

T.C.
ADALET BAKANLIĐI
EĐİTİM DAİRESİ BAŐKANLIĐI
Rize Personel Eđitim Merkezi

TEREKENİN TASFİYESİ
EĐİTİM MODÜLÜ

T.C. ADALET
BAKANLIĐI

EĐİTİM DAİRESİ
BAŐKANLIĐI

RİZE PERSONEL
EĐİTİM MERKEZİ

HAZIRLAYANLAR

Erhan KOYUNCU

Özcan ÇAKIROĞLU

Ali TOPALOĞLU

Bahar TEKSOY

Duygu ÖZSOY

İbrahim Onur GÜNER

Sedat BAYSAL

Ahmet ÖZATA

Nihat BAYSAL

Muhammed Fatih DÜZGÜN

Ferda YEŞİL

Erhan AKSANKUR

Nuray KILIÇ

Ahmet KÖSEOĞLU

KATKILARINDAN DOLAYI TEŞEKKÜR EDERİZ

Rize Personel Eğitim Merkezi

İçindekiler

BÖLÜM 1

GENEL KAVRAMLAR..... 7

1. Miras veya Tereke Kavramları 7
2. Mirasın Geçmesinde Koruma Önlemleri 9
3. Terekenin Korunmasına İlişkin Önlemler 10
 - 3.1. Terekenin Defterinin Tutulması 11
 - 3.2. Terekenin Mühürlenmesi 13
 - 3.3. Terekenin Resmen Yönetilmesi 15
 - 3.4. Mirasçılarının Saptanmasına İlişkin Önlem 18
 - 3.5. Vasiyetnamelere İlişkin Önlemler 19
4. Resmi Defter Tutma 28
 - 4.1. Genel Olarak 28
 - 4.2. Defter Tutma Talebi 28
 - 4.3. Resmi Defter Tutulması İşlemleri 30
 - 4.4. Resmi Defter Tutulmasının Sonuçları 34

BÖLÜM 2

TEREKENİN RESMİ TASFİYESİNİN YAPILMASI 39

1. Resmi Tasfiye 39
 - 1.1. Resmi Tasfiye Kavramı ve Amacı 39
 - 1.2. Resmi Tasfiye Talebi 40
 - 1.3. Resmi Tasfiyenin Yapılması ve Usulü 41

BÖLÜM 3

TEREKENİN İFLAS HÜKÜMLERİNE GÖRE TASFİYESİ 59

1. Terekenin İflas Hükümlerine Göre Tasfiyesi Gereken Haller 59
 - 1.1. Mirasın Reddi 59

1.2. Mirasın (Terekenin) Resmi Tasfiyesinde.....	59
1.3. Terekenin İflas Hükümlerine Göre Tasfiye Usulü.....	59

BÖLÜM 4

TEREKENİN İFLAS HÜKÜMLERİNE GÖRE UYGULAMA AŞAMALARI..... 87

1. İflas Hükümlerine Göre Tasfiye (TMK md. 612).....	87
1.1. İflasın Tasfiyesine İlişkin Genel Açıklamalar.....	87
1.2. Terekenin İflas Hükümlerine Göre Tasfiyesinin Açılması.....	87
1.3. Defterin Tutulması (İİK'nın md. 208-215).....	89
1.4. Mirasbırakanın Taraf Olduğu Takip ve Davalar.....	91
1.5. Tasfiye Biçiminin Belirlenmesi.....	91
1.6. Alacaklılar Sıra Cetvelinin Müddet ve Şekli.....	95
1.7. Yeniden Alacaklılar Toplanması.....	98
1.8. Malların Paraya Çevrilmesi Usulü.....	99
1.9. Münazaalı Hakların Talep Eden Alacaklılara Temlikî.....	100
1.10. Aile Yurtları.....	101
1.11. Üçüncü Şahısların İstihkak İddiaları (İİK'nın md. 228).....	101
1.12. Paraların Paylaştırılması.....	102
1.13. Kaydettirilmemiş Alacaklar.....	104
1.14. İflasın Kapanması.....	105
1.15. Masaya Yazdırılmamış Olan Alacaklar (İİK'nın md. 253).....	109
KAYNAKÇA.....	110
EKLER.....	111
EK-1.....	111
EK-2.....	113
EK-3.....	114
EK-4.....	115
EK-5.....	116
EK-6.....	117
EK-6.1.....	118
EK-6.2.....	119
EK-6.3.....	120

EK-6.4.....	121
EK-6.5.....	122
EK-6.6.....	123
EK-6.7.....	124
EK-6.8.....	125
EK-6.9.....	126
EK-6.10	127
EK-6.11	128
EK-6.12	129
EK-6.13	130
EK-6.14	131
EK-6.15	132
EK-6.16	133
EK-6.17	134
EK-7.....	135
EK-8.....	137
EK-9.....	139
EK-10.....	141
EK-11.....	142
EK-12.....	143
EK-13.....	144
EK-14.....	145
EK-15.....	148
EK-16	149
EK-17.....	150
EK-18.....	152
EK-19.....	154
EK-20.....	156
EK-21.....	162
EK-22.....	163
EK-23.....	166
EK-24	167
EK-25.....	168
EK-26.....	170

Kısaltmalar

a.g.e.	: Adı Geçen Eser
AÜHFED	: Ankara Üniversitesi Hukuk Fakültesi Dergisi
BK	: Borçlar Kanunu
bkz	: Bakınız
C	: Cilt
E	: Esas
HD	: Hukuk Dairesi
HMK	: Hukuk Muhakemeleri Kanunu
İİK	: İcra ve İflas Kanunu
K	: Karar
md.	: Madde
Örn.	: Örneğin
RG	: Resmi Gazete
s.	: Sayfa
SGK	: Sosyal Güvenlik Kurumu
TBK	: Türk Borçlar Kanunu
TCK	: Türk Ceza Kanunu
TMK	: Türk Medeni Kanunu
TÜZÜK	: TMK'nın Velayet, Vesayet ve Miras Hükümlerinin Uygulanmasına Dair Tüzük
TTK	: Türk Ticaret Kanunu
Vd.	: Ve devamı
Yay.	: Yayıncılık
YHGK	: Yargıtay Hukuk Genel Kurulu
YİBK	: Yargıtay İçtihadı Birleştirme Kurulu

1. AMAÇ

Bu eğitimin sonunda, eğitim görenlerin terekenin tasfiyesi ve bu kapsamda resmi tasfiye ve iflas hükümlerine göre tasfiye konularında gerekli olan bilgi ve becerilerinin geliştirilmesi, uygulama birliğinin sağlanarak terekenin tasfiyesi hususunda yeknesaklığın sağlanması amaçlanmaktadır.

2. KAZANIMLAR

Bu modülün sonunda eğitim görenlerin aşağıdaki kazanımlara ulaşmaları hedeflenmektedir.

1. Terekenin korunmasına yönelik hukuki önlemler hakkında genel bilgi sahibi olması hedeflenmiştir.
2. Terekenin tasfiyesinin önemi ve amacını kavrar.
3. Terekenin tasfiyesini Türk Medeni Kanunu hükümlerine göre resmi tasfiye ve İcra İflas Kanunu hükümlerine göre iflas usulü ile tasfiye olmak üzere iki farklı usul ile yapar.
4. Terekenin tasfiyesinin miras hukuku içerisindeki önemini kavrar.
5. Terekenin resmi tasfiyesinin Medeni Kanun hükümlerine göre ve Velayet, Vesayet ve Miras Tüzüğüne göre yürütüldüğünü bilir.
6. Terekenin iflas hükümlerine göre tasfiyesinin İİK hükümlerine göre yürütüldüğünü ve tasfiyede İİK'nın hükümlerinin doğrudan uygulandığını bilir.
7. Resmi ve İflas hükümlerine göre tasfiyede sulh hakiminin rolü ve tasfiye memurunun görev ve sorumluluklarını bilir.
8. Resmi tasfiyede ve iflas hükümlerine göre tasfiyede tasfiyenin başlangıcından bitimine kadar tasfiye memurunun görev ve sorumluluğu, yönetimi, tasfiyenin usulüne ilişkin ayrıntılı hususlarda bilgi sahibi olur.
9. Terekenin resmi tasfiyesinde ve iflas hükümlerinin tasfiyesinde sulh hukuk hakiminin tasfiye memuru üzerindeki gözetim ve denetim sorumluluğu hakkında bilgi sahibi olur.
10. Mirasın resmi tasfiyesinin amacı ile iflas hükümlerine göre tasfiyenin amacı, söz konusu kurumların hukuki niteliği, tasfiye işlemlerinde sulh hukuk hakimlerine ve tasfiye memurlarına düşen sorumluluğu, tasfiye işlemlerinde hukukun kaynakları ve uygulamanın işleyişi hakkında bilgi sahibi olur.

3. KONULAR

Bölüm 1

Genel Kavramlar

- Miras veya Tereke Kavramları
- Mirasın Geçmesinde Koruma Önlemleri
- Terekenin Korunmasına İlişkin Önlemler
- Resmi Defter Tutma

Bölüm 2

Terekenin Resmi Tasfiyesinin Yapılması

- Resmi Tasfiye

Bölüm 3

Terekenin İflas Hükümlerine Göre Tasfiyesi

- Terekenin İflas Hükümlerine Göre Tasfiyesi Gereken Haller
- Nizamname

Bölüm 4

Terekenin İflas Hükümlerine Göre Uygulama Aşamaları

- Terekenin İflas Hükümlerine Göre Tasfiyesi

4. ÖĞRETİM YÖNTEM VE TEKNİKLERİ

- Düz Anlatım (takrir)
- Soru-Cevap
- Tartışma
- Grup Çalışması
- Vaka Çalışması

5. ÖĞRETİMDE KULLANILACAK ARAÇ, GEREÇ VE MATERYALLER

- Projeksiyon Cihazı ve Perdesi
- Bilgisayar
- Slayt Atlatici
- Yazı Tahtası ve Kalem

- Post –İt
- Flipchart
- A4 Kağıtı

6. ÖNERİLEN DERS AKIŞ PLANI

Konu: Terekenin Satışı

Süre: Ders akış planı 25 Saat üzerinden, örnek akış planı olarak hazırlanmıştır. Ancak ders saatinin daha az ve daha fazla belirlenmesi durumunda ders akış planı eğitici tarafından programlanmalıdır

Katılımcıların eğitim durumlarındaki ihtiyaç düzeylerine göre modül de verilen eğitimler eğitici tarafından tercihen yaptırılır.

Ders Saati	Önerilen Çalışmalar
1. Ders	Katılımcılarla yapılacak tanışmanın ardından grup kuralları katılımcılarla belirlenir, eğitim akışı ile ilgili bilgi verilir. Modülün 1.Bölümünde yer alan içerikten (amaç-hadefler) bahsedilerek 1. ders sonlandırılır.
2. Ders	1.Bölümde verilen Tereke kavramları konuları ilgili slaytlar kullanılarak katılımcılara terekenin tasfiyesinin sebep ve sonuçları anlatılır.
3. Ders	1.Bölümde ki Terekenin korunmasına yönelik hukuki önlemler hakkındaki konular slayt kullanılarak katılımcılara aktarılır.
4. Ders	Resmi Tasfiyenin tanımının yapılarak, 2. Bölümde yer alan slaytlar ile usul ve yöntemleri ile resmi tasfiyenin yapılması hususunda genel bilgilerin katılımcılara aktarılır.
5. Ders	Resmi Tasfiyenin Türk Medeni Kanunu kapsamında yapılması koşulları slayt kullanılarak katılımcılara aktarılır.
6. Ders	Resmi tasfiyenin yapılma usulü ve yöntemlerinin örneklerle ve slayt kullanılarak katılımcılara aktarılır.
7. Ders	Resmi tasfiyenin yapılma usulü ve yöntemlerinin örneklerle ve slayt kullanılarak katılımcılara anlatılır.
8. Ders	Resmi tasfiye uygulamalarının katılımcılara slaytlar kullanılarak anlatılması ve resmi tasfiyenin nasıl yapılacağına aktarılması.
9. Ders	Resmi tasfiye uygulamalarının katılımcılara slaytlar kullanılarak anlatılması ve resmi tasfiyenin nasıl yapılacağına aktarılması.

10. Ders	Terekenin iflas hükümlerine göre tasfiyesini gerektiren haller anlatılarak 3. Bölümde yer alan slaytlar ile usul ve yöntemleri ile iflas usulü ile tasfiyenin yapılması hususunda genel bilgilerin aktarılması yapılır.
11. Ders	Terekenin tasfiyesinin safhaları tasfiye usulü ile tasfiyeye karar verilmesi durumunda yapılması gereken iş ve işlemlerin slaytlar eşliğinde katılımcılara aktarılır.
12. Ders	Derse “Terekenin İflas Hükümlerine Göre Uygulama Aşamaları” konusu ile başlanır. “Terekenin İflas Hükümlerine Göre Tasfiyenin Açılması” konusu ; Ek 1 ‘de verilen” Tensip”, Ek -2’de verilen “Avans İsteme” , Ek- 3’de verilen” İdari İşler Müdürlüğü Avans İsteme” ve Ek-4’de verilen “İflasin Açılış İlanı “örnekleri ile devam edilir.
13. Ders	“Terekenin İflas Hükümlerine Göre Tasfiyesi Masası” konusu anlatıldıktan sonra Ek-5’te verilen “Bankalar Birliği” ve Ek-6’da verilen “Resmi kurum ve kuruluşlara müzekkere” uygulama çalışmaları ile devam edilir.
14. Ders	Derse “ İflas Hükümlerine Göre Tasfiyede Defter Tutulması ve Miras bırakanın Taraf Olduğu Takip ve Davalar “ konusu ile başlanır. Konunun pekiştirilmesi amacıyla Ek-7’de verilen “İİK193 Gereği yazı” örneği çalışması ile devam edilir.
15. Ders	Ders de “ İflas Hükümlerine Göre Tasfiyede Biçiminin (Basit tasfiye, Adi tasfiye) belirlenmesi aşamasına geçilir. Bu aşamada konu anlatımına ilişkin Ek-8’de verilen “Basit tasfiye kararı , Ek-9 da verilen “Adi Tasfiye Kararı” ve Ek-13’de verilen Basit Tasfiye İlanı” uygulamaları yapılır.
16. Ders	“İflas Hükümlerine Göre Tasfiyede Alacaklılar Sıra Cetvelinin Müddet ve Şekli” aşaması anlatılır. Konunun pekiştirilmesine ilişkin Ek-14 “Alacak kayıtları ile ilgili karar”,Ek-15 “sıra cetveli “,Ek-16 “Sıra cetveli ilanı” uygulamaları yapılarak konu pekiştirilir.
17. Ders	Ders’de “İflas Hükümlerine Göre Tasfiyede Yeniden Alacaklılar Toplanması” aşaması katılımcılara Ek-17 “İİK’nun md.240. md. göre toplantı kararı ,Ek-18 “İİK’nun md. 240. md gereği toplantı davet yazısı” ve EK-19 İİK’nun “240.md. gereği toplantı tutanağı” konunun pekiştirilmesi amacıyla uygulamalı olarak yapılır.
18. Ders	Ders “İflas Hükümlerine Göre Tasfiyede Malların Paraya Çevrilmesi” konusu slaytlar eşliğinde örneklenerek katılımcılara anlatılır
19. Ders	Derse “İflas Hükümlerine Göre Tasfiyede Münazaalı Hakları Talep Eden Alacaklılara Temlik” konusu başlanır. Konu örnek verilerek katılımcıya aktarılır
20. Ders	Ders’de “İflas Hükümlerine Göre Tasfiyede Aile Yurtları ve Üçüncü Şahısların İstihkak İddiaları” konusu katılımcılara anlatılır.

