bu kuralın

istisnaları; vedia konusu malın adli yoldan haczedilmesi ya da vedia alana karşı

istihkak davası açılmasıdır228.

 Üçüncü bir kişinin vedia konusu mal üzerinde mülkiyet veya diğer bir ayni hak

iddia etmesi halinde Borçlar Kanunu madde 470 hükmünün uygulanması

227 KÜÇÜKGÜNGÖR, s.97.
228 HATEMİ/SEROZAN/ARPACI, s. 503; KARAHASAN, s. 1404; YAVUZ, s.809.

83

gerekmektedir. Bu hükme göre; eğer üçüncü kişi vedia ile ilgili istihkak iddiasını,

sadece vedia alana bildirmişse, vedia alan bu bildirimle bağlı olmayarak, vediayı

vedia verene iade edebilir. Ancak üçüncü kişi, istihkak iddiasını dava veya icra yolu

ile ileri sürmüşse, bu durumda vedia alan, vedia konusu malı vedia verene iade

edemeyeceği gibi hak iddia eden kişiye de veremez. Ancak vedia alan, Borçlar

Kanunu madde 470 hükmü uyarınca haciz yoluna gidildiğinden veya istihkak davası

açıldığından vedia vereni haberdar etmekle yükümlüdür. Bu durumda vedia alan,

vedia konusu malı ya yedi emin sıfatıyla bizzat muhafaza eder ya da malı elinde

tutmak istemezse, vedia konusu mal bir yedi emine tevdi edilir229.

 Vedia alan kişi de, vedia konusu mal üzerinde bir mülkiyet veya diğer bir ayni

hak kazandığını defi olarak ileri sürebilir. Vedia alanın bu hakkı, vedia

sözleşmesinden önce veya sözleşmenin devamı sırasında kazanmış olmasının önemi

yoktur. Vedia alanın bu def’ine karşılık, vedia verenin örneğin, kendisinin intifa

veya kira hakkı sahibi olduğunu ileri sürerek yine de vedia konusu malın kendisine

iade edilmesini isteyebilmesi mümkündür230.

 Vedia sözleşmesi; önceki bölümlerde de belirttiğimiz gibi eksik iki tarafa borç

yükleyen sözleşme niteliğindedir, sözleşme ile vedia alan daima borç altına girdiği

halde vedia veren bazı hallerde, masraf ve ücret ödeme gibi borçlar altına

girebilmektedir. Vedia verenin iade talebine karşı, vedia alanın ücret ve masraf

alacakları bakımından bir hapis hakkı231 veya alıkoyma hakkı söz konusu olabilir.

229KAZANCI, s.311; ERDEM, s.491; İMRE, A.Vedia s.235; HATEMİ/SEROZAN/ARPACI, s.503.
230 İMRE, A.Vedia, s.235.
231 Hapis hakkı; genel olarak MK. 950-953 maddelerinde düzenlenmiş rehin hakkı grubunda alacağa
teminat teşkil eden bir haktır. Hapis hakkının aynı zamanda hapis hakkı sahibinin borcunu ifa
etmekten kaçınmasını sağlayan bir rolü vardır. Hapis hakkı BK. 81. maddede düzenlenen ödemezlik
def’inden farklı şartlara tabidir. hapis hakkının kullanılması bakımından, sözleşmenin tam iki tarafa
borç yükleyen veya eksik iki tarafa borç yükleyen sözleşme olmasının önemi yoktur. Alacaklının bu
hapis hakkına sahip olması için, borçlunun mülkiyetindeki menkul mallara veya kıymetli evraka onun
rızasıyla zilyet olması, alacağın muaccel olması ve alacak ile alıkonulan şey arasında tabii bir irtibatın

84

Vedia alanın vedia konusu mal üzerinde yapmış olduğu masraflardan doğan bir

alacak hakkı veya sözleşme ile kararlaştırılmış olan ücret alacağı dolayısıyla hapis

hakkına sahip olup olmadığı tartışmalıdır. Kanunumuzda, vedia sözleşmesinin özel

bir türü olan ardiye sözleşmesi için hapis hakkı açıkça düzenlenmiştir (BK. m.476/

III). Vedia sözleşmesi hakkındaki hükümlerde ise, bu hususta açık bir hüküm

bulunmamasına rağmen alıkoyma hakkının kabul edilmesi gerekmektedir232.

 Doktrinde hakim görüş233 ise; vedia alanın ücret veya masraf alacaklarından

dolayı ayni bir hak olarak hapis hakkına sahip olmadığı, fakat borç ilişkisinden

kaynaklanan bir alıkoyma hakkının 234 bulunduğunu kabul etmektedir. Bu bağlamda,

vedia sözleşmesinde ayni bir hak olarak hapis hakkını değil, borç ilişkisinden doğan

ve sadece alacağın ödeninceye kadar vedia konusu malın iadesini reddetme imkanı

veren bir alıkoyma hakkı kabul etmek isabetli olur. Örneğin, ücretli vedia

sözleşmesinde vedia alan kişinin, ücretini almadan malın iadesinden kaçınmak için

Medeni Kanunun 950 ve devamı maddelerinde düzenlenen hapis hakkına dayanması

mümkündür. Ayrıca vedia alan, masrafların ödenmesine veya zararının tazminine

ilişkin alacakları için de şahsi hapis hakkına sahiptir. Vedia alanın bu hakkı Medeni

Kanunun 950 ve devamı maddelerinin kıyas yoluyla uygulanması suretiyle tanınmış

şahsi nitelikte bir hapis hakkı olup, sadece ücret veya masrafların ya da zararın

ödenmesine kadar vedia konusu malı iadeden kaçınma hakkı verir. Paraya çevirme

hakkı sağlamadığı gibi, bir ayni hak özelliği de taşımaz. Hapis hakkı, sadece tevdi

bulunması yeterlidir. Vedia sözleşmesinde bu şartların, özellikle tabii irtibat şartının gerçekleştiği
kabul edilmektedir (OĞUZMAN/ SELİÇİ, Eşya Hukuku, İstanbul 1988, s.791).
232 TİFTİK, s.57.
233 İMRE, s.236; YAVUZ, s.809; HATEMİ/SEROZAN/ARPACI, s. 503; KOÇ, N.: Vedia Alanın
Ödemezlik Def’i Ve Hapis Hakkı, Prof.Dr. Seyfullah EDİS’in Anısına Armağan, İzmir 2000, s.426.
234 Şahsi nitelikte hapis hakkı, alacaklıya sadece tevdi konusu şeyi geri vermekten kaçınma hakkını
verir; yoksa bir paraya çevirme hakkı sağlamadığı gibi, bir ayni hak özelliği de taşımaz (KOÇ, s.431
).

85

olunan malın iadesinden kaçınmaya mahsus olduğu için, nisbi niteliktedir ve üçüncü

kişilere ait malları kapsamaz235.

 Vedia sözleşmesi eksik iki taraf borç yükleyen bir sözleşme olduğu için, vedia

alan, ücretin ve masrafların ödenmesi ile zararının tazmini hususundaki alacak

haklarının temini bakımından Borçlar Kanunu’nun 81. maddesinde düzenlenen

ödemezlik defi’236 hükmünden ancak kıyas yoluyla yararlanabileceği kabul

edilmektedir. Aslında BK. m. 81, ilke olarak ancak karşılıklı borç içeren

sözleşmelerde ve karşılıklılık ilişkisi içindeki borçlar için doğrudan doğruya

uygulanabilen bir hükümdür; karşılıklılık ve değişim ilişkisi içinde bulunmayan

edimler ve yan borçlar için ödemezlik def’i ileri sürülemez237. Örneğin ücretli vedia

sözleşmesinde ücret, muhafaza ediminin karşılığı olan bir edimdir; vedia konusu

malın teslim edilmiş olmasının karşı edimidir. Bu nedenle, ücretin ödenmemesi,

vedia alanın ödemezlik def’ini ileri sürerek vedia konusu malı iadeden kaçınma

imkanı vermez. Keza vedia sözleşmesinde vedia alanın iade borcu ile vedia verenin

masrafları ödeme ve zararları tazmin borçları da böyle bir karşılıklılık ilişkisi içinde

değildir. Bununla birlikte, Türk-İsviçre Hukukunda doktrin ve uygulamadaki hakim

235 BİLGE, s. 251;KOÇ, s. 428; YAVUZ, s. 809.
236 Karşılıklı borç yükleyen sözleşmelerde, kendi borcunu ifa etmemiş veya ifasını önermemiş
olduğu halde, borcun ifasını isteyen kimseye, diğer taraf ödemezlik def’inde bulunarak ifadan
kaçınabilir. İsviçre ve Türk hukuklarında hakim görüş, BK. m. 81’de taraflara tanınan ödemezlik
def’inin gerçek anlamda bir def’i olduğu yolundadır (EREN, s.946; REİSOĞLU, S.: Borçlar Hukuku,
Genel Hükümler, İstanbul 1999, s.280); BK.m.81’deki ödemezlik def’i tam iki tarafa borç yükleyen
sözleşmelere uygulanır; eksik iki tarafa borç yükleyen sözleşmelerde doğrudan doğruya uygulanmaz.
Bu hükme göre, ödemezlik def’inin uygulanabilmesi için kural olarak iki şart mevcuttur: 1)
Karşılıklı akitler de denilen tam iki tarafa borç yükleyen sözleşmeler söz konusu olmalıdır. Esas
itibariyle eksik iki taraflı sözleşmeler ve sözleşme dışı borç ilişkileri BK.m.81’in uygulama alanı
dışında kalmaktadır. Fakat Türk-İsviçre Hukukunda doktrin ve uygulamadaki hakim görüş, iki tarafa
yükledikleri borçlar arasında, karşılıklı akdin edimleri arasındaki ilişkiye benzer bir ilişki bulunan
eksik iki taraflı akitlere de BK.m.81’in kıyasen uygulanabileceği kabul edilmektedir (
OĞUZMAN/ÖZ, s.270; EREN, s.947; REİSOĞLU, s.281). 2) Karşılıklı akitten doğan bütün borçlar
için değil, ancak karşılıklı borçlar, yani biri diğerinin karşılığı olan edimler için BK.m.81 hükmü
uygulanabilir. Aynı sözleşme içinde yer almakla birlikte, aralarında değişim ilişkisi bulunmayan
edimler ve yan borçlar için ödemezlik def’i kullanma imkanı yoktur. Ancak bu karşılıklılık ve
değişim ilişkisinin bulunmadığı durumlarda, edim ve karşı edim ilişkisinde benzerlik bulunması
kaydıyla BK.m.81 hükmü kıyasen uygulanabilir (EREN, s.948; REİSOĞLU, s.282).
237 BİLGE, s.251; FEYZİOĞLU, F.N.: Borçlar Hukuku Genel Hükümler, C.II, İsanbul 1977, s. 137.

86

görüş, iki tarafa yükledikleri borçlar arasında, karşılıklı sözleşmenin edimleri

arasındaki ilişkiye benzer bir ilişki bulunan eksik iki taraflı sözleşmelere, dürüstlük

ilkesinin gerektirdiği hallerde, BK. m. 81 hükmü doğrudan değil, ancak kıyasen

uygulanabileceği kabul edilmektedir. Vedia alanın masrafların ödenmesi ve

zararların tazmini için dava açması halinde vedia veren, vedia alana karşı kötü ifa

yüzünden BK. m.81’deki ödemezlik def’ini ifa sürecinde olduğu gibi ileri

sürebilir238.

 Karşılıklılık ve değişim ilişkisi içinde bulunmayan edimler ve yan borçlar için

ise, edim- karşı edim ilişkisinde benzerlik bulunması kaydıyla, BK. m.81 hükmü

kıyas yoluyla uygulanabilecektir. Bu bağlamda, ücretli vedia sözleşmesinde, vedia

alan, ücret alacağı dolayısıyla ödemezlik def’ini ileri sürebilirse de; hem karşılıklılık

ve değişim içinde bulunmayan hem de BK. m. 81’in uygulanabildiği edim-karşı edim

ilişkisi ile benzerlik teşkil etmeyen masrafları ödeme ve zararları tazmin borçları

bakımından bu def’iye dayanması mümkün değildir239. Bununla birlikte, bir önceki

kısımda açıklandığı üzere, vedia alanın, vedia konusu mal için yaptığı masraflar veya

tevdi edilen mal yüzünden uğradığı zararlar dolayısıyla sahip olduğu alacağının

temini için; Medeni Kanunun 950 ve devamı madde hükümlerinin kıyasen

uygulanması suretiyle şahsi nitelikte bir hapis hakkına sahip olduğu ve bu hakka

dayanarak kendisine ödeme yapılıncaya kadar, tevdi edilen malı iadeden kaçınma

hakkını ileri sürebileceği kabul edilmektedir240.

 Sonuç olarak, ücretli vedia sözleşmesinde vedia alanın, sadece muhafaza

ücretinin ödenmemesi halinde, vedia verene karşı BK. m.81’de düzenlenen

ödemezlik def’ini ileri sürmesi mümkündür. Bunun dışında, vedia alanın, vedia

238 Gauch/Schluep/Schmidt/Rey, II,N.2237 (Naklen, Tiftik, s.60).
239 KOÇ, s.427; OĞUZMAN/ÖZ, s.271.
240 İMRE, A.Vedia, s.235-236; KOÇ, s.426.

87

konusu mala yaptığı masraflar veya tevdi edilen şey yüzünden uğradığı zararlar

dolayısıyla sahip olduğu alacaklar için, MK.m.950 vd. hükümlerinin kıyasen

uygulanması suretiyle kendisine tanınan şahsi hapis hakkını ileri sürebilir; yani vedia

alan, alacakları temin edilinceye kadar, vedia verene karşı vedia konusu malı

alıkoyma imkanını kullanabilir241.

 Hukukumuzda, vedia sözleşmesinde, vedia alanın, ayni bir hak olarak hapis

hakkı değil, borç ilişkisinden doğan ve sadece alacağı ödeninceye kadar malın

iadesinden kaçınma imkanı veren bir alıkoyma hakkına sahip olduğu kabul

edilmiştir. Roma Hukuku’nda ise, Klasik Hukuk Dönemi’nde vedia alan kişi, vedia

konusu malın muhafazası için masraf yapmışsa veya tevdi edilen mal dolayısıyla

zarara uğramışsa, yaptığı masraf ve uğradığı zarar kendisine ödeninceye kadar vedia

konusu mal üzerinde hapis hakkına (retentio) sahipti242. Iustinianus Dönemi’nde

vedia alan kişinin mal üzerindeki hapis hakkı kaldırılmıştır. Bu dönemde vedia

alanın, vedia konusu mal talep edildiğinde derhal iade etmesi gerektiği kabul

edilmiştir. Vedia konusu mal için harcama yapılmış ayrıca zarara uğranılmış da olsa,

vedia alan kişi bu karşı alacaklarını ileri sürebilme imkanına sahip değildi ve malı

aynen iade etmekle yükümlüydü. Bu durumda vedia alanın vedia veren kişiden olan

karşı alacakları için ayrı bir dava (actio depositi contraria) 243 açarak talepte

bulunması gerekirdi244.

 Borçlar Kanununda vedia alan kişi de, vedia konusu mal üzerinde bir mülkiyet

veya diğer bir ayni hak kazandığını defi olarak ileri sürebilir. Vedia alanın bu hakkı,

241 KOÇ, s.428.
242 TAHİROĞLU, s.170; RADO, s. 83.
243 Bazı hallerde alacaklı olabilen vedia alana, malın muhafazası ve bakımı için yaptığı bütün
masrafları geri almak ve mal yüzünden uğramış olduğu zararları tazmin ettirmek için bir dava olan
actio depositi contraria gerekmekteydi (UMUR, s. 5).
244 RADO, 83; KÜÇÜKGĞNGÖR, s.89.

88

vedia sözleşmesinden önce veya sözleşmenin devamı sırasında kazanmış olmasının

önemi yoktur. Roma’da ise, Klasik dönemde, vedia alan kişi, vedia konusu malın

mülkiyetini vedia sözleşmesi yapıldıktan sonra kazanacak olursa, malı iade etmekten

kaçınabilirdi. Çünkü Klasik Hukuk Dönemi’nde malikin mülkiyet hakkına sahip

olduğunu bilip bilmediği dikkate alınmaksızın, malik lehine yapılan vedia

sözleşmesinin geçersiz olacağı ve malikin geçersiz bir sözleşmeye dayanılarak

sorumlu tutulamayacağı kabul edilmiştir. Iustinianus Dönemi’nde ise, pandekt

hukukçuları, vedia alan kişinin malın mülkiyetini kazanmış olmasına rağmen vedia

konusu malı yine de iade etmekle yükümlü olduğunu ileri sürmüşlerdir. Ancak bu

görüş kaynaklarla doğrulanmış bir görüş değildir. Genel kabul gören görüş ise,

Klasik dönemdeki uygulamanın devam ettiği yönündedir245.

II- VEDİA ALANIN HAKLARI

 Türk hukuk sisteminde vedia verenin haklarının yanında vedia alan kişinin de

bazı hakları mevcuttur: Ücret hakkı bunlardan biridir. Adi vedia sözleşmesi esas

olarak ücretsiz bir sözleşmedir. Ancak ücret hakkı, açıkça kararlaştırılabileceği gibi,

hal ve şartlar gereği zımni bir şekilde de doğabilir. Vedia konusu malın muhafazası,

vedia alanın ticari çalışma alanına giriyorsa kural olarak sözleşme ücretli kabul

edilmelidir, aynı şekilde malın muhafazasının bu işi meslek edinenlerce yapılması,

muhafaza konusunun zor olması veya özel bir teşkilata ihtiyaç duyulması ve taraflar

arasında şahsi bir münasebet olmaması gibi hallerde de vedia alana ücret

ödenmelidir246.

245 KÜÇÜKGÜNGÖR, s.89.
246 HATEMİ/SEROZAN/ARPACI, s.500; ZEVKLİLER, s.391; KARAHASAN, s. 1396.

89

 Ücretli vedia sözleşmesinde vedia alan kişi, vedia konusu malın iadesinden

önce ücretini ister, eğer ücretini alamazsa, ücreti ödenene kadar bir diğer hakkı olan

hapis hakkına başvurabilir. Vedia alanın ileri sürebileceği bir diğer hak olan ve

kanuni şartların gerçekleşmesi halinde alacaklıya, zilyetliğinde bulunan ve iadesi

gerekli olan borçluya ait menkul mallar ve kıymetli evrakı iade etmeyerek alacağının

teminatı olarak alıkoyma ve paraya çevirme yetkisi veren hapis hakkıyla ilgili bir

önceki bölümde ayrıntılı açıklama yapıldığından Borçlar Kanunumuzda vedia alanın

kıyas yoluyla da olsa hapis hakkına sahip olduğunu belirterek bu konuya son

vereceğiz.

 Vedia alanın bunlar dışında, vedia konusu mal için yapmış olduğu masrafları

ve kendisine tevdi edilen mal yüzünden uğradığı zararı vedia verenden isteme hakkı

vardır. Masrafları, zorunlu, faydalı be lüks olmak üzere üç başlık altında

inceleyebiliriz. Borçlar Kanunu madde 464/ 1 ‘de de belirtildiği üzere, esas olarak

vedia alan kişinin vedia konusu mal hakkında yapmış olduğu zorunlu masrafları

isteme hakkı vardır247. Vedia alanın, vedia konusu mal için yapmış olduğu faydalı ve

lüks masraflar için vekaletsiz iş görme ya da sebepsiz zenginleşme hükümleri

çerçevesinde taleplerde bulunabileceği genel kabul gören uygulamadır. Masrafların

ödenmesi bakımından kanunun koymuş olduğu hüküm emredici nitelikte değildir,

tamamlayıcı niteliktedir, yani taraflar sözleşme ile kanundakinden başka bir çözüm

yolu benimseyebilirler248.

 Son olarak vedia alanın bazı durumlarda vedia konusu malı iade etme hakkı

bulunmaktadır. Genel olarak, vedia verenin sözleşmede belirlenen süre ile bağlı

olmayıp her zaman vedia konusu malın iadesini talep edebilmesine karşılık, vedia

247 KARAHASAN, s.1401; YAVUZ, s.808.
248BERKİ, s.204; ZEVKLİLER, s.391;KARAHASAN, s.1405; HATEMİ/SEROZAN/ARPACI,
s.500.

90

alan bu süre ile bağlıdır. Gerek ücretli gerekse ücretsiz vedia sözleşmesinde vedia

alan, belirlenen süreden önce tevdi olunan malı iade ederse, borca aykırı davranmış,

sözleşmeyi ihlal etmiş olur. Ancak vedia sözleşmesi belirsiz süreli yapılmışsa, vedia

alanın her zaman vedia konusu malı iade edip sözleşmeyi sona erdirme hakkı vardır (

BK. m. 467/ III). Vedia alanın belirsiz süreli vedia sözleşmeleri için kabul edilmiş

olan her zaman iade hakkı, süreli sözleşmelerde, önceden tahmin edilemeyen olağan

üstü haller dışında kabul edilmemiştir 249.

 Önceden bilinmeyen haller dolayısıyla sözleşmenin devamı, vedia konusu mal

için tehlike teşkil eder veya vedia alan kişi için bir zararın ortaya çıkması söz konusu

olursa, vedia alan sözleşmenin süresinin sona ermesinden önce kendisine tevdi oluna

malı iade hakkına sahiptir (BK.467/II). Bu madde hükmüne göre, vedia alanın

süresinden önce iade hakkı elde edebilmesi için; önceden tahmin edilemeyen bir hal

ortaya çıkmalı ve bu hal vedia konusu mal için tehlike oluşturmalı veya vedia alan

için zarara sebep olmalı. Bu şartlardan ikisi birden ortaya çıkmadıkça, vedia alanın

sözleşmede belirlenen süreden önce iade hakkı söz konusu olmayacaktır. Vedia

konusu mal için tehlike veya vedia alan için zarar oluşturan hallere örnek olarak,

tevdi edilen bir hayvanın bulaşıcı bir hastalığa maruz kalması ve bunun sonucu

olarak hastalığın vedia alanın hayvanlarına da bulaşma tehlikesi oluşturması

verilebilir. Önceden tahmin edilemeyen tehlikeli veya zararlı durumun meydana

geldiğini ispat yükü vedia alana aittir250.

 Roma Hukuku’nda vedia alan kişinin haklarını, hukukumuzda ele aldığımız

başlıklar altında incelediğimizde, vedia alanın ücret talep etme hakkının bulunmadığı

anlaşılmaktadır. Keza, Roma’da vedia sözleşmesi ivazsız nitelikte bir sözleşmedir.

249 ERDEM, s.488; TİFTİK, s.63.
250 BİLGE, 248; TİFTİK, s.64.

91

Eğer malın muhafazası için vedia alan kişi lehine bir karşılık öngörülmüşse,

sözleşmenin vedia olmaktan çıkarak bir başka hukuki muamele haline geleceği kabul

edilir. Dolayısıyla Roma’da vedia alanın da ücret talep etme hakkı söz konusu

olmamaktadır251.

 Vedia alan kişi, vedia konusu malın muhafazası için masraf yapmışsa veya

tevdi edilen mal dolayısıyla zarara uğramışsa, masrafların ödenmesini ve zararının

karşılanmasını isteme hakkına sahiptir. Klasik Hukuk Dönemi’nde vedia alan,

masrafları karşılanıp zararı ödeninceye kadar tevdi edilen mal üzerinde hapis hakkına

sahipti. Vedia alana tanınan bu hak Iustinianus Dönemi’nde kaldırılmıştır252.

 & II- VEDİA VERENİN HAKLARI VE BORÇLARI

I- VEDİA VERENİN BORÇLARI

A- VEDİA KONUSU MALIN TESLİMİ BORCU

 Önceki bölümlerde de belirtildiği gibi Türk Hukukunda vedia sözleşmesi rızaya

dayalı bir sözleşmedir, yani vedia sözleşmesinin meydana gelmesi için tarafların

irade beyanları yeterlidir; malın teslim edilmesi sözleşmenin şartı değildir. Vedia

konusu mal, vedia alana teslim edilmemiş olsa bile, sözleşme kurulmuş sayılır.

Ancak vedia alanın muhafaza borcunun doğması için, vedianın teslimi gerekir;

teslimden önce böyle bir borç doğmaz253. Vedia sözleşmesinin yapıldığı ancak vedia

konusu malın vedia veren tarafından teslim edilmediği durumlarda, vedia alanın

251 Dİ MARZO,s.417; TAHİROĞLU, s.168.
252 RADO, s.83; TAHİROĞLU, s. 172.
253 İMRE, A.Vedia, s.218; ZEVKLİLER, s.390; YAVUZ, s.307; KARAHASAN, 1395.

92

malın kendisine teslim edilmesi hususunda bir talep hakkı yoktur. Çünkü vedia

sözleşmesi yalnız vedia verenin menfaatine olan bir sözleşmedir. Bu sebepten

dolayıdır ki, vedia sözleşmesinin varlığına rağmen vedia veren isterse, vedia konusu

malı vedia alana teslim etmez. Ancak mal vedia alana teslim edilmediği sürece, vedia

alanın muhafaza borcu doğmaz254.