21. Ders	Derse “İflas Hükümlerine Göre Tasfiyede Paraların Paylaştırılması ve Kaydettirilmemiş Alacaklar” konusu anlatılır. Konunun pekiştirilmesi amacıyla Ek-20 “Pay cetveli” uygulaması yapılır.
22. Ders	“İflas Hükümlerine Göre Tasfiyede Paraların Paylaştırılması ve Kaydettirilmemiş Alacaklar”. Konunun pekiştirilmesindeki Ek-20 “Pay cetveli” uygulamasına devam edilir.
23. Ders	Ders’de “ iflasın Kapanması” aşaması anlatılır. Konuya ilişkin Ek-21 “Tasfiyenin İKK’nın 254.md.göre kapatılma kararı” , Ek-22’de “Tasfiyenin İKK’nın 254.md.göre kapatma raporu” , Ek 23’te “Tasfiyenin İKK’nın 254. md.göre kapatılma ilanı” ve Ek12’de “Tasfiyenin tatili nedeniyle kapatılma talep dilekçesi” uygulamaları yapılır.
24. Ders	Ders’e “ iflasın Kapanması” aşaması anlatımına devam edilir. Konuya ilişkin Ek-21 “Tasfiyenin İKK’nın 254.md.göre kapatılma kararı” , Ek-22’de “Tasfiyenin İKK’nın 254.md.göre kapatma raporu” , Ek 23’te “Tasfiyenin İKK’nın 254.md.göre kapatılma ilanı” ve Ek12’de “Tasfiyenin tatili nedeniyle kapatılma talep dilekçesi” uygulamaları yapılır.
25. Ders	Son olarak Terekenin Tasfiyesi Modülündeki konular üzerinden katılımcılarla beraber kısa bir özet yapılarak , ders anlatımı sonlandırılır.

GENEL KAVRAMLAR

Katılımcılara “Terekenin tasfiyesi nedir” sorusu sorularak katılımcıların derse aktif katılımları sağlanır.

1. Miras veya Tereke Kavramları

Miras hukuku gerçek kişilerin ölümü sonucu onlara ait malvarlığının ve özel hukuk ilişkilerinin geleceğinin nasıl olacağını inceleyen hukuk dalıdır. Miras hukuku medeni hukukun bir kişinin ölümünden sonra malvarlığının kaderini, akıbetini, geleceğini düzenleyen kısmıdır¹.

Miras hukuku, miras bırakan dediğimiz bir kimsenin, ölümü ile sona ermeyen, intikal edilebilir hak ve borçları ile diğer hukuki ilişkilerinin akıbetini düzenleyen kuralların tümüdür². Diğer bir deyişle miras hukuku bir kimsenin ölümünden sonra geriye kalanları ve borçlarından oluşan bu miras veya terekenin akıbetini (mukadderatını) düzenlerler³.

Miras bir kimsenin ölümü üzerine mirasa ehil kanuni mirasçılara, atanmış mirasçılara, vasiyetname ile yararına vasiyet edilenlere, mirasın (terekenin) intikal etmesidir. Başka bir anlatımla malvarlığının yani maddi ve manevi değer taşıyan her çeşit hak ve alacaklarının toplamı mirası oluşturur⁴.

Bir kimsenin ölümünden sonra geriye bıraktığı malvarlığı, artık yeni bir isim alır ve miras veya tereke olarak isimlendirilir⁵. Tereke kelimesinin aslı terike olup, terk edilen anlamı taşımaktadır⁶. Tereke ölen bir kimsenin mal, hak, alacak ve borçlarının tümünü ifade eder. Yani miras bırakanın ölüm tarihine göre bırakmış olduğu, maddi veya maddi olmayan, genellikle para ile ölçülmesi mümkün aktif ve pasif değerlerin karşılığıdır. Miras ise terekeden daha geniş kapsamlıdır⁷.

Hukukumuzda bir kişinin ölümü, bazı haklar, borçlar ve hukuki ilişkiler yönünden bir sona erme sebebidir. Bir kişinin sağlığındaki malvarlığındaki bazı hakların ve borçların,

¹ Mustafa Dural/ Turgut Öz, Türk Özel Hukuku C. IV: Miras Hukuku, Filiz Kitapevi, 2006, s. 1.; Kemal Oğuzman, Miras Hukuku, 6. Baskı, İstanbul, 1995, s. 1.

² Dural/Öz, a.g.e., s. 1.

³ Oğuzman, a.g.e., s. 1.

⁴ Esat Şener, Hukuk Sözlüğü, s. 525.

⁵ Suat Sarı, Uygulamalı Miras Hukuku, 3. Baskı, Filiz Kitapevi, İstanbul, 2016, s. 17.

⁶ Oğuzman, a.g.e., s. 1, not 2.

⁷ YHGK, 07.07.2010, 1-360/372.

o kişinin ölümüyle sona ermesi üzerine, bunlar artık aynı kişinin terekesinde yer olmayacaktır. Örneğin; intifa hakkı (TMK md. 797), oturma hakkı (TMK md. 823), işçinin iş görme borcu (Türk Borçlar Kanunu md. 440), vekilin iş görme borcu (TBK md. 513) ölümle sona eren haklar ve borçlardır. Bunlar ölümle birlikte sona ereceklerinden kişinin terekesi kapsamında bulunmazlar⁸.

Malvarlığındaki bazı hakların terekede yer alması bazen belirli şartların gerçekleşmesine bağlanmıştır. Örneğin, kişilik hakkının ihlali halinde ölenin talep edebileceği manevi tazminat hakkının, ölümden sonra da terekesinde yer alması, ölen kişinin bu hakkını ileri sürmüş olmasına bağlıdır (TMK md. 25/4)⁹. Buna karşılık ölenin kişiye bağlı hakları, kural olarak ölümle birlikte sona erer ve mirasçılara intikal etmezler. Genel kural bu olmakla birlikte, ölenin bazı kişiye bağlı hakları mirasçılara geçer. Örneğin evlenmenin butlanı davasına devam hakkı (TMK md. 159) buna örnektir¹⁰.

Bazı durumlarda da kişinin sağlığında malvarlığında bulunmayan hakları, o kişinin ölümüyle birlikte doğup, onun terekesinde yer alabilir. Buna örnek olarak, edinilmiş mallara katılma rejiminde, eşlerden birinin ölümüyle her bir eş yönünden katılma alacağı ve katılma borcu doğması gösterilebilir (TMK md. 225 vd). Benzer durum paylaştırmalı mal ayrılığı rejiminde ve mal ortaklığı rejiminde de mevcuttur (TMK md. 247 vd.; md. 271 vd.)¹¹.

Bir kişinin ölümü nedeniyle bazı yasal mirasçılara bazı yeni kişiye bağlı haklar veya yeni malvarlığı hakları tanındığı da görülmektedir. Ancak bunlar mirasçının şahsına ait olduğundan bu haklar terekede yer almaz ve miras hukuku kurallarına tabi değildir. Örneğin ölenin ait soybağının reddi kararının ölümden sonra mirasçılara tanınması (TMK md. 291) ve boşanma davasının devamı sırasında eşlerden birinin ölmesi üzerine mirasçılardan birinin davaya devam edebilmesi (TMK md. 181/2) ölüm dolayısıyla mirasçılara tanınan kişiye bağlı haklara örnektir. Destekten yoksun kalma tazminatı talep edebilmek (TBK md. 53/3) ve Sosyal Güvenlik Kurumunun tanıdığı emeklilikle ilgili haklar, ölüm nedeniyle doğrudan mirasçılara tanınan malvarlığı haklarından¹².

Terekenin daha somut anlaşılması bakımından terekeye dahil mallar ve tereke dışı malların açıklanmasında yarar bulunmaktadır¹³.

⁸ Sarı, a.g.e., s. 17-18.

⁹ Sarı, a.g.e.s, s. 18.; Miras bırakana karşı yapılan herhangi bir davranış mirasçılarının manevi zarara uğramasına yol açmışsa, manevi tazminat talep hakkı doğrudan mirasçılarının şahsında doğmuş olacağından örneğin ölüm halinde ölenin yakını olan mirasçılarının miras bırakanın ölüme sebebiyet verenden kendilerine yaşadıkları elem, acı ve ızdırap nedeniyle TBK'nın 56/2. maddesine göre manevi tazminat talep etme hakları bulunmaktadır. Bu durumda tazminatın talep edilmesi TMK'nın 25/4. maddesindeki kurala tabi değildir (bkz. Sarı, a.g.e, s. 18, dnp. 5).

¹⁰ Sarı, a.g.e., s. 18-19.

¹¹ Sarı, a.g.e., s. 19.

¹² YİBK, 06.03.1978, 1/3 (RG. 25.04.1978, Sy. 16269); Sarı, a.g.e., s. 19.

¹³ İsmail Özmen, Tereke Hukuku Davaları, Ankara, Adalet Yay., 1997, s. 2.

Terekeye Dahil Mallar:

- a. Terekenin aktifini oluşturan şeyler:
 1. Taşınır Mallar
 2. Taşınmaz mallar
 3. Ayni haklar
 4. Ayni hak dışı şahsi hak niteliğindeki haklar
 5. Doğmuş haklar
 6. İleride doğacak haklar
- b. Terekenin pasifini oluşturan şeyler:
 1. Mirasbırakanın borçları
 2. Mirasbırakanın rehinleri, ipotekleri
 3. Mirasbırakanın yükümlülükleri, taahhütleri

2. Mirasın Geçmesinde Koruma Önlemleri

Mirasın açılması üzerine her ne kadar terekedeki haklar kanun gereği kendiliğinden mirasçılara intikal edecek ve vasiyet alacaklıları da kendiliğinden doğacak olan bu hakları ileri sürebilecek ise de, kanun tarafından işin sadece bu hükümlere bırakılmayıp mirasın paylaşılmasına kadar bir takım koruma önlemleri öngördüğü görülmektedir¹⁴. Bu koruma önlemlerinin kabul edilmesinin nedeni, mirasın açılmasından, paylaşımın tamamlanarak her bir mirasçıya kendi payını karşılayan tereke değerlerinin fiilen verilmesine kadar uzun bir sürenin geçebilecek olması, miras yoluyla kazanılan hak sahipliğinin bu dönem zarfında korunması gerekliliğine dayanmaktadır¹⁵.

TMK'nın 589-598 madde hükümleri arasında düzenlenen bu önlemlerin amacı gerçek hak sahiplerinin saptanması ve tereke mallarının paylaştırmaya kadar korunmasıdır. TMK'nın hükümleri yanında 21/07/2003 tarihli Türk Medeni Kanununun Velayet Vesayet ve Miras Hükümlerinin Uygulanmasına dair Tüzük'ün 32-37 hükümlerinde de söz konusu koruma önlemleri düzenlenmiştir¹⁶.

Tereke mallarının korunması ve hak sahiplerine ulaşmasını sağlamak için önlem alınması miras hukukundaki çekişmesiz yargı işlerindedir (HMK md. 382/2- c- 5).

¹⁴ Duran/Öz, a.g.e., s. 379.

¹⁵ Rona Serozan/ Baki İlkay Engin, Miras Hukuku, Seçkin Yay., Ankara, 2012, s. 354.

¹⁶ Duran/Öz, a.g.e., s. 379.

Miras bırakan, ölüme bağlı tasarrufu ile gerek re'sen gerekse talep üzerine, hakim alacağı koruma önlemlerini ortadan kaldırıcı hükümler koyamayacağı gibi, mirasçılarının veya ilgililerin defter tutması talep haklarını da ortadan kaldıramaz¹⁷.

3. Terekenin Korunmasına İlişkin Önlemler

Terekenin korunmasına ilişkin olarak aşağıda açıklanacak önlemleri TMK'nın 589. maddesi uyarınca kural olarak miras bırakanın yerleşim yeri sulh hâkimi alırsa da, TMK'nın 589/4. maddesi uyarınca miras bırakanın yerleşim yeri dışında bir yerde ölmesi halinde bu yerin sulh hakimi, miras bırakanın yerleşim yeri sulh hakimini haberdar ederek kendi yetki alanındaki malların korunması için gereken önlemleri alacaktır¹⁸.

“...Tereke mallarının korunması ve hak sahiplerine geçmesinde yetkili mahkeme, miras bırakan yerleşim yerinde ölmüş ise “Miras bırakanın yerleşim yeri sulh hukuk mahkemesidir”. Miras bırakan yerleşim yerinden başka bir yerde ölmüş ise o yerin sulh hukuk mahkemesi hakimi, miras bırakanın ölüm yerinde bulunan mallarının korunması için gerekli önlemleri almak suretiyle bununla ilgili dosyayı miras bırakanın yerleşim yeri sulh hukuk mahkemesine gönderir. Bu anlamda tereke için alınacak önlemler bakımından yetki söz konusu değildir.”¹⁹

TMK'nın 589. maddesinde 1. fıkrada, genel mahiyette koruma önlemleri belirtildikten sonra, ikinci cümlesinde aynen “Bu önlemler, özellikle kanunda belirtilen hâllerde terekede bulunan mal ve hakların yazımına, terekenin mühürlenmesine, terekenin resmen yönetilmesine ve vasiyetnamelerin açılmasına ilişkindir” hükmü ile özel koruma önlemlerine işaret edilmiştir. O halde kanunda belirtilen belirli hâllerden biri varsa, hakim genel önlemler haricinde artık takdir hakkını kullanmaksızın, kanunda öngörülen özel önlemlere başvuracaktır²⁰.

Önlemlerle ilgili giderler, ileride terekeden alınmak üzere, başvuran kişi tarafından; önleme hâkimin re'sen karar verdiği hâllerde Devlet tarafından karşılanır (TMK md. 589/3).

¹⁷ Ali Naim İnan/ Şeref Ertaş/ Hakan Albaş, Türk Medeni Hukuku: Miras Hukuku, Seçkin Yay, Ankara, 2006, s. 471.

¹⁸ “Dava Türk Medeni Kanununun 589. maddesi uyarınca önlem niteliğinde terekenin tespiti ve korunmasına ilişkindir.

Terekenin tamamı veya belli bir bölümü için alınacak tedbirler bakımından yetki söz konusu değildir. Malların bulunduğu yerdeki sulh hakimi de gereken önlemleri almak zorundadır. Önlemler alındıktan sonra yapılan işlemler gecikmeksizin miras bırakanın yerleşim yeri sulh hakimine bildirilecektir. Önlem (tedbir) alma isteğinin yetki veya başka sebeple reddedilmesi tereke mallarının kaybına sebep olabileceği gibi hak sahiplerine intikal etmemesi sonucunu da doğurur.” (Yargıtay 2. HD., 24/12/2009, 2008/17632 E., 2009/22538 K.)

¹⁹ Yargıtay 14. HD., 20/02/2020, 2017/1239 E., 2020/2031 K.

²⁰ İnan/Ertaş/Albaş, a.g.e., s. 472.

3.1. Terekenin Defterinin Tutulması

TMK'nın 590 ve ilgili Tüzüğü'nün 33. maddesine göre; terekenin deftere geçirilmesi şu durumlarda söz konusu olur.

3.1.1. Mirasçılar Arasında Vesayet Altına Alınmış Olan veya Alınması Gereken Kimse Varsa

Görüldüğü üzere henüz hiçbir mirasçı mahkeme kararı ile kısıtlanmamış bile olsa, hâkim kısıtlanması gereken veya esasen tam ehliyetsiz olup, kanuni temsilcisi bulunmayan bir mirasçının varlığı halinde durumu öğrenir öğrenmez bu önlemi alabilecektir²¹.

3.1.2. Mirasçılardan Biri Uzun Süreden Beri Bulunamıyorsa ve Temsilcisi de Yoksa

Bunun gerçekleşmesi halinde ortadan kaybolan mirasçının gaiplik kararı alma şartlarını taşımasına bağlı olmadığı gibi, bir başka iş için atadığı temsilcinin bu mirasçının miras hukukundan doğan menfaatlerini koruyacak işlemler yapma hususunda yetkili olmaması halinde de temsilcisi yok sayılır²².

3.1.3. Mirasçılardan veya İlgililerden Biri, Ölüm Tarihinden Başlayarak Bir Ay İçinde İstemde Bulunursa

Kanun koyucu ortada önlem alınması gereken somut bir tehlike olmamasına rağmen bir mirasçının talebi üzerine terekeyi mühürlemek ve defter tutmakla yükümlü kılmıştır. Burada hâkimin takdir hakkı bulunmamaktadır²³.

TMK'nın 590/2. maddesinde, önceki Medeni Kanunumuzdaki düzenlemeden farklı olarak defter tutma için kesin bir üst süre öngörülmemiş olup, defter tutulmasının gecikmeksizin tamamlanacağı hükme bağlanmıştır²⁴.

TMK'nın 590. maddesinde mirasçılarının veya ilgililerin ölüm tarihinden başlayarak bir ay içinde istemde bulunması ifadesine yer verilmiş ise de; bu süre hak düşürücü bir süre değildir; ancak TMK'nın 590. maddesi uyarınca koruma önlemi olarak defter tutma

²¹ Duran/Öz, a.g.e., s. 380.; "...mirasçılardan D. ve S.'nin vesayet altında oldukları anlaşılmaktadır. Bu hal, terekenin yazımı (defterinin tutulması) için yasal bir sebeptir. (TMK. md. 590/1) O halde; menkul malların tespiti ile defterinin tutulması, yazımı yapılan tereke mallarından gerekenlerinin Türk Medeni Kanununun 591. maddesine göre mühürlenerek koruma altına alınması, mühürlenmeyen mallar için de uygun koruma önlemlerinin alınması; mühürleme yapılırken miras bırakanla birlikte oturanların ihtiyaçları için gerekli eşyanın bir tutanakla tespit edilip güvenilir kişi olarak kendilerine bırakılması gerekir..." (Yargıtay 2. HD., 22/03/2007, 2006/13518 E., 2007/4622 K.)

²² Duran/Öz, a.g.e., s. 380.

²³ Duran/Öz, a.g.e., s. 380.

²⁴ Serozan/Engin, a.g.e., s. 355; Eski MK 532/2. maddesinde defter tutma işleminin miras bırakanın ölümünden itibaren bir ay içinde tamamlanacağı öngörülmüştür. Bu sınırlayıcı hükme rağmen doktrin ve uygulamada, bu sürenin defter tutulması hususunda hak düşürücü bir süre olmadığı, sadece hâkime yönelik emir olduğu, yoksa bu süreden sonra da defter tutmanın talep edilebileceği kabul edilmekteydi. Yeni düzenleme ile zaten bu sorun çözülmüştür. (Duran/Öz, a.g.e., s. 381)

ile TMK'nın 619. maddesi hükümlerine göre resmi defter tutma işlemi birbirine karıştırılmamalıdır. TMK'nın 619. madde ve devamı hükümlerine göre resmi defter tutma sonucunda mirasçılarının bir takım seçimlik hakları ortaya çıkmaktadır.²⁵

Tereke tespiti davaları Yargıtay içtihatlarına göre delil tespiti niteliğinde kabul edilmektedir. Bu nedenle mahkemece yapılması gereken iş, terekeye ait olduğu bildirilen mal varlığı unsurlarını tespit edip deftere geçirmek, bunlardan muhafazası mümkün olmayanlar varsa satıp paraya çevrilmesini sağlamak ve menkuller için de para, döviz vb. varsa bunları tereke mahkemesi kasasına alıp kaydetmek; diğer eşyaları ise ilgisine veya üçüncü bir kişiye yediemin sıfatı ile teslim etmek ve böylece tespit edilen eşyaları kararda göstermekten ibarettir.²⁶

“Defter tutma işlemi gecikmeksizin tamamlanır. Gecikmeme şartı koruma önleminin niteliğinden doğmaktadır. Koruma önlemi olarak terekenin tespiti işlemi, kural olarak bir süreye bağlı olmayıp bu önlemin alınması olanaksız veya yararsız hale gelmedikçe tereke paylaşılmadığı sürece istenebilir, çünkü koruma önlemi olarak terekenin tespiti işleminin maddi hukuk bakımından haklara ve borçlara bir etkisi yoktur. Bu itibarla mahkemenin resmi kurumlardan murisin taşınır ve taşınmaz tüm malvarlığına ilişkin bilgi istemesi tereke mallarını zilyetliğinde bulunduran veya murise borcu olan mirasçılarının murisin mali durumu ile ilgili bilgi vermekle yükümlü oldukları hatırlatılarak bu hususta mirasçılardan bilgi alınmak suretiyle tüzüğün 33. maddesi gereğince ölüm anı itibari ile terekedeki (taşınır veya taşınmaz) mal ve hakları tespit edip, hükümde göstermesi gerekir.”²⁷

“Terekenin tespiti terekenin korunmasına yönelik ve tedbir niteliğinde olduğundan terekenin tespiti isteminde işlemler tamamlanınca terekeden el çekilmesi, koruma ve tespit kararı ile yetinilmesi gerekir. Tasfiye sonucunu doğuracak şekilde hüküm kurulamaz. Bu nedenle de terekede para varsa söz konusu paranın mirasçılara ödenmesine dair, bir hüküm kurulamaz. Tereke tespitinden sonra hangi mal varlığı hakkında paylaşırma isteniyorsa, o mal varlığı dava konusu edilmek sureti ile usulüne uygun paylaşırma davası (taşınmazlar varsa ortaklığın giderilmesi veya el birliği mülkiyetinin paylı mülkiyete dönüştürme davası açılması; terekede para varsa el birliği mülkiyetine tabi paranın paylı mülkiyete dönüştürülmesi için dava açılması) açılabilceği, terekenin koruma önlemi kapsamında tespiti talebi usulüne uygun açılmış bir paylaşırma davası olarak kabul edilemeyeceğinden bu gibi hallerde sadece terekenin tespiti isteğine ilişkin olarak tasfiye sonucunu doğurmayacak şekilde terekedeki mal ve hakların tespit edilip hükümde gösterilerek terekeden el çekilmesi gerekmektedir.”²⁸

“TMK'nın 589. maddesi uyarınca tereke tespiti istemlerinde bankada murisin başka birisi ile müşterek kasa hesabının bulunması halinde iştirakçi olan diğer kişinin de

²⁵ Duran/Öz, a.g.e., s. 381.

²⁶ Yargıtay 14. HD., 16/09/2019, 2016/10586 E., 2019/5233 K.

²⁷ Yargıtay 14. HD., 11/06/2019, 2016/6394 E., 2019/5096 K.

²⁸ Yargıtay 14 HD., 19/09/2017, 2015/4861 E., 2017/6594 K.

davada taraf olmasında hukuki yarar bulunduğundan bu gibi durumlarda mahkemece söz konusu kişinin davaya katılmasının sağlanması gerekmektedir.”²⁹ “Ayrıca tespit edilen banka hesaplarını müşterek hesap olması halinde müşterek hesaptaki paylar aksi iddia edilip kanıtlanmadıkça birbirine eşit olacağından mülkiyetin yarı yarıya olmak üzere hak sahiplerine ait olması gerektiğinden murisin payına düşen kısmının hesaplanarak bu miktar üzerinden gerekli tedbirlerin alınması, müşterek hesapta bulunan paranın tamamının terekeye dâhil edilmeden işlem yapılması gerekmektedir.”³⁰

TMK'nın 590. maddesi hükmüne göre yapılacak olan defter tutma işlemi, tespit edilip korunmadıkları takdirde yok olması muhtemel olan mallar bakımından uygulanır. Bu nedenle tapulu taşınmazlar deftere yazılmaz. Kütüphane veya pul koleksiyonu gibi saptanması uzun zaman gereksinimi gösteren taşınırları içeren mal toplulukları ise kasa gibi emin bir yere konulmak suretiyle korunmalıdır³¹.

Terekenin defterinin tutulması, terekenin güvene alınması gayesiyle, mirasın açıldığı tarihteki tereke mevcudunun aktifi ve pasifi ile hâkim tarafından tespit edilmesini ifade eder³². TMK'nın 590. maddesine göre defter tutmanın amacı tereke mallarını tespit etmekten ibaret olduğundan tespit edilip deftere geçirilen bu mallara değer biçilmesi zorunlu değildir³³.

3.2. Terekenin Mühürlenmesi

Mühürleme, tereke malları üzerinde fiili tasarruflara engel olmak amacıyla bu önlemi gerektiren malların mahkeme kararıyla oda, kutu, sandık gibi kapalı bir yerde koruma altına alınarak ve bu yerin kapısına veya bu yer bir dolap, çekmece ise kapağına resmi mühür basılmasını ifade etmektedir³⁴. Bu yolla kapalı bir yerde mühürlü halde duran tereke malları üzerinde gerek mirasçıların gerek üçüncü kişilerin fiili tasarrufları önlenmiş olmaktadır³⁵.

Mühürleme TMK'nın 591/1. maddesi uyarınca sadece TMK'nın 590. maddesi çerçevesinde yazımı gereken tereke mallarından Hâkim tarafından mühürlenmesi gerekli görülenler hakkında talep üzerine veya resen uygulanan bir önlemdir³⁶.

Terekenin nasıl mühürleneceği ve defterinin nasıl tutulacağı hakkında 6100 sayılı HMK hükümleri (md. 382/2-c-5; 386) ile TMK'nın Velayet, Vesayet ve Miras Hükümlerinin Uygulanmasına Dair Tüzük'ün 33. maddesi uygulanmaktadır³⁷.

²⁹ Yargıtay 14. HD., 06/07/2015, 2015/2206 E., 2015/7509 K.

³⁰ Yargıtay 14. HD., 11/12/2015, 2015/2098 E., 2015/11497 K.

³¹ Ömer Uğur Gençcan, Miras Hukuku, 3. Bsk, Yetkin Yay. Ankara, 2016, s. 786.

³² İnan/Ertas/Albaş, a.g.e., s. 472.

³³ Serozan/Engin, a.g.e., s. 355.; İnan/Ertas/Albaş, a.g.e., s. 472.

³⁴ Duran/Öz, a.g.e., s. 381; Serozan/Engin, a.g.e., s. 355.

³⁵ Serozan/Engin, a.g.e., s. 355.

³⁶ Duran/Öz, a.g.e., s. 381.

³⁷ İnan/Ertas/Albaş, a.g.e., s. 472.

6100 sayılı HMK'nın 386/1. maddesinde mühürleme işleminin usulü Adalet Bakanlığı tarafından çıkarılacak yönetmelikte belirleneceği düzenlenmiştir. 06/08/2015 tarih 29437 sayılı Resmi Gazete de yayımlanan Bölge Adliye ve Adli Yargı İlk Derece Mahkemeleri ile Cumhuriyet Başsavcılıkları İdari ve Yazı İşleri Hizmetlerinin Yürütülmesine Dair Yönetmelik'in 209. maddesine göre; mühürleme, taşınır malların koruma altına alınması amacı ile bir yerde tutularak kullanılmasının önlenmesi veya bir taşınmazın kullanılmasının, değiştirilmesinin önlenmesi ya da belirli bir faaliyetin durdurulması olarak tanımlanmıştır.

TMK'nın 591/1. maddesi uyarınca mühürleme işlemi terekenin yazımından önce de yapılabilir. Fakat şartları aynı olduğundan ve işin niteliği gerektirdiğinden mühürlemeyi takiben hâkim yazıma da karar vermek zorundadır. Buna karşılık istisnaen mühürlemeyip mirasçıların zilyetliğine bırakılan tereke malları hakkında deftere geçirme kararı alınabilir (Tüzük md. 30/4).

Tereke mühürlenirken miras bırakanla birlikte oturanların ihtiyaçları için gerekli eşya bir tutanakla tespit edilip güvenilir kişi (yed-i emin) olarak kendilerine bırakılabilir. Keza miras bırakanla birlikte oturanların varlığı halinde, taşınmazın bu kişilerin oturmaları için zorunlu bölümleri mühürleme dışında tutulur (TMK md. 591/2).