 Roma Hukuku’nda, vedia sözleşmesi ayni nitelik taşıyan bir sözleşme olarak

kabul edildiğinden, sözleşmenin kurulabilmesi için sözleşmeye konu malın vedia

alana teslimi gerekirdi. Malın vedia alan teslim edilmesi, vedia alana malı sadece

elinde bulundurma imkanı sağlardı. Malın mülkiyeti ve zilyetliği, eğer malik ve

zilyet ise vedia veren de kalır255.

B- ÜCRETİN ÖDENMESİ BORCU

 Adi vedia sözleşmesi, esas itibariyle ücrete tabi olmayan bir sözleşmedir. BK.

m.463 f.II’ ye göre; açıkça kararlaştırılmadıkça veya hal ve şartlar gerekli

kılmadıkça, vedia sözleşmesi ücretsiz bir sözleşmedir: Vedia alan ücret isteyemez,

fakat bunun aksi sözleşme ile kararlaştırılabilir veya vedia verenin ücret borcu hal ve

şartların gereğinden ortaya çıkabilir. Şu halde, vedia verenin ücret ödeme borcundan

söz edebilmek için, ya sözleşmede tarafların vedianın ücretli olduğunu

kararlaştırmaları ya da hal ve şartların vedia alana ücret ödenmesini gerekli

göstermesi lazımdır. Bu maddedeki hal ve şartlar ifadesini örf ve adeti de içine

alacak şekilde geniş yorumlamak gerekir. Muhafaza durumu sırf bir iyilik yapma

davranışı olarak değil de, mesleki bir faaliyet olarak ortaya çıktığı takdirde, hal icabı

254 İMRE, A.Vedia, s.218; TİFTİK, s. 65.
255 KÜÇÜKGÜNGÖR, s.37; UMUR, Roma Hukuku Ders Notları, s. 344; ERDOĞMUŞ, s. 54.

93

bir ücret verilmesini haklı gösterebilir256. Örneğin vestiyercilerin ücret alacaklarının

bulunup bulunmadığı hususu, adete ve hal icabına göre belirlenecektir.

 Ücret ödenmesi gerektiği durumlarda vedia sözleşmesi, tam iki taraf borç

yükleyen sözleşme niteliği kazanır. Ücretli vedia sözleşmesindeki ücret, iade

borcunun değil, muhafaza borcunun karşı edimini oluşturur. Bu nedenle daha önce

de belirttiğimiz gibi, vedia alanın, ücretin ödenmemesi halinde ödemezlik defi ileri

sürerek tevdi edilen şeyi iadeden kaçınma hakkı, BK. m.81’in kıyasen uygulanması

suretiyle olur. Buna karşılık, masraf ve zararların tazminine ilişkin ödemelerin

yapılmasını temin etmek üzere vedia alanın, vedia konusu malı alıkoyma hakkını,

yani vedia konusu mal üzerinde şahsi nitelikte hapis hakkını ileri sürerek vedia

konusu malı iadeden kaçınabilir257. Buna karşılık, vedia veren de, vedia konusu mal

iade edilmedikçe, ücreti ödemekten kaçınabilir. Sonuç olarak, vedia verenin ilk

borcu, sözleşmede kararlaştırılmış olması veya hal ve şartların gerekli kılması

durumlarında, bir ücretin ödenmesidir258.

 Roma’da vedia sözleşmesinin ücretsiz oluşu, sözleşmenin esaslı

unsurlarındandır. Sözleşme ücret karşılığında yapılırsa, sözleşme vedia olmaktan

çıkarak başka bir hukuki muamele olurdu. Sonuç olarak, Roma Hukuku’nda, vedia

sözleşmesinde vedia veren kişi için sözleşmenin niteliği gereği olarak ücret ödenmesi

noktasında her hangi bir borç söz konusu olmazdı259.

256 YAVUZ, s.811;BİLGE, s.250; HATEMİ/SEROZAN/ARPACI, s. 501.
257 KOÇ, s.427; YAVUZ, s. 809.
258 HATEMİ/SEROZAN/ARPACI, s. 500-501; TİFTİK, s.67.
259 TAHİROĞLU, s.169; RADO, s.80; ERDOĞMUŞ, s. 54.

94

C-MASRAFLARIN ÖDENMESİ VE ZARARLARIN TAZMİNİ BORCU

 Vedia sözleşmesi, vedia verenin menfaatine yapılan bir sözleşme olduğu

için vedia alana masraf yükletilmemesi gerekir. Bu nedenle Borçlar Kanunu 464.

maddesinde düzenlenen şekliyle, sözleşmenin tevdi edilen malın güvenli ve özenli

muhafazasını sağlayacak şekilde icrasıyla zaruri bağlantılı bütün masrafların vedia

veren tarafından karşılanması gerekmektedir. Bu madde hükmü “zaruri”

nitelendirilmesinden hareketle, sadece zorunlu masrafları ödeme konusunda vedia

verene borç yüklemektedir. Bu borcun kapsamına öncelikle, vedia olarak verilen

malın muhafazası ve varlığının aynı halde devamı için yapılması zorunlu olan

masraflar girer260.

 Vedia alan tarafından yapılan faydalı masraflar ise, vekaletsiz iş görme veya

sebepsiz zenginleşme hükümlerine göre istenebilir. Lüks masrafları ise, vedia alan

talep edemez. Ancak, vedia konusu malı hasara uğratmaksızın ayrılabilen ve vedia

alan tarafından yapılmış olan bu tür fazlalıkların, vedia alan tarafından alıkonulması

hakkı mevcut olabilir261.BK. m.464 hükmünün bu şekilde dar yorumlanması uygun

olmadığı gibi vedia alan kişi için bu şekilde aleyhte davranmaya haklı bir sebep de

yoktur. Bu nedenle vedia alan, vediaya ilişkin olarak yaptığı faydalı ve lüks

masrafların ödenmesi için, vekaletsiz iş görme veya sebepsiz zenginleşme

çerçevesinde talepte bulunabilecektir262.

 Masrafların zorunlu olup olmadığı, masrafın yapıldığı tarihteki hal ve şartların

gereklerine göre değerlendirilmelidir. Bununla birlikte vedia konusu malın

muhafazası için gerekli olan masraflar zorunlu masraflardır, masrafların bu amaca

260 ERDEM, s.480; TİFTİK, s.68.
261 İMRE, A.Vedia, s.223; BİLGE, s. 250;
262 BİLGE, s.251; İMRE, s.223.

95

doğrudan ya da dolaylı hizmet edip etmediği önemli değildir. Ücretsiz vediada, vedia

konusu hayvanın bakım ve yiyecek masrafları, eşyanın korunması için gerekli

yerlerin kira bedelleri vedia verene ait olacaktır263. Bunların dışında, belirli süreli

vedia sözleşmesinde süreden önce fesih halinde, vedia alan süreyi düşünerek yapmış

olduğu masrafları BK. m.466/II madde hükmü uyarınca vedia verenden isteyebilir264.

 Roma Hukuku’nda, her şeyden önce vedia veren kişi, vedia alanın mala ilişkin

yapmış olduğu zaruri masrafları veya işin mahiyeti gereği kendisine ait olması

gereken harcamaları, vedia alan kişiye ödemekle yükümlüdür. Zaruri masraflara

örnek olarak, vedia konusu hayvanın bakım ve beslenme masrafları verilebilir. İşin

mahiyeti gereği vedia veren kişiye ait olması gereken harcamalar için ise, vedia

konusu malın bulunduğu yerden başka bir yerde iade edilmesinin gerektiği

durumlarda nakliye masrafları örnek gösterilebilir265.

 Vedia alan tarafından vedia konusu mal için yapılmış faydalı masrafların,

örneğin vedia konusu bir kölenin sanat öğrenmesi için yapılan masrafların talep

edilip edilmeyeceği hususunda mevcut kaynaklarda herhangi bir hüküm ve görüş

bulunmamaktadır. Ancak vedia alan için sözleşmeden kaynaklanan esas borcun,

malın gereği gibi muhafaza edilmesi olduğu gerçeğinden hareketle, vedia verenin

normal şartlarda kendisinin yapmayacağı masraflar için, kendisini sorumlu tutmanın

uygun olmayacağı söylenebilir. Zorunlu harcamalar dışında kalan lüks

harcamalardan vedia verenin sorumlu olmayacağı ise açıktır266.

 Bunun dışında, vedia veren sözleşme sebebiyle vedia alanın uğradığı zararları

karşılamak zorundadır (BK. m. 464/I). Vedia veren, ancak zararın kendi kusuru

263 YAVUZ, s.809; BİLGE, s.251;TİFTİK, s.68.
264 HATEMİ/SEROZAN/ARPACI, s. 500.
265 KÜÇÜKGÜNGÖR, s.98; Dİ MARZO, s. 417.
266 RADO, s.83; TAHİROĞLU, s.169; KÜÇÜKGÜNGÖR, s.99.

96

olmaksızın meydana geldiğini ispat etmek şartıyla zararı tazmin yükümlülüğünden

kurtulabilir (BK. m.464/ II). Vedia sözleşmesinin ücretli ya da ücretsiz oluşu

arasında sorumluluk açısından bir fark yoktur267. Vedia veren bir kusuru olmadığını

ispat edemiyorsa, vedia sözleşmesinin sebep olduğu zararlardan sorumlu olur. Tevdi

edilen malın tehlikeli niteliklerinin açıklanmaması vedia verene yüklenebilecek

kusurlardan biridir. Başka bir ifadeyle vedia verenin, vedia konusu malın tehlikeli

durumunu bildiği ya da bilmesi gerektiği durumlarda, vedia alanın bu hususta

dikkatini çekmemesi bir kusur oluşturur. Vedia veren bu tehlikeyi tevdiden sonra

öğrense bile yine haber vermek zorundadır. Örneğin vedia veren, hastalıklı bir

hayvanı vedia alana tevdi ederken mevcut tehlikeler hakkında vedia alanı

uyarmalıdır. Bu yükümlülüğü yerine getirmeyen vedia veren, bu nedenle vedia

alanın uğradığı zararı tazmin etmek zorundadır268.

 Ayrıca, vedia olarak teslim edilen malın yüksek değerini bildirmemek de, vedia

verenin bir kusuru sayılır. Bununla birlikte BK. m.464 hükmü emredici nitelikte

olmadığı için, taraflar sözleşme ile aksini kararlaştırabilirler269. Taraflar bu hususta

bir sorumsuzluk anlaşması yapabilirler, ancak bu anlaşma BK. m.99 ile 100/ III

maddesindeki sınırlar dahilinde ve yalnız hafif kusurdan sorumsuzluğu içine alacak

içerikte kabul edilebilir270. Hiç kimsenin kusuru olmadan vedia konusu mal hasara

uğrarsa, bu hasardan vedia veren sorumlu olur. Çünkü, vedia konusu mal vedia alana

teslim edilse dahi, malın mülkiyeti vedia veren de kalır. Vedia alan, tevdi edilen

malın mülkiyetini kazanmadığı ve sadece fer’i zilyedi olduğu için, vedia konusu

malın uğradığı hasardan da vedia veren sorumlu olur. Ancak vedia veren, vedia

267 YAVUZ, 811; İMRE, A.Vedia, s.224; HATEMİ/SEROZAN/ARPACI, s.501; KARAHASAN, s.
1398; ZEVKLİLER, s. 392.
268 YAVUZ, s.811; BİLGE, s.251.
269 ZEVKLİLER, s.392; YAVUZ, s. 811; ERDEM, s. 480.
270 İMRE, A.Vedia, s.225.

97

konusu malın hasara uğramasında hiçbir kusuru olmadığını ispat ederek

sorumluluktan kurtulabilir271.

 Roma Hukuku’nda da vedia veren kişi, vedia konusu mal dolayısıyla vedia

alanın uğradığı zararları tazmin etmekle yükümlüdür. Doktrinde hakim görüşe göre;

vedia sözleşmesi vedia verenin menfaatine yapılan bir sözleşme olduğundan, hafif

kusur da dahil olmak üzere vedia veren bütün kusurlardan sorumlu tutulmalıdır.

Sözleşmeden menfaat elde eden konumundaki vedia veren, vedia konusu malın vedia

alanın malvarlığında neden olduğu zararlardan dolayı sadece kastı (dolus) veya ağır

ihmalinde (culpa lata) değil, hafif ihmali (culpa levi) halinde de sorumlu

tutulmaktadır272.

II- VEDİA VERENİN HAKLARI

 Vedia sözleşmesinin karakteristik özelliği olarak, vedia verenin vedia konusu

malın her zaman iadesini isteme hakkı vardır (BK. m.466/ I). Bu hak ile vedia

veren, vedia sözleşmesinde bir süre belirlenmiş olsa bile, her zaman tevdi edilen

malın iadesini isteyebilir. Çünkü süreye ilişkin anlaşma, yalnız vedia verenin

menfaatine uygulanır; vedia alanın da menfaatine hizmet edecek şekilde örneğin

vedia alanın vedia konusu malı kullanmasına imkan verecek surette belli bir süre

kararlaştırılmış olsa bile, bu vedia verenin her zaman iadeyi isteme hakkını ortadan

kaldırmaz. Bu hüküm emredici niteliktedir; bu nedenle aksine sözleşme hükmü

geçersizdir. Vedia veren, tek taraflı bir irade beyanıyla vedia sözleşmesini sona

271 İMRE, A.Vedia, s. 225.
272 TAHİROĞLU, s. 171; RADO, s.82; KÜÇÜKGÜNGÖR, s.99.

98

erdirebilir, vedia verenin tevdi olunan malın iadesini talep etmesiyle, vedia

sözleşmesi sona erer273.

 Vedia veren, vedia konusu mal üzerinde, her zaman tasarruf edebilir; vedia

konusu malı başkasına devredebilir, bir bölümünü geri alabilir. Bununla birlikte

vedia veren, vedia konusu malı süresinden önce geri istemişse, vedia alanın

kararlaştırılan süreyi göz önüne alarak yaptığı masrafları karşılaması gerekir (BK.

m. 466/ II). Buna göre ödenmesi gereken masraflar, vedia sözleşmesinin

kararlaştırılan süresinin dikkate alınarak yapılmış olan masraflardır. Örneğin vedia

konusu malın muhafazası için güvenlik tesisatı yaptırma, bekçi tutmak için yapılan

harcamalar bu masraflara girer. Ancak yapılan masrafları karşılama borcu, işin

mahiyeti göz önüne alınarak, vedia alanın tam ifa için gerekli saymakta haklı olduğu

giderler için söz konusudur. Bunun yanında, ücretli vedia sözleşmesi söz konusu ise,

vedia alan bunun öngörülen süreye ait tamamını, ayrıca kararlaştırılmış olmadıkça

isteyemez274 .

 Önceki bölümlerde ayrıntısıyla değinildiği gibi, vedia alan tevdi edilen malın

feri zilyedidir. Asli zilyet ise malın mülkiyet hakkına sahip olan vedia verendir.

Ancak vedia verenin vedia konusu malın maliki olması şart değildir. Ayrıca malın

tevdi edilmesinden sonra, vedia konusu malın mülkiyetini bir üçüncü kişinin

kazandığı durumlar da söz konusu olabilir. Vedia alan kural olarak sözleşmenin

bitiminde vedia konusu malı vedia verene iade etmekle yükümlüdür. Çünkü vedia

sözleşmesi, vedia alan ile vedia veren arasında yapılmıştır ve ancak iki taraf arasında

borç ilişkisi söz konusu olmaktadır. Üçüncü kişinin tevdi edilen mal hakkında

istihkak iddiasında bulunduğu durumlarda dahi vedia alan vedia konusu malı vedia

273 TİFTİK, s. 74; ZEVKLİLER, s.390;
274 TİFTİK, s. 75; YAVUZ, s.809; ERDEM, s. 485.

99

verene iadeyle yükümlüdür. Bununla birlikte, vedia konusu malın haczedildiği veya

vedia alana karşı istihkak davası açıldığı durumlarda, vedia alan durumdan vedia

vereni haberdar etmek ve ihtilafın çözümlenmesine kadar vediayı kimseye

vermemekle yükümlüdür275.

 Roma Hukuku’nda benzer şekilde, vedia sözleşmesinin bir süreye bağlı olup

olmaması önem taşımadan vedia veren, vedia konusu malın iadesini talep edebilirdi.

Vedia sözleşmesi süreye bağlı olsa da, vedia veren kişinin talebi üzerine vedia

konusu malın iade edilmesi gerekirdi. Vedia sözleşmesinde belli bir süre tayin

edilmişse, bu süreyle bağlı olan taraf, vedia veren değil vedia alan kişiydi. Bu yüzden

vedia veren kişi, başlangıçtaki iradesini değiştirip kararlaştırılan süreden önce malın

iade edilmesini isteme hakkına sahipti. Başka bir ifadeyle, vedia sözleşmesinde

kararlaştırılan süre, borçlu değil alacaklı lehine bir işleve sahipti. Dolayısıyla vedia

alan kişi, tespit edilen süre boyunca malın muhafaza edilmesi borcunu yerine

getirmekle yükümlüydü. Vedia alan kişi tespit edilmiş süre boyunca, vedia veren

kişinin rızası olmadığı halde vedia konusu malı tutma hakkına sahip değildi. Oysa

sözleşmede tespit edilmiş süre boyunca, malın vedia alan kişi tarafından muhafaza

edilmesini talep etme hakkına sahip olan vedia veren kişi, istediği zaman bundan

vazgeçerek sürenin dolmasından önce malın kendisine iadesini isteyebilirdi276.

 Vedia verenin bu talebine karşı, vedia alanın sahip olduğu defi ve itiraz

şeklindeki hakların neler olduğu ve hangi şartlarda kullanılabilecekleri önceki

bölümlerde tüm detayıyla incelendiğinden, tekrardan kaçınmak adına bu bölümde

bahsedilmeyecektir.

275 ZEVKLİLER, s.390; YAVUZ, s.809; İMRE, A.Vedia, s.238.
276 TAHİROĞLU, s.169; RADO, s.81; KÜÇÜKGÜNGÖR, s. 95.

100

& 3. VEDİA SÖZLEŞMESİNİN SONA ERMESİ

 Vedia sözleşmesinin belirli süreyle yapılmış olması halinde, sürenin dolmasıyla

vedia sözleşmesi kendiliğinden sona erer277. Ancak vedia sözleşmesinde belli bir süre

belirlenmiş olsa dahi, vedia veren her zaman vedia konusu malın iadesini isteyebilir

ve bu şekilde sözleşme sona erer. Emanet verenin geri istemesi üzerine vedia alan

vedia konusu malı iade etmek zorundadır. Sözleşme ile bir süre belirlenmiş olsa da

bu süre bitmeden vedia verenin isteme yetkisi, vedia alanın da vedia konusu malı

geri verme yükümlülüğü vardır (BK. m. 466). Vedia veren tarafından vedia konusu

malın iade edilmesinin istenmesi halinde, vedia alan semereleriyle birlikte vedia

konusu malı iade etmelidir. Buna karşılık vedia veren de, vedia alanın sözleşmede

öngörülen süreyi göz önünde tutarak yaptığı masrafları vedia alana ödemek

zorundadır278.

 Vedia alan kural olarak, sözleşmede bir süre kararlaştırılmışsa, bu sürenin sona

ermesinden önce vedia konusu malı iade edemez. Ancak, önceden tahmin

edilemeyen haller dolayısıyla sözleşmenin devamı vedia konusu mal için bir tehlike

oluşturuyorsa veya kendisi için bir zarar meydana getiriyorsa vedia alan, belli

sürenin dolmasından önce vedia konusu malı iade ederek sözleşmeyi sona

erdirebilir279 (BK. m.467/I).

 Vedia sözleşmesinde süre belirlenmemişse, gerek vedia alan gerekse vedia veren

her zaman vedia sözleşmesini sona erdirebilirler. Vedia verenin bu yetkisi BK.

277 ZEVKLİLER, s.393; YAVUZ, s.812; KARAHASAN, age, 1405; HATEMİ/SEROZAN/ARPACI,
s.502.
278 ERDEM, s.485; KARAHASAN, s. 1401; ZEVKLİLER, s. 390.
279 HATEMİ/SEROZAN/ARPACI, s.502;KARAHASAN, s.1401;BERKİ, s. 204; YAVUZ, s. 809.

101

m.466/ I’ de vedia alanınki ise, BK.467/son’da düzenlenmiştir. Süre belirlenmeyen

vedia sözleşmelerinde, vedia alan da sözleşmeyi her zaman sona erdirebilir280.

 BK. m.116/ I’ de de belirtildiği gibi, alacaklı ve borçlu sıfatlarının aynı kişide

birleşmesi halinde borç sona erer. Alacaklı ve borçlu sıfatlarının birleşmesi, bir

kimsenin aynı borcun hem alacaklısı hem borçlusu olması halinde söz konusu

olur281. Vedia alan, vedia olarak bırakılan malın maliki olursa, vedia verenin geri

isteme hakkı sona erer. Bu durum, vedia konusu malın, vedia veren tarafından vedia

alana satılması, bağışlanması veya vedia alana miras yoluyla intikali hallerinde söz

konusu olabilir282.

 Tarafların aralarında mevcut bir borcu kısmen veya tamamen ortadan kaldırma

ve bu surette borçlunun borçtan kurtulmasına yönelik olarak yapılan ibra sözleşmesi

de bu özelliği ile borcu sona erdiren sebeplerden biridir283. İsviçre Borçlar

Kanunu’nun 115. maddesinde düzenlenen ibra sözleşmesi Türk Borçlar Kanunu’nda

düzenlenmemiştir, ancak kanaatimce, vedia sözleşmesinde, sözleşmenin konusu olan

vedia, vedia verenin, vedia alan nezdinde alacağı hükmünde olduğundan ibra

sözleşmesinin konusu olabilir ve bu şekilde vedianın iadesi borcu ortadan

kaldırılarak sözleşme sona erdirilebilir.

 Vedia sözleşmesinde de uygulanırlığı olan borcu sona erdiren sebeplerden biri

de BK. m.117’de düzenlenen ifanın mümkün olmaması halidir. Bu maddeye göre,

borçluya isnat olunamayan haller münasebetiyle borcun ifası mümkün olmazsa borç

sözleşme olur. Borçlunun sorumlu olmadığı sonraki imkansızlığa kusursuz

280 HATEMİ/SEROZAN/ARPACI, s.503; ZEVKLİLER, s. 393.
281 OĞUZMAN/ÖZ, s.423; TEKİNAY, s.997; EREN, s.1225; TUNÇOMAĞ, K.: Borçlar Hukuku
Genel Hükümler, İstanbul 1969, s.1195.
282 YENER, s. 115.
283 OĞUZMAN/ÖZ, s.414; TEKİNAY, s.985; EREN, s.1258; TUNÇOMAĞ, s.1172.

102

imkansızlık da denir284. Vedia konusu malın zıyaı, vedia alana atfedilmesi kabil

olmayan sebeplerden kaynaklandıysa vedia alan iade borcundan kurtulur. Vedia

alanın sorumlu olmadığı haller, umulmayan hal ve mücbir sebep halidir. Ancak bu

durum vedia alana isnat edilebilecek bir kusur sonucu meydana gelmişse, aynen iade

borcu tazminat borcuna dönüşür ve vedia alan bu tazminat borcundan sorumlu

olur285.

 Taraflardan birinin ölmesi esasen vedia sözleşmesi için sona erme sebebi

değildir. Kural olarak sözleşmeye dayalı bir ilişkide taraflardan birinin ölmesi, fiil

ehliyetini kaybetmesi veya iflası sözleşmeye dayalı ilişkiyi sona erdirmez. Ölenin

yerine mirasçıları, fiil ehliyetini kaybedenin yerine yasal temsilcileri geçer. Ancak

şahsa bağlı edimlerde taraflardan birinin, özellikle borçlunun ölümü halinde

sözleşme ilişkisi sona erer286. Vedia sözleşmesinde vedia verenin ölümü halinde,

vedia konusu mal vedia verenin mirasçılarına, fiil ehliyetini kaybetmesi halinde

kanuni temsilcilerine iade edilir. Vedia alanın ölmesi halinde ise, tevdi olunan malın

muhafazası vedia alanın mirasçıları ya da kanuni temsilcileri tarafından yapılır.

Ancak bu durum bana göre, vedia alanın mirasçısı ya da kanuni temsilcisi için

sözleşmeden dönme hususunda haklı bir neden sayılabilir ve süreli vedia

sözleşmelerinde sürenin bitiminden önce vedia alanın mirasçısı veya kanuni

temsilcisi sözleşmeyi sona erdirebilir.

284 OĞUZMAN/ÖZ, s.426; TEKİNAY, s.998; EREN, s.1285; TUNÇOMAĞ, s.787.
285 YAVUZ, s. 812; HATEMİ/SEROZAN/ARPACI, s.502.
286 EREN, s.1246.

DÖRDÜNCÜ BÖLÜM

VEDİA BENZERİ SÖZLEŞMELER

 & 1. USULSÜZ TEVDİ SÖZLEŞMESİ

 I- GENEL OLARAK USULSÜZ TEVDİ SÖZLEŞMESİ

 Usulsüz tevdi sözleşmesi, vedia veren tarafından verilen bir miktar para, misli

eşya veya kıymetli evrakın vedia alan tarafından emin bir yerde muhafaza edilmesini

öngören ve belirli bir süre sonra veya istendiğinde mislen iade borcu doğuran bir

sözleşmedir287 (BK. m.472). Usulsüz vedia sözleşmesi genellikle vedia

sözleşmesinin bir çeşidi olarak kabul edilir. Bundan dolayı adi vedia sözleşmesinin

hukuki niteliğini belirleyen ve bu sözleşmeye ilişkin olan hükümler esas itibariyle

usulsüz vedia sözleşmesini de kapsamaktadır.

 Günlük ticari hayatımızda çok sık rastlanmakta olan usulsüz vedia

sözleşmesinde, vedia olarak verilen bir miktar para veya diğer misli eşyayı, vedia

alanın kullanma yetkisi bulunmakta ve belirli bir süre sonra vedia konusu mal talep

edildiğinde o malın aynen değil fakat, aynı nitelik ve miktarda iadesi yükümlülüğü

söz konusu olmaktadır 288.BK. m.472/ II’ deki hükme göre para mühürsüz ve açık

olarak bırakılmışsa, bu anlamda bir sözleşme varsayılır. Vedia alan, tevdi edilen

misli eşya veya kıymetli evrakı, açıkça yetkili kılınmadıkça kullanamaz. Yukarıda da

belirttiğimiz gibi, para kıymetli evrak veya diğer misli eşya vedia sözleşmesinin

287 GÜRSEL, N.: Usulsüz Tevdi, Ad.Der. 1950, s.77-78; YAVUZ, s.814;
HATEMİ/SEROZAN/ARPACI, s. 504; KARAHASAN, s. 1411; İMRE, Z,: Usulsüz Vedia Akdi (
Türk,İsviçre-Alman ve Fransız Hukukları Üzerine Bir Tetkik), İHFM, 1944, s.206.
288 TİFTİK, s. 79; GÜRSEL, s. 77; YAVUZ, s.814.

104

konusu olabilmektedir; ancak vedia alanın bu misli eşyayı aynen değil de mislen iade

etme borcu altında olduğu durumlarda usulsüz tevdi sözleşmesi söz konusu

olmaktadır. Eğer tevdi konusu bir miktar para ise, taraflar aksini kararlaştırmadıkça,

para mühürsüz ve açık olarak bırakıldığında usulsüz tevdi olarak nitelendirilirken;

paranın mühürlü ve kapalı olarak bırakıldığı durumlarda vedia sözleşmesi hükümleri

uygulanır. Ancak para mühürlü ve kapalı olarak bırakıldığında da taraflar anlaşarak

usulsüz vedia sözleşmesi hükümlerini geçerli kılabilirler289.

 Usulsüz tevdi sözleşmesinde tevdi konusu malın mülkiyeti vedia alana aittir,

bunun sonucu olarak da BK. m.472/ I’ de belirtildiği gibi tevdi konusu malın nefi ve

hasarı da vedia alana geçer. Bu sebeple tevdi konusu misli eşyanın vedia alana teslim

edilmesi gerekir. Teslim edilen eşya üzerinde vedia alan malik sıfatıyla dilediği gibi

tasarruf edebilecektir. Sözleşmenin sona ermesi üzerine vedia alan, vedia konusu

şeyi mislen geri vermek zorundadır290. Vedia sözleşmesinin bir çeşidi olan usulsüz

tevdi sözleşmesine eski hukukumuzda, Yunan ve Roma hukuklarında

rastlanmaktadır. Eski Yunanda gelişen ticaret ve sarraflık nedeniyle çok sık

rastlanılan usulsüz vediaya genel vedia hükümleri uygulanmıştır291.

 Usulsüz vedia sözleşmesi, İslam Hukuku kaynaklarında ismen yer almamıştır.

Ancak büyük ölçüde sözleşme serbestisi ilkesinin geçerli olduğu İslam Hukukunda,

içtihatlarda ve fıkıh kaynaklarında, usulsüz vedianın isimsiz sözleşme niteliğinde

ödünç ile vedia sözleşmesi unsurlarından meydana gelen bir karma sözleşme

yapısında olduğu kabul edilmektedir. Hukuk uygulamasında da, vedia alanın

kendisine tevdi edilen paraları ödünç sözleşmesinde olduğu gibi kullanabileceği ve

iade zamanında da sadece mislen iade ile yükümlü olacağı kabul edilmektedir. Bu

289 YAVUZ, s.815; TANDOĞAN, s.326; BİLGE, s.253; GÜRSEL, s.77.
290 İMRE, Usulsüz vedia, s.206; YAVUZ, s.815; KARAHASAN, s.s.1195.
291 İMRE, Usulsüz Vedia, s.188.

105

tarz uygulamanın kabulünde, tevdi edilen misli eşyayı özellikle paraları korumanın

güç olacağı ve vedia verenin hakkının kaybolacağı düşüncesi esas alınmıştır. Keza

vedia sözleşmesinde, vedia alanın örf adete veya sözleşmeye aykırı davranışı

olmadıkça, vedia alanın, vedia konusu malın uğradığı zararlardan dolayı kural olarak

bir sorumluluğu bulunmamaktadır. Vedia verenin menfaatini daha iyi koruduğu

düşüncesiyle, İslam Hukuku uygulamasında, tevdi edilen para veya diğer misli

şeylerin ödünçte olduğu gibi vedia alan tarafından istediği gibi kullanabilmesi ve

vedia verenin talebi üzerine mislen iadeyle yükümlü olması, vedia konusu şeyin

kaybı halinde de kural olarak vedia alanı, vedia verenin uğramış olduğu zararını

tazmin etmekle sorumlu olduğu kabul edilmiştir292.

 Roma Hukuku’nda usulsüz vedia (depositum irregulare), misli malların ve

özellikle de bir miktar paranın, daha sonra aynı miktar ve nevide iade edilmek üzere

bir başkasına teslim edilmesidir293. Roma Hukuku kaynaklarında bu konuyla ilgili

olarak misli mallardan değil, sadece paradan ve paranın verildiği kişi olarak

bankerlerden söz edilmektedir. Ayrıca depositum irregulare teriminin Klasik Hukuk

Dönemine ait kaynaklarda yer almamaktadır. Usulsüz vedia sözleşmesi Klasik

Dönemde tanınan ve kendisine hukuki sonuçlar bağlanan bir hukuki işlem değildir.

Söz konusu unsurları taşıyan hukuki işlemler ödünç sözleşmesi olarak

nitelendirilmektedir. Usulsüz vedia sözleşmesinin hukuken tanınarak kendisine

hüküm ve sonuçlar bağlanması Iustinianus Döneminde gerçekleşmiştir. Iustinianus

Döneminde usulsüz tevdi ile ödünç akdi arasındaki farklar göz önünde tutulmuş ve

saklanması amacıyla açık olarak verilen para ödünç hükümlerine tabi tutulmamıştır.

292 TURAN, F.: İslam Hukuku Açısından Usulsüz Vedia (Yayınlanmamış Yüksek Lisans Tezi)
Erzurum 2004, s.94 vd; YILDIRIM, M,: İslam Borçlar Hukukunda Vedia (Yayınlanmamış Doktora
Tezi), İzmir 1995, s. 106-107 (Naklen; Tiftik, s. 82).
293 Dİ MARZO, s.419; UMUR, Roma Hukuku Ders Notları, s.345; ERDOĞMUŞ, s.55;
TAHİROĞLU, s.173; RADO, s.83; KOSCHAKER/AYİTER, s.223.

106

Ortaçağda bu sözleşmeye depositum irregulare adı verilmiş ve kilise hukukunda da

bu ifadeye açıkça yer verilerek usulsüz vedia bu haliyle modern kanunlaştırmalara

geçmiştir294.

 Vedia sözleşmesinde, vedia alan kişi teslim aldığı malı aynen iade etmek borcu

altına girdiği için, vedia sözleşmesine konu malın misli olmayan bir mal olması

gerekirdi. Bununla birlikte, misli eşya türünde malların vedia sözleşmesine konu

olması istenirse, tarafların bu malları kişiselleştirmeleri gerekirdi. Örneğin,

saklanması için verilecek paranın kapalı, mühürlenmiş bir kutu içinde teslim edilmesi

halinde, yine bir adi vedia sözleşmesi söz konusu olur. Ancak misli mallar, özellikle

de bir miktar para açık ve mühürlenmemiş olarak muhafaza edilmesi için bir kimseye

teslim edilirse, usulsüz vedia ortaya çıkar. Bu durumda vedia alan kişi tevdi edilen

paranın maliki olur, parayı dilediği şekilde kullanabilir. Sözleşmenin bitiminde aynı

miktarda para vedia verene iade edilmelidir295.

 Yukarıda tanımlanan hukuki işlem, gerçekte hemen bütün özellikleri

bakımından adi vediadan farklı olduğundan dolayı, usulsüz vedia ifadesi

kullanılmıştır. Öncelikle usulsüz vediada, adi vediadan farklı olarak, sözleşmeye

konu malın mülkiyeti vedia alana geçmekte ve vedia alan kişi malın vedia konusu

malın kendisini değil, aynı miktar ve neviden olmak üzere o mala tekabül eden bir

malı iade etme borcu altına girmektedir. Bu farkın vedia konusu malın hasara

uğraması bakımından önemi vardır. Şöyle ki, tevdi olunan malın telef olması

294 RADO, s.83-84; TAHİROĞLU, s. 173-174; KÜÇÜKGÜNGÖR, s.120-123.

295 KÜÇÜKGÜNGÖR, s.119-120; RADO, s.83; TAHİROĞLU, s.173.

107

durumunda, usulsüz vediadaki cins borcu devam eder. Ayrıca vedia alan kişi, adi

vedia sözleşmesinin aksine, sözleşmeye konu malı kullanma yetkisine sahiptir296.

 Bunların yanında, konusu bir miktar para olan usulsüz vedia sözleşmesinde,

vedia veren kişi lehine faiz kararlaştırılması mümkündür. Bu özelliğiyle de usulsüz

vedia sözleşmesi, ivazsız olma özelliği taşıyan adi vedia sözleşmesinden

ayrılmaktadır. Nihayet usulsüz vediada vedia alan kişinin sorumluluğu, adi vedia

sözleşmesinden farklı olarak ödünç sözleşmesindeki borçlunun sorumluluğuna

benzer şekilde düzenlenmiştir. Bütün bu özellikleri itibariyle usulsüz vedia

sözleşmesi, adi vediadan ayrılmakta ve mahiyet bakımından ödünç sözleşmesinin

niteliklerine yakın bir yapı oluşturmaktadır297. Buna göre taraflar bir miktar misli

malı ya da parayı karz veya vedia olarak verme imkanına sahiptirler.

 İncelemekte olduğumuz usulsüz vediada tarafların amacı, karz sözleşmesinde

olduğu gibi bir malın tüketilmesi değil, vedia sözleşmesinde olduğu gibi muhafaza

edilmesi amacıyla karşı tarafa teslim edilmesidir. Roma’da pratik ihtiyaçlardan

kaynaklan birtakım sebeplerden dolayı, usulsüz vedia sözleşmesi karz sözleşmesine

göre daha tercih edilen bir hukuki işlem olmuştur. Roma Hukukunda karz sözleşmesi

için dar hukuk davası (iudicium strictum) söz konusu olurken vedia sözleşmesi için

bir iyi niyet davası (iudicium bonae fidei) kabul edilmekteydi. Bu nedenle vedia

sözleşmesi, pratik ihtiyaçları karşılayabilmek için daha uygun bir hukuki yapıya

sahipti. Bu anlamda karzdan doğan bir dava söz konusu olduğunda hakime gecikme

nedeniyle ortaya çıkan zararları ve faizi dikkate alma imkanı tanınmazken, actio

depositi’de hakim, davacının zararlarının tazmini bakımından daha geniş yetkilere

sahipti. Karz sözleşmesinde, ayrıca stipulatio ile belirlenmemişse faiz talep etmek

296 RADO, s.84; TAHİROĞLU, S.174; KÜÇÜKGÜNGÖR, s.120-121.

297 TAHİROĞLU, s.173-174; RADO, s. 83-84.

108

mümkün olmamasına rağmen, usulsüz vediada sözleşmeye bağlı şekilsiz bir

anlaşmayla faiz kararlaştırılabilirdi. Belirtilen bu sebeplerden dolayı Roma’da

usulsüz vedia sözleşmesi karz sözleşmesine oranla daha fazla tercih edilmekteydi298.

 II- USULSÜZ TEVDİ SÖZLEŞMESİNİN ÖZELLİKLERİ

 Usulsüz vedia sözleşmesi genellikle vedia sözleşmesinin bir çeşidi olarak kabul

edilir. Bundan dolayı vedia sözleşmesinin hukuki niteliğini belirleyen ve bu

sözleşmeye ilişkin hükümler usulsüz tevdi sözleşmesini de kapsamaktadır. Bunun

yanında usulsüz tevdi sözleşmesini adi vediadan farklı nitelik ve hükümleri de vardır.

Bu hükümler usulsüz tevdiyi ödünç sözleşmesine çok yakınlaştırmakta ve

uygulamada bu iki sözleşmeyi birbirinden ayırt edebilmeyi zorlaştırmaktadır. Bunun

içindir ki doktrinde usulsüz tevdi sözleşmesine, ödünce benzeyen vedia sözleşmesi

de denmektedir299.

 A) RIZAİ SÖZLEŞME NİTELİĞİ

 Usulsüz tevdi sözleşmesi, tarafların anlaşmasıyla kurulur ve bu anlaşma

teslimden önce gerçekleşir; ancak vedia alanın muhafaza borcu teslimden sonra

doğar. Yani sözleşmenin kurulmuş sayılması için, vedia alan ile vedia verenin

karşılıklı rızalarını açıklaması yeterlidir, vedia konusu malın vedia alana teslimi şart

değildir. Sözleşmenin kurulmasıyla da taraflar arasında usulsüz tevdi ilişkisi doğar.

Vedia veren tarafından vedia konusu malın vedia alana teslimi, bu sözleşmenin icra

298 TAHİROĞLU, s.174; KÜÇÜKGÜNGÖR, s. 122.
299 TİFTİK, s. 86; İMRE, Usulsüz Vedia, s. 191.

109

safhası ile ilgilidir. Sözleşmenin kurulması ile birlikte vedia konusu mal vedia alana

bırakılmasa dahi, usulsüz tevdi ilişkisi meydana gelir300. Vedia veren, vedia konusu

malı vedia alana teslim ettiğinde, vedia alanın muhafaza borcu başlar. Sözleşmenin

kurulması ile vedia konusu malın vedia alana teslimi arasında, malın uğrayacağı

hasardan vedia veren sorumludur. Vedia alan kişi, sözleşmenin kurulmasından sonra,

vedia konusu malın kendisine teslim edilmesi hususunda vedia vereni zorlayamaz.

Bununla birlikte vedia alan da, vedia konusu mal kendisine teslim edilmedikçe

herhangi bir yükümlülük altına girmez301.

 Roma Hukukunda ise usulsüz vedia sözleşmesi, ayni nitelik taşıyan bir sözleşme

olarak kabul edilmekteydi; yani sözleşmenin kurulmuş sayılması için karşılıklı ve

birbirine uygun rızaların açıklanması yeterli değildir, ayrıca sözleşmenin konusunu

teşkil eden şeyin karşı tarafa teslimi de gerekir. Vedia sözleşmesinde vedia konusu

malın vedia alana verilmesi, vedia alan kişiye malı sadece elde bulundurma imkanı

verirdi. Malın mülkiyeti eğer vedia veren malik ise vedia veren kişide kalırdı.

Usulsüz vedia sözleşmesinde ise, vedia konusu malın mülkiyeti vedia alan

geçmekteydi 302.

 B) EKSİK İKİ TARAFA BORÇ YÜKLEYEN SÖZLEŞME OLMASI

 Usulsüz tevdi sözleşmesi, vedia sözleşmesi gibi eksik iki tarafa borç yükleyen

bir sözleşmedir. Sözleşme ile vedia alan borç altına girmektedir. BK. m.463/II’ ye

göre açıkça kararlaştırılmadıkça veya hal ve şartlar gerekli kılmadıkça vedia alan

300 TİFTİK, s.87.
301 GÜRSEL, s. 81; İMRE, Usulsüz Vedia, s.192-193.
302 TAHİROĞLU, s.173;RADO, s.83; ERDOĞMUŞ, s.55.

110

ücret isteyemez, ancak bunun aksi sözleşmeye konulabilir ve böylece vedia alanın

ücret ödemesi öngörülebilir veya vedia alanın ücret borcu hal ve şartların gereğinden

çıkabilir. Eksik iki taraflı sözleşme olma, ücretsiz tevdi sözleşmesinin genel

karakteristik bir özelliğidir. Buna karşılık ücretli tevdi sözleşmesi tam iki tarafa borç

yükleyen bir sözleşmedir. Usulsüz tevdi sözleşmesinin günümüzde en çok rastlanan

şekillerinden kredi kurumlarına sözleşme tevdi işleminde de aynı durum söz konusu

olmaktadır. Sözleşme tevdi işleminde vedia alan, tevdi olunan nakdi kendi işlerinde

kullanmakta ve bundan istifade etmektedir. Bu işleme karşılık ücret almamakta, hatta

birçok hallerde kredi kurumu tevdi edene faiz ödemektedir. Bunun aksi de söz

konusu olabilir ve vedia alan belirli bir ücret veya komisyon karşılığında muhafaza

ödevini yerine getirebilir. Özellikle menkul kıymet ve tahvil kağıtlarının tevdiinde

bu durum söz konusu olabilir. Vedia verenin borç altına girmesi, vedia verenden faiz

ya da kar payı talep etme hakkına sahip olması, vedia veren ile vedia alan arasındaki

sözleşmeye bağlıdır303 .

 Roma’da da usulsüz tevdi sözleşmesi, eksik iki tarafa borç yükleyen bir

sözleşme niteliğindedir. Çünkü bu sözleşme ile vedia alan borç altına girmektedir,

vedia veren kişiye herhangi bir borç yüklenmemektedir. Vedia sözleşmesinde, vedia

alan kişinin sözleşmeden hiçbir karşılık alamazdı, eğer tevdi olunan malın

muhafazası için vedia alan kişi lehine bir ücret tayin edilirse, bu sözleşme vedia

olmaktan çıkarak başka bir hukuki işlem niteliğine (istisna sözleşmesi) dönüşürdü.

Usulsüz vedia sözleşmesindeki durum, adi vedia sözleşmesinden bu yönüyle

farklıdır. Konusu bir miktar para olan usulsüz tevdide vedia veren kişi lehine faiz

303 İMRE, Usulsüz Vedia, s. 193-194; YAVUZ, s.815; HATEMİ /SEROZAN/ ARPACI, s.504.

111

kararlaştırılması mümkün olduğu için, ivazsız olma özelliği taşıyan adi vediadan bu

yönüyle ayrılmaktadır304.

C) SÖZLEŞMENİN KONUSU

 Hukukumuzda vedia sözleşmesinin konusunu sadece menkul mallar

oluştururdu, gayrimenkuller ise vedia sözleşmesinin konusu olamazlardı.

Gayrimenkul yönetimi bir kişiye devredilmişse, vekalet türünden bir isimsiz

sözleşme veya vekalet sözleşmesi söz konusu olurdu. Usulsüz tevdi sözleşmesinin

konusunu da menkul mallar oluşturur, ancak sözleşmenin konusunu teşkil eden

menkul mallar grubu vedia sözleşmesine oranla daha sınırlıdır. Keza, usulsüz

tevdide, sözleşmenin konusunu misli mallar oluşturur. Menkul olup da, sayı, ölçü ve

tartı ile tayin edilebilen mallar misli eşya kapsamındadır. Vedia alan, kendisine tevdi

edilen misli eşya yerine aynı cins ve miktardaki eşyayı iade etmek hakkına sahiptir.

Misli eşyanın tipik örneği paradır. Bu nedenle usulsüz tevdi sözleşmesinin esas

konusunu para teşkil eder. Vedia alan, kendisine tevdi edilen misli eşyayı aynen

değil mislen iade etmekle yükümlüdür305. Usulsüz tevdi sözleşmesinin kurulabilmesi

için, diğer bir şart da vedia konusu paranın açık olarak tevdi edilmesidir. BK.472/ II

madde hükmüne göre, para açık olarak tevdi edilmişse, zımnen usulsüz tevdi

sözleşmesinin varlığına karine teşkil eder. Buna karşılık para, kapalı bir zarfta veya

mühürlü olarak ayrılmış surette tevdi edilmiş ise, adi vedia ilişkisi söz konusu

olur306.

304 KÜÇÜKGÜNGÖR, s. 121; RADO, s.84; Dİ MARZO, s.419.
305 GÜRSEL, s. 79-80; İMRE, Usulsüz vedia, s. 194.
306 TİFTİK, s. 88-89; GÜRSEL, s.80; ERDEM, s.495.

112

 Roma Hukuku’nda vedia sözleşmesine konu olan menkul malın, gayrimisli,

ferden muayyen bir mal olması gerekiyordu. Yani vedia sözleşmesine objektif

anlamda yerine başkası konulamaz, değiştirilemez, kendine özgü yapısı olan mallar

konu olabiliyordu. Bununla birlikte misli mallar da belli şartlar altında vedia

sözleşmesine konu olabilirdi. Buna karşılık usulsüz tevdi sözleşmesinde ise, misli

mallar, özellikle de bir miktar para sözleşme konusu olabilirdi. Ancak Roma Hukuku

kaynaklarında bu konuyla ilgili olarak misli mallardan değil sadece paradan ve

paranın verildiği kişi olarak bankerlerden söz edilmektedir. Borçlar kanunumuzda

düzenlendiği gibi, bir miktar para, bir başkasına saklanması için mühürlenmiş, kapalı

bir kutu içerisinde verilirse, adi vedia sözleşmesi ortaya çıkardı. Buna karşılık bir

miktar para, açık ve mühürlenmemiş olarak muhafaza edilmesi için bir kimseye

verilirse, usulsüz tevdi sözleşmesi söz konusu olurdu307.

D) SÖZLEŞMENİN AMACI

 Vedia sözleşmesinin en belirgin özelliği, vedia alanın vedia konusu malı

muhafaza yükümlüğüdür. Bu sözleşmenin amacını ve konusunu teşkil eder. Vedia

sözleşmesinde vedia verenin menfaati esastır. Vedia alan, vedia konusu malı vedia

verenin istediği şekilde ve gösterdiği yerde muhafaza eder. Bu husus sözleşmede

belirtilmemişse, vedia alan, vedia konusu malı güvenli bir yerde ve vedianın değer ve

mahiyetiyle orantılı dikkat ve özen ile muhafaza etmekle yükümlüdür. Adi vedia

sözleşmesinde, vedia alan açıkça veya zımnen izin verilmedikçe, vedia konusu malı

kullanamaz ve onu vedia verenin ilk talebinde aynen iade etmek zorundadır308.

307 UMUR, Ders Notları, s.345-346; TAHİROĞLU,s. 173; RADO, s.83.
308 TİFTİK, s. 89; İMRE, Usulsüz Vedia, s.194-195.

113

 Usulsüz tevdi sözleşmesinin esasını da, tevdi edilen malın vedia alan

tarafından muhafaza edilmesi teşkil eder ve muhafaza borcu iade anına kadar devam

eder. Ancak usulsüz tevdi sözleşmesindeki vedia alan kişinin muhafaza borcunun

mahiyeti farklıdır. Zira burada vedia alanın, tevdi edilen mal üzerinde tasarruf etme

yetkisi bulunmaktadır ve vedia alan, vedia konusu malı aynen değil, mislen iade

etmekle yükümlüdür. Bu durum usulsüz vedia ile adi vedia sözleşmesi arasındaki en

önemli farkı oluşturmaktadır. Adi vediada olduğu gibi usulsüz vediada da vedia

verenin menfaati esas alınır. Ancak burada vedia alanın, vedia konusu malı

kullanma, tüketme ve hatta başkasına temlik etme hakkı bulunması, muhafaza

borcunun mahiyet ve anlamını değiştirmektedir. Bununla birlikte, vedia alan, vedia

konusu malın mislini iade edebilecekse, tevdi edilen malı kullanabilir. Uygulamada

bankalara yapılan tevdiatta bu durum görülmektedir. Bankalar, müşterilerinin

mevduatlarını diledikleri gibi kullanırlar; faiz karşılığı başkalarına ödünç bile

verebilirler, ancak müşterilerinin mevduatlarını istedikleri zaman çekme ihtimaline

karşı daima hazırda tevdi olunan miktar kadar para bulundururlar309.

 Roma Hukuku’nda da vedia sözleşmesinin amacı, sözleşmeye konu malın, vedia

alan tarafından muhafaza edilmesiydi. Bu amaç, vedia sözleşmesini diğer

sözleşmelerden ayıran en önemli özellikti. Vedia konusu malın, vedia alan tarafından

kullanılması yasaktı. Vedia sözleşmesinin esas amacı, vedia konusu malın

muhafazası olduğu için, vedia verenin rızası olmaksızın vedia konusu malın vedia

alan tarafından kullanılması vedia sözleşmesinin niteliği ile bağdaşmamaktaydı. Bu

nedenle eğer vedia alan, vedia verenin rızası olmadan vedia konusu malı kullanırsa,

sözleşmeyi ihlal etmekle kalmayıp aynı zamanda kullanma hırsızlığını da içeren (

furtum) hırsızlık suçunu işlerdi. Usulsüz tevdi sözleşmesinde ise adi vedia

309 İMRE, Usulsüz Vedia, s.195; TİFTİK, s.90.