Hâkim tereke mallarının buldukları yerden alınarak bir depo veya banka kasasına taşınıp mühürlenmesine karar verebileceği gibi, buldukları yerde (örneğin terekede yer alan miras bırakana ait bir evin içinde evin kapısının veya murisin evinde bir odada muhafaza işlemi yapılarak oda kapısının) mühürlenmesi suretiyle korunmaya alınmasına karar verebilir. Mühürle korunmaya alınmış bu mallar bu karar kalmadıkça mirasçılar tarafından alınıp kullanılamaz³⁸.

Taşınır mallar deftere geçirildikten sonra bir torba veya kapalı bir yere konularak muhafaza altına alınır ve uygun araçlarla mühürlenir. Taşınmazlarda mühürleme işlemi, taşınmaza giriş ve çıkışın engellenmesi veya bir faaliyetin önlenmesi şeklinde gerçekleştirilir. Mühürleme işlemleri Yazı İşleri müdürü veya görevli personel tarafından yer, gün ve saat belirtilip tutanağa bağlanılarak imzalanır. (Yönetmelik md. 209.)

Mühürleme TMK'nın Velayet, Vesayet ve Miras Hükümlerinin Uygulanmasına dair Tüzük'ün 33. maddesinde de düzenlenmiştir. Bu maddeye göre; yazımı yapılan tereke mallarından gerekenler Türk Medeni Kanununun 591 inci maddesine göre mühürlenerek koruma altına alınır. Mühür altına alma yazımdan önce de yapılabilir. Mühürlenmeyen mallar için de uygun koruma önlemi alınır. Miras bırakanla birlikte oturanların ikametleri için zorunlu olan taşınmaz bölümleri ile ihtiyaçları için gerekli eşya mühürlemenin dışında tutulur. Kütüphane veya pul koleksiyonu gibi tespiti uzun zamana ihtiyaç gösteren taşınırlardan oluşan mallar, mühürlenmek veya kasa gibi güvenilir bir yere konulmak suretiyle muhafaza altına alınır. Defterin hemen tutulmasının mümkün olmadığı hallerde, deftere geçirilecek tereke mallarının korunmasını sağlamak için tamamının

³⁸ Duran/Öz, a.g.e., s. 381.

veya bir kısmının, ölümün hemen sonrasında ve en geç on gün içinde mühürlenmesine karar verilebilir. Bu şekilde mühürlenmiş malların da defteri tutulur. Alacaklıların istemi üzerine yapılan mühürleme, alacak miktarıyla sınırlıdır. Alacaklıya güvence gösterildiği takdirde mühürleme yapılmaz, yapılmışsa kaldırılır.

Alacaklıların istemi üzerine yapılan mühürlemede TMK'nın 591/3. maddesi hükmüne göre; özel iki sınır getirilmiştir. Buna göre, alacaklıya yeterli teminat gösterildiği takdirde mühürleme yapılmayacağı gibi, yeterli teminat gösterilemediği için yapılacak mühürlemede de alacak miktarını karşılayacak kadar tereke malı ile sınırlı olacaktır. Ayrıca alacak kadar tereke malının mühürlenmesi tamamlandıktan sonra mirasçılar alacaklılara yeterli teminat verirlerse, yapılmış mühürlemenin kaldırılması gerekir³⁹.

3.3. Terekenin Resmen Yönetilmesi

TMK'nın 592 ve devamı maddelerinde hükümde belirtilen durumlarda, kanun koyucu terekenin resmen yönetimi öngörmüştür. Resmi yönetimden maksat kanunda sınırlı olarak tayin ve tespit edilen hallerde, terekenin paylaştırmaya kadar mirasçılar veya onların ortak temsilcisi tarafından değil, doğrudan doğruya sulh hâkimi tarafından atanan veya kanunun belirttiği bir kişi tarafından idare edilmesidir⁴⁰.

Kanunda resmen yönetim için belirlenen sebepler yokken hâkimi resmen yönetilmeye karar vermesi mümkün değildir⁴¹. Mirasçılardan bir veya birkaçının gaip olması, mirasçılığını iddia eden kimsenin kanaat verici belgeler ibraz edememeleri veya terekeye dışarıdan yöneltilecek tehlikeler gibi hususların bulunması halinde terekenin yüzüstü bırakılmaması için resmen yönetim zorunludur⁴².

Mirasçılarının terekenin yönetilmesi konusunda anlaşamamaları nedeniyle bir mirasçının talebi üzerine TMK'nın 640/3. maddesi uyarınca hâkimin miras ortaklığına temsilci tayin etmesi, TMK'nın 592. maddesi kapsamındaki resmen yönetimine girmez. Zira tereke temsilcisi koruma önlemi olarak atanmadığı için aşağıda da ifade edebileceğimiz resmi yönetimde yapılacak bazı işlemleri yapma yetkisi bulunmamaktadır⁴³.

TMK'nın 592. maddesine göre; aşağıdaki hâllerde sulh hâkimi resmen mirasın resmen yönetilmesine karar verir:

1. Mirasçılardan birinin uzun süreden beri bulunamaması ve temsilci de bırakmaması hâlinde menfaati gerektiriyorsa (karş. TMK md. 586, 588, 590),

Temsilci tayin etmeden ortadan kaybolan mirasçının çıkarının korunması için gerekli olması halinde resmen yönetim söz konusu olur. Burada da, mühürleme yazımındaki gibi mirasçının gaiplik şartları ile kaybolması gerekmez⁴⁴.

³⁹ Duran/Öz, a.g.e., s. 381-382.

⁴⁰ Duran/Öz, a.g.e., s. 382.; İnan/Ertas/Albaş, a.g.e., s. 474.

⁴¹ Serozan/Engin, a.g.e., s. 356.

⁴² İnan/Ertas/Albaş, a.g.e., s. 474.

⁴³ Duran/Öz, a.g.e., s. 382.

⁴⁴ Duran/Öz, a.g.e., s. 382.

2. Mirasta hak sahibi olduğunu ileri sürenlerden hiçbiri mirasçılık sıfatını yeterince ispatlayamazsa veya bir mirasçı bulunup bulunmadığı şüpheli olursa⁴⁵,
3. Mirasçılarının tamamı bilinmiyorsa (karş. TMK md. 594),
4. Kanunda özel olarak öngörülmüşse (karş. TMK md. 523, 586, 595, 634).

TMK'nın 592/4. bendinde belirtildiği üzere başka bazı kanun maddelerinde de resmen yönetim düzenlenmiştir. Bunlar⁴⁶;

- a. TMK'nın 523/3. maddesine göre; art mirasçı atamada nakil ile yükümlü mirasçının (ön mirasçının) teminat göstermemesi veya art mirasçının beklenen haklarını tehlikeye düşürmesi halinde mirasın resmen yönetilmesine karar verilir.
- b. TMK'nın 586/1 maddesi uyarınca ortada bulunmayan ve mirasın açıldığı anda sağ olup olmadığı ispat edilemeyen gaip mirasçının miras payı resmen yönetilir.
- c. TMK'nın 595/3 maddesi uyarınca; teslim edilen vasiyetnamenin sulh hakimince derhal incelenmesinden sonra gerekli koruma önlemleri mahkemece alınır; olanak varsa ilgililer dinlenerek terekenin yasal mirasçıları geçici olarak teslimine veya terekenin resmen yönetilmesine karar verilir.
- d. TMK'nın 634. maddesine göre; resmi tasfiyesine karar verilen tereke resmen yönetilir.

Resmen yönetim sebeplerin birinin varlığı halinde sulh hakimi bir talep olmaksızın kendiliğinden resmen yönetime karar vermek zorundadır⁴⁷. Terekenin resmen yönetimi devam ettiği müddetçe mirasçılar mirasın yönetimi ile ilgili işlemlerde bulunamazlar⁴⁸.

TMK'nın 593/1. maddesi uyarınca kural olarak, terekenin resmen idaresine karar veren miras bırakanın son yerleşim yeri sulh hakimi resmen yönetimi bizzat üstlenir veya bu işle kimi görevlendireceğine karar verir. Hakim mirasçıların talebi ile bağlı değildir. Mahkeme uygun göreceği dilediği kişiyi serbestçe atar. Ancak iki durumda resmen idare görevlisinin kim olacağını kanun belirlemiştir⁴⁹.

Miras bırakan terekenin tamamı üzerinde yetkili olmak üzere vasiyeti yerine getirme görevlisi atamış ise, önemli bir engel bulunmadıkça terekenin yönetimi ona verilir. Miras bırakan velâyet veya vesayet altında idiye; veli veya vasi bir sakınca olmadıkça terekenin yönetimiyle görevlendirilir (TMK md. 592/ 2, 3)⁵⁰.

⁴⁵ “Evlilik dışında doğmuş bir çocuğun 4727 sayılı Kanun hükümlerine tevfikane nesebinin sahih olarak tescili davasında, babanın ölümü halinde, davacı tescile müteallik davanın neticesine kadar terekenin resmen yönetilmesini talep edebilir.” Yargıtay 2. HD., 22/09/1949, 1599 E., 4547 K. (İnan/Ertaş/Albaş, a.g.e., s. 475, dnp. 119)

⁴⁶ Duran/Öz, a.g.e., s. 382.

⁴⁷ Duran/Öz, a.g.e., s. 382.; Serozan/ Engin, a.g.e., s. 356.

⁴⁸ İnan/Ertaş/Albaş, a.g.e., s. 477.

⁴⁹ Duran/Öz, a.g.e., s. 383.; İnan/Ertaş/Albaş, a.g.e., s. 474.

⁵⁰ Miras bırakanın vesayet (veya velayet) altında bulunan ayırt etme gücüne sahip kişi olup da, ölüme bağlı tasarrufla vasiyetinin icrası için vasiyeti yerine getirme görevlisi tayin etmişse, terekesinin yönetiminin vasiyeti yerine getirme görevlisine bırakılması gerekir. Zira miras bırakanın iradesine üstünlük tanınması ancak bu şekilde sağlanmış olacaktır (İnan/Ertaş/Albaş, a.g.e., s. 475.).

Ancak miras bırakanın tayin ettiği vasiyeti yerine getirme görevlisi ile mirasçılar arasında, menfaat çatışması olması halinde (örneğin vasiyeti yerine getirme görevlisinin atanmış mirasçı olarak atanması halinde) veya gerekli vasıflara sahip olmadığı hallerde, sulh hakimi terekenin yönetimini bu kimseye bırakmak zorunluluğu yoktur⁵¹. Zira TMK'nın 592/2. maddesinde önemli bir engelin varlığı halinde resmi yönetimin vasiyeti yerine getirme görevlisine bırakılmayacağını açıkça ifade edilmiştir.

TMK'nın 593. maddesi uyarınca; terekeyi resmen yöneten sulh hâkimi veya onun yönetimle görevlendirdiği kimse, resmen yönetme sebeplerinin ortadan kalkmasına ya da paylaştırmaya kadar, terekeyi hak sahiplerinin haklarının kaybına meydan vermeyecek biçimde iyi bir yönetici gibi özenle yönetmek ve özellikle aşağıda yazılı işleri görmekle yükümlüdür:

1. Henüz yapılmamışsa, terekenin yazımı,
2. Gereken koruma önlemlerinin alınması,
3. Mirasçılarının menfaatlerine veya iyi bir yönetimin gereklerine uygun düştüğü takdirde terekedeki malların satılması,
4. Miras bırakanın alacaklarının tahsili ve borçlarının ödenmesi,
5. Mirasçılarının yasal haklarını zedelediği anlaşılan vasiyetlerin, sulh hâkiminin izni ve asliye hâkiminin onayı ile yerine getirilmesi,
6. Terekeye ait paraların faiz getirmek üzere Cumhurbaşkanınca çıkarılan yönetmelikte belirtilen bir bankaya yatırılması veya bu paralarla devlet tahvili alınması ve yeterli güvencesi bulunmayan yatırımların güvenceli yatırımlara dönüştürülmesi,
7. Terekede ticarethane, imalâthane veya başka bir işletme varsa, bunların olduğu gibi sürdürülmesi; sürdürmede yarar yoksa, tasfiyesi için gerekli önlemlerin alınması.

Tereke yöneticisi, görevine giren hususlarda miras ortaklığının temsilcisi olup, ortaklık aleyhine açılan davalarda ve yapılan icra takiplerinde ortaklığı temsil eder ve gereken hâllerde ortaklık adına dava açmaya, icra takibinde bulunmaya, davadan feragate, kabul, sulh olmaya ve tahkime yetkilidir; davaları ve takipleri mirasçılara ihbar eder. (TMK md. 593/2)

Terekenin resmen yönetilmesinde, sulh hâkimi ile yöneticinin işlemleri konusunda, niteliklerine uygun olduğu ölçüde, vesayete ilişkin hükümler uygulanır. (TMK md. 593/2) Bu nedenle terekenin resmi yönetiminde görevlendirilen tereke resmi idare memurunun iş ve işlemlerine karşı şikâyetlerin terekenin resmi yönetimini yapan sulh mahkemesince incelenmesi; yine resmi idare memurunun şahsına ilişkin itirazların terekenin resmi yönetimini yapan sulh mahkemesince incelenmesi gerekmektedir. Terekenin resmi yönetimi sırasında sulh mahkemesinin kararlarına karşı TMK'nın 461/2 ve 488. maddeleri uyarınca tebliğ tarihinden itibaren on gün içerisinde denetim makamına (Asliye Hukuk

⁵¹ İnan/Ertas/Albaş, a.g.e., s. 475.

Mahkemesi) itirazı mümkündür. Denetim makamı gerektiğinde duruşmada yaparak bu itirazı kesin olarak karara bağlar.

Tereke yöneticisi sulh hakiminin kontrolüne tabi olduğu gibi, memurun yönetimi aleyhine sulh hakimine müracaat edilebilir⁵².

Sulh hâkimi, terekeyi yönetmekle görevlendirilen kimseye, istemi hâlinde terekeden karşılanmak üzere uygun bir ücret ödenmesine karar verir.(TMK md. 592/4; Tüzük md. 34/4)

Terekeyi resmen yöneten sulh hakimi veya onun yönetimle görevlendirdiği kimse terekeyi iyi bir yönetici gibi özenle yönetmek ve Türk Medeni Kanunu'nun 593 üncü maddesinde öngörülen işleri görmekle yükümlüdür (Tüzük md. 34/2).