114

sözleşmesinin tersine vedia alan kişi, sözleşmeye konu malı kullanma yetkisine

sahiptir. Vedia alan, tevdi konusu malı, dilediği gibi kullanma hakkına sahipti, ancak

sözleşme bitiminde tevdi edilen malı aynı miktar ve nevide iade etmek

zorundaydı310.

III- USULSÜZ VEDİA İLE ADİ VEDİA SÖZLEŞMESİNİN ORTAK VE

FARKLI HÜKÜMLERİ

 Usulsüz tevdi sözleşmesi, adi vedia sözleşmesinin özel bir çeşidi olduğu için,

usulsüz tevdi sözleşmesinde açık hüküm bulunmayan hallerde, adi vedia sözleşmesi

hakkındaki genel hükümler usulsüz tevdi sözleşmesi için de uygulanır. Bununla

birlikte vedia sözleşmesi ile usulsüz tevdi arasında farklı noktalar da mevcuttur. Bu

hususta öncelikle vedia sözleşmesi ile usulsüz tevdi sözleşmesinin ortak hükümlerine

değinilecek, akabinde de iki sözleşme türü arasındaki farklılıklar irdelenecektir.

 A- USULSÜZ VEDİA İLE ADİ VEDİA SÖZLEŞMESİNİN ORTAK

HÜKÜMLERİ

 Türk hukukunda gerek vedia, gerekse usulsüz tevdi sözleşmesi ücretsizdir ve

vedia veren borç altına girmemektedir. Ancak açıkça kararlaştırılmışsa veya hal ve

şartlar gerekli gösterirse, vedia veren bir ücret ödemekle yükümlü olur. Usulsüz tevdi

sözleşmemesinde vedia alan vedia konusu malı kullanarak faydalandığından, vedia

verenin çoğu zaman ücret ödemesi gerekmemekte, hatta birçok halde vedia alanın

vedia verene bir faiz ve kar payı ödemesi söz konusu olmaktadır. Usulsüz tevdi

310 RADO, s. 84; TAHİROĞLU, s. 174; KÜÇÜKGÜNGÖR, s.120.

115

sözleşmesinde vedia verenin borçlu veya alacaklı olma durumunu belirlemek için

tarafların aralarındaki sözleşmeye bakmak gerekir. Sözleşmede açıkça

kararlaştırılmamışsa hal ve şartların gerekleri göz önüne alınarak değerlendirme

yapılabilir. Vedia veren kişi, vedia konusu malı vedia alana teslim edip etmemekte

tamamen serbesttir, vedia alanın, vedia konusu malın kendisine teslimi hususunda bir

talep hakkı yoktur. Ancak vedia konusu mal teslime edilmedikçe vedia alanın

muhafaza borcu söz konusu olmaz311.

 Usulsüz tevdi sözleşmesinde de aynı şekilde, vedia alan vedia konusu malın

kendisine teslim edilmesini vedia verenden isteyemez. Vedia veren ile vedia alan

arasında sözleşmenin yapılması ile usulsüz tevdi ilişkisi doğar; ancak vedia alanın

muhafaza borcu, vedia konusu malın kendisine teslim edilmesi ile başlar; yani vedia

konusu mal vedia alan teslim edilmedikçe vedia alan herhangi bir borç altına girmiş

olmaz312. Adi vediada ve usulsüz tevdi sözleşmesinde vedia veren, sözleşmeden

kaynaklanan zorunlu masrafları ödemek zorundadır. Vedia alan tarafından vedia

konusu mal için yapılan faydalı masraflar ise, vekaletsiz iş görme veya sebepsiz

zenginleşme hükümlerine göre istenebilir. Vedia alan yapmış odluğu lüks masrafları

ise talep edemez, ancak vedia konusu malı hasara uğratmaksızın söküp alma hakkına

sahiptir313.

 Vedia sözleşmesinde vedia veren, kendi kusuruyla zarara sebep olmuş ise oluşan

bu zarardan sorumludur; ancak kusuru olmadığını ispat ederek sorumluluktan

kurtulabilir (BK. m.464/II). Bu durumda sözleşmeden kaynaklanan sorumluluk söz

konusu olduğu için, kusur karinesi gereği vedia veren, zararın oluşumunda kusuru

olmadığını ispat edemiyorsa meydana gelen zarardan sorumludur. Bu hususta bir

311 GÜRSEL, s.86; İMRE, Usulsüz Vedia, age, s.200; YAVUZ, s.808.
312 İMRE, Usulsüz Vedia, s.202; GÜRSEL, s. 87
313 BİLGE, s.250; İMRE, A.Vedia, s. 223; GÜRSEL, s. 87.

116

sorumsuzluk anlaşması ise, ancak BK. m. 99 ile m.100/III ‘deki belirtilen sınırlar

dahilinde ve yalnız hafif kusurdan sorumsuzluğu içine alacak içerikte kabul

edilebilir. Mücbir sebep ve umulmayan hal sonucunda meydana gelen zarardan da

vedia veren sorumludur. Usulsüz vedia sözleşmesinde ise, vedia konusu mal tevdi

alana teslim edilinceye kadar oluşan hasardan vedia veren, teslim edildikten sonra

oluşacak hasardan ise vedia alan sorumludur.314

 Vedia alan, muhafaza etmek üzere teslim aldığı malı, güvenli bir yerde

muhafaza etmekle yükümlüdür (BK. m. 463/I). Güvenli bir yerin ve muhafaza

şeklinin belirlenmesi hususunda, vedia konusu malın niteliği ile hal ve şartların

gerekleri göz önünde tutulur. Vedia alan, sözleşme ile belirlendiği ölçüde vedia

konusu mal ile ilgili muhafaza tedbirlerini almak zorundadır. Bununla birlikte

bankalar gibi tevdiat almayı bir meslek olarak uygulayan kuruluşlarla ilgili

düzenleyici işlemlerde bu husus sözleşmenin bir unsurunu teşkil eder. Sözleşmede

açıkça düzenlenmediği takdirde, vedia alan kişi hal ve şartlara göre gereken tedbirleri

almakla yükümlüdür. Vedia alan muhafaza işini bir meslek olarak icra ediyorsa,

gerekli teknik bilgi ve donatımdan sorumludur. Örneğin kıymetli evrakın bankaya

muhafaza amacıyla verilmesi halinde, tevdi olunan kıymetli evrakın güvenli

kasalarda saklanması gerekir315.

 Vedia alan kişinin, vedia konusu malı alıp bir yerde saklaması yeterli değildir,

aynı zaman da vedia konusu malın güvenli bir yerde saklanması için gereken

tedbirlerin de alınması gerekir. Alınması gereken tedbirler ve gösterilmesi icap eden

dikkat ve özen, hal ve şartlara ve tevdi edilen malın mahiyetine göre değişir.

Sözleşmede açık hüküm yoksa vedia alan, vedia konusu malın muhafazası için

314 İMRE, Usulsüz Vedia, s.200; GÜRSEL, s. 87.
315 İMRE, A.Vedia, s.225; TİFTİK, s. 96.

117

dürüstlük ilkesi çerçevesinde gereken tedbirleri almakla yükümlüdür. Ayrıca vedia

alan, vedia konusu malın tahrip ve telef olmasına engel olmakla ya da başka bir

surette hasar veya zarara uğramasına engel olmakla yükümlüdür. Vedia konusu

malın kaybolması ya da hasara uğraması halinde; vedia alan, herhangi bir kusurunun

bulunmadığını ispat edemedikçe sorumlu olur316.

 Usulsüz tevdi sözleşmesinde ise hasar, mücbir sebepten ya da umulmayan bir

halden kaynaklansa dahi, meydana gelen hasardan vedia alan sorumludur. Çünkü adi

vedia sözleşmesinden farklı olarak, vedia konusu malın vedia alana teslimi ile malın

mülkiyeti vedia alana geçmektedir, dolayısıyla oluşacak hasar da vedia alana ait

olmaktadır317. Adi vedia sözleşmesinde, vedia alanın tevdi olunan malı saklarken

malda meydana gelen hasardan sorumlu tutulabilmesi için yukarıda da belirtildiği

gibi, malın muhafazasında kusurunun bulunması gerekir. Vedia alanın

sorumluluğunun kapsamı BK. m.98/II’ ye göre belirlenir; adi vedia sözleşmesi

ücretsiz olduğu takdirde vedia alanın sorumluluğu hafif kabul edilecektir318. Buna

karşılık vedia sözleşmesinin ücretli olması halinde ya da bir mesleki faaliyet olarak

vediayı kabul edenler hakkında daha sert nitelikte işlem yapılacaktır. Bununla

birlikte sözleşmeye vedia alanın sorumluluğunun hafifletilmesi veya artırılması

hususunda hüküm konabilir. Böylece vedia alan bir takım ek işlemler yapmakla

yükümlü kılınabilir, hatta her türlü tehlikeden ve mücbir sebepten sorumlu olacağı

dahi kararlaştırılabilir. Aynı şekilde, BK. m. 99/I hükmü sınırları içinde kalmak

316 KARAHASAN, s. 1399; YAVUZ, s. 809; BİLGE, s.247; İMRE, A.Vedia, s.228; İMRE, Usulsüz
Vedia, s. 201; GÜRSEL, s.87.
317 İMRE, Usulsüz Vedia, s.201; GÜRSEL, s. 87.
318 BGB & 690’ da, ücretsiz tevdide vedia alanın kendi işlerinde göstermekle yükümlü olduğu özeni
vedia konusu mal üzerinde de göstermesi gerektiği, bu özeni göstermediği takdirde sorumlu olacağı
hükme bağlanmak suretiyle ücretsiz usulsüz tevdi sözleşmesi bakımından sorumluluk nisbeten
sınırlandırılmıştır (Gürsel, s. 88).

118

kaydıyla, vedia alanın kast ve ağır ihmal dışındaki kusurlarından sorumlu

olmayacağına dair anlaşma yapılabilir319.

 Usulsüz tevdi sözleşmesinde, vedia verenin menfaatinin yanında vedia alanın da

çıkarı söz konusu olduğundan, vedia alanın sorumluluğunun kapsamını belirlemede

ücretli vedia sözleşmesinde olduğu gibi işlem yapılmalıdır320. Usulsüz tevdi

sözleşmesine, tarafların rızalarına göre özel şartlar konmak suretiyle vedia alanın

sorumluluğu artırılabilir veya azaltılabilir, bunun yanında sözleşmeye muhafaza

dışında yükümlülükler de konulabilir321. Borçlunun temerrüdü başlığı altında

düzenlenen BK. m.102/ II hükmü uyarınca, borçlu, ifada meydana gelen gecikmede

kendisinin bir kusurunun bulunmadığını, borcunu zamanında ifa etmiş olsaydı bile,

kazanın borç konusu mala isabet edeceğini ispat ederse, sorumluluktan kurtulabilirdi.

Adi vedia sözleşmesinde vedia alan, vedia konusu malda hasar oluşmaması için

kendi üzerine düşen dikkat ve özeni gösterdiğini, hasarın meydana gelmesinde

kusursuz olduğunu ispat ederse oluşan hasardan sorumlu olmazdı322. Usulsüz tevdi

sözleşmesinde ise, vedia konusu malın vedia alana teslimiyle malların mülkiyeti de

vedia alana geçtiği için, vedia konusu malda meydana gelen hasardan vedia alan

malik gibi sorumlu olur. Vedia alan, hasarın meydana gelmesinde herhangi bir

kusurunun bulunmadığın ispatlasa dahi, sorumluluktan kurtulamaz323.

 Vedia sözleşmesinde belirlenen sürenin sonunda veya vedia alanın istemesi

halinde, vedia alan, vedia konusu malı aynen iade etmekle yükümlüdür. Sözleşmeden

doğan iade borcu, sözleşmede süre belirtilmişse süre sonunda veya sürenin

dolmasından önce geri istenmişse, talep edildiği andan itibaren doğar (BK. m.466/ I

319 İMRE, Usulsüz Vedia, s. 201;GÜRSEL, s. 85.
320 İMRE, Usulsüz Vedia, s. 201; TİFTİK, s.98.
321 GÜRSEL, s.88; TİFTİK, s. 98.
322 İMRE, Usulsüz Vedia, s.202; GÜRSEL, s.87.
323 GÜRSEL, s. 87-88; TİFTİK, s.99.

119

). İade borcunun en önemli özelliği, ilk talep edildiğinde ifa zorunluluğudur324.

Sözleşme ile bir süre kararlaştırılmış olsa dahi, vedia veren bu süreyle bağlı

olmayarak vedia konusu malın iadesini her zaman isteyebilir. Ancak vedia alan vedia

verenin aksine sözleşmede belirlenen süre ile bağlıdır; sözleşmede bir süre

kararlaştırılmışsa sürenin dolmasından önce vedia alan, vedia konusu malın iadesini

isteyemez. Bununla birlikte önceden öngörülemeyen olaylar nedeniyle sözleşmenin

devamı sözleşme için bir tehlike oluşturuyorsa veya vedia alan için bir zarar söz

konusu ise, vedia alan sürenin bitiminden önce vedia konusu malı iade edebilir (BK.

m.467). Eğer sözleşmede süre belirlenmemişse, vedia alan vedia konusu malı her

zaman iade edebilir (BK. m.467/ son)325. Usulsüz tevdi sözleşmesinde de vedia

konusu malın teslimi hususunda, adi vedia sözleşmesindeki hükümler aynen

uygulanır326.

 Adi vedia sözleşmesinde, vedia konusu mal kural olarak vedia verene iade

edilmelidir. Usulsüz tevdide de aynı esas benimsenmiştir. Bunun yanında vedianın

kabulünü mesleki faaliyet olarak icra eden vedia alan, bir çok kişiyle vedia ve

usulsüz tevdi sözleşmesi yapmış olacağından, vedia konusu malın iadesini bir

belgenin teslimine bağlı tutabilir. Bankalar tarafından verilen hesap cüzdanları bu tür

belge niteliğindedir. Bu belgeler ister nama ister hamile yazılı olsun kıymetli evrak

niteliğinde olmayıp, ispat aracı özelliğindedir. Banka hesap cüzdanları uygulamada

genellikle nama yazılıdırlar ve banka tevdiatı vedia verene iade eder327. Bununla

birlikte vedia konusu malın vedia verene iadesi esasının bazı durumlarda istisnaları

da vardır. Öncelikle vedia verenin ölümü halinde vedia konusu mal, vedia verenin

324 KARAHASAN, s.1401; ZEVKLİLER, s.390; HATEMİ/SEROZAN/ARPACI, s.502
325 BİLGE, s. 248; KARAHASAN, s. 1404.
326 İMRE, Usulsüz Vedia, s. 203; GÜRSEL, s. 88.
327 İMRE, Usulsüz Vedia, s. 211.

120

mirasçılarına iade edilebilir. Vedia veren fiil ehliyetini kaybettiğinde ise, tevdi

konusu mal kanuni temsilcilerine iade edilir328.

 Vedia konusu malın vedia verene iadesinin bir diğer istisnası ise, başkası lehine

tevdiatta söz konusudur. Başkası lehine tevdiatta iade, sözleşmenin lehine yapıldığı

üçüncü kişiye yapılır. Kural olarak bir hukuki işlemin taraflar arasında hüküm

doğurmasına rağmen, bazı hallerde üçüncü kişilerin de sözleşme hükümlerinden

faydalanması kararlaştırılabilir. Böyle bir sözleşme ile üçüncü kişinin borcun ifasını

isteme hakkı kazanması, BK. m.111/ II hükmü gereğince iki tarafın amacına ve örf

adete uygun düşüyorsa mümkün olmaktadır329. Bir başka istisna durum ise, vedia

konusu mal üzerinde haciz takibi başlatılırsa veya istihkak davası açılırsa, vedia alan

vedia konusu malı vedia verene iade edemez (BK. m.470). Vedia alan, vedia

konusu mal üzerindeki haciz kalkmadan veya istihkak davası sonuçlanmadan, tevdi

konusu malı vedia verene iade edemeyeceği gibi, bir başkasına da veremez. Ayrıca

vedia alan, durumdan vedia vereni haberdar etmekle de yükümlüdür330.

 Üçüncü kişinin vedia konusu mal hakkında istihkak iddiasında bulunduğu

durumda dahi, vedia alan vedia konusu malı vedia verene iadeyle yükümlüdür.

Ancak vedia alana karşı istihkak davası açılmış ise, vedia alan kişinin derhal vedia

vereni durumdan haberdar etmesi ve dava sonuçlanıncaya kadar tevdi edilen malı

kimseye vermemesi gerekir. Üçüncü kişi vedia konusu mal üzerinde ayni bir hakkı

olduğunu iddia etse bile, usule uygun olarak dava açmadığı takdirde vedia alan,

vedia konusu malı vedia verene iade edebilir. Tevdi edilen mala ihtiyati haciz veya

ihtiyati tedbir konulduğu takdirde de vedia alan, durumdan vedia vereni haberdar

328 YAVUZ, s.809; KARAHASAN, s.1403; İMRE, A.Vedia, s.231.
329 İNAN, A.N.: Borçlar Hukuku Genel Hükümler, Ankara 1984, s.378-381; REİSOĞLU, s.290;
OĞUZMAN/ ÖZ, s.818;TİFTİK, s. 101.
330 KAPLAN, s. 149; İMRE, Usulsüz Vedia, s.214.

121

eder. İhtiyati tedbirden sonra HUMK.m. 109 hükmü uyarınca açılan esas hakkındaki

dava sonuçlanıncaya kadar vedia konusu mal vedia alanda kalır. Aynı şekilde dava

açılmadan veya icra takibine başlanmadan önce ihtiyati haciz talebinde bulunan

üçüncü kişi, icra tutanağının kendisine tebliğinden yedi gün içerisinde takip talebinde

bulunmak ya da dava açmak zorundadır. Vedia alan, dava veya icra takibi

sonuçlanıncaya kadar kendisine tevdi olunan malı saklamak ve haklı çıkacak tarafa

teslim etmekle yükümlüdür331.

 Vedia konusu mala haciz konulması halinde de vedia alanın yükümlülüğü

istihkak davası açılması halinde olduğu gibidir, yani vedia alan durumdan vedia

vereni haberdar etme ve takip sonuçlanıncaya kadar vedia konusu malı muhafaza

edip haklı çıkacak tarafa teslim etmek zorundadır. Usulsüz tevdi sözleşmesinde de,

vedia alanın tevdi edilen mal üzerinde üçüncü şahısların istihkak iddialarına karşı

yükümlülüğü, adi vedia sözleşmesinde olduğu gibi durumdan vedia vereni haberdar

etmek ve ihtilaf çözümleninceye kadar vedia konusu malı muhafaza ederek haklı

çıkacak tarafa malı teslim etmekten ibarettir332.

 Usulsüz tevdi ile adi vedia sözleşmesinin ortak hükümleri başlığı altında son

olarak zamanaşımı hususu incelenecektir. Usulsüz tevdi sözleşmesinde vedia alana

bırakılan para ve diğer misli eşyayı geri istemeye ilişkin şahsi talep hakkı,

kanunlarda özel hüküm bulunmadığı takdirde genel hükümlerdeki on yıllık

zamanaşımına tabidir (BK. m.125). Mevduat faizlerinden doğan alacaklar ise beş

senelik zamanaşımına tabidir (BK. m.126/ I). Usulsüz tevdi sözleşmesinde, vedia

alanın geri verme borcunun zamanaşımı süresi, sözleşmenin vedia veren tarafından

sona erdirilerek, iadenin talep edildiği tarihten itibaren işlemeye başlar, bu

331 TİFTİK, s.102-103; GÜRSEL, s.92.
332 GÜRSEL, s.92.

122

zamanaşımı iade borcunun muaccel olduğu tarihten itibaren on yıldır333. Süre

belirlenmeden yapılan vedia sözleşmelerinde zamanaşımının, vedia konusu malın

tevdi edildiği günden değil, malın iadesinin talep edildiği tarihten itibaren işlemeye

başladığı kabul edilir334.

 Banka mevduatlarında zamanaşımı süresi, hesap sahibinin en son talebi, işlemi

ya da herhangi bir yazılı talimatı tarihinden başlayarak on yıllık zamanaşımı süresine

tabidir. Zamanaşımına uğrayan banka tevdiatları, banka tarafından sahibine

ulaşılamaması halinde, yapılacak ilan akabinde Tasarruf Mevduatı Sigorta Fonu’na

gelir kaydedilir335. Hesaptan para çekilmesi, hesaba para yatırılması, nakil yapılması,

hesaplarda zamanaşımını kesen işlemlerdir. Cari hesaplarda çek keşide edilmesi de

zamanaşımını kesen bir işlemdir. Banka tevdiatlarında hesaba faiz veya kar payı

işlenmesi gibi tek taraflı banka işlemleri zamanaşımını kesmez. Ancak bunun hesap

sahibinde bulunan hesap cetveli veya hesap cüzdanına işlenmesi halinde zamanaşımı

kesilir336.

 Küçükler adına ve sadece adına açılan kişilere ödeme yapmak kaydıyla açılan

hesaplarda on yıllık zamanaşımı süresi, adına hesabın açıldığı küçüğün reşit olduğu

tarihten itibaren işlemeye başlar337. Usulsüz vedia sözleşmesindeki vedia konusu

malın iadesine ilişkin talep hakkı üzerindeki zamanaşımı süreleri, adi vedia

sözleşmesi için de geçerlidir, ancak adi vedia sözleşmesinde vedia veren aynı

zamanda vedia konusu malın maliki konumunda ise, süreye tabi olmadan her zaman

333 YAVUZ, s.809; KARAHASAN, s.1401; GÜRSEL, s.92.
334 TİFTİK, s.104; YAVUZ, s.809.
335 BATTAL, A.: Bankacılık Kanunu Şerhi, Ankara 2006, s. 245.
336 BATTAL, A.: Bankalarla Karşılaştırmalı Olarak Hukuki Yönden Özel Finans Kurumları, Ankara
1999, s.176.
337 BATTAL, Hukuki Yönden Özel Finans Kurumları, s. 176.

123

istihkak davası ile vedia konusu malı geri isteyebilir, bu durumdaki vedia verenin

istihkak davası açma hakkı zamanaşımına uğramaz338.

B- USULSÜZ TEVDİ SÖZLEŞMESİ İLE ADİ VEDİA SÖZLEŞMESİNİN

FARKLI HÜKÜMLERİ

 Usulsüz tevdi, vedia sözleşmesinin bir çeşidi olduğundan, sözleşmede aksine bir

hüküm bulunmayan hallerde usulsüz tevdi sözleşmesine adi vedia hakkındaki

hükümler tatbik olacaktır. Bununla birlikte, iki sözleşme arasında, özellikle usulsüz

tevdi sözleşmesinin mahiyetinden kaynaklanan farklılıklar bulunmaktadır.

Farklılıklardan ilki, tevdi edilen malın mülkiyeti ile ilgilidir. Adi vedia

sözleşmesinde tevdi edilen malın mülkiyeti vedia verene aittir, vedia alan ise tevdi

edilen malın feri zilyedi konumundadır. Bunun sonucu olarak da vedia alan, tevdi

konusu malı aynen muhafaza etmekle yükümlüdür; vedia verenden izin almadıkça

vedia konusu malı kullanamaz. Usulsüz vediada ise, vedia konusu malın mülkiyeti

teslim ile birlikte vedia alana geçer. Dolayısıyla, vedia alan, vedia konusu mal

üzerinde serbestçe tasarrufta bulunabilir, kendi işlerinde kullanabileceği gibi

başkasına temlik veya terhin edebilir339.

 Usulsüz tevdi sözleşmesinde tevdi konusu para ya da misli malın mülkiyetinin

vedia alana geçmesi, sözleşmenin bir unsuru olarak kanunda açıkça

düzenlenmemiştir, ancak BK. m.472/ I’ de meblağın yarar ve hasarın vedia alana ait

olduğunun ve iadenin mislen yapılacağının belirtilmesi bunu ifade etmektedir. Bir

mal üzerinde serbest olarak tasarruf edebilme yetkisi ve hasarın aidiyeti, mülkiyet

338 İMRE, Usulsüz Vedia, s. 214; YAVUZ, 809.
339 İMRE, Usulsüz vedia, s.203; YAVUZ, s.807; ZEVKLİLER, s.390.

124

hakkının başlıca özellikleri arasında sayıldığından, kanunda açıkça hüküm

bulunmamakla birlikte, usulsüz tevdi sözleşmesinde, tevdi konusu malın

mülkiyetinin vedia alana geçtiği hususunda tereddüt yoktur340.

 İki sözleşme arasındaki bir diğer farklılık ücret konusundadır. Adi vedia

sözleşmesi, esas itibariyle ücretsiz olup vedia veren, hal ve şartların gerekli kıldığı

ölçüde vedia alana ücret ödeme borcu altına girer. Vedia alanın ise, tevdi olunan malı

kullanma ve bu maldan faydalanma imkanı olmadığından vedia verene bir ücret

ödemesi söz konusu olmazken, usulsüz tevdi sözleşmesinde vedia alan tevdi edilen

mal üzerinde tasarruf etme yetkisine sahip olduğundan, tevdi edilen malı kendi

menfaati için kullanarak bu maldan faydalanabilecektir. Bunun içindir ki, vedia alan

vedia verene karşı faiz şeklinde bir ücret ödeme borcu altına girmektedir. Finans

kurumlarına yapılan tevdiatta uygulama bu şekildedir341.

 Adi vedia ile usulsüz tevdi sözleşmesi arasında vedia konusu malın iade edilmesi

hususunda da bazı farklılıklar mevcuttur. Adi vedia sözleşmesinde vedia veren, vedia

alana teslim edilen malın maliki olarak kaldığı için, vedia alan, talep edildiğinde

veya sürenin bitiminde vedia konusu malı aynen iade etmekle yükümlüdür. Usulsüz

tevdi sözleşmesinde, tevdi konusu malın mülkiyeti vedia alana intikal ettiğinden,

vedia alan kendine tevdi olunan mal üzerinde serbestçe tasarruf etme yetkisine

sahiptir, dolayısıyla da tevdi olunan malı aynen iade etmek zorunda olmayıp, malın

mislini iade ile yükümlüdür342.

 Adi vediada vedia verenin, vedia konusu malın iadesi hakkında şahsi ve ayni

olmak üzere iki talep hakkı vardır. İlk olarak vedia sözleşmesinden doğan alacak

hakkına dayanarak vedia konusu malın iadesine ilişkin şahsi (nispi) talep hakkına

340 İMRE, Usulsüz Vedia, s.203; TİFTİK, s.107.
341 İMRE, Usulsüz vedia, s.206; YAVUZ, s.811; KARAHASAN, s.1398.
342 TİFTİK, s.107; YAVUZ, s.808.

125

sahiptir. İkinci olarak da vedia veren aynı zamanda malik ise, mülkiyet hakkına

dayanan ayni (istihkak davası) hakkı vardır. Usulsüz tevdi sözleşmesinde ise, vedia

alan malın teslimi ile birlikte tevdi edilen malın maliki olduğundan, vedia verenin

malın iadesine ilişkin ayni talep hakkı bulunmamaktadır. Vedia verenin usulsüz

tevdi sözleşmesinde, sadece şahsi bir talep hakkı vardır ve bu hakkı yalnız vedia

alana karşı ileri sürebilir. Vedia alanın iflası ya da ölümü halinde adi vedia

sözleşmesinde vedia alan, iflas masasından veya ölenin terekesinden mülkiyet

hakkına dayanarak tevdi ettiği malın iadesini isteyebilir. Oysa Usulsüz tevdi

sözleşmesinde, vedia alanın iflası halinde, vedia konusu malın mülkiyet hakkı teslim

ile birlikte vedia alana intikal ettiğinden ve vedia verenin malın iadesini isteme hakkı

ayni bir hak olmadığı için, vedia veren diğer alacaklılarla birlikte iflas masasına

iştirak edebilir. Vedia alanın ölümü halinde ise vedia veren, alelade bir alacaklı gibi

terekeden hakkını ister343.

 Uygulamada bankaya yatırılan paralar usulsüz tevdi olarak kabul edildiğinden

bankanın tasfiyesi sırasında vedia verenin alacak hakkı konkordato veya iflas

masasında diğer alacaklar gibi garameye dahil edilmektedir. Bununla birlikte,

bankacılık kanununda banka mevduatlarının ve katılım fonlarının sigortaya tabi

olmayan kısmı için İcra İflas Kanunu’nun 206. maddesinde düzenlenen üçüncü sıra

anlamında imtiyazlı alacak oldukları hükme bağlanmıştır344.

 Adi vediada, sözleşmede aksine bir hüküm yoksa, vedia alan vedia konusu malın

semerelerini de iade etmek zorundadır. Usulsüz tevdi sözleşmesinde ise, sözleşmede

aksi kararlaştırılmamışsa, vedia alan tevdi konusu malın semerelerini iade etmek

343 YAVUZ, s.809; İMRE, Usulsüz Vedia, s.206; TİFTİK, s.109-110.
344 GÜRSEL, s. 83; BATTAL, s. 253.

126

zorunda değildir345. Vedia alanın vedia konusu malı muhafaza etmesi amacıyla

üçüncü bir şahsa tevdi etmesi halinde, vedia veren aynı zamanda malik ise, mülkiyet

hakkına dayanarak doğrudan doğruya üçüncü şahsa müracaat edebilir. Ancak vedia

veren, tevdi edilen malın maliki değilse veya aradaki borç ilişkisi usulsüz tevdi ise,

vedia veren sadece vedia alana karşı şahsi bir talep hakkına sahiptir, dolayısıyla da

malı elinde bulunduran üçüncü kişiye karşı bir hak ileri süremez346.

 Adi vedia sözleşmesinde, mücbir sebep veya umulmayan hal sonucunda meydana

gelen zarardan vedia veren sorumlu iken, usulsüz tevdi sözleşmesinde vedia konusu

malın teslimi ile hasar da vedia alana intikal ettiği için vedia alan, umulmayan hal

sonucu meydana gelen zarardan kusuru bulunmadığını ispatlasa bile sorumludur.

Vedia alan, vedia konusu mal vedia verenin sorumluluğunda bulunsaydı bile söz

konusu zararın meydana geleceğini ispatlayarak BK. m.102/II hükmü uyarınca

sorumluluktan kurtulabilir347.

C- ROMA HUKUKUNDA ADİ VEDİA İLE USULSÜZ TEVDİ

SÖZLEŞMESİNİN ORTAK VE FARKLI HÜKÜMLERİ

 Usulsüz vedia, misli malların veya bir miktar paranın, daha sonra aynı miktar ve

nevi’de iade edilmek üzere bir başkasına teslim edilmesidir. Usulsüz vedia hemen

hemen bütün özellikleri itibariyle adi vediadan farklıdır. Bu farklılığı sebebiyle bu

hukuki işleme usulsüz vedia (depositum irregulare) denmiştir. Her iki sözleşme

hükümleri arasında ayrı başlıklar adı altında incelenecek düzeyde ortak özellikler

345 ZEVKLİLER, s.390; KARAHASAN, s.1401;TİFTİK, s.108.
346 İMRE, Usulsüz Vedia, s. 207; TİFTİK, s.109.
347 İMRE, Usulsüz Vedia, s.200; GÜRSEL, s. 87.

127

bulunmadığından, sözleşmeler arasındaki farklılıklar incelenirken mevcut olan ortak

hükümler de göz önünde bulundurulacaktır.

 Roma Hukuku’nda vedia sözleşmesine menkul ve ferden muayyen mallar konu

olabilirdi. Buna karşılık usulsüz tevdi sözleşmesinde ise, misli mallar, özellikle de bir

miktar para sözleşme konusu olabilirdi. Roma’da vedia sözleşmesinin amacı,

sözleşmeye konu malın, vedia alan tarafından muhafaza edilmesi olduğu için, vedia

konusu mal, vedia verenin rızası olmaksızın vedia alan tarafından kullanılamazdı.

Usulsüz tevdi sözleşmesinde ise adi vedia sözleşmesinin tersine vedia alan kişi,

sözleşmeye konu malı kullanma yetkisine sahiptir. Vedia alan, tevdi konusu malı,

dilediği gibi kullanma hakkına sahipti, ancak sözleşme bitiminde tevdi edilen malı

aynı miktar ve nevide iade etmek zorundaydı348

 Roma Hukukunda vedia sözleşmesi, ayni nitelik taşıyan bir sözleşme olarak

kabul edildiğinden, sözleşmenin kurulmuş sayılması için karşılıklı ve birbirine uygun

rızaların açıklanması yeterli değildir, ayrıca sözleşmenin konusunu teşkil eden şeyin

karşı tarafa teslimi de gerekir. Bu husus usulsüz tevdi sözleşmesi ile adi vedia

sözleşmesinin ortak özeliklerinden biridir. Ancak vedia konusu malın vedia alana

verilmesi, vedia alan kişiye malı sadece elde bulundurma imkanı verirken usulsüz

vedia sözleşmesinde ise, vedia konusu malın mülkiyeti vedia alan geçmekteydi 349.

 Vedia sözleşmesinde, vedia alan sözleşme karşılığı bir ücret alamazdı, eğer

vedia alan için bir ücret tayin edilirse, bu sözleşme vedia olmaktan çıkarak başka bir

hukuki işlem niteliğine (istisna sözleşmesi) dönüşürdü. Yani adi vedia sözleşmesi

ivazsız bir sözleşme niteliğindeydi. Buna karşılık usulsüz tevdi sözleşmesinde vedia

veren lehine faiz kararlaştırılması mümkün olduğundan, usulsüz tevdi sözleşmesi, adi

348 RADO, s. 80-83; TAHİROĞLU, s.168,173; Dİ MARZO, s.416-418.
349 TAHİROĞLU, s.168; KÜÇÜKGÜNGÖR, s.35, 119; RADO, s.80,83.

128

vedia sözleşmesi aksine, vedia veren lehine faiz kararlaştırıldığı zaman ivazlı bir

sözleşmedir350.

 &. 2. YEDİEMİNE TEVDİ SÖZLEŞMESİ

 Türk Hukukunda yediemine (güvenilir kişiye) tevdi sözleşmesi, vedia

sözleşmesinin bir çeşidi olarak BK. m. 471’de düzenlenmiştir. Yediemine tevdi

sözleşmesi, yediemin ile vedia veren arasında yapılan ve vedia konusu mal

üzerindeki tasarrufları engelleme amacı güden bir sözleşmedir. Yediemin ise, iki ya

da daha fazla kişinin haklarını korumak üzere hukuki durumu ihtilaflı ya da belirsiz

bir malı kendisine tevdi ettikleri üçüncü kişidir (BK. m.471)351.

 Yediemin, vedia sözleşmesindeki vedia alan gibi, vedia konusu malı güvenli bir

yerde saklamak zorundadır ve vedia konusu malı saklamak üzere verenlerin rızası ya

da hakim kararı olmadıkça geri veremez. Saklamak üzere verenlerin rızası ya da

hakim kararı olmaksızın malı vedia verene teslim ederse, vedia verenin zararlarından

sorumlu olur352.

 Yediemine tevdi sözleşmesinin yapılabilmesi için, mal üzerindeki uyuşmazlığın

mahkemeye yansıması gerekli değildir. Vedia konusu mal üzerinde bir hukuki

ihtilafın varlığı ya da hukuki durumun belirsiz olması gerekli ve yeterlidir353.

HUMK.m.101’ e göre, mahkeme, dava konusu olan ve aynı taraflar arasında

mülkiyeti çekişmeli olan bir menkul malın dava sırasında başkasına devredilmesini

önlemek amacıyla, malın haczine ve güvenilir bir kişiye teslimine karar verir.

350 RADO, s.80,83; TAHİROĞLU, s.168,174; KÜÇÜKGÜNGÖR, s. 120.
351 KARAHASAN, s. 1405; HATEMİ/SEROZAN/ARPACI, s. 503. YAVUZ, s.83.
352 YAVUZ, s.813; KARAHASAN, s. 1406; ERDEM, s.492,
353 BİLGE, s.256; YAVUZ, s.813; BERKİ, s.205.

129

Bunun dışında uygulamada üzerine ihtiyati tedbir konulan ve semere ya da gelir

getiren taşınmazlar kendisine korunması ve yönetilmesi için teslim edilen kişilere de

yediemin denilmektedir. Bu durumda mahkeme ile yediemin arasında bir sözleşme

ilişkisi mevcut olup bu sözleşmenin vedia, hizmet ve vekalet sözleşmesinden oluşan

karma bir sözleşme olduğu ileri sürülmektedir354.

 Roma Hukuku’nda yediemine tevdi sözleşmesi (sequestratio, sequestrum),

vedia sözleşmesinin bir çeşidi olarak karşımıza çıkmaktadır. Bu sözleşmede, birden

fazla kişi, aralarındaki ihtilaf sebebiyle içlerinden hiç birinin tasarrufunda

bulunmasını istemedikleri bir şeyi, ortak olarak seçtikleri ve güvendikleri bir kişiye,

önceden belirlenmiş şartların gerçekleşmesi halinde iade etmesi şartıyla emanet

ederlerdi. Önceden belirlenen şart ifadesi ile, aralarında uyuşmazlık bulunan

taraflardan hangisinin gerçek hak sahibi olduğunun belirlenmesi hususu anlaşılır.

Gerçek hak sahibi tespit edildikten sonra yediemin, kendisine emanet edilen malı

gerçek hak sahibi kişiye teslim etmekle yükümlüydü355.

 Roma’da yediemine tevdi sözleşmesi, taraflar arasında bir maldan kaynaklanan

menfaat uyuşmazlıklarından ortaya çıkmıştır. Birden fazla kişi arasında bir mala

ilişkin uyuşmazlık ortaya çıktığında, uyuşmazlığın tarafları, bu malın bozulmasını

veya kaybolmasını engellemek amacıyla uyuşmazlığa sebep olan malı bir üçüncü

kişiye emanet ederlerdi. Bu üçüncü kişi de, uyuşmazlık sona erdiğinde hak sahibi

olduğu tespit edilen kişiye malı teslim ederdi. İlk olarak bir mal üzerinde birden fazla

kişinin uyuşmazlığa düşmesinde başvurulan yediemine tevdi işlemi, sonraları başka

durumlarda da uygulanmaya başlanmış ve uygulama alanı genişlemiştir356.

354 YAVUZ, s.814; KAZANCI, s. 312;
355 TAHİROĞLU, s.175; RADO, s.84; KÜÇÜKGÜNGÖR, s.110-111.
356 Marrone, s.463, dn.91;Longo, Deposito, s.155 (Naklen; Küçükgüngör, s.112).

130

 Adi vedia sözleşmesi ile yediemine tevdi arasında önemli bir takım farklılıklar

bulunmasına rağmen Roma’da yediemine tevdi sözleşmesi, bir tür vedia olarak kabul

edilirdi. Bu önemli farklılıklardan ilki, zilyetliğin korunması bakımından ortaya

çıkmaktadır. Adi vediada vedia alan zilyet olmayıp elde bulunduran (detentor)

olduğu için, zilyetliğin korunması yollarından yararlanamazken; yediemin, başkası

için zilyet olduğu halde, yerine getirmekle yükümlü olduğu muhafaza borcunun bir

gereği olarak zilyetliğin korunması yollarlından yararlanabilirdi. Bir diğer fark ise,

adi vedia sözleşmesinde vedia alan, tespit edilen süre dolmadan tek taraflı olarak

muhafaza borcundan kurtulamazken, yediemine tevdi sözleşmesinde yediemin, bir

takım haklı sebeplerin varlığı halinde sözleşmeden dönebilirdi357.

 Malın iade edilmesi hususunda da iki sözleşme çeşidi arasında farklılıklar

mevcuttur; adi vedia sözleşmesinde vedia alan, vedia konusu malı vedia verene,

vedia veren ölmüşse mirasçılarına veya vedia veren tarafından yetkilendirilmiş bir

kişiye iade ederek borcundan kurtulabilirdi. Adi vediadan farklı olarak yediemine

tevdi sözleşmesi, birden fazla kişi ile yapıldığı ve uyuşmazlık konusu malı tarafların

birlikte yediemine emanet ettikleri için, yediemine malı teslim edenlerin tümünün

malın muhafaza edilmesinde ortak menfaatlerinin bulunduğu kabul edilirdi. Bu

nedenle taraflardan birinin talebi üzerine yediemin, talepte bulunan kişiye malı iade

etme hakkına sahip değildi. Yediemin, sözleşmede öngörülen şartların

gerçekleşmesi, özellikle de mal üzerinde gerçek hak sahibinin kim olduğunun

belirlenmesi üzerine bu kişiye teslim ederek sorumluluktan kurtulabilirdi358.

 Son olarak doktrinde, iki sözleşme türü arasında, sözleşmeye konu mal

konusunda fark olduğu kabul edilmektedir. Bir görüşe göre, adi vedia sözleşmesine

357 KÜÇÜKGÜNGÖR, s.116-117; Dİ MARZO, s.419; RADO, s.84.
358 TAHİROĞLU/ERDOĞMUŞ: Roma Hukuku Meseleleri, İstanbul 2001, s.176;KÜÇÜKGÜNGÖR,
s. 117.

131

sadece taşınır mallar konu olabilirken, yediemine tevdi sözleşmesine taşınmaz mallar

da konu olabilmektedir. Ancak Roma Hukuku kaynaklarında, yediemine tevdi

sözleşmesine taşınmaz malların da konu olabileceğine ilişkin bir açıklık

bulunmamaktadır. Bu sonuca yediemine tevdi sözleşmesinin çağdaş hukuk

sistemlerinde kazanmış olduğu fonksiyonun dikkate alınmasıyla ulaşıldığı

söylenebilir359.

 İki sözleşme tipinin farklılıklarının yanında vedia sözleşmesi ile onun bir türü

olarak kabul edilen yediemine tevdi sözleşmesi arasında benzerlikler de

bulunmaktadır. Her şeyden önce yedieminin sorumluluğu, adi vedia sözleşmesinde

vedia alan kişinin sorumluluk durumuyla aynıydı, yani sorumluluk dolus ile

sınırlıydı. Ayrıca yediemine tevdi sözleşmesi, adi vediadaki gibi ancak ivazsız

yapılabilirdi. Eğer bir ivaz kararlaştırılırsa bu sözleşme, başka bir hukuki işleme

dönüşürdü. Son olarak sözleşmenin amacı noktasında da benzerlik söz konusuydu.

Adi vediada vedia alan, muhafaza etmek üzere aldığı malı güvenli bir yerde

muhafaza etmekle yükümlüydü. Aynı şekilde yediemine tevdi sözleşmesinde de

yediemin, kendisine emanet edilen malı, önceden belirlenen şart gerçekleşinceye ve

gerçek hak sahibi tespit edilinceye kadar, güvenli bir yerde muhafaza etmek borcu

altına girerdi360.

359 TAHİROĞLU, s.175; RADO, s.85; TAHİROĞLU/ERDOĞMUŞ, s.176.
360 TAHİROĞLU/ERDOĞMUŞ, s.177; KÜÇÜKGÜNGÖR, s.111-117.

132

 &.3.OTEL, AHIR VE GARAJ İŞLETENLERE TEVDİ

SÖZLEŞMESİ

I-GENEL OLARAK

Otel, otopark, garaj işletmesi gibi ticari işletmelere esas itibariyle ticaret

kanunu hükümlerinin uygulanması gerekir. Ancak bu gibi işletmelere yapılan

tevdiler hakkında Türk Ticaret Kanunu’nda özel hükümler bulunmadığı için,

otelcilerin genel ahır garaj işletenlerin sorumlulukları hakkında Borçlar Kanunu’nun

genel hükümleri uygulanmaktadır. Borçlar Kanunumuzun 478-482 maddeleri, yolcu,

taşıt ve hayvanların kabulüne dair hukuki ilişkiyi; otel, han, umumi ahır ve garaj

işletenlerin sorumluluğu yönünden düzenlemektedir361. Bu hükümler Borçlar

Kanunu’nun vedia sözleşmesine dair ondokuzuncu babının (D) başlığını taşıyan

dördüncü kısmında yer almaktadır .Üç başlık altında inceleyeceğimiz konuda

aslında tam anlamıyla vedia sözleşmesi söz konusu değildir, kısmen ilgisi olduğu

için kanun koyucu vedia sözleşmesi içinde düzenleme yoluna gitmiştir. Kanun

koyucunun asıl amacı ise, Ticaret Kanununda otelci, hancı, umumi ahır ve garaj

işletenin yolcu ve müşteriler ile kurduğu hukuki ilişki sonucu sorumluluklarını

düzenleyen bir hüküm bulunmadığından, yolcu ve müşterilerin beraberinde getirdiği

eşyanın hasara uğramasından işletenleri sorumlu tutmaktır362.

361 KARAHASAN, s.1415; BERKİ, s.210;BİLGE, s. 260; TİFTİK, s. 163.
362 İMRE, Z.: Otel, Han, Umumi Ahır Ve Garaj İşletenlerin Mesuliyeti (Borçlar Kanunumuzda Tadili
Gereken Bir Mevzu), Tahir Taner’e Armağan, ,İstanbul 1956, s.189;TİFTİK, s.164.

133

 II- OTEL İŞLETENİN SORUMLULUĞU

 Borçlar Kanunu’nun 478-480 maddeleri hükümleriyle otel işletenlerin kendi

işletmelerinde barınan yolcuların veya müşterilerin getirdikleri eşyalardan

sorumluluğu düzenlemiştir. Otelci, otelde kalan yolcuların getirdikleri eşyaların

maruz kalacağı hasardan veya çalınmasından sorumludur. Ayrıca bu durumda

otelcinin kusuruna istinat edilmeyen objektif sorumluluk hali söz konusudur.

Otelcilerin özel sorumluluğu için, BK. m.478’ e göre, yolcu veya müşteri ile otel

işleteni arasında barındırma veya yolcu kabul etme anlaşmasının yapılması

gerekmektedir. Yolcu ile otelci arasındaki ilişkinin hukuki niteliği tartışmalı olmakla

birlikte, otelci ile yolcu veya müşteri arasında yapılan sözleşmeye, karma sözleşme

niteliğinde olan otelcilik sözleşmesi denilmesi uygundur363 .

 Otelcilerin sorumluluğunun akdi sorumluluk mu yoksa doğrudan doğruya

kanundan doğan bir sorumluluk mu olduğu hususu doktrinde tartışmalıdır. Doktrinde

hakim olan görüşe göre364, otelcilerin sorumluluğu doğrudan doğruya ve yalnız

kanundan doğmaktadır. Otelci ile yolcu arasında geçerli bir sözleşmenin bulunması

zorunlu değildir365. Otelcilerin sorumluluğu kanundan doğan bir sorumluluk olmakla

birlikte, haksız fiilden doğan bir sorumluluk değildir, aksine akdi sorumluluğa benzer

bir sorumluluktur, yolcunun uğradığı zarara otelcinin veya çalışanının bir haksız

eylemi ile sebebiyet vermesi gerekmez; sorumluluk, yolcunun kabul edilmesi ve

onun eşyasının otelcinin hakimiyet alanına girmesinin bir sonucudur366.

363 TANDOĞAN, H.: Otelcilerin Mesuliyeti, AÜHFD 1955, S.3-4, s.201; YAVUZ, s. 818;
HATEMİ/SEROZAN/ARPACI, s.505; KARAHASAN, s.1415.
364İMRE, Otel İşletenlerin Mesuliyeti, s.192; YAVUZ, s.818; BİLGE, s.258; TANDOĞAN,
Otelcilerin Mesuliyeti, s.207.
365 TADOĞAN, Otelcilerin Mesuliyeti, s. 207.
366 BİLGE, s.259; İMRE, Otel İşletenlerin Mesuliyeti, s.193.

134

 BK. m. 478’de de belirtildiği gibi, otelciler, kendileri nezdinde bulunan

yolcuların getirdikleri eşyanın her türlü zararından, hasarından veya çalınmasından,

zararın bizzat yolcuya veya refakatinde bulunan diğer bir kişiye isnat edilebilir

olduğunu ya da mücbir sebep niteliğindeki bir olaydan veya yolcu beraberindeki

eşyanın niteliğinden meydana geldiğini ispat etmedikçe sorumludur. Bu hüküm

uyarınca, sorumluluğun meydana gelebilmesi için öncelikle, yolcu veya müşteri

kabul eden bir otel bulunmalıdır. Bir konaklama yerinin otel sayılabilmesi için,

umuma açık olması gerekir, aile pansiyonları umuma açık olmadıkları için otel

sayılmaz. Sorumluluk için diğer bir şart ise, otele müşteri kabul ediliyor olmasıdır.

Belli bir ücret karşılığında dışardan gelen kişiler kedilerine tahsis edilen yerde

kalabilmelidir. Sadece yemek yemek veya otelde kalan biriyle görüşmek için otele

gelen şahıslar için bu madde hükmü uygulanmaz, ayrıca ücretsiz olarak otelde

kalanlara karşı da otelci BK. m.478 gereğince sorumlu olmaz367.

 Otelcinin özel sorumluluğunun doğması için, yolcunun eşyasını otelcinin

hakimiyet alanına getirmiş olması gerekir, hakimiyet alanının sınırları, her somut

olayın gereklerine, yerel örf ve adete göre belirlenir. Yolcunun eşyasından, onun

otele getirdiği bütün menkuller anlaşılmalıdır, kıymetli eşya, önemli miktarda para

ve kıymetli evrak hakkında BK. m.479’da özel bir hüküm bulunmaktadır, bu husus

ilerleyen bölümlerde incelenecektir. Otelcinin BK. m.478 uyarınca sorumlu

tutulabilmesi için diğer bir şart ise, yolcunun getirdiği eşyanın hasara uğraması, telef

olması veya çalınmasıdır. Otelcinin sorumluluğu için kendisinin veya çalışanlarının

kusuru aranmaz; ancak böyle bir kusurun varlığı, otelcinin sorumluluğunun

367 TANDOĞAN, Otelcilerin Mesuliyeti, s.212; TİFTİK, s.174-179; BERKİ, s.211.

135

genişletilmesi sebebi olabilir. Yolcuya ödenecek tazminatın miktarı, yolcunun

eşyasının maruz kaldığı zararın değeri kadardır368.

 BK. m.478 gereğince, otelci kendi hakimiyet alanına yolcu tarafından getirilen

eşyanın uğradığı zararı, kural olarak hangi sebepten ileri gelirse gelsin tazmin etmek

zorundadır. Ancak otelcinin, yolcunun eşyasındaki zararın kendi işletmesine özgü

tehlikeler dışındaki sebeplerden kaynaklandığını ispat ederek sorumluluktan

kurtulma imkanı vardır. Eğer otelci, zarara, yolcunun veya refakatindekilerden ya da

ziyaretçilerinden birinin sebebiyet vermiş olduğunu ispatlarsa sorumluluktan

kurtulabilir. Otelci, kendisinin veya çalışanlarının hiçbir kusurları olmadığını ispat

ederek sorumluluktan kurtulamaz; kusursuzluk, bu konuda bir sorumluluktan

kurtulma sebebi olarak kabul edilmemiştir369.