Terekeye ait paralar faiz getirmek üzere milli bir bankada tereke adına açılan bir hesaba yatırılır veya Hazine tarafından çıkarılan menkul kıymetlere çevrilir. Terekeyi resmen yönetene ödenecek ücret, yönetimin gerektirdiği emek ve yönetilen malvarlığı göz önünde tutulmak suretiyle sulh hakimi tarafından belirlenir. (Tüzük 34/ 3, 4)

Resmen yönetim bir koruma önlemi olduğundan tereke idare memurunun tasfiye ve mirasın paylaşılması işlemleri yapma yetkisi bulunmamaktadır⁵³. Terekenin korunması için zorunlu ise bir tereke malının satışının yapılması veya başka bir malla değiştirilmesi hususunda yetkili sayılabilir⁵⁴.

Terekenin resmen yönetilmesi kararı, sebep ortadan kalkınca sulh hakimi tarafından kaldırılır. Bu durumda, terekeyi yönetmekle görevlendirilen kimse, sulh hakimine en geç bir hafta içinde yönetme süresinde yapılan bütün işlemleri gösteren bir rapor verir. Raporun birer örneği mahkemece ilgililere gönderilir. (Tüzük md. 35) Hakim bu koruyucu önleme gerek kalmadığını gördüğünde (resmen yönetme sebeplerinin ortadan kalktığını ya da paylaşmanın tamamlandığını tespit ettiğinde) terekenin resmen yönetilmesinin kaldırılmasına karar verecektir. Fakat böyle bir karar verilmemiş bile olsa mirasın paylaşılmasının tamamlanması ile bu ihtiyati tedbir ve tereke idare memurunun yetkisi kendiliğinden sona erer.⁵⁵

3.4. Mirasçılarının Saptanmasına İlişkin Önlem

Koruma önlemleri kurallarının konulması gayelerinden biri de şüphesiz, imkân nispetinde miras bırakanın mirasçılarının kim olduğunun tespitidir⁵⁶.

TMK'nın 594. madde hükmüne göre; miras bırakanın mirasçısı bulunup bulunmadığı veya mirasçılarının tamamı bilinmiyorsa, sulh hâkimi uygun araçlarla ve bir ay ara ile iki defa ilân yapıp hak sahiplerini son ilândan başlayarak en geç bir yıl içinde mirasçılık

⁵² İnan/Ertas/Albaş, a.g.e., s. 477.

⁵³ İnan/Ertas/Albaş, a.g.e., s. 476.; Duran/Öz, a.g.e., s. 384.

⁵⁴ Duran/Öz, a.g.e., s. 384.

⁵⁵ Duran/Öz, a.g.e., s. 384.

⁵⁶ İnan/Ertas/Albaş, a.g.e., s. 480.

sıfatlarını bildirmeye çağırır. İlân süresinde kimse başvurmazsa ve sulh hâkimi de hiçbir mirasçı tespit edememişse, miras sebebiyle istihkak davası açma hakkı saklı kalmak üzere miras Devlete geçer⁵⁷.

Miras bırakanın başka mirasçısının bulunup bulunmadığı hususu kuşkulu ise TMK'nın 594. madde hükmüne göre mirasçılarının saptanmasına ilişkin önlem alınması öngörülmüştür. Burada başka mirasçı bulunması kuşkusunu hakim takdir edecektir. Tamamen gerçek dışı bir iddia olduğu kesin olmadıkça hakim küçük bir kuşkunun kendisine ulaşması halinde bile bu önleme başvurusu gerekmektedir⁵⁸.

TMK'nın 594/1. maddesinde iki ilan yapılması ve ilanların arasında bir ayın bulunması, uygun araçlarla ilan yapılması gerektiği öngörülmüştür. Hakimin en azından ulusal bir gazetede ilan yapması ve ikinci ilanda bu ilanının çıkmasından itibaren en geç bir yıl içinde hak sahiplerinin sıfatlarına mahkemeye bildirmesi istenecektir. TMK'nın 594/2. maddesi uyarınca bu süre içerisinde başvuran çıkmaz ve sulh hakimi de hiçbir mirasçı tespit edememişse miras devlet'e geçecektir. İlan neticesinde mirasçılar çıkar ve mirasçılık sıfatını ispat ederlerse, TMK'nın 592 md. 2 ve 3. bentleri icabı yapılan resmi yönetme son verilerek tereke onlara teslim edilecektir. Ancak her iki durumda da sonradan ortaya çıkacak mirasçılarının süreleri içerisinde miras sebebiyle istihkak davası açma hakları bulunmaktadır⁵⁹.

3.5. Vasiyetnamelere İlişkin Önlemler

TMK'nın 595-598. maddelerinde miras bırakanın bir veya birden çok vasiyetinin olması halinde alınacak tedbirleri "vasiyetname ile ilgili işlemler" başlığı altında, "vasiyetnamenin teslimi ve alınacak önlemler (tevdii) borcu", "vasiyetnamenin açılması" ve "mirasçılık belgesi verilmesi talebi" ile ilgili olarak düzenlemiştir.

3.5.1. Vasiyetnamenin Teslim (Tevdi) Edilmesi

TMK'nın 595. maddesi hükümlerine göre; miras bırakanın ölümü halinde kendisi tarafından düzenlenmiş bir vasiyetname bulan veya esasen böyle bir vasiyetname elinde bulunan herkesi bunu derhal yetkili mercii olan sulh hukuk mahkemesine teslim etmekle yükümlü tutmuştur.

⁵⁷ Örneğin vasiyetnamenin açılması dosyasında vasiyet alacaklısı vekilinin verilen yetki belgesine dayalı açtığı mirasçılık belgesi verilmesine ilişkin davada Yargıtay, murisin boşanmış ve çocuksuz öldüğü, anne ve babasının muristen önce öldüğü, bunların altoyularının dahi mirasçı bırakmaksızın öldüğünü, anne ve baba tarafından büyük anne ve büyük babalarının nüfusta kayıtlarının olmadığını, bunların da altoyularının belirlenemediğini, mirasçı bırakmaksızın ölen kişinin mirası devlete geçeceğini (TMK md. 501), bu nedenle de Mahkemenin TMK'nın 594. maddesinde gösterilen doğrultuda işlem yapması, buna rağmen mirasçının tespit edilmemesi halinde Devletin mirasçılığına karar vermesi gerektiğini belirterek bozma yapmıştır. Bkz. Yargıtay 2. HD., 12/11/2003, 14147 E., 15429 K. (Gençcan, a.g.e., s. 797)

⁵⁸ Duran/Öz, a.g.e., s. 384-385.

⁵⁹ Duran/Öz, a.g.e., s. 385.; İnan/Ertas/Albaş, a.g.e., s. 481.

Kanunda ifade edilen vasiyetname şekli anlamda bir ifade olup, konusu muayyen mal vasiyeti veya mirasçı nasbı (atanması) olup olmadığını bakılmaksızın teslim yükümlülüğü vardır. Ancak miras sözleşmelerinin de aynı yükümlülüğe konu olup olmayacağı tartışmalıdır⁶⁰.

Doktrinde, üçüncü kişi lehine yapılan miras sözleşmeleri ve miras sözleşmesinde yer almasına rağmen esasen bir vasiyetname niteliğini taşıyan tasarruflar (miras sözleşmesinin tek taraflı içeriğini oluşturan tasarruflar) hakkında da vasiyetnamelerin teslimi ve açılmasına ilişkin kuralların uygulanması gerektiği ileri sürülmektedir⁶¹. Genellikle miras sözleşmesinin üçüncü kişiler yararına ölüme bağlı karşılıksız kazandırmalar içermesi halinde vasiyet hükümlerine tabi olması gerektiği düşüncesiyle tevdi yükümüne konu olması gerektiği de belirtilmektedir⁶².

Özellikle miras sözleşmesinin bir çeşidi olan mirastan feragat sözleşmeleri veya murisin sağlığında yaptığı ölünceye kadar bakma sözleşmesi gibi belgelerin de noterler tarafından vasiyetnamelerin açılıp okunmasına dair prosedür kapsamında mahkemelere gönderildiği görülmektedir. Bu belgeler yönünden TMK'nın 595. vd. maddelerine göre açılıp okunması yönünde bir prosedür öngörülmediğinden mahkemeler bu gibi durumlarda talebin reddine karar verip söz konusu belgeden bir örneği dosyaya koyup, aslını ilgili noterliğe iade etmektedirler.

Nitekim Yargıtay bu gibi durumlarda; "...mirastan feragat sözleşmesi ve kapsamı Türk Medeni Kanunu'nun 528 ve devamındaki maddelerinde düzenlemiş olup, miras sözleşmesinin bir çeşididir. TMK'nın 545. maddesi uyarınca miras sözleşmesinin geçerli olabilmesi için resmi vasiyetname şeklinde yapılması zorunludur. (YİBK 11.02.1959 tarih 16/14 sayılı Kararı) Vasiyetnamenin açılması ise TMK'nın 596. maddesinde düzenlenmiş olup vasiyetname açılırken sulh hakimince izlenmesi gereken usul belirtilmiştir. Miras sözleşmesinin ve bu kapsamda yer alan mirastan feragat sözleşmesinin "resmi vasiyetname şeklinde yapılması hususu yalnızca" geçerlilik şekline ilişkin olup, mirastan feragat sözleşmelerinin vasiyetnamelerdeki usul doğrultusunda açılıp okunacağına ilişkin kanunda bir hüküm bulunmadığı gibi noterde düzenlenmiş olan mirastan feragat sözleşmesinin miras bırakanın ölümü halinde sulh hakimine gönderilmesine dair de bir düzenleme söz konusu değildir. Bu açıklamalar doğrultusunda mahkemece talebin reddine karar verilmesi gerekir"⁶³ yönünde açıkladığı gerekçeyle talebin reddine karar verilmesi görüşündedir⁶⁴.

⁶⁰ Duran/Öz, a.g.e., s. 385.

⁶¹ Serozan/Engin, a.g.e., s. 358.

⁶² Duran/Öz, a.g.e., s. 385, dpn. 352.; İnan/Ertas/Albaş; TMK'nın vasiyetnamenin teslimi ve açılmasını düzenleyen 595 ve 596. maddeleri hükümlerinin miras sözleşmesi şeklinde yapılan ölüme bağlı tasarruflara esas itibarıyla uygulanamayacağını, bununla beraber miras sözleşmesinin üçüncü kişi lehine yapılması halinde veya miras sözleşmesi şeklinde tesis kurulması, vasiyeti yerine getirme görevlisi tayini gibi, tek taraflı vasiyetin muhtevasını teşkil edecek bir ölüme bağlı tasarrufun yapılması halinde vasiyetin teslimi ve açılması ile ilgili hükümlerin uygulama alanı bulacağını savunmaktadır (İnan/Ertas/Albaş, a.g.e., s. 480).

⁶³ Yargıtay 3. HD., 24/04/2019, 2018/6442 E., 2019/3674 K.

⁶⁴ Aynı yönde bkz. Yargıtay 3. HD., 18/12/2018, 2018/4689 E., 2018/12940.

Yine Yargıtay başka bir kararında⁶⁵, “Noter tarafından düzenlenen ve vasiyetname niteliğinde olmayan belgeler hakkında sulh hakimince yapılacak herhangi bir işlem bulunmamaktadır. Somut olayda; B... Noterliği’nde düzenlenen belge, ölünceye kadar bakma sözleşmesidir. Hal böyle olunca, mahkemece; sözü edilen belge ile ilgili yapılacak herhangi bir işlem bulunmaması nedeniyle, davanın reddine karar verilmesi gerekir...” şeklindeki gerekçesiyle ölünceye kadar bakma akitleri yönünden de aynı görüşü ortaya koymuştur⁶⁶.

Teslim yükümü mirasçı olsun ya da olmasın vasiyetnameyi bulan veya elinde tutan herkes için söz konusudur. Vasiyetnameyi görevinden dolayı saklayan noterler veya diğer resmi görevliler TMK’nın 595/2. maddesi uyarınca mahkemeye tevdi ile yükümlüdürler (TMK md. 595/2).

Teslim yükümünün yerine getirilmemesi halinde mahkemenin ilgili kişiyi teslimine zorlayıp, vasiyetnameyi ilgili kişinin elinden zorla alabilir. Teslim yükümünü yerine getirmeyen kişi bu yükümün ihlali nedeni ile doğan her türlü zararı da (kanundan doğan bir borca aykırılık nedeni ile) tazminle yükümlüdür⁶⁷.

Vasiyetnamenin geçerli olup olmadığından bağımsız teslim yükümlülüğü bulunmakta olup vasiyetnameyi saklayan kişi veya makam vasiyetnamenin geçerli olup olmadığını değerlendirme hakkından yoksundur⁶⁸. Vasiyetnamenin iptalini gerektiren bir sakatlık bulursa ve hatta vasiyetname kesin hükümsüz olsa bile teslim yükümlülüğü devam eder⁶⁹.

Sulh hâkimi, teslim edilen vasiyetnameyi derhâl inceler, gerekli koruma önlemlerini alır; olanak varsa ilgilileri dinleyerek terekenin yasal mirasçılara geçici olarak teslimine veya resmen yönetilmesine karar verir. (TMK md. 595/3)

Vasiyetnameyi teslim alan sulh hakiminin; teslim edilen vasiyetnameyi derhal incelemek, gerekli koruma önlemlerini almak, olanak varsa ilgilileri dinlemek, terekeyi yasal mirasçılara geçici olarak teslim etmek, terekenin resmen yönetilmesine karar vermek görevleri vardır⁷⁰.

⁶⁵ Yargıtay 3. HD., 11/03/2019, 2018/4824 E., 2019/1844 K.

⁶⁶ Aynı yönde bkz. Yargıtay 14. HD., 26/02/2019, 2016/15966 E., 2019/1670 K.; “Türk Medeni Kanununun 595-597 maddeleri arasında yer alan düzenleme, sadece vasiyetnamelerin açılıp okunması ve ilgililere tebliğini öngörmektedir. Zira Medeni Kanun “vasiyetnamelerin açılıp okunmasına” bazı sonuçlar bağlamış olup (TMK m 559, 571, 602) ölünceye kadar bakma sözleşmeleri mirasçı nasbını ihtiva etse bile vasiyetnamenin açılmasının tabi tutulduğu hükümlere ve işleme tabi tutulamaz” (Yargıtay 2. HD., 22/03/2012, 2011/13507 E., 2012/6878 K.)

⁶⁷ Duran/Öz, a.g.e., s. 385-386.

⁶⁸ Serozan/Engin, a.g.e., s. 358.; Gençcan, a.g.e., s. 799.

⁶⁹ Serozan/Engin, a.g.e., s. 358.

⁷⁰ Gençcan, a.g.e., s. 802.; “...sulh hakiminin görevi, vasiyetnameyi belirlenen günde açarak, açılıp okunduğunu tutanağa geçirilmesini ve tutanağın altının hazır bulunanlar tarafından imzalanmasını sağlamak ve böylece açılma ve okunma işleminin tespitine karar vermek ve kararla birlikte açılan vasiyetnamenin örneğini ilgililere tebliğ etmek, mirasçılara istekleri halinde bir mirasçılık belgesi vermek ve terekeye dahil malları yasal mirasçılara geçici olarak teslim etmek yahut resmi yönetimi emretmekten ibarettir.” (Yargıtay 3. HD., 12/12/2018, 2018/1898 E., 2018/12700 K.)

TMK'nın 595/3. maddesinde sulh hakimine vasiyetnameyi derhal inceleyip gerekli koruma önlemini alma görevi yüklendiğine göre kapalı ve mühürlü bir şekilde noterden gelen vasiyetnamelerin (genellikle noterlikte saklanan el yazılı vasiyetnameler) sulh hukuk hakimine teslim edildiği durumda hakimin derhal inceleyip gerekli önlemleri almak için mirasçılarının yokluğunda kapalı vasiyetnameyi açıp açamayacağı sorunu ortaya çıkmaktadır.

Uygulamada bazı hakimlerin bu madde kapsamında vasiyetnameyi mirasçılarının yokluğunda açtıklarına dair tutanak tutup hatta vasiyetnamenin içeriğini tensip zaptına yazdıkları görülmektedir. Esasında bu uygulama TMK'nın 595/3. maddesine uygundur. Zira sulh hakiminin bunu yapmasının esas gayesi TMK'nın 595/3. maddesine göre gerekli incelemeyi yapmak ve gerekli koruma önlemlerini almaktır.

Ancak doktrinde sulh hakiminin teslim edilen vasiyetnameyi derhal incelemesinin açık olarak teslim edilmiş vasiyetnameler için geçerli olduğu, kapalı veya mühürlü olarak sulh hakiminin önüne gelen vasiyetnamenin kanunda öngörülen açılma prosedürüne göre açıp incelemesi gerektiği, açılma prosedüründen önce açıp incelemenin söz konusu olamayacağı savunulmaktadır⁷¹.

3.5.2. Vasiyetnamenin Açılması ve Tebliği

Vasiyetnamenin açılmasında usul TMK'nın 596 ve Tüzüğün 36. maddesinde düzenlenmiştir. TMK'nın 596. maddesine göre; vasiyetname, geçerli olup olmadığına bakılmaksızın tesliminden başlayarak bir ay içinde miras bırakanın yerleşim yeri sulh hâkimi tarafından açılır ve ilgililere okunur. Bilinen mirasçılar ve diğer ilgililer vasiyetnamenin açılması sırasında diledikleri takdirde hazır bulunmak üzere çağrılır. Miras bırakanın sonradan ortaya çıkan vasiyetnameleri için de aynı işlemler yapılır.

Vasiyetin açılmasından maksat bir görüşe göre, vasiyetname kapalıysa vasiyetin içinde bulunduğu zarfın yırtılarak münderecatının okunması, vasiyetname açık teslim edilmişse onun mirasçılar huzurunda okunmasıdır⁷². Diğer bir görüşe göre vasiyetnamenin açılmasından maksat vasiyetnamenin mirasçılar önünde hakim tarafından okunmasıdır⁷³.

Miras bırakanın ölümünden sonra ele geçen vasiyetnamesinin, geçerli olup olmadığına bakılmaksızın⁷⁴, yerleşim yeri sulh hakimine tesliminden itibaren bir ay içinde açılması ve ilgililere okunması gerekir. Ancak, vasiyetçinin öldüğüne dair kesin delil

⁷¹ Serozan/Engin, a.g.e., s. 358-359.

⁷² İnan/Ertay/Albaş, a.g.e., s. 359.; Serozan/Engin, a.g.e., s. 359.; Gençcan, vasiyetnamenin açılmasının zarfın yırtılarak okunmasından çok daha fazlası olduğunu, çağrı, açığa çıkarma, okuma, tespit, saklama işlemlerinin tamamının vasiyetnamenin açılmasını ifade ettiğini belirtmektedir. (Gençcan, a.g.e., s. 804)

⁷³ Zahit İmre/Hasan Erman, Türk Miras Hukuku, Der Yay, İstanbul, 2006, s. 312.; Duran/Öz, a.g.e., s. 386.

⁷⁴ "Vasiyetname geçersiz bile olsa Sulh Hukuk Mahkemesine teslim edilmelidir." (Yargıtay 3. HD., 12/12/2018, 2018/1898 E., 2018/12700 K.)

olmadan vasiyetname verilmişse, bu delilin sağlanmasına kadar vasiyetnamenin açılması geri bırakılır (Tüzük md. 36/1).

Vasiyetname birden çok ise hepsi, miras bırakanın son yerleşim yeri sulh hakiminde toplanır ve en son teslim edilen vasiyetnamenin teslim tarihinden itibaren bir ay içinde vasiyetnameler açılır (TMK md. 596/3)⁷⁵. Şayet birden fazla vasiyetname farklı zamanlarda teslim edilmişse, hakim bu süreye uymak kaydıyla, mümkün oldukça bunları aynı gün açar. Teslimler arasında uzun süre geçtiği için birlikte açılmayan vasiyetnameler için hakim ayrı davetlerle ayrı açılma günleri tespit ederek bunları ayrı tarihlerde açacaktır. Bununla birlikte bir ay içinde açılma kuralı hakime yönelik bir düzen hükmü olup bu sürenin geçirilmiş olmasının vasiyetnamenin geçerliliği üzerinde olumsuz bir etkisi bulunmamaktadır⁷⁶.

Vasiyetnamenin açılma gününü sulh hakimi tespit eder. Adresi bilinen mirasçılar ve diğer ilgililer⁷⁷ mahkemece uygun görülecek usul ile vasiyetnamenin açılacağı gün ve saat belirtilerek davet olunur (Tüzük md. 36/2).

Vasiyetnamenin geçerli olup olmadığına bakılmaksızın vasiyetname açılır. Diğer bir deyişle vasiyetnamenin geçersiz olması onun okunmasına engel değildir⁷⁸. Ancak noter tarafından düzenleme şeklinde tanzim edilen vasiyetname olmayan veya bu nitelikte olmayan belgelerin vasiyetnamelerin açılıp okunmasına ilişkin hükümlere tabi tutulması mümkün değildir⁷⁹.

Vasiyetnamelerin konusunun belirsiz olduğu durumlarda dahi mahkemenin içerik ve şekil denetimi yapmaksızın açıp okuma işlemini yerine getirme zorunluluğu bulunmaktadır⁸⁰.

Gerek yasal mirasçılar gerekse bilinen atanmış mirasçılar davet edilebilecektir. Elbette atanmış mirasçının davet edilebilmesi, varlığının hakim tarafından bilinmesine bağlıdır. Vasiyetname açık olarak teslim edilmişse, TMK'nın 595/3. maddesine göre bunu derhal incelemekle yükümlü olan hakim atanmış mirasçıdan haberdar olacaktır⁸¹.

Davet Tüzük 36/2. maddesi uyarınca hakim uygun gördüğü bir yolla yapılacaktır. Buna göre adresi belli mirasçılara ve diğer ilgililere yazılı tebligatta bulunulurken, adresi bulunmayan fakat varlığı belirli olanlar için ilanda da bulunulabilir.

⁷⁵ İnan/Ertas/Albaş, a.g.e., s. 479.; Duran/Öz, birden fazla vasiyetname teslim edilmişse en erken teslim edilmiş olanın teslim tarihinden itibaren bir ayı geçirmemek gerektiğini, bir aylık müddetin son tevdi gününden başlayacağı yönündeki görüşün kanunun ifadesine ters düştüğünü savunmaktadır. (Duran/Öz, a.g.e., s. 386)

⁷⁶ Duran/Öz, a.g.e., s. 386-387.

⁷⁷ Vasiyet konusu mal üzerinde intifa hakkı veya ipotek hakkı bulunanları (Duran/Öz, a.g.e., s. 386.)

⁷⁸ Gençcan, a.g.e., s. 811.

⁷⁹ Yargıtay 2. HD., 29/04/2013, 2013/8011 E., 2013/12101 K. (Gençcan, a.g.e., s. 812.)

⁸⁰ Gökhan Antalya, Miras Hukuku, Vedat Kitapçılık, İstanbul, 2009, s. 357.

⁸¹ Serozan/Engin, a.g.e., s. 359, dpn. 43.

Yargıtay bir kararında, “Vasiyetnamenin açılıp okunduğunun tespit edilmesinin amacı, mirasçıları ve lehine kazandırma yapılan kişileri bilgilendirme ve yasal haklarını kullanmayı temine yönelik bir işlemdir. Bu nedenle, sulh hakiminin görevi, vasiyetnameleri açarak lehine kazandırma yapılan kişi ile yasal mirasçılara vasiyetnamenin onaylı bir örneğini tebliğ ederek, vasiyetnamenin açılması sırasında hazır bulunmak üzere çağrılmasını sağlamaktır. Bu bağlamda, 6100 sayılı HMK’nın 27. maddesinde hükme bağlanan “Hukuki Dinlenilme Hakkı” gereğince mirasçılara tebliğ işleminin yapılması suretiyle anılan davada ön koşulun sağlanması gereklidir. (TMK.596,597,598) Somut olayda; vasiyet eden A. Ş. mirasçıları M. A. Ş. ve Ebru Ş.’ye vasiyetnamenin açılması sırasında hazır bulunmaları için usulüne uygun çağrı yapılmamıştır. Buna göre, mahkemece, vasiyetname mirasçıya usulüne uygun tebliğ edilip yukarıda açıklanan kurallar çerçevesinde açılıp okunma işlemi yapılmadan eksik inceleme ile yazılı şekilde karar verilmesi doğru görülmemiştir.”⁸² gerekçesiyle usulüne uygun çağrı ve vasiyetnamenin tebliğine dikkat çekmektedir.

Hakimin mahkemeden başka bir yerde (örneğin miras bırakanın öldüğü evde) vasiyetin açılmasına karar vermesinde yasal bir engel bulunmamaktadır⁸³.

Sulh hakimi, davet edilen günde gelen mirasçılar huzurunda vasiyetnameyi açar. Davete rağmen hiçbir mirasçı gelmemiş olsa dahi vasiyetname açılır (Tüzük md. 36/3).

Açılan vasiyetname okunur ve bu durumu tespit eden bir tutanak düzenlenir. Bu tutanak hakim, zabıt katibi ve hazır bulunan ilgililerce imzalanır. Vasiyetname resmi şekilde düzenlenmemişse, vasiyetnamenin metnine, imzasına ve tarihine dokunulmadan boş bir yerine, vasiyetnamenin okunduğu tarih yazılıp, hakim, zabıt katibi ve hazır bulunan ilgililerce imzalanarak, okunaklı mahkeme mührü ile mühürlenir. Vasiyetnamenin kâğıdın da elverişli yer yoksa altına bir kağıt yapıştırılır ve bu işlem yapıştırılan kağıtta tekrarlanır. Ayrıca, kağıtların yapıştırılma yeri, hakim tarafından imzalanır ve gerekli sayıda okunaklı mahkeme mührü ile mühürlenir. Açılan vasiyetname hakim tarafından güvenilir bir yerde saklanır (Tüzük md. 36/4, 5, 6).

Mirasta hak sahibi olanların her birine gideri terekeye ait olmak üzere, vasiyetnamenin kendilerine ilişkin kısımlarının onaylı bir örneği hâkim tarafından tebliğ edilir. Nerede olduğu bilinmeyenlere vasiyetnamenin kendilerine ilişkin kısımları ilân yolu ile tebliğ olunur. (TMK md. 597/1; Tüzük md. 36/8).

Doktrinde çoğunluk görüşe göre yasal ve atanmış mirasçılar, muayyen mal vasiyeti alacaklıları, vasiyeti tenfiz memuru, mirası resmen idareye memur edilenler, lehtarın varsa vasisi, mirastan ıskat edilenler, mükellefiyetin lehtarı bu madde kapsamında vasiyetnamenin tebliği gereken kişilerdir⁸⁴.

⁸² Yargıtay 3. HD., 05/12/2018, 2018/4474 E., 2018/12391 K.

⁸³ Duran/Öz, a.g.e., s. 386.

⁸⁴ İnan/Ertuş/Albaş, a.g.e., s. 479, dpn. 134.

Doktrinde TMK'nın 597. maddesindeki ifadenin yetersiz olduğundan bahisle eleştirilip yapılmakta ve tüm mirasçılara ve vasiyeti yerine getirme görevlisine vasiyetnamenin tümünün birer örneğinin gönderilmesi gerektiği belirtilmektedir.⁸⁵ Oysa Tüzüğün 36. maddesinde de vasiyetnamenin kendilerine ait kısmın değil vasiyetnamenin örneğinin ilgililere tebliğ edileceği açıkça düzenlenmiştir.

Bütün bu işlemler yapıldıktan sonra sulh hakimi vasiyetnamenin açılıp okunduğunun tespitine karar verecektir⁸⁶.

Ayrıca Yargıtay bir kararında, vasiyetnamenin açılması davasında “itiraz eden mirasçılarının yasal yollara başvurmakta muhtariyetine” cümlesini de ilave ederek hükmü düzelterek onamıştır⁸⁷.

Sulh hakimi vasiyetnameyi açıp okuduktan sonra bunu tespit etmekle yetinmeli vasiyetnamenin itiraza uğramadığının tespitine yönelik bir hüküm kurmamalıdır⁸⁸. Zira vasiyetnamenin itiraza uğramadığının tespitine vasiyetnamenin açılmasına bakan mahkeme değil vasiyetnamenin tenfizine⁸⁹ bakan mahkeme tarafından karar verilir⁹⁰.

3.5.3. Lehine Tasarrufta Bulunulana Belge Verilmesi

Vasiyetnamede lehine tasarrufta bulunulana belge verilmesi vasiyetname ile ilgili işlemler hakkında alınacak koruma önlemlerinden bir diğeridir⁹¹.

Mirasçı atamaya veya vasiyete ilişkin ölüme bağlı tasarrufa mirasçılar veya başka vasiyet alacaklıları tarafından kendilerine bildirilmesinden başlayarak bir ay içinde itiraz edilmedikçe, lehine tasarrufta bulunulan kimseye, sulh mahkemesince atanmış mirasçı veya vasiyet alacaklısı olduğunu gösteren bir belge verilir (598/2; Tüzük md. 36/8).