 Zararın otel işletmesine bağlı bulunmayan, objektif bakımdan önceden tahmin

edilemeyen ve önlenemez bir şiddette kendini gösteren olağanüstü harici etkenlerden

ibaret olan mücbir sebepten ileri gelmesi de, ikinci bir sorumluluktan kurtulma

sebebi olarak kabul edilmiştir. Ayrıca zararın, eşyanın mahiyetinden ve tabii

kuvvetlerin normal tesirinden meydana gelmesi veya ayıplı olmasından ileri gelmesi

de sorumluluktan kurtulma sebebidir. Taraflar arasında otelcinin sorumluluğunu

kaldıran veya hafifleten bir anlaşmanın yapılmış olması da bir diğer sorumsuzluk

sebebidir; otelcinin özel sorumluluğunu öngören hükümler emredici nitelikte

olmadığından, taraflar aksini kararlaştırabilirler. Sorumluluğu sözleşme ile

ağırlaştırabilecekleri gibi, hafifletebilirler ve hatta tamamen ortadan kaldırabilirler.

Böyle bir sorumluluktan kurtarma sözleşmesi, ancak BK. m.99 ve m.100/ III deki

sınırlar dahilinde geçerli olabilir. Otelcinin sorumluluğunu ortadan kaldıran son

368 İMRE, Otel İşletenlerin Mesuliyeti, s.200, BERKİ, s.211; KARAHASAN, s.1416.
369 BİLGE, s. 258; İMRE, Otel İşletenlerin Mesuliyeti, s.203-204; TANDOĞAN, Otelcilerin
Mesuliyeti, s.219.

136

sebep ise, yolcunun zararını otelciye derhal bildirmemesidir. BK. m.480 gereğince,

yolcu zararını öğrenir öğrenmez otelciye bunu bildirmezse, talep hakkı düşer. Bu

hüküm otelci ile yolcu arasında bir ihtilafa sebep olan olayların delillerinin kısa

sürede ortadan kalkabileceği, bunların ibrazının zaman geçmesiyle güçleşeceği

düşüncesiyle; otelcinin, zararın gerçekten doğru olup olmadığı ve muhtemel faili

bulmak hususunda gerekli araştırmalara vaktinde girişebilmesini sağlamak amacıyla

konulmuştur. Bununla birlikte, bildirim yapılmadığı takdirde ortadan kalkan dava ve

talep hakkı, otelcinin sorumluluğuna ilişkin BK. m.478 hükmünden doğan haktır.

Yolcunun Borçlar Kanununun genel hükümlerinden doğan dava hakkı saklıdır370.

 BK. m.479’da kıymetli eşya başlığı altında yer alan hükme göre, kıymetli eşya

veya oldukça önemli miktarda para veya kıymetli evrak, otelciye veya hancıya teslim

edilmemişse, otelci veya hancı, kendisinin veya çalışanlarının kusuru bulunmadıkça,

bu kıymetli eşyaların hasar ve kaybından sorumlu değildir. Otelci kıymetli eşyanın

kendisine tevdi edilmesini kabul etmez, bunun üzerine eşya da hasara uğrar ya da

kaybolursa bundan sorumlu olur. Otelci o eşyayı muhafaza için gerekli tesisata sahip

olmadığını mazeret olarak ileri süremez. Eğer otelci kıymetli eşya için sorumluluk

almak istemiyorsa, yolcuyu oteline kabul etmemeli veya yolcu ile sorumluluğu

kaldırıcı bir sözleşme yapmalıdır371.

370 TANDOĞAN, Otelcilerin Mesuliyeti, s.224-227; İMRE, Otel İşletenlerin Mesuliyeti, s.204-207;
TİFTİK, s.197-202.
371 TANDOĞAN, Otelcilerin Mesuliyeti, s.229; İMRE, Otel İşletenlerin Mesuliyeti, s.210-202;
BİLGE, s.260; YAVUZ, s. 819.

137

III- UMUMİ AHIR VE GARAJ İŞLETENLERİN SORUMLULUĞU

 BK. m. 481’de düzenlenen umumi ahır ve garaj işletenlerin sorumluluğu

hakkındaki hüküm, otelcinin sorumluluğuna ve sorumluluktan kurtulma esaslarına

ilişkin düzenlemeye paralel biçimde düzenlenmiştir; otelcinin sorumluluğuna ilişkin

esaslar aynen bu hükmün uygulanmasında da geçerlidir372. Buna göre, hayvanların

veya bunlar tarafından çekilen arabaların umumi bir ahıra; motorlu taşıtların bir

garaja, muhafaza veya tamir için bırakılmaları halinde, bunların hasara

uğramasından, kaybından veya çalınmasından umumi ahır veya garaj işleten kimse

sorumludur. Sorumluluğun meydana gelebilmesi için, hayvan veya aracın, ahır veya

garaj işleten kişiye veya çalışanına bırakılması ve işleten veya yardımcılarından birisi

tarafından kabulü gerekmektedir373.

 Ahır veya garaj işletenin sorumluluğunun kapsamına, hayvanlar ve motorlu

araçlar teferruatlarıyla birlikte girmektedir. Hayvan veya araç, ahır veya garaj

binasının içine değil de, önündeki açık alan veya cadde üzerine, fakat ahır veya garaj

işletenin gözetiminde olmak üzere bırakılmışsa, bunun çalınmasından ahır veya garaj

işleten sorumludur. Bu konuda ahır veya garaj işletenin ücret üzerinde bir anlaşma

yapıp yapmamasının önemi yoktur. Ancak bu gibi işler birer mesleki faaliyet teşkil

ettiklerinden, aksi belirtilmedikçe garaja araç kabul edilmesinin mutad bir ücrete tabi

olması esastır374.

 Garaj veya ahır işleten ile müşteri arasında sorumsuzluk anlaşması yapılabilir ve

yapılan bu anlaşma BK. m.99 ve m.100/ III’ deki sınırlar dahilinde geçerli olabilir.

Uygulamada sıkça karşılaştığımız otopark işletenin koyacağı sorumsuzluk şartının

372 YAVUZ, s.819; İMRE, Otel İşletenlerin Mesuliyeti, s.208.
373 İMRE, Otel İşletenlerin Mesuliyeti, s.211; KARAHASAN, age, s.1416; BERKİ, s.212.
374 İMRE, Otel İşletenlerin Mesuliyeti, s.212; TİFTİK, s.221.

138

geçerli olması için, bunun yolcu tarafından açık olarak kabul edilmiş olması gerekir.

Yargıtay’ın375 bir kararında belirttiği gibi, otopark işletenlerin, otopark girişi

sırasında müşterilere verdikleri bilet arkasında, araçta meydana gelecek hasar veya

kayıp eşyadan işletmelerinin sorumlu olmayacaklarını belirtmeleri dahi işletenleri

sorumluluktan kurtaramaz376.

 Umumi ahır ve garaj işletenlerin sorumluluğu hakkında, Türk ve İsviçre

hukukları arasında önemli bir fark mevcuttur; İsviçre Borçlar Kanunu’nda bu

konunun düzenlendiği 490’ncı maddesinde sadece umumi ahırlardan söz edildiği

halde, bu düzenlemeyi karşılayan BK. m. 481’e garaj idare edenlerin sorumluluğu da

eklenmiştir377.

 BK. m.482’de otelci, hancı, umumi ahır ve garaj işleten kişiler lehine bir hapis

hakkı tanınmıştır. Otelci, hancı, umumi ahır veya garaj idare edenler, otel ve handa

kalma karşılığı ödenmesi gereken ücret veya muhafaza masraflarından doğan

alacakları için, kendilerine tevdi edilen eşya üzerinde hapis hakkına sahiptirler.

Kiralayanın hapis hakkına ilişkin hükümler, kıyasen bunlar hakkında da uygulanır.

Ancak kira bedeli için öngörülmüş hapis hakkının aksine, otel ve garaj işletenin

teminat altına alınmış alacakları bakımından tanınmış hapis hakkı için herhangi bir

kapsam sınırlaması yoktur; bu hapis hakkı, sadece otel ve garaj ücretinden doğan

alacaklarla sınırlanmış değildir. Otel ücretinden başka otelde ağırlanma ve misafir

edilme dolayısıyla ortaya çıkan masraflar, garaj ücreti dışında aracın bakımı ve

onarımı için yapılan masraflar için de aynı hüküm kapsamında hapis hakkından

375 Yarg. 3 HD.22. 06. 1998 T. 6320 E. 6832 K.: Umumi otoparka bırakılan aracın çalınması olayında,
garaj işleteni, muhafaza ve nezaret borcu dairesinde zararın tazmini ile yükümlüdür; müşteriye verilen
makbuzda sorumluluk kabul edilmeyeceğine ilişkin kayıt geçersizdir (www. Kazancı.com.tr).
376 TANDOĞAN, Otelcilerin Mesuliyeti, s.225.
377 YAVUZ, s.819; BİLGE, s.261; İMRE, Otel İşletenlerin Mesuliyeti, s.208.

139

yararlanılabilecektir. Otel ve garaj işletenin hapis hakkının nasıl kullanılacağı

hususunda, BK. m. 269 hükmünün kıyas yoluyla uygulanması gerekmektedir378.

&4. ARDİYE SÖZLEŞMESİ

 Borçlar Kanunumuzun 473-477 maddeleri arasında “ardiye sözleşmesi”, “

Kıymetli evrak ihracı salahiyeti”, “ Ardiye sahibinin muhafaza borcu”, “Tevdi

olunan eşyanın diğerleriyle karıştırılması”, “Ardiye sahibinin hakları”, “Emtianın

iadesi” başlıkları etrafında düzenlenmiştir. Bu düzenlemede kullanılan “ardiye”

terimi umumi mağaza anlamındadır. Umumi mağaza terimi Türk Ticaret Kanunu

madde 744/ I’ de tanımlanmıştır. Bu hüküm çerçevesinde umumi mağaza, makbuz ve

rehin senedi verme karşılığında serbest, gümrüklenmemiş veya tekel altında bulunan

malları vedia olarak kabul etmek ve vedia verenlere de bu senetlerle tevdi olunan

malları satabilmek veya terhin edebilmek imkanını vermek üzere faaliyette bulunan

mağazadır. Hukukumuzda umumi mağazalara ilişkin olarak Borçlar Kanunu dışında

TTK. M. 744 vd. hükümler ile 11.08.1982 tarihli ve 2699 sayılı Umumi Mağazalar

Kanunu ve 13.08.1984 tarihli ve 84/8429 sayılı Umumi Mağazalar Tüzüğü de

bulunmaktadır379.

 BK. m.473’ e göre, saklamak üzere ticari mal kabul ettiğini kamuya bildiren

ardiyeci, saklatılmış malın yerine geçmek üzere mal kağıtları (emtia senetleri)

çıkarmaya yetki verilmesini, ilgili merciden380 talep edebilir. Ardiyeci saklanmak

üzere bırakılan eşyayı muhafaza etmeyi meslek gereği yüklenir. Bu yüklenim ise,

378 İMRE, Otel İşletenlerin Mesuliyeti, s.213-214; YAVUZ, s.819-820.
379 YAVUZ, s.815; KARAHASAN, s.1415; HATEMİ/SEROZAN/ARPACI, s.504.
380 TTK.m.744/ III’e göre, “ Umumi mağazalar Ticaret Vekaletinin* müsaadesiyle kurulur. Müsaade
olmadan umumi mağaza açarak makbuz senedi veya rehin senedi tanzim edenler hakkında TCK’nun
526 ncı maddesi tatbik olunur.”

140

kazanç getiren bir iş oluşturur. Burada özel bir saklama türü söz konusu olduğundan

saklamaya ilişkin genel kurallar (BK. m.463 vd.) yardımcı olarak ardiye

sözleşmesine de uygulanır381.

 BK. m.474’te ardiye sahibin muhafaza borcunun kapsamı düzenlenmiştir. Bu

hükme göre, ardiye sahibi, ticari malları, bir komisyoncu gibi, özenle korumak

zorundadır. Mallar da ayrıca önlem alınmasını gerektiren bir durum olursa, ardiyeci,

bu durumu, eğer imkan varsa tevdi edene bildirmelidir. Ayrıca ardiyeci, olağan iş

zamanlarında malların durumunu incelemesi ya da gözden geçirmesi ve daima

gerekli koruma önlemlerini alabilmesi için, saklatana izin vermek zorundadır. Madde

hükmünde de belirtildi gibi, ardiyecinin saklama borcu, BK. m.417 ve 418 ile

komisyoncuya yüklenen yükümlülüklerle aynıdır. Ardiyeci, mallarda bir değişiklik

meydana geldiğinde bunu saklatana bildirmek zorundadır. bununla birlikte ardiyeci,

malların çabuk bozulmasından korktuğu zaman onları satmakla yükümlüdür.382.

 BK. m.475’e göre, ardiyeci, açıkça yetkili kılınmadıkça, aynı tür ve nitelikteki

benzer malları birbirine karıştıramaz. Yetkiye dayanılarak karıştırılan mallar

üzerinde, her saklatan kendi hakkı ile orantılı bir pay isteyebilir. Bu durumda

ardiyeci, her saklatanın payını, diğerleri hazır olmaksızın ayırıp verebilir383.

Ardiyeci, kararlaştırılan ardiye ücretini ve muhafaza gereği olmayan bütün

masraflarını (taşıma, gümrük, kayıt) isteyebilir. Bu giderler hemen ödenmek

zorundadır, ardiye ücreti ise yatırılmadan başlayarak üç ayda bir kez ve herhalde

malların tümünün ya da bir bölümünün geri alınmasında ödenir. Mallar kendi

hakimiyetinde bulunduğu veya emtia senedi aracılığıyla mallar üzerinde tasarruf

yetkisi olduğu sürece, ardiyecinin alacakları için, mallar üzerinde hapis hakkı vardır (

381 KARAHASAN, s.1416; YAVUZ, s. 816; BERKİ, s.208.
382 KARAHASAN, s.1416; YAVUZ, s. 817; HATEMİ/SEROZAN7ARPACI, s.505.
383 KARAHASAN, s. 1414; YAVUZ, s.816; HATEMİ/SEROZAN/ARPACI, s.506.

141

BK. m.476)384. Emtianın iadesi başlığı altında düzenlenen BK. m.477’ ye göre,

ardiyeci, kendisine saklanmak üzere teslim edilen malları, adi vedia sözleşmesinde

olduğu gibi geri vermekle yükümlüdür; ancak adi vediada, vedia alanın önceden

öngörülemeyen nedenlerden dolayı, tevdi edilen malları süresinden önce geri verme

yetkisi bulunduğu halde, aynı şartlar oluşsa dahi, ardiyeci kararlaştırılan süre sonuna

kadar kendisine teslim edilen eşyayı saklamak zorundadır385.

&5. ZARURİ VEDİA SÖZLEŞMESİ

 Roma Hukukunda düzenlenen zaruri vedia sözleşmesi, gerçekleşmesi

muhtemel bir tehlike karşısında, malını korumak ve kurtarmak için başka çaresi

olmayan bir kimsenin bu malı bir başkasına emanet olarak vermesi şeklinde

tanımlanmaktadır. Kaynaklarda bir dayanak bulunmamasına rağmen bu tür vedia için

sefil vedia ifadesinin kullanıldığı da görülmektedir386.

 İsteğe bağlı olmayan durumlarda yapıldığı için, bu tür vediaya zaruri vedia adı

verilmiştir. Fakat bu tanım, özel bir vedia sözleşmesinin esas unsurlarını ortaya

koyması bakımından yeterli değildir. Keza bu tanımda sadece gerçekleşmesi

muhtemel bir tehlikeden söz edilmekte, bunun içeriği hakkında herhangi bir bilgi ve

değerlendirme bulunmamaktadır. Nitekim bu duruma ilişkin olan formula’ya ve

kaynaklara dayanarak genel bir kurala ulaşmak mümkün ise de bu konuyla ilgili

praetor edictum’unda karışıklılık, yangın, felaket veya fırtına durumlarında yapılan

vediadan söz edilmekte; Roma hukukçuları da metinlerde bunlar dışındaki durumları

dikkate almamaktadır. Bir tehlikenin var olması, her zaman malları kurtarmak için

384 YAVUZ, s.817; KARAHASAN, s.1414; BERKİ, s.209.
385 YAVUZ, s.817; BERKİ, s.209.
386 KÜÇÜKGÜNGÖR, s.103; RADO, s.83; TAHİROĞLU, s. 172.

142

diğer birtakım yollara müracaat etme imkanını ortadan kaldırmaz. Bu nedenle zaruri

vediadan söz edebilmek için, tehlikenin, malın kurtarılabilmesi için başka

olanaklardan yararlanma ihtimalini de ortadan kaldırması gerekir. Başka bir ifadeyle,

tehlike, kişiyi vedia vermeye zorlamalıdır. Kaynaklarda yukarıda da belirtildiği gibi

zaruri vediaya başvurulabilecek durumlar olarak karışıklık, yangın, felaket, fırtına

gibi olumsuzluklar sayılmıştır. Bu şartlar altında bir malı vedia olarak alan kişi eğer

sadakatsiz hareket eder ve kendisine menfaat elde etmek isterse, bu tür davranışlar

kamu düzenine aykırı sayıldığı için praetor, edictum’unda, vedia verene, malın

değerinin iki katını isteme hakkı veren bir dava hakkı tanımıştı387.

 Zaruri vedia için öngörülen davanın, vedia konusu malın değerinin iki misline

(in duplum) ilişkin olmasının sebebi üzerinde durmak gerekirse, sorunun tarihi

açıdan ele alındığında ileri sürülen çözümler arasında bir uzlaşma olmadığı

görülmektedir. Bu fikir ayrılığı zaruri vediayı düzenleyen edictum’un ifade tarzından

kaynaklanmaktadır. Rotondi’ye göre davanın in duplum olmasının sebebi, XII Levha

Kanunu’nda vedia için öngörülen davanın cezai niteliğinde aranmalıdır. Rotondi, XII

Levha Kanunu’nda genel olarak vedia için öngörülen cezai nitelikteki davanın,

praetor tarafından sadece zaruri vedia için muhafaza edildiğini kabul etmektedir.

Ancak Longo, tarihi bir değerlendirmeye dayanan bu görüşün kabul edilmeyeceğini

ileri sürmektedir. Longo, öncelikle gerek adi vedia için öngörülen in suplum davanın

gerek zaruri vedia için öngörülen in duplum davanın praetor’un eseri olduğunu

kabul etmektedir. Ona göre eğer praetor sadece zaruri vedia için eski davayı

muhafaza etmek isteseydi, edictum’da bu hususu belirtmekle yetinirdi. Zira ius civile

tarafından düzenlenmeye devam edilen bu duruma praetor’un müdahale etmesi

gereksizdi. Oysa praetor, karışıklılık, yangın, felaket ve fırtına gibi durumlar için

387 RADO, s.83; KÜÇÜKGÜNGÖR, s.103.

143

özel bir in duplum dava verileceğini öngörmektedir. Bu nedenle Longo, actio in

duplum’un praetor’un eseri olduğunu kabul etmekte ve ayrıca edictum’un yapısının

nasıl açıklanacağı üzerinde de durmaktadır388.

 Buna göre, edictum’daki hüküm, adi vedia ve zaruri vediayı ayrı ayrı

düzenleyen iki eski edictum’un birleşmesiyle ortaya çıkmıştır. Keza başlangıçta

sadece ariyet sözleşmesi için öngörülen hükme benzer bir düzenlemeye praetor

edictum’unda vedia bakımından yer verilmediği ve adi vedia ile sadece istisnai

durumlarda söz konusu olabilecek zaruri vediaya ilişkin praetor düzenlemelerinin

aynı anda gerçekleştiği şeklinde düşüncelere katılmak mümkün değildir. Edictum’lar

da praetor’ların hukukçularla teması ve çeşitli ihtimalleri dikkate alan bir teoriyi

benimsemeleri sonucunda değil, pratik ihtiyaçları dikkate almalarıyla ortaya

çıkmıştır. O halde zaruri vediaya ilişkin düzenleme, adi vediaya göre daha sonra

yapılmıştır ve bu düzenleme sonucunda, vedia bakımından iudicium in suplum ve

iudicium in duplum arasında bir çelişki ortaya çıkmıştır. Longo’ya göre bunu ortadan

kaldırabilmek için her iki ihtimali de içine alan bir düzenleme yapılmış ve adi

vediaya ilişkin genel ve temel düzenleme haklı olarak, istisnai ve sınırlı nitelikteki

zaruri vediaya ilişkin düzenlemeyi kendi içine almıştır389.

388 KÜÇÜKGÜNGÖR, s.107.
389 KÜÇÜKGÜNGÖR, age, s. 108.

SONUÇ

 Çalışmamızda “Adi Vedia”,” Usulsüz Tevdi”, “Yediemine Tevdi”, “Otel Ahır

Ve Garaj İşletenlere Tevdi”, “ Ardiye “, “Zaruri Vedia” başlığı altında bir kısım alt

türlerini incelediğimiz vedia sözleşmesi, bir şeyin saklanılmasına ilişkin olan, amaç

ve muhtevasında “emaneten tevdi ve muhafaza” durumu bulunan, muhafaza borcu

doğuran sözleşmeler grubunu teşkil etmektedir; vedia sözleşmesini iş görme ve

teminat sözleşmelerinden ayrı ve bağımsız bir grup olarak kabul etmek gerekir.

 Roma Hukukundaki düzenleniş şekli itibariyle vedia sözleşmesinin, ayni akit

olma gibi bazı özellikler dışında esasen Türk Borçlar Kanunundaki vedia

sözleşmesine ilişkin düzenlemelerin temelini oluşturduğu kabul edilmektedir. Eski

hukukumuzda da vedia sözleşmesi gelişmiş bir sözleşme türü olarak yer almıştır;

Fıkıh kitaplarının derlenmesi suretiyle hazırlanmış temel bir kanun olan Mecelle’nin

Üçüncü Kitabı, Kitabul Emanat bölümünde 762 ve devamı maddelerinde (m.762-

803) ayrıntılı bir şekilde düzenlenmiştir. Vedia akdi Mecelle’de “ida”akdi ismi ile

yer almıştır ve vedia sözleşmesiyle ilgili olarak, bir kimsenin kendi malının

muhafazasını bir başkasına havale etmesi şeklinde tanımlanmıştır. Vedia ise, tevdi

olunan şeye denir ki, ilgili maddede (m.763) “hıfz için bir kimseye ida olunan

mal”olarak tanımlanmıştır.

 Vedia sözleşmesi, bağımsız bir sözleşme olarak düzenlenebileceği gibi, diğer

akitlerden biri ile karışmış, yani karma bir sözleşme olarak da kurulabilir. Bununla

birlikte, karma nitelikte bir vedia sözleşmesi düzenlemesinde de, muhafaza

borcunun sözleşme ilişkisinin esas amacı veya esas amaçlarından birisi ya da

başlıcası olması şarttır. Eğer böle bir sözleşmede muhafaza borcu, feri bir borç

145

niteliğinde bulunuyorsa, bu takdirde, vedia sözleşmesi bir karma sözleşme olarak da

yoktur.

 Hukukumuzda vedia sözleşmesinin konusunu sadece menkul bir mal teşkil

eder; gayrimenkuller vedia sözleşmesinin konusu olamaz. Gayrimenkul yönetimi bir

kişiye devredilmişse, vekalet türünden bir isimsiz sözleşme veya vekalet sözleşmesi

söz konusu olur. Bu husus İsviçre Borçlar Kanununda açıkça belirtildiği halde

Borçlar Kanunumuzda sadece “şey” den bahsedildiği için, Türk Hukukunda

gayrimenkullerin de vedia konusu olabileceği doğrultusunda görüşler ileri

sürülmüştür, ancak genel kabul gören görüşe göre, nitelikleri vedia sözleşmesiyle

amaçlanan durumla pek bağdaşmadığı için gayrimenkuller vedia sözleşmesinin

konusunu oluşturamazlar.Medeni Kanunumuzun 762. maddesinde belirtilen ve

menkul eşya kapsamına sokulmuş doğal güçlerin vedia sözleşmesinin konusunu

oluşturmayacağı genel kabul gören görüştür..

 Roma hukukunda vedia sözleşmesine sadece menkul mallar konu olabilir; bir

gayrimenkulü gözetmesi işi bir kimseye tevdi edilmişse, vedia değil vekalet

sözleşmesi söz konusu olur. Türk Hukukunda olduğu gibi Roma’da da bazı yazarlar

taşınmaz mallar üzerinde de vedianın söz konusu olup olamayacağını uzun süre

tartışmışlardır. Ancak, taşınmaz malların vediaya konu olamayacağını açıkça ifade

eden kaynaklar karşısında bu tartışmalardan bir sonuç çıkmamıştır. Vedia

sözleşmesinin konusunun sadece taşınır mallardan oluşabilmesinin sebebi, vedianın

yalnızca menkul malları korumak amacıyla doğmuş olması ve bu amaca hizmet

edecek bir yapıya sahip olmasındandır.