TMK'nın 598/2. maddesi ve Tüzüğün 36/son maddesi uyarınca vasiyetnamenin açılmasından sonra mirasçılık belgesinin verileceği düzenlenmiştir. Vasiyetname ile mirasçı atanması veya muayyen mal vasiyetinde bulunulması mümkündür. Vasiyetnamenin açılıp okunmasından sonra bu gibi durumlarda atanmış mirasçılık belgesi ya da muayyen mal vasiyeti belgesi talep edilmektedir. Mirasçı atamanın hangi hallerde gerçekleşeceğini düzenleyen TMK md. 516/2 hükmüne göre “Bir kişinin, mirasın tamamını veya belli bir

⁸⁵ Duran/Öz, a.g.e., s. 387.

⁸⁶ Gençcan, a.g.e., s. 815.

⁸⁷ Yargıtay 3. HD., 04/03/2010, 2009/20737 E., 2010/3598 K.

⁸⁸ Yargıtay 3. HD., 20/09/2010, 2010/13171 E. 2010/14626 K.

⁸⁹ Uygulamada “vasiyetnamenin tenfizi davası” ifadesi kullanılmakta ise de doktrinde hukukumuzda böyle bir kurumun mevcut ve düzenlenmiş olmadığı, vasiyetnamenin usulüne uygun açıldığının ve bir itiraza uğramadığının tespiti davasından bahsedilebileceği ifade edilmektedir (Duran/Öz, a.g.e., s. 387.). Nitekim Yargıtay, vasiyetnamenin tenfizi ve buna bağlı olarak tapu iptal ile tescil davasını vasiyetnamenin açılıp okunduğu, itiraza uğramadan veya itiraz edilmiş ise itirazların reddedilmesi sonucunda kesinleştiğine dair bir tespit davası olarak tanımlamaktadır. (Yargıtay 3. HD., 25/02/2020, 2019/4998 E., 2020/1655 K.)

⁹⁰ Gençcan, a.g.e., s. 815.

⁹¹ Gençcan, a.g.e., s. 834.

oranını almasını içeren her tasarruf, mirasçı atanması sayılır". Buna göre, ölüme bağlı tasarruf içerisinde, terekenin tamamı veya belirli bir oranının bir kişiye yahut kişilere bırakılmasının anlaşıldığı her halde mirasçı atamasının varlığı kabul edilir. Ölüme bağlı tasarrufun mirasçı ataması niteliğinde mi olduğu yahut yalnız vasiyet alacaklısı mı belirlediği, söz konusu tasarrufun bütünüyle ele alınarak incelenmesi sonucunda tespit edilebilir. Bütün malvarlığı tek bir taşınmazdan ibaret olan miras bırakan, vasiyetname yoluyla bunu birine bırakmış ise bunun salt bir vasiyet alacaklısı belirlemesi olduğu sonucuna varmak mümkün değildir. Bu örnekte bir kişinin mirasın tamamını alması söz konusu olduğundan ilgili tasarruf, aksi ispat edilmedikçe, TMK md. 516/2 hükmünde yer alan yasal karine gereği mirasçı ataması niteliği taşır.

Murisin vasiyetnameye konu malvarlığı dışında kendisine ait başka mallar da varsa vasiyetin konusunu terekede belirlenmiş mallar oluşturmakta olup, burada mirasçı atanmasından söz edilemez. Lehine mal bırakılan kişi atanmış mirasçı olmadığından vasiyetnamenin tenfizi davası açmakta hukuki yararı vardır⁹².

TMK'nın 599. maddesinin üçüncü fıkrası uyarınca; atanmış mirasçılar mirası, miras bırakanın ölümü ile kazanırlar. Eş söyleyişle, mirasçı atanmış kişi, miras bırakanın ölümü ile tereke üzerinde doğrudan ve kendiliğinden bir aynı hak kazanır. Bu durumda, miras bırakandan intikal eden aynı hakların, atanmış mirasçı adına tescili için vasiyetin yerine getirilmesi davasına ve mahkeme hükmüne ihtiyaç yoktur. Atanmış mirasçıya, başvurusu üzerine sulh hukuk mahkemesi tarafından TMK'nın 598 inci maddesinin ikinci fıkrası uyarınca atanmış mirasçı olduğunu gösteren mirasçılık belgesi verilmesi yeterlidir. Belirtmek gerekir ki anılan mirasçılık belgesi ile miras bırakana ait aynı hakların resmi senet düzenlenmeksizin mirasçı adına tescil edilmesi Tapu Sicil Tüzüğü md. 20/1, a hükmü doğrultusunda da mümkündür⁹³.

Vasiyetnamenin açılması davasında TMK'nın 598/2 maddesi uyarınca atanmış mirasçılık belgesi veya muayyen mal vasiyeti belgesi talepleri genellikle bulunmadığından vasiyetnamenin açılıp okunmasından sonra talep dilekçesi ile bu belgelerin verilmesinin vasiyetin açılması dava dosyasından istendiği görülmektedir. Oysa atanmış mirasçı belgesi verilmesi talebinin vasiyetnamenin açılmasına dair karar veren mahkemeden talep edilmesi zorunlu değildir⁹⁴.

Vasiyetnamenin açılmasına dair dava derdest iken atanmış mirasçılık belgesi talep edilmesi halinde murisin yapmış olduğu ölüme bağlı tasarrufun açılıp okunmasına dair ilgili sulh hukuk mahkemesinin vasiyetnamenin açılmasıyla ilgili kararın bekletici mesele yapılarak vasiyetname açılıp okunduğunda ve yasal süre içinde iptal davası açılmadığında davacıya atanmış mirasçı olduğuna dair belge verilmesi gerekir⁹⁵.

⁹² Yargıtay 3. HD., 02/05/019, 2017/16534 E., 2019/4080 K.

⁹³ Yargıtay 3. HD., 12/03/2019, ve 2017/14092 E., 2019/1913 K.; Yargıtay 3. HD., 06/12/2010, 2010/12478 E., 2010/19947 K.

⁹⁴ Yargıtay 3. HD., 13/04/2017, 2015/19804 E., 2017/5210 K.; Yargıtay 8. HD., 12/02/2014, 2014/1973 E., 2014/2156 K.

⁹⁵ Yargıtay 14. HD., 06/02/2017, 2016/3578 E., 2017/707 K.

Mirasçı atamaya ilişkin ölüme bağlı tasarrufa mirasçılar veya başka vasiyet alacaklıları tarafından kendilerine bildirilmesinden başlayarak bir ay içinde itiraz edilmişse bu itiraz karara bağlanarak itiraz reddedilmişse atanmış mirasçı olduğuna dair belge verilebilir⁹⁶.

Vasiyetnamenin açılması davasında bulunmayan atanmış mirasçılık belgesi isteği yönünden dava sırasında bir harç yatırılmamışsa vasiyetnamenin açılıp okunmasına dair davada mirasçılık belgesi verilmesi yönünden harcı yatırılarak usulüne uygun bir dava da bulunmadığından atanmış mirasçılık belgesi verilemeyecektir⁹⁷.

Atanmış mirasçılık belgesi verilmesine ilişkin sonradan atanmış mirasçının açacağı davada, vasiyetnamenin açılması dosyasında, murisin bilinen tüm mirasçılara usulüne uygun şekilde vasiyetname ile ilamın tebliğ edilip edilmediği, ilamın usulüne uygun şekilde kesinleştirilip kesinleştirilmediği incelenmeli, mirasçılardan vasiyetnamenin iptali yönünde (saklı paylı mirasçı olmadıkları da gözetilerek) dava açıp açmadıkları saptanmalı, gerçek mirasçıların belirlenmesine yarayacak bütün delillerin eksiksiz toplanması suretiyle, hasil olacak sonuç dairesinde işin esası hakkında bir hüküm kurulmalıdır⁹⁸. Atanmış mirasçılık belgesi verilmesi talebinde vasiyete ilişkin ölüme bağlı tasarrufa 1 ay içinde itiraz edilmediğinin saptanması halinde lehine tasarrufta bulunulan kimseye atanmış mirasçılık belgesi verilmesi gerekir⁹⁹.

Atanmış mirasçılara TMK'nın 598/2. maddesi gereğince sulh hukuk mahkemesince atanmış mirasçılık belgesi verilebileceği, atanmış mirasçıların irs ilişkisini gösteren mirasçılık belgesinde mirasçı olarak gösterilerek pay verilmesinin mümkün olamayacağı gözetilmelidir¹⁰⁰.

Miras bırakanın vasiyetnamesindeki iradesinin mirasçı atamaya yönelik olduğu durumda dava çekişmesiz yargı işi olarak sulh mahkemesinde açıldığından; mirasçı atanmanın etkisini yansıtacak ve böylece davacının miras bırakanın tek mirasçısı olduğunu gösterir şekilde mirasçılık belgesi verilmesi mümkün değildir. Ne var ki, "çoğun içinde azı da vardır" kuralı gereğince bu talebinin içinde TMK'nın 598/2. maddesi uyarınca" atanmış mirasçı olduğunu gösterir belge verilmesi talebinin mevcut sayılması gerekir¹⁰¹.

⁹⁶ Yargıtay 7. HD., 14/10/2010, 2010/3319 E., 2010/5806 K.; Yargıtay 3. Hukuk Dairesi'nin 22.03.2010 tarih 2010/3783 Esas ve 2010/4827 Karar sayılı; Yargıtay 3. Hukuk Dairesi'nin 17.10.2011 tarih 2011/6446 Esas ve 2011/15565 Karar sayılı içtihadına göre, atanmış mirasçıya tasarruf etme yetkisinin hasımsız olarak görülen vasiyetnamenin açılması davasında verilmesi, halen taşınmazın maliki olan diğer yasal mirasçıların miras haklarını ve dolayısıyla bu hakka sahip olmak için uyuşmazlık çıkarma haklarını da ortadan kaldıracığından mahkemece, vasiyetnamenin açıldığına tespitine karar verilmesi ile yetinilmesi gerekmektedir.

⁹⁷ YHGK., 14/07/2010, 2010/7-335 E., 2010/388 K.

⁹⁸ Yargıtay 3. HD., 13/04/2017, 2015/19804 E., 2017/5210 K.

⁹⁹ Yargıtay 3. HD., 20.02.2018, 2016/13419 E., 2018/1359 K.

¹⁰⁰ Yargıtay 14. HD., 19.11.2018, 2016/15251 E. 2018/7927 K.

¹⁰¹ Yargıtay 8. HD., 11.03.2014, 2013/7612 E. 2014/3929 K.; Yargıtay 14. HD., 02.04.2015, 2015/2251 E. 2015/3564 K.

4. Resmi Defter Tutma

4.1. Genel Olarak

Terekenin aktif ve pasifini net olarak mirasçılar tarafından bilinmemesi veya pasifinde yer alan borçların belirsiz olması, ya da bu borçların değerlendirilmesinin mümkün olmadığı durumlarda mirasçının mirası kabul etmesi kendi malvarlığını da riziko içine sokması sonucunu doğurabilir. Mirasçının mirası reddetmesi durumunda ise miras hakkını kaybetmesi sonucunu doğuracaktır¹⁰².

Miras hukuku sistemimizin kabul ettiği külli halefiyet ilkesi gereğince mirasçı, terekenin borçlarından dolayı, bütün malvarlığı ile şahsen sorumlu olacağından yasa gereği mirasın kendiliğinden kazanılması, mirasçının bu sorumluluğunu ağırlaştırmaktadır. Mirasçının tereke borçları karşısındaki ağır sorumluluğu nedeniyle TMK mirasın kabulü ve mirasın reddi hukuki çarelerinin dışında üçüncü bir seçenek olarak mirasçıya defter tutma talebinde bulunma ve mirası tutulan defter gereğince kabul etmek hakkını veren bir müesseseyi kabul etmiştir¹⁰³. Mirasçının bu şekilde terekeyi oluşturan aktif ve pasif kalemleri hakkında bilgi sahibi olması imkanı tanınmış ve böylece tutulan deftere göre mirasın kabul etmesine olanak tanıyarak tereke borçlarından dolayı sınırlı sorumluluk amacını gütmüştür¹⁰⁴. Böylece tereke durumu hakkında açık bilgiye sahip olabilen mirasçının tutulan defter mucibince mirası kabul ederek sorumluluğunda bir azalma olacaktır¹⁰⁵.

4.2. Defter Tutma Talebi

TMK'nın 619. maddesinde defter tutulması talebinin şartları düzenlenmiştir. Bu maddeye göre defter tutulması talebinin yerine getirilebilmesi için şu şartların yerine getirilmesi gerekmektedir.

4.2.1. Defter Tutulması İçin Bir Talebin Yapılması Gerekmemektedir

TMK 619. maddesinin 1.f bendine göre yasal veya atanmış mirasçılardan biri tarafından defter tutulması için bir talebin yapılması gerekmektedir¹⁰⁶. Resmi defter tutma talebini mirası ret hakkına sahip olup, henüz yitirmemiş olan külli halef mirasçılar ileri sürebilirler¹⁰⁷. Her külli halef mirasçı, bağımsızca ve tek başına isteyebilir. Mirasçılardan bu konuda birlikte hareket etme zorunluluğu bulunmamaktadır¹⁰⁸.

¹⁰² Antalya, a.g.e., s. 445.

¹⁰³ İnan/Ertaş/Albaş, a.g.e., s. 509.

¹⁰⁴ Antalya, a.g.e., s. 445.

¹⁰⁵ İnan/Ertaş/Albaş, a.g.e., s. 509.

¹⁰⁶ İnan/Ertaş/Albaş, a.g.e., s. 510.; Antalya, a.g.e., s. 445.

¹⁰⁷ Serozan/Engin, a.g.e., s. 404.

¹⁰⁸ Serozan/Engin, a.g.e., s. 404.

Re'sen veya mirasta intifa hakkı olanlarla vasiyet alacaklıları ve alacaklıların talebi ile terekenin defterinin tutulması yoluna gidilemez¹⁰⁹. Buna karşılık TMK 631. maddesi gereğince yalnız devlete geçen mirasın re'sen defteri tutulur¹¹⁰.

Tek bir mirasçının resmi defter tutulması talebinden, öteki mirasçılar da yararlanırlar. Henüz mirası kabul etmiş veya reddetmiş olmayan mirasçılar da resmi defter tutulmasının miras bırakanın borçlarından sorumluluğu sınırlayıcı olumlu etkilerinden, onun sağladığı avantajlardan yararlanırlar. Yalnız evvelce mirası kabul etmiş veya reddetmiş olanlar, kabul veya ret beyanları etkisiz hale getiremedikçe resmi defter tutmanın elverişli sonuçlarından yararlanamazlar¹¹¹.