 Vedia sözleşmesinin taraflarını emanet veren yani, saklatan kişi veya kişiler ile

temsilcileri ve emanet alan yani, muhafaza eden kişiler ile bunların temsilcileri, tüzel

146

kişi ise yetkili organı oluşturur. Geçerli bir sözleşmenin kurulabilmesi için tarafların

tam ehliyetli olması yani, reşit, mümeyyiz olup kısıtlı olmaması gerekir. Türk

Hukukuna göre vedia sözleşmesi, rızaya dayalı bir sözleşmedir. Vedia sözleşmesi,

sadece tarafların anlaşmasıyla ve vedianın tesliminden önce meydana gelir.

Sözleşmenin kurulmuş olması için vedianın teslimi şart değildir. Teslim sadece

sözleşmenin vedia veren tarafından ifasını ifade eder, vedianın teslimi, sözleşmenin

bir unsuru değildir.

 Roma Hukukunda ise vedia sözleşmesi, ayni nitelik taşıyan bir sözleşme olarak

kabul edilmekteydi; yani sözleşmenin kurulmuş sayılması için karşılıklı ve birbirine

uygun rızaların açıklanması yeterli değildir, ayrıca sözleşmenin konusunu teşkil eden

şeyin karşı tarafa teslimi de gerekir.

 Borçlar kanunumuzda düzenlendiği şekliyle vedia sözleşmesi, esas itibariyle

ücrete tabi olmayan bir sözleşmedir. BK.m. 463 f.II’ye göre; açıkça kararlaştırılmış

olmadıkça veya hal ve şartlar gerekli kılmadıkça, vedia sözleşmesi ücretsiz bir

sözleşmedir: Vedia alan bir ücret isteyemez, fakat bunun aksi sözleşmeye konulabilir

ve vedia verenin ücret ödemesi sağlanabilir veya vedia verenin ücret borcu hal ve

şartların gereğinden ortaya çıkabilir. Emanet verilen şey emanet alanın çalışma

alanına giriyorsa kural olarak ücretli kabul edilmelidir, aynı şekilde eşyanın

muhafazasının bu işi meslek edinenlerce yapılması, muhafaza konusunun özel bir

teşkilata ihtiyaç göstermesi halinde de ücret ödenmelidir.

 Roma’da, Türk Hukukundan farklı olarak, vedia sözleşmesinin ivazsız bir akit

olması esası benimsenmiştir. Roma kaynaklarında vedia alan kişinin sözleşmeden

hiçbir karşılık alamayacağı, eğer muhafazası için vedia alan kişi lehine bir ücret

147

öngörülmüşse, sözleşmenin vedia olmaktan çıkarak başka bir hukuki işlem olan

locatio conductio (istisna sözleşmesi) haline geleceği açıkça ifade edilmektedir.

 Borçlar Kanunumuzda düzenlenen vedia sözleşmesi, eksik iki tarafa borç

yükleyen sözleşme niteliğindedir. Sözleşmede emanet alan borç altına girmektedir.

Emanet alanın esas borcu vediayı emin bir yerde muhafaza etmek ve emanet verenin

talebi halinde veya saklama süresinin sonunda bunu emanet verene iade etmektir.

Vedia veren ise bazı hallerde borç altına girerken bazı hallerde ise hiçbir yükümlülük

altına girmemektedir. Vedia sözleşmesinde saklama borcunun bir sonucu olarak

emanet alanın iade borcu doğmaktadır, bu iade borcu sözleşme niteliğini değiştirmez

ve sözleşmenin karşılıklı olma sonucunu doğurmaz. Bu vedianın verilmesinin hukuki

sonucudur, taraflar arasında iade borcu, vedia tesliminin bir karşı edimi olarak

kararlaştırılamaz. Vedia veren, bazı hallerde yükümlülük altına girer, bazı hallerde

hiçbir yükümlülük altına girmez, bu nedenle vedia sözleşmesi eksik iki taraflı bir

sözleşme olarak nitelendirilmektedir. Vedia verenin ücret borcu bulunan hallerde

vedia sözleşmesi iki taraflı; bir ücret borcunun söz konusu olmadığı hallerde ise, tek

taraflı bir sözleşme gibidir. Ücretin ödenmesi gerektiği durumlarda vedia, tam iki

tarafa borç yükleyen sözleşme niteliği kazanır; ancak burada ücret, iade borcunun

değil, muhafaza borcunun karşı edimini oluşturur.

 Roma hukukunda da vedia sözleşmesi, eksik iki tarafa borç yükleyen bir iyiniyet

sözleşmesi niteliğindedir. Çünkü bu sözleşme ile, vedia alan borç altına girmektedir;

vedia veren kişiye bir borç yüklenmemektedir. Vedia alan, kendisine emanet edilen

şeyi muhafaza etmek ve vedia veren tarafından talep edildiği zaman da aynen iade

etmekle yükümlüdür. Vedia veren, vedia alanın vedia konusu mala ilişkin masraf

148

yapması veya vedia konusu mal yüzünden vedia alanın zarara uğraması halinde borç

altına girer.

 Hukukumuzda vedia sözleşmesinin esas amacı ve bu akdi diğer akit

türlerinden ayıran temel özelliği; vedia alanın vedia konusu malı muhafaza

yükümlülüğüdür. Vedia alanın muhafaza borcu, bu sözleşmenin konusunu ve

amacını teşkil eder. Vedia sözleşmesine egemen olan vedia verenin menfaatidir.

Koruma, sadece fiilen elde tutmadan daha fazlasını ifade eder. Vedia alan, vedia

konusu malı, vedia verenin belirlediği yerde ve onun istediği şekilde muhafaza eder.

Vedia sözleşmesinde muhafaza borcu mutlak niteliktedir ve açıkça veya zımnen izin

verilmedikçe, vedia alan bunu kullanamaz. Vedia alan, vedia konusu şeyin maliki

olmayıp sadece zilyedidir. Vedia alan, menkul şeyi muhafaza etmenin yanında vedia

konusu hayvanın bakımını yapma, kıymetli evrak faizini tahsil etme gibi vekalet

ilişkisi sayılabilecek borçları da yüklenebilir.

 Roma Hukukunda da vedia sözleşmesinin amacı, sözleşmeye konu malın,

vedia alan tarafından muhafaza edilmesiydi. Bu amaç, vedia sözleşmesini diğer

sözleşmelerden ayıran en önemli özelliktir. Vedia alan vedia konusu malın zilyedi

olmayıp detentor’u konumundadır, yani basit bir elde bulundurma imkanı verir bu

hak vedia alana.

 Borçlar Kanununda vedia verenin dilediği zaman vedia konusu şeyin iadesini

isteme hakkı vardır; iadesinin istenmesiyle de, vedia alanın vedia konusu şeyi geri

vermesi gerekir. Vedia alanın iade borcu, vedia sözleşmesinin bir şartı olmayıp,

muhafaza borcundan doğan bir sonuçtur.

149

 Sözleşmede bir süre belirlenmiş olsa da bu süre bitmeden vedia verenin iadesini

isteme hakkı vardır. Vedia sözleşmesine hakim olan güven unsuru sebebiyle, vedia

verenin vediayı her zaman geri isteyebileceği kabul edilmelidir.

 Roma Hukukunda da vedia alanın iade yükümlülüğü adı altında benzer bir

hüküm geçerlidir. Sözleşmenin tarafları, ayrıca yapacakları bir anlaşma ile vedia

alanın, vedia konusu malı iade etmekle yükümlü olacağını kararlaştırabilirlerdi.

Ancak bu tür bir anlaşma olmasa da tarafların iradesi, bir malın vedia olarak alınması

ve verilmesine ilişkinse bu borç kendiliğinden doğmaktaydı.

 Türk Hukukunda vedia alan, vedianın zarara uğramasını ve yok olmasını

önlemleri almak ve vediayı özenle güvenli bir yerde saklamak zorundadır. Güvenli

yerin ve muhafaza şeklinin belirlenmesi noktasında, genel bir ölçü konulması

mümkün değildir; bu hususta vedianın niteliği, hal ve şartların gerekleri göz önünde

tutulmalıdır. Vedia alanın muhafaza görevi sözleşmenin konusunu ve gayesini teşkil

eder.

 Sözleşmeye konulacak hükümlerle vedia alanın sorumluluğunu hafif tutmak veya

ağırlaştırmak mümkündür. Mesela, vedia alanın her türlü tehlikeden, kazadan ve

mücbir sebepten sorumlu olacağı sözleşmeye konulabilir, ayrıca BK. 99 maddesi

kapsamında olmak kaydıyla hafif kusurdan sorumlu tutulmayacağı hususu da

öngörülebilir. Vediayı kabul eden, vedianın emin bir yerde muhafazası için gerekli

tedbirleri almakla mükelleftir. Muhafaza yeri, vedia alanın işyeri veya ikametgahı

olabileceği gibi sözleşme ile başka bir yer de belirlenebilir.

 Emanet alan kural olarak muhafaza süresiyle bağlı olmakla birlikte bazı hallerde

kendisine süreden önce vedia konusu malı iade hakkı tanınmıştır. Emanet alan,

önceden belirlenemeyen sebeplerle akdin devamından zarar görür veya vedianın

150

kesin surette zarar görme durumu doğarsa emanet alanın iade müddetinden önce

vediayı iade hakkı doğar. Süresinden önce vedia alanın vediayı iade edebilmesi için

ortaya çıkan önemli durumun sözleşmenin kurulması sırasında önceden tahmin

edilmemiş olması gerekir. Vedia alan, kural olarak vediayı şahsen muhafaza etmek

zorundadır. Muhafaza borcu, şahsi edim niteliğinde olduğu için, vedia, vedia verenin

izin veya onayı olmadan başkasına tevdi edilemez. Vedia veren, vedianın başka

birine verilmesine müsaade etmiş ise emanet alan başka birini görevlendirebilir. Bu

durumda sözleşmede aksi kararlaştırılmamışsa başka bir emanetçinin elinde ve onun

kusuruyla vediaya gelen zarardan ilk emanetçi sorumlu olacaktır. Ancak ilk vedia

alan, ,ikince vedia alanın kusuruyla tazminat ödemek zorunda kalmışsa, kusurlu olan

ikinci vedia alana rücu hakına sahiptir. Vedia verene karşı öncelikle ilk vedia alan

sorumludur, bunun istisnası; ikinci vedia alanın ilk vedia alan tarafından değil,

emanet veren tarafından seçilmiş olmasıdır, bu durumda ikinci emanetçinin kusurlu

hareketleri sebebiyle ilk vedia alan sorumlu olmaz. Birden fazla kişinin birlikte

vediayı kabul etmeleri mümkündür. Birlikte vediayı kabul edenler, doğacak

zararlardan vedia verene karşı müteselsilen sorumludurlar.

 Roma Hukukunda, vedia sözleşmesinin niteliği gereği sadece vedia alan kişi borç

altına girmekteydi. Vedia alan kişiye ait olan borçlar, vedia sözleşmesinin ilk olarak

ortaya çıktığı ve uygulanmaya başlandığı dönemden itibaren daima sözleşmenin

temel ve zorunlu niteliklerini oluşturmuştur. Vedia sözleşmesi, yapısı itibariyle vedia

verene bir yükümlülük yüklememesine rağmen vedia alan kişinin mala ilişkin masraf

yapması veya vedia alınan malın vedia alan kişiye zarar vermesi durumlarında vedia

veren de borç altına girebilmekteydi. Ancak vedia verenin borç altına girmesine

sebep olan bu durumlar, vedia sözleşmesinin tek tarafa borç yükleyen bir sözleşme

151

olma özelliğini ortadan kaldırmaz. Roma’da, vediaya konu malın, vedia alan

tarafından malın niteliğine ve sosyoekonomik amacına uygun olarak muhafaza

edilmesi gerekiyordu. Bu nedenle her somut olayda bu iki özelliğin değerlendirilmesi

gerekiyordu.

Roma Hukuku öğretisinde aksi yönde görüş belirtilmesine rağmen, hakim

olan genel ilkeye göre; vedia alan kişinin sorumluğunu ağırlaştıracak nitelikteki

değişiklilerin gerek Klasik Hukuk Dönemi’nde gerek Iustinianus Dönemi’nde

hukuken mümkün olduğu kabul edilmektedir. Vedia alanın sorumluluk durumunda

meydana gelebilecek değişiklik, taraflar arasında yapılan anlaşmadan

kaynaklanabileceği gibi, bazı özel durumların varlığı halinde kanundan dolayı da

ortaya çıkabilirdi. Vedia alan kişi karşı tarafla sözleşme yaparken, bu sözleşmeye

ilave bir anlaşmayla hafif ihmal sebebiyle de sorumlu olacağını kararlaştırarak daha

kapsamlı bir sorumluluk üstlenebilirdi. Roma’da iki durumda beklenmeyen hali içine

alacak şekilde vedia alanın sorumluluğunda genişleme söz konusu olurdu:

 Bunlardan birincisi, vedia alanın sözleşmeye ek olarak yapılan bir anlaşmayla

beklenmeyen hal nedeniyle ortaya çıkacak sorumluluğu kabul ettiği durumdur;

ikincisi ise, bir kimsenin kendisinden istenmediği halde bir malı vedia olarak almak

istemesi üzerine kurulan sözleşmeden doğan sorumluluk durumudur.

 Hukukumuzda vedia sözleşmesinde, vedia konusu malın, vedia verenin

menfaatine uygun olarak özen ve dikkatle muhafaza edilmesi amacıyla tevdii söz

konusu olduğu için, vedia alanın vediayı vedia verenin müsaadesi olmaksızın

kullanması yasaklanmıştır; ancak vedia konusu malı kullanmama yasağı emredici bir

kural değildir, taraflar sözleşmeyle aksini kararlaştırabilirler. Vedia veren tarafından

vedianın kullanılması için izin verilmişse, vedia alan vedia konusu malı kullanabilir.

152

Roma hukukunda da vedia konusu malın vedia alan tarafından kullanılması

yasaktır. Esasen vedia sözleşmesinin amacı malın muhafaza edilmesi olduğu için,

vedia verenin rızası olmaksızın malın vedia alan kişi tarafından kullanılması, vedia

sözleşmesinin niteliği ile bağdaşmamaktadır. Vedia veren kişinin, sözleşmenin

yapıldığı anda ya da sonradan vedia konusu malın kullanılması hususunda vedia alan

kişiye açıkça izin vermesi halinde, sözleşme vedia sözleşmesi olma niteliğini

kaybederdi. Sözleşmeye konu mal ferden tayin edilen, misli olmayan bir mal, ise

vedia veren kişinin vedia alan kişiye malı kullanma yetkisi vermesi halinde vedia

sözleşmesinden söz edilemezdi. Eğer bu yetki sözleşmenin yapıldığı anda verilmişse

doğrudan doğruya ariyet (commodatum) sözleşmesi ortaya çıkardı. Vedia sözleşmesi

yapıldıktan sonra bu yetki verilmişse vedia sözleşmesi ortadan kalkarak ariyet

sözleşmesine dönüşürdü. Buna karşılık sözleşmeye konu mal misli olan bir mal ise,

başlangıçta veya sonradan kullanma yetkisi verilmesi halinde klasik dönem

hukukçularına göre karz (mutuum) sözleşmesi ortaya çıkardı. Iustinianus döneminde

ise malı kullanma yetkisinin verilmesi durumunda vedia sözleşmesinin usulsüz vedia

sözleşmesi olarak varlığını koruyacağı sonucuna varılmıştır.

Vedia alan, vediayı kural olarak, sözleşmenin sona ermesi veya talep etmesi

durumunda vedia verene aynen iade etmekle yükümlüdür. Vedia alanın, talep

edildiğinde derhal iade borcu vardır bu borç, vedia sözleşmesinin karakteristik bir

özelliğidir. İade borcunun vedia sözleşmesine ilişkin önemli bir özelliği, ilk talepte

ifa zorunluluğudur. Sözleşmede bir süre belirlenmiş olsa bile, vedia veren bununla

bağlı olmayıp her zaman tevdi edilen şeyin iadesini isteme hakkına sahiptir ve bu

hüküm emredici kural niteliğindedir.

153

Vedianın geri verileceği yer, saklanması gereken yerdir; BK.m.468 hükmü

gereğince, vedia, masraf ve hasarı vedia verene ait olmak üzere, muhafaza edilmesi

gereken yerde iade edilmelidir. Başka bir ifadeyle, vedia veren, vedia konusu malı

vedia alandan onu muhafaza ettiği yerden teslim alacaktır. Vedia alan, vediayı aldığı

zamanki durumuyla geri vermek zorundadır; ayrıca vedia verenin, sonradan hasıl

olan fazlalıkları, doğal ve hukuki semereleri, talep etme hakkı vardır. Buna göre,

vedia sözleşmesinde aksine hüküm yoksa, vedia alanın semereleri de iade etmesi

gerekir. Vedia alanın vediayı iade edememesi halinde tazminat olarak, vedianın talep

ve dava tarihindeki değerini ödemesi gerektiği kabul edilmektedir.

Vedia alan, vedia verende bulunan bir alacağı ile iadeye ilişkin borcunu takas

etme hakkına sahip değildir. Ancak vedia alanın borç ilişkisinden doğan bir hapis

hakkı vardır; yani vedia alan, vedia veren borçlarını yerine getirmediği takdirde hapis

hakkını kullanabilir.

Roma Hukukunda da vedia alan kişi vedia sözleşmesi gereğince muhafaza

etmek üzere aldığı şeyi aynen iade etmek zorundadır. Vedia sözleşmesinin tarafları,

ayrıca yapacakları bir anlaşma ile vedia veren tarafından malın iade edilmesi

istendiğinde, vedia alanın iade etmekle yükümlü olacağını kararlaştırabilirler.

Türk hukuk sisteminde vedia verenin haklarının yanında vedia alan kişinin de bazı

hakları mevcuttur: Ücret hakkı bunlardan biridir. Adi vedia sözleşmesi esas olarak

ücretsiz bir sözleşmedir. Ancak ücret hakkı, açıkça kararlaştırılabileceği gibi, hal ve

şartlar gereği zımni bir şekilde de doğabilir. Vedia konusu malın muhafazası, vedia

alanın ticari çalışma alanına giriyorsa kural olarak sözleşme ücretli kabul edilmelidir,

aynı şekilde malın muhafazasının bu işi meslek edinenlerce yapılması, muhafaza

konusunun zor olması veya özel bir teşkilata ihtiyaç duyulması ve taraflar arasında

154

şahsi bir münasebet olmaması gibi hallerde de vedia alana ücret ödenmelidir. Vedia

alanın bunlar dışında, vedia konusu mal için yapmış olduğu masrafları ve kendisine

tevdi edilen mal yüzünden uğradığı zararı vedia verenden isteme hakkı vardır.

Masrafları, zorunlu, faydalı be lüks olmak üzere üç başlık altında

inceleyebiliriz. Borçlar Kanunu madde 464/ 1 ‘de de belirtildiği üzere, esas olarak

vedia alan kişinin vedia konusu mal hakkında yapmış olduğu zorunlu masrafları

isteme hakkı vardır. Vedia alanın, vedia konusu mal için yapmış olduğu faydalı ve

lüks masraflar için vekaletsiz iş görme ya da sebepsiz zenginleşme hükümleri

çerçevesinde taleplerde bulunabileceği genel kabul gören uygulamadır. Masrafların

ödenmesi bakımından kanunun koymuş olduğu hüküm emredici nitelikte değildir,

tamamlayıcı niteliktedir, yani taraflar sözleşme ile kanundakinden başka bir çözüm

yolu benimseyebilirler.

Önceden bilinmeyen haller dolayısıyla sözleşmenin devamı, vedia konusu

mal için tehlike teşkil eder veya vedia alan kişi için bir zararın ortaya çıkması söz

konusu olursa, vedia alan sözleşmenin süresinin sona ermesinden önce kendisine

tevdi oluna malı iade hakkına sahiptir.

Roma Hukuku’nda vedia alan kişinin haklarını, hukukumuzda ele aldığımız

başlıklar altında incelediğimizde, vedia alanın ücret talep etme hakkının bulunmadığı

anlaşılmaktadır; ancak Vedia alan kişi, vedia konusu malın muhafazası için masraf

yapmışsa veya tevdi edilen mal dolayısıyla zarara uğramışsa, masrafların ödenmesini

ve zararının karşılanmasını isteme hakkına sahiptir.

 Hukukumuzda vedia konusu mal, vedia alana teslim edilmemiş olsa bile,

sözleşme kurulmuş sayılır. Ancak vedia alanın muhafaza borcunun doğması için,

vedianın teslimi gerekir; teslimden önce böyle bir borç doğmaz. Roma Hukuku’nda,

155

vedia sözleşmesi ayni nitelik taşıyan bir sözleşme olarak kabul edildiğinden,

sözleşmenin kurulabilmesi için sözleşmeye konu malın vedia alana teslimi gerekirdi.

Vedia sözleşmesinin belirli süreyle yapılmış olması halinde, sürenin

dolmasıyla vedia sözleşmesi kendiliğinden sona erer. Vedia sözleşmesinde süre

belirlenmemişse, gerek vedia alan gerekse vedia veren her zaman vedia sözleşmesini

sona erdirebilirler. Vedia alan, vedia olarak bırakılan malın maliki olursa, vedia

verenin geri isteme hakkı sona erer.

 Usulsüz tevdi sözleşmesi, vedia veren tarafından verilen bir miktar para, misli

eşya veya kıymetli evrakın vedia alan tarafından emin bir yerde muhafaza edilmesini

öngören ve belirli bir süre sonra veya istendiğinde mislen iade borcu doğuran bir

sözleşmedir. Usulsüz vedia sözleşmesi genellikle vedia sözleşmesinin bir çeşidi

olarak kabul edilir. Bundan dolayı adi vedia sözleşmesinin hukuki niteliğini

belirleyen ve bu sözleşmeye ilişkin olan hükümler esas itibariyle usulsüz vedia

sözleşmesini de kapsamaktadır. Usulsüz tevdi sözleşmesinde tevdi konusu malın

mülkiyeti vedia alana aittir, bunun sonucu olarak da BK.m.472/ I’de belirtildiği gibi

tevdi konusu malın nefi ve hasarı da vedia alana geçer. Bu sebeple tevdi konusu misli

eşyanın vedia alana teslim edilmesi gerekir. Teslim edilen eşya üzerinde vedia alan

malik sıfatıyla dilediği gibi tasarruf edebilecektir.

 Roma Hukuku’nda usulsüz vedia (depositum irregulare), misli malların ve

özellikle de bir miktar paranın, daha sonra aynı miktar ve nevide iade edilmek üzere

bir başkasına teslim edilmesidir. Usulsüz tevdi sözleşmesi, tarafların anlaşmasıyla

kurulur ve bu anlaşma teslimden önce gerçekleşir; ancak vedia alanın muhafaza

borcu teslimden sonra doğar. Yani sözleşmenin kurulmuş sayılması için, vedia alan

ile vedia verenin karşılıklı rızalarını açıklaması yeterlidir. Roma Hukukunda ise

156

usulsüz vedia sözleşmesi, ayni nitelik taşıyan bir sözleşme olarak kabul

edilmekteydi; yani sözleşmenin kurulmuş sayılması için karşılıklı ve birbirine uygun

rızaların açıklanması yeterli değildir, ayrıca sözleşmenin konusunu teşkil eden şeyin

karşı tarafa teslimi de gerekir. Usulsüz tevdi sözleşmesi, vedia sözleşmesi gibi eksik

iki tarafa borç yükleyen bir sözleşmedir. Sözleşme ile vedia alan borç altına

girmektedir. Roma’da da usulsüz tevdi sözleşmesi, eksik iki tarafa borç yükleyen bir

sözleşme niteliğindedir.

 Usulsüz tevdi sözleşmesinin konusunu da menkul mallar oluşturur, ancak

sözleşmenin konusunu teşkil eden menkul mallar grubu vedia sözleşmesine oranla

daha sınırlıdır. Roma’da ise, usulsüz tevdi sözleşmesinde, misli mallar, özellikle de

bir miktar para sözleşme konusu olabilirdi. Ancak Roma Hukuku kaynaklarında bu

konuyla ilgili olarak misli mallardan değil sadece paradan ve paranın verildiği kişi

olarak bankerlerden söz edilmektedir.

 Türk Hukukunda yediemine tevdi sözleşmesi, vedia sözleşmesinin bir çeşidi

olarak BK. m. 471’de düzenlenmiştir. Yediemine tevdi sözleşmesi, yediemin ile

vedia veren arasında yapılan ve vedia konusu mal üzerindeki tasarrufları engelleme

amacı güden bir sözleşmedir. Yediemin ise, iki ya da daha fazla kişinin haklarını

korumak üzere hukuki durumu ihtilaflı ya da belirsiz bir malı kendisine tevdi ettikleri

üçüncü kişidir.

 Roma Hukuku’nda yediemine tevdi sözleşmesi, vedia sözleşmesinin bir

çeşidi olarak karşımıza çıkmaktadır. Bu sözleşmede, birden fazla kişi, aralarındaki

ihtilaf sebebiyle içlerinden hiç birinin tasarrufunda bulunmasını istemedikleri bir

şeyi, ortak olarak seçtikleri ve güvendikleri bir kişiye, önceden belirlenmiş şartların

gerçekleşmesi halinde iade etmesi şartıyla emanet ederlerdi. Önceden belirlenen şart

157

ifadesi ile, aralarında uyuşmazlık bulunan taraflardan hangisinin gerçek hak sahibi

olduğunun belirlenmesi hususu anlaşılır. Gerçek hak sahibi tespit edildikten sonra

yediemin, kendisine emanet edilen malı gerçek hak sahibi kişiye teslim etmekle

yükümlüydü.

 Borçlar Kanunu’nun 478-480 maddeleri hükümleriyle otel işletenlerin kendi

işletmelerinde barınan yolcuların veya müşterilerin getirdikleri eşyalardan

sorumluluğu düzenlemiştir. Otelci, otelde kalan yolcuların getirdikleri eşyaların

maruz kalacağı hasardan veya çalınmasından sorumludur. Ayrıca bu durumda

otelcinin kusuruna istinat edilmeyen objektif sorumluluk hali söz konusudur.

Otelcilerin özel sorumluluğu için, BK.m.478’ e göre, yolcu veya müşteri ile otel

işleteni arasında barındırma veya yolcu kabul etme anlaşmasının yapılması

gerekmektedir. Yolcu ile otelci arasındaki ilişkinin hukuki niteliği tartışmalı olmakla

birlikte, otelci ile yolcu veya müşteri arasında yapılan sözleşmeye, karma sözleşme

niteliğinde olan otelcilik sözleşmesi denilmesi uygundur.

 BK.m. 481’de düzenlenen umumi ahır ve garaj işletenlerin sorumluluğu

hakkındaki hüküm, otelcinin sorumluluğuna ve sorumluluktan kurtulma esaslarına

ilişkin düzenlemeye paralel biçimde düzenlenmiştir; otelcinin sorumluluğuna ilişkin

esaslar aynen bu hükmün uygulanmasında da geçerlidir. Buna göre, hayvanların veya

bunlar tarafından çekilen arabaların umumi bir ahıra; motorlu taşıtların bir garaja,

muhafaza veya tamir için bırakılmaları halinde, bunların hasara uğramasından,

kaybından veya çalınmasından umumi ahır veya garaj işleten kimse sorumludur.

 Borçlar Kanunumuzun 473-477 maddeleri arasında “ardiye sözleşmesi”, “

Kıymetli evrak ihracı salahiyeti”, “ Ardiye sahibinin muhafaza borcu”, “Tevdi

olunan eşyanın diğerleriyle karıştırılması”, “Ardiye sahibinin hakları”, “Emtianın

158

iadesi” başlıkları etrafında düzenlenmiştir. Bu düzenlemede kullanılan “ardiye”

terimi umumi mağaza anlamındadır. Umumi mağaza terimi Türk Ticaret Kanunu

madde 744/ I’de tanımlanmıştır. Bu hüküm çerçevesinde umumi mağaza, makbuz ve

rehin senedi verme karşılığında serbest, gümrüklenmemiş veya tekel altında bulunan

malları vedia olarak kabul etmek ve vedia verenlere de bu senetlerle tevdi olunan

malları satabilmek veya terhin edebilmek imkanını vermek üzere faaliyette bulunan

mağazadır. Hukukumuzda umumi mağazalara ilişkin olarak Borçlar Kanunu dışında

TTK. M. 744 vd. hükümler ile 11.08.1982 tarihli ve 2699 sayılı Umumi Mağazalar

Kanunu ve 13.08.1984 tarihli ve 84/8429 sayılı Umumi Mağazalar Tüzüğü de

bulunmaktadır.

 Roma Hukukunda düzenlenen zaruri vedia sözleşmesi, gerçekleşmesi

muhtemel bir tehlike karşısında, malını korumak ve kurtarmak için başka çaresi

olmayan bir kimsenin bu malı bir başkasına emanet olarak vermesi şeklinde

tanımlanmaktadır. Kaynaklarda zaruri vediaya başvurulabilecek durumlar olarak

karışıklık, yangın, felaket, fırtına gibi olumsuzluklar sayılmıştır. Bu şartlar altında bir

malı vedia olarak alan kişi eğer sadakatsiz hareket eder ve kendisine menfaat elde

etmek isterse, bu tür davranışlar kamu düzenine aykırı sayıldığı için praetor,

edictum’unda, vedia verene, malın değerinin iki katını isteme hakkı veren bir dava

hakkı tanımıştır.

CONCLUSION

Bailment contract, which we have investigated some of its subspecies in our

study under the titles of “Ordinary Bailment”, “Irregular Bailment”, “Sequestration”,

“Bailment for Hotel Stable and Garage Operators”, “Storage Rent”, “Bailment of

Necessity”, forms the contracts which are related to conserve something, have the

objective and content of a “delivery and conservation in trust” condition and cause

conservation debt; it is necessary to consider bailment contract separate and

independent from undertaking and guarantee contracts.

As per its setout in Roman law, bailment contract is considered to form the

basis of the setouts of the bailment contract in Turkish Code of Obligations except

some of the specifications like being real contracts. Bailment contract was taking

place as a developed contract type in our former law as well; The Third Book of

Mecelle which was a principle law prepared by codifying the books of Muslim

canonical jurisprudence, has been set in detail in 762nd and following articles (art.

762-803) in the part of Kitabul Emanat. Custodian agreement has taken place as

“deposit” contract in Mecelle and it was defined as transferring the conservation of

somebody’s good to somebody else. Bailment is said for the bailed thing and is

defined in the related article (art. 763) as “the good deposited to somebody for

preservation”.

Bailment contract can be set as an independent contract, as well as a contract

joined with one of the other agreements as a joint contract. Nonetheless it is

obligatory for the conservation debt to be the main objective or the essential or one

of the main objectives of the contract relation in setting a joint bailment contract. If

160

the conservation debt is in the type of an accessory obligation in such a contract, in

this case the bailment contract does not exist as a joint contract.

Only a movable estate forms the subject of a bailment contract in our law;

immovables can not be a subject to the bailment contract. If the management of the

immovable is transferred to a person, this is subject to an innominate contract in the

type of a power of attorney or a power of attorney contract. Even though this issue is

clearly explained in Swiss Code of Obligations, as our Code of Obligations mention

a “thing”, there are opinions that the immovable may be subject to bailment contracts

in Turkish Code, however according to the generally accepted opinion, the

immovable can not be subject to bailment contracts as they are not compatible with

the objected situation of bailment contracts. The generally accepted opinion is that

the natural powers explained in the 762nd article of our Civil Code and in the scope

of movables can not be subject to bailment contract.

Only movable goods can be subject to bailment contracts in Roman law; if

the conservation of an immovable is consigned to somebody, this is subject to a

power of attorney contract not a bailment. Just like in the Turkish Code, some writers

had discussed for a long time if the bailment was subject to immovable goods in

Roman as well. However, these discussions proved abortive before the resources

clearly emphasizing that immovable goods can not be subject to bailment. The

subject of the bailment contract can only be formed of movable goods because

bailment derived with the objective of protecting only the movable goods and has a

structure to serve this purpose.

The parties of a bailment contract are the consigner which means the

consigning person or people and their representatives and the keeper which means

161

the keeping people and their representatives and if it is a legal person, its authorized

organ. For setting a valid contract it is necessary for the parties to be fully qualified

which means they must be adolescent and sane with no limitations. According to the

Turkish Code bailment contract is a contract based on consent. The bailment contract

occurs only with the agreement of the parties and before the delivery of the bailment.

The delivery of the bailment is not obligatory for the contract to be set. The delivery

only expresses the execution of the bailment by the party giving the bailment and is

not a component of the contract.

However in Roman law the bailment contract was considered as a real

contract which means it was not enough to explain the mutual and agreeable consents

for the contract to be set, it was also necessary to deliver the related thing being

subject to the contract.

The bailment contract set in our Code of Obligations is not subject to

payment in the main issue. According to the Code of Obligations article 463 f.II; the

bailment contract is a no charge contract if it is not clearly agreed or if it is not

necessary by the situations and conditions. The bailment keeper can not ask for a fee

but the opposite may be subject to the contract and the pay of bailment consigner

may be provided or the payment debt of the bailment consigner may appear due to

the situations and conditions. If the thing placed on deposit is in the work field of the

keeper, it should be accepted as paid as a rule, likewise payment should be made in

case of the conservation of the good by the professionals and the necessity of a

special organization for the conservation.

Differently from the Turkish Code, it is embraced that the bailment contract

is a gratuitous agreement in Rome. It is clearly expressed in Roman resources that

162

the bailment keeper shall not receive anything in exchange by the contract and if

there is any payment predicted in favor of the bailment keeper then the contract will

be out of bailment and become another legal process called locatio conductio (

freelance contract).

The bailment contract set in our Code of Obligations is a type of contract

encumbering two deficient parties with debt. The keeper gets into debt in the

contract. The main debt of the keeper is to conserve the bailment in a secure place

and to return it at the end of the conservation period or by the request of the

consigner. However the consigner gets into debt in some conditions but sometimes

does not undertake any obligations. As a result of the conservation debt, return debt

of the keeper rise in bailment contract, this return debt does not change the quality of

the contract and does not make the contract mutual. This is the legal result of giving

the bailment, the return debt can not be agreed as a return performance of the

bailment delivery between the parties. The bailment consigner in some conditions

assumes obligations in some conditions not, for this reason bailment contract is

considered as a deficient mutual contract. If the bailment consigner has payment

debt, the bailment contract is mutual, if there is no payment debt, it is like a one-

sided contract. If payment is necessary, the bailment is a contract encumbering full

two parties with debt; however the payment hereby is not the return performance of

the return debt, it is the return performance of the conservation debt.

Also in the Roman law the bailment contract has the characteristics of a good

faith contract encumbering deficient two parties with debt. Because the keeper gets

into debt with this contract; the bailment consigner does not get into any debt. The

bailment keeper is obliged with conserving the consignation and fully return it back

163

whenever requested by the consigner. The bailment consigner gets into debt if the

bailment keeper incurs expenditure related to the good of bailment or experiences

any loss because of the good of bailment.

The main objective of the bailment contract and its basic difference from the

other agreement types in our Law is: the bailment keeper is obliged to conserve the

bailment good. The conservation debt of the bailment keeper is the subject and

purpose of this contract. The favor of bailment consigner is dominant in the bailment

contract. Protection means more than actually keeping in hand. The bailment keeper

conserves the bailment good in the place determined and in the conditions required

by the bailment consigner. The conservation debt is obligatory in bailment contract

and the bailment keeper can not use this without clear or implicit permission. The

bailment keeper is not the possessor of the thing related to the bailment, and is only

the holder. The bailment keeper may undertake debts which can be considered as

procuration relation like looking after the animal related to the bailment or collecting

the commercial paper interest in addition to conserving the movable.

Also in Roman law, the purpose of the bailment contract is the conservation

of the related good by the keeper. This purpose is the most important characteristic

that separates the bailment contract from the other contracts. The bailment keeper is

not the holder of the good related to the bailment but is the detentor which means

this right gives the bailment keeper a simple retaining possibility.

In the Code of Obligations, the bailment consigner has the right to request the

return of the thing related to the bailment any time; and the bailment keeper should

return the thing related to the bailment whenever the return is requested. The return

164

debt of the bailment keeper is not a condition of the bailment contract, it is a result of

the conservation debt.

Even though a period is applied in the contract, the bailment consigner has

the right to request the return of the bailment before that period. Because of the trust

factor dominant to the bailment contract, it should be accepted that the bailment

consigner has the right to request the return of the bailment any time.

A similar clause is valid under the return obligation of the bailment keeper in

Roman law as well. The parties of the contract were able to agree by a separate

agreement that the bailment keeper would be obliged to return the good related to the

bailment. But even if there was not such a contract, this debt derived automatically

from keeping and consigning a good as a bailment.

In Turkish Law the bailment keeper must adopt measures against the

damages and loss of the bailment and keep the bailment diligently in a safe place. It

is not possible to adopt a general module on determining the safe place and

conservation form; at this point of view the quality, mode and conditions of the

bailment must be taken into consideration.

The conservation duty of the bailment keeper forms the subject and purpose

of the contract.

It is possible to diminish or increase the liability of the bailment keeper by the

clauses to be set in the contract. For example, it can be put in the contract that the

bailment keeper shall be responsible for all kinds of danger, accidents and force

majeure, also it can be projected that the bailment keeper shall not be responsible for

culpa levissima provided that it is in the scope of the 99th article of the Code of

165

Obligations. The one who accepts the bailment is obliged to take the necessary

measures for the conservation of the bailment in a safe place. The conservation place

can be the office or residence of the bailment keeper as well as another determined

place.

As a rule, the keeper has the right to return the good before the period in some

cases related to the conservation period. The keeper has the right to return the

bailment before the return date, if the keeper comes to harm because of the

continuation of the agreement or if the bailment will absolutely be harmed for

unexpected reasons. The important situation for the keeper to return the bailment

before the period should be unexpected during the setting of the contract. As a rule

the bailment keeper should conserve the bailment personally. As the conservation

debt is a personal act type, the bailment can not be consigned to somebody else

without the permission and approval of the bailment consigner. If the bailment

consigner gives the permission to give the bailment to somebody else, the keeper

may nominate somebody else. In this case, unless otherwise stipulated, the first

keeper shall be responsible for any harm to the bailment by another keeper and by

the fault of this other keeper. However, if the first bailment keeper had to pay

compensation because of the blame of the second keeper, the first keeper has the

right of recourse to the faulty second keeper. The first bailment keeper is initially

responsible towards the bailment consigner, its exception is when the second

bailment keeper is not chosen by the first bailment keeper but by the bailment

consigner, in this case the first bailment keeper can not be responsible for the faulty

acts of the second bailment keeper. It is possible for more than one person to accept

166

the bailment. The ones who accept the bailment together are responsible towards the

bailment consigner in solido for any possible harm.

Due to the quality of the bailment contract, only the bailment keeper was

getting into debt in Roman law. The debts of the bailment keeper have always

formed the basic and obligatory qualifications of the contract since the first

appearance and application period of the bailment contract. Even though the

bailment contract did not impose obligation to the bailment consigner in accordance

with its structure, it was possible for the bailment consigner to get into debt in case

the bailment keeper had expenditures related to the good or the bailment good had

caused harm to the bailment keeper. However, these situations causing the bailment

consigner get into debt do not change the nature of the contract which encumbers one

side with debt. In Rome, the good which is subject to the bailment had to be

conserved in accordance with its quality and socioeconomic objective by the

bailment keeper. For this reason these two qualifications had to be evaluated at each

concrete event.

Even though the opposite is determined in Roman law doctrine, according to

the general dominant principle; it is accepted that the amendments which increases

the responsibility of the bailment keeper are possible in both Classical law Term and

Iustinianus Term. The amendments that may occur in the responsibilities of the

bailment keeper could derive from mutual agreement of the parties as well as from

the law in case of the existence of some special conditions. The bailment keeper,

while making the agreement with the other party, could undertake a wider

responsibility by making an additional agreement to this contract declaring that the

bailment keeper would be responsible for slight negligence as well. In Rome,

167

expansion of the responsibility of the bailment keeper would be possible in two

conditions including cas fortuit:

The first one is when the bailment keeper accepts the responsibility that rises

from cas fortuit by an additional agreement to the contract; the second one is, the

responsibility condition rising from a contract set on a person who is willing to take a

good as bailment even though this is not requested from that person.

As in our law the consignment of the good with the objective of attentive and

careful conservation in an appropriate way in favor of the consigner, is mentioned in

the bailment contract, it is forbidden for the bailment keeper to use the bailment

without the permission of the bailment consigner; however the prohibition for using

the good related to the bailment is not a rule, the parties may agree the opposite. If

permission is provided from the bailment consigner for the usage of the bailment, the

bailment keeper may use the good related to the bailment.

Also in Roman law the usage of the good related to the bailment is forbidden.

As the essential purpose of the bailment contract is the conservation of the good, the

usage of the good by the bailment keeper without the permission of the bailment

consigner does not match with the quality of the bailment contract. If the bailment

consigner gave a clear permission to the bailment keeper for the usage of the good

related to the bailment while or after making the contract, the contract would be out

of a bailment contract. If the good related to the contract was individually assigned,

non fungible good it would not be a bailment contract in case the bailment consigner

gave usage authority to the bailment keeper. If this authority was given while making

the contract, directly commodatum contract would appear. If this authority was given

after making the bailment contract, the bailment contract would disappear and

168

become a commodatum contract. But if the good related to the contract is a fungible

good, in case of giving usage authorization initially or later would make it a loan

(mutuum) agreement according to the legal practitioners of the classical term.

However in Iustinianus term it was decided that if the authorization to use the good

was given, the contract would continue as an irregular bailment contract. As a rule,

the bailment keeper is obliged to return the bailment fully to the bailment consigner

at the end of the agreement or whenever the consigner requests. The bailment keeper

has immediate return debt whenever requested; this debt is a characteristic of the

bailment contract. An important characteristic of the bailment debt to the bailment

contract is execution responsibility at first request. Even though a period is set in the

contract, the bailment consigner is not related to that and always has the right to ask

for the return of the consigned thing and this clause is a statutory rule.

The returning place of the bailment is the place where the bailment should be

conserved; due to the 468th article of the Code of Obligations, the bailment must be

returned in the place where it is conserved with all expenditures and losses to be

covered by the bailment consigner. In other words, the bailment consigner will

receive back the good related to the bailment from the bailment keeper at the place

where the keeper conserves it. The bailment keeper must return the bailment back in

the same way same as taken; also the bailment consigner has the right to demand the

latter excesses, natural and legal income returns. At this point, unless otherwise

stipulated, the bailment keeper must return the income returns as well. If the bailment

keeper can not return the bailment, it is accepted that the keeper must pay the

bailment value on the date of demand and law case as indemnity.

169

The bailment keeper does not have the right to exchange his return debt with

keeper’s another receivable that the consigner owes. However the bailment keeper

has a right of retention rising from the debt relation; which means the bailment

keeper uses the right of retention if the bailment consigner does not execute his

debts.

Also in the Roman law the bailment keeper must fully return the thing

delivered to be conserved due to the bailment contract. The parties of the bailment

contract may mutually agree by a separate agreement that the bailment keeper shall

be liable for returning the good whenever the bailment consigner requests.

In Turkish law system the bailment keeper has some rights beside the rights

of the bailment consigner. The right to charge is one of them. Ordinary bailment

contract is essentially a free of charge contract. However, the right to charge can be

mutually agreed as express or implied according to the mode and conditions. If the

conservation of the good related to the bailment is in the commercial business field

of the bailment keeper, the contract charge must be accepted as a rule, likewise a

payment should be made to the bailment keeper if the conservation of the good is

made by the professionals of this carrier, if the conservation issue is difficult or needs

special organization and if there is no personal relation between the parties. In

addition to these, the bailment keeper has the right to demand the expenditures made

for the good related to the bailment and any loss derived from the consigned good.

We can examine the expenditures under three titles as obligatory, beneficial

and luxury. As explained in 464/1 numbered article of the Codes of Obligation, the

bailment keeper essentially has the right to demand the obligatory expenditures made

by the keeper for the good related to the bailment. The generally accepted

170

application is that, the bailment keeper can make a claim for the beneficial and

luxury expenditures for the good related to the bailment in the frame of transaction

without attorneyship or unjust enrichment clauses. The clause set by the law for the

payment of the expenditures is not statutory, it is complementary, which means the

parties can adopt a solution different from the one in the law with the contract.

If the continuation of the contract constitutes a danger for the good related to

the bailment or causes harm to the bailment keeper because of the unexpected

conditions, the bailment keeper has the right to return the consigned good before the

period of the contract.

When we examine the rights of the bailment keeper in Roman Law under the

titles we have discussed in our law, it is understood that the bailment keeper does not

have any right to ask for wage; however the bailment keeper has the right to ask for

the payment of the expenditures and losses if the keeper had any expenditures for the

conservation of the good or had losses deriving from the consigned good.

In our law the contract is respected as constituted even though the good

related to the bailment has not been delivered to the bailment keeper. However, the

delivery of the bailment is necessary for the rising of the conservation debt of the

bailment keeper; there is no such debt before the delivery. As the bailment contract

was respected as a real contract type in Roman law, the delivery of the good related

to the contract was necessary for the constitution of the contract.

If the bailment contract is made for a determined period, the bailment contract

automatically terminates at the end of that period. If there is no determined period in

the bailment contract, both the bailment consigner and the bailment keeper may

171

terminate the contract whenever. If the bailment keeper is the possessor of the good

consigned as bailment, the return right of the bailment consigner is over.

Irregular bailment contract is a contract which foresees the conservation of an

amount of money, fungible good or valuable paper given by the bailment consigner

in a safe place by the bailment keeper and rises fungible return debt after a period or

whenever requested. The irregular bailment contract is generally accepted as a type

of bailment contract. For this reason the clauses which determine the legal quality of

the ordinary bailment contract and are related to this contract cover the irregular

bailment contract as well. In irregular bailment contract the possession of the good

related to the consignment belong to the bailment keeper, as a result of this, the

benefits and damages of the good related to the consignment are transferred to the

bailment keeper as explained in article 472/I of the Code of Obligations. For this

reason the fungible good related to the consignment must be delivered to the

bailment keeper. The bailment keeper will be able to dispose freely with the

possessor title.

In Roman law, irregular bailment (depositum irregulare) is the delivery of

fungible goods and especially an amount of money to somebody else to be returned

later on in the same amount and kind. Irregular bailment contract is constituted with

the agreement of the parties; however, the conservation debt of the bailment keeper

rises after the delivery. So it is enough for the consigner and the keeper to reveal

their consents for the contract to be considered as constituted. The bailment contract

was respected as a real contract type in Roman law, so it is not enough to mutually

reveal the consents for the contract to be considered as constituted, also the delivery

of the good related to the contract was necessary to be delivered to the other party. .

172

Irregular bailment contract is a contract encumbering both imperfect parties with

debt just like bailment contract. The bailment keeper gets under debt with the

contract. In Roman, irregular bailment contract is a contract encumbering both

imperfect parties with debt as well.

The subject of the irregular bailment contract is movable goods as well, but

the group of movable goods forming the subject of the contract is more limited when

compared to the bailment contract. However fungible goods, especially an amount of

money could have been the subject of the contract in irregular bailment contracts in

Rome. But the Roman law resources mention only money, and the person who gets

the money as bankers, they do not mention fungible goods. Sequestration contract in

Turkish Law has been set in article 471 of the Codes of Obligation as a type of

bailment contract. Sequestration contract is a contract which is made between the

depositary and the bailment consigner and has the purpose of preventing savings on

the good related to the bailment. When two or more people consign a legally

disputed or undetermined good to third person in the aim of protecting their rights,

that third person is the depositary.

In Roman law, sequestration contract appears as a type of bailment contract.

In this contract more than one person who do not want something to be possessed by

any of them because of their conflicts, would consign that thing to a person selected

and trusted in common provided that the thing would be returned when the preset

conditions are performed. The expression of preset condition means the

determination of the real right holder among the parties having conflict. The

depositor was obliged to deliver the consigned good to the real right holder person

when the real right holder was determined.

173

The responsibility of hotel operators about the luggages of the travelers and

customers staying in their establishments is set with the decisions of 478-480

numbered articles of the Code of Obligations. The hotelkeeper is responsible for the

theft and damage of the luggages brought by the travelers staying in the hotel. Also

in this case objective responsibility condition without depending on the fault of the

hotelkeeper is valid. A hosting or check in agreement must be made between the

traveler or the customer and the hotelkeeper for the private liability of the

hotelkeepers according to article 478 of the Code of Obligations. Even though the

legal quality of the relation between the traveler and the hotelkeeper is controversial,

it is suitable to call the contract between the hotelkeeper and the traveler or the

customer a hotel keeping contract with the quality of mixed contract.

The sentence set in article 481 of the Code of Obligations related to the

responsibility of common stable and garage operators has been organized parallel

with the setout related to the responsibility of the hotelkeeper and the basis of beings

saved from the responsibility; the basis related to the responsibility of the

hotelkeeper are exactly valid for the application of this clause as well. In this case,

the common stable or garage operator is responsible for any damages, losses or theft

to any animals or cars pulled by animals left to a general stable or any motor vehicles

left in a garage for conservation or repair.

 “Storage contract” has been organized around the titles of “Security issue

authority”, “The conservation debt of the storage owner”, “Confusion of the

consigned good with another”, “The rights of the storage owner”, “The return of the

goods” between articles 473-477 of the Code of Obligations. The term “storage”

used in this setout means warehouse. The term Bonded Warehouse has been

174

determined in article 744/I of the Turkish Commercial Code. In the frame of this

clause, the bonded warehouse is a warehouse which accepts free, unentered goods or

goods under monopoly as consignment in exchange of receipt and debenture bond

and gives the possibility to the bailment consigners to sell or mortgage these goods

consigned by these debentures. Excluding the Code of Obligations, there are also

Article 744 and related clauses of Turkish Commercial Code and 11/08/1982 dated

2699 numbered Bonded Warehouse Law and 13/08/1984 dated 84/8429 numbered

Bonded Warehouse Regulations in our law.

The bailment of necessity contract setout in Roman law is determined as

consigning of a good to somebody else for its protection and saving against a

possible danger, by a person who does not have any other choice. In the resources,

the circumstances to apply for the bailment of necessity have been listed as negative

events like chaos, fire, disaster, and storm. If the person who has received a good as

bailment under these circumstances acts unfaithfully and acts to derive benefit for

himself, the bailment consigner has right of action to claim the double value of the

good in praetor, edictum as this is considered as against public order.