Vasiyet alacaklıları ve vasiyeti yerine getirme görevlileri resmi defter tutma talebinde bulunamazlar¹¹².

Resmi defter tutulabilmesi için yasal veya atanmış mirasçılardan birinin istemi gerekli olup, mirasçının bu şekilde talepte bulunması hukuken korunan bir menfaate dayandığından hakkın kötüye kullanılması olarak değerlendirilemez¹¹³.

4.2.2. Defter Tutulması Talebinde Bulunan Mirasçının Mirası Ret Edebilme Hakkına Sahip Olması Gerekir:

Resmi defter tutma talebinde bulunan mirasçılardan mirası ret hakkının sona ermemiş olması gerekir¹¹⁴. TMK 619/1-f maddesine göre defter tutulmasını talebe, ancak mirası reddetmek hakkına sahip olan mirasçı salahiyyetli olduğundan mirası ret eden, mirası açık veya örtülü kabul eden, mirası ret hakkından mahrum olan mirasçı defter tutulması talebinde bulunamayacaktır¹¹⁵.

4.2.3. Defter Tutulması Talebinin Bir Ay İçerisinde Yapılması Gerekir:

Defter tutmayı isteme hakkı bulunan mirasçı, bu hakkını mirası reddetme hakkının başladığı andan itibaren bir ay içerisinde kullanmalıdır. (TMK md. 612/2)

Resmi defter tutma isteği miras bırakanın son ikametgahı sulh hakimine yazılı veya imzalanmış tutanağa geçirilen sözlü beyanla yapılır. (Tüzük md. 40/2)

Bir aylık sürenin hangi andan itibaren işlemeye başlayacağı ret süresinin başlangıcı ile ilgili kurallara göre saptanır¹¹⁶. Bundan dolayı bu bir aylık sürenin başlangıcı yasal

¹⁰⁹ İnan/Ertaş/Albaş, a.g.e., s. 510; Duran/Öz, a.g.e., s. 411.

¹¹⁰ İnan/Ertaş/Albaş, a.g.e., s. 510.; Antalya, a.g.e., s. 446.; Duran/Öz, a.g.e., s. 412.

¹¹¹ Serozan/Engin, a.g.e., s. 404.

¹¹² Antalya, a.g.e., s. 445.; Duran/Öz, a.g.e., s. 411.

¹¹³ Antalya, a.g.e., s. 446.

¹¹⁴ Antalya, a.g.e., s. 446.

¹¹⁵ İnan/Ertaş/Albaş, a.g.e., s. 510.

¹¹⁶ Serozan/Engin, a.g.e., s. 405.

mirasçılar için miras bırakanın ölümünü öğrendikleri, atanmış mirasçılar için mirasçı olduklarının kendilerine resmen bildirildiği andır¹¹⁷.

Haklı bir sebebin varlığı halinde hâkim bir aylık süreyi uzatabilir veya süre geçmişse yeni bir süre verebilir¹¹⁸.

Resmi defter tutma isteme süresinin mirasın reddi için tanınan üç aylık süreden kısa tutulmasının nedeni, defter tutmanın diğer seçeneklere başvurmayı engellemeyip sadece ertelemesidir¹¹⁹. Resmi defter tutma talebi bir başına resmi tasfiyeyi önler fakat bu kesin olmayıp ileride defter tutulması sonucunda diğer mirasçılardan hiçbiri mirası kabul etmezse ve daha öncede mirası kabul eden mirasçı bulunmuyorsa resmi tasfiye gerçekleşir¹²⁰.

Resmi defter tutmak için ifade edildiği üzere talep şartı bulunmakla birlikte bunun istisnası TMK'nın 631/2. maddesinde kabul edilmiştir¹²¹. Buna göre mirasın devlete kaldığı hallerde talebe gerek olmadan terekenin resmen defterinin tutulması zorunludur¹²².

4.3. Resmi Defter Tutulması İşlemleri

Resmi defter tutma talebinin yaşama geçirilmesinde mirasın reddine ilişkin formalitelere uyulur¹²³. Terekenin resmi defterini tutulması başvuru üzerine istem esas defterine kayıt edilerek bir dosya açılır (Tüzük md. 40/2).

Resmi defter tutma işlemlerinin miras bırakanın son yerleşim yeri sulh hukuk mahkemesi yürütür. (TMK md. 620/1)

Resmi defter tutma işleminde şu usule göre işlem yapılır:

4.3.1. İlan Yolu İle Çağrı

Terekenin resmi defteri tutulmaya başlayınca sulh mahkemesi ilanının nerede ve ne şekilde yapılacağını belirlemek suretiyle miras bırakanın alacaklı ve borçlularının gösterdiği süre içinde, alacaklılarını ve borçlularını bildirmeleri için bir ay ara ile iki defa yapılacak ilan yoluyla çağırır (TMK md. 621/1; Tüzük md. 41/1-c.1). Hâkimin göstereceği bildirim süresini ikinci ilandan başlayarak en az bir ay olması gerekir. (TMK md. 621/3; Tüzük md. 41/1-c.2)

Bu ilanda;

1. Miras bırakanın adı, soyadı, meslek ve sanatı, yerleşim yeri gösterilir.

¹¹⁷ İnan/Ertas/Albaş, a.g.e., s. 511.; Duran/Öz, a.g.e., s. 411-412.

¹¹⁸ Antalya, a.g.e., s. 446.

¹¹⁹ Duran/Öz, a.g.e., s. 412.

¹²⁰ Duran/Öz, a.g.e., s. 412.

¹²¹ Duran/Öz, a.g.e., s. 412.; Antalya, a.g.e., s. 446.

¹²² Duran/Öz, a.g.e., s. 412.

¹²³ Serozan/Engin, a.g.e., s. 405.

2. Miras bırakanın kefalet sebebi ile alacaklı ve borçlu olanlarında dahil bütün alacaklıları ve borçlularının, gösterilen süre içinde varsa belgeleri ile birlikte alacak ve borçlarını bildirmeleri gerektiği, verecekleri evrak ve belgeler karşılığında makbuz isteyebilecekleri belirtilir.
3. Alacaklılar süre içinde alacaklarını bildirmemelerinin TMK'nın 629. maddesinde öngörülen sonuçları yönünden uyarılır. (TMK md. 621/2; Tüzük md. 41/2)

Resmi defter sulh mahkemesince düzenlenir. Bu deftere terekeye ait aktifler ve pasifler takdir edilen değerleri ile yazılır. Bu arada miras bırakanın durumunu bilenler mahkemece bilgi vermeye çağrılırlar. Bilgi vermekten kaçınma zarar giderim yükümüne yol açabilir¹²⁴. (TMK md. 620)

4.3.2. Defter Tutma Masrafları

Defter tutma masrafları terekeden karşılanır (TMK md. 623/2). Tereke mevcudu defter tutma masraflarını karşılayacak durumda değilse bu masraf sonradan mahsubu yapılmak üzere defter tutmak isteyen mirasçıdan avans olarak alınarak karşılanır (Tüzük md. 49). Ayrıca terekenin durumu masrafları karşılamaya yetse bile o sırada para temini mümkün değil ise mirasçıdan sonradan terekeden geri ödenmek kaydıyla avans niteliğinden para alınır (Tüzük md. 49).

4.3.3. Deftere Geçirme

Resmi defterin nasıl tutulacağı Velayet, Vesayet ve Miras işlemlerinin yürütülmesine dair Tüzük 40-44.maddeleri arasında gösterilmiştir.

Terekenin resmi defteri hâkimin gözetimi altında bu işle görevlendirilecek kâtime tutturulur¹²⁵.

Resmi defterde miras bırakanın taşınır ve taşınmazları ile alacak ve borçları gösterilir. Resmi kayıtlardan veya miras bırakanın belgelerinden varlığı anlaşılan alacaklar, borçlar ve mevcutlar aynen yazılır. Resmi deftere geçirilenler alacaklılara ve borçlulara bildirilir¹²⁶.

TMK'nın 620/1. maddesine göre hakim bizzat veya icabında bilirkişiye müracaat eder, aktif ve pasifin ölüm tarihindeki kıymetini takdir ederek defterde yerine işaret edecektir¹²⁷.

Taşınırlar sıra numarası altında cinsi, türü, adedi ve takdir edilen değeri gösterilerek ve her malın nerede bulunduğu belirtilmek sureti ile resmi deftere kaydedilir. Koleksiyon

¹²⁴ Serozan/Engin, a.g.e., s. 406.

¹²⁵ Antalya, a.g.e., s. 447.

¹²⁶ Antalya, a.g.e., s. 447.; Duran/Öz, a.g.e., s. 413.; Serozan/Engin, a.g.e., s. 406.

¹²⁷ İnan/Ertaş/Albaş, a.g.e., s. 511.

halindeki eşya bir kalemde ve aynı numara altında gösterilir. Aynı türden ve veya birbirine benzer eşya mümkün olduğu takdirde birlikte tasnif olunur¹²⁸.

Taşınmazlar ile varsa bu taşınmazları kısıtlayan aynı haklar tapu kayıtları ile birlikte yazılır. Taşınmazlar, adi veya hasılat kirası suretiyle kiraya veya işletmeye verilmiş ise kiracıların kimlikleri ve yerleşim yerleri ile sözleşmenin süresi ve kira bedeli gösterilir¹²⁹.

Bir mal üçüncü kişinin elinde bulunup da istihkak iddiası ileri sürülürse, bunların isimleri ve iddianın ilişkin bulunduğu malın sıra numarası ve belge ibraz edilmişse mahiyeti, tarih ve numarası gösterilir¹³⁰.

İlan üzerine başvuru alacaklı ve borçluların alacak ve borçları bu deftere kaydedilir. İbraz edilen belgeler, hakim belirleyeceği güvenilir bir yerde saklanır. İlgilinin isteği üzerine belgelerin onaylı birer örneği masrafları kendilerinden alınmak suretiyle verilir.

Sulh hakiminin talebi üzerine alacaklılar ve borçlulardan başka, bankalar, sigorta şirketi, vasi, mali müşavir gibi miras bırakanın mirası hakkında bilgisi olan ilgililer bildiklerini ve mirasçılar talep olmaksızın terekenin kendilerinde olan alacaklarını bildirmeye mecburdurlar. Makul bir sebep yokken bilgi vermeyenler veya yanlış yahut eksik bilgi verenler bundan doğacak zararı mirasçılara, vasiyet alacaklılarına veya 3. şahıslar tanzim ile mükelleftirler (TMK md. 620/2)¹³¹.

4.3.4. İşlemlerin Durması

Resmi defter tutma işlemi sırasında terekenin her bakımdan olabildiğince değişmeden kalması amacıyla terekeyi ilgilendiren işlemler durmaktadır¹³². TMK'nın 624/1. maddesine göre defter tutma süresince ancak gecikmesi terekeye zarar verecek olan zorunlu yönetim işlemi yapılabilir¹³³. Bu işlemlerin yapılması hususunda hakim mirasçılardan birini yetkili kılabilir. Bu halde mirasçılar yönetim ile görevlendirilmiş mirasçıdan güvence isteyebilirler (TMK md. 624/2). Buna göre acele tamirat, iflas masasına ölenin alacağını kayıt ettirme, olgunlaşmış mahsulü toplama, çapalama, ekilenleri muhafaza etmek, toplanan ve bozulmaya elverişli olan malların satılması, ölene ait bulunan ve olduğu gibi muhafazası halinde kıymetinden kayıp edeceği veya kayıp etmekte olduğu aşıkâr olan malların elden çıkartılması, ticarethanenin veya fabrikanın işletilmesi, hayvanların beslenmesi gibi zorunlu yönetim işlemleri dışında yönetim işlerinin yapılması terekenin defterinin tutulması müddetince durdurulur¹³⁴.

¹²⁸ Antalya, a.g.e., s. 447.

¹²⁹ Antalya, a.g.e., s. 447.

¹³⁰ Antalya, a.g.e., s. 447.

¹³¹ İnan/Ertuş/Albaş, a.g.e., s. 512.

¹³² Duran/Öz, a.g.e., s. 414.

¹³³ Duran/Öz, a.g.e., s. 414.; Serozan/Engin, a.g.e., s. 406.; Antalya, a.g.e., s. 448.

¹³⁴ Antalya, a.g.e., s. 448.; İnan/Ertuş/Albaş, a.g.e., s. 513.

Yapılmasına kanun müsaade ettiği işlemlerin yürütülmesi için sulh hakimi üçüncü bir şahsı veya mirasçılardan birini idareci olarak tayin edebilir¹³⁵.

Ayrıca defter tutma sırasında hâkimin saklanması imkânsız ya da değerine oranla çok masraflı olan malların sattırmak terekede yer alan bir işletmenin faaliyete devamı gerekiyorsa bunun için kayyım atama yetkisi vardır (Tüzük md. 41-42)¹³⁶.

Terekenin değişmeden korunması ve terekenin deftere geçirilmesi işlemlerinin çabuk ve doğru yapılabilmesi için defter tutma işlemini devamı müddetince duran bazı işlemler mirasçılardan seçim haklarını kullandıkları ana kadar durmaya devam eder¹³⁷.

TMK'nın 610/2. maddesine göre mirası red süresi sona ermeden mirasçı olarak tereke işlerine karışan terekenin olağan yönetimi niteliğinde olmayan veya miras bırakanın işlerinin yürütülmesi için gerekli olanın dışında işler yapan mirasçı mirası reddedemez. Murisin alacaklarının tahsili tereke işlerine gereğinden fazla karışma olarak kabul edilen davranışlardandır; bu durumda mirasçının mirası red hakkı düşmektedir. Mirası red hakkı düşen mirasçının terekenin resmi defterinin tutulmasını isteme hakkı da ortadan kalkmaktadır. Talep eden mirasçının terekenin resmi defterinin tutulmasını istedikten sonra resmi defter tutulması aşamasında murisin terekesini sahiplenme anlamına gelecek işlemler yapmışsa (örneğin murisin taşınmazı yönünden kamulaştırma parasını uhdelere geçirmesi) mirası kabul etmiş olduğundan terekenin resmi defterinin tutulması hakkı da sona ermiş olacaktır. Bu durumda resmi defter tutma isteminde bulunan davacının davasının reddi gerekmektedir¹³⁸.

TMK'nın 625. maddesi uyarınca defter tutma işleminin devamı süresince tereke borçları ile ilgili terekeye veya mirasçılar aleyhine icra takibi yapılamaz¹³⁹, acele olan işler hariç açılmış olan davalara devam edilemez ve yeni dava açılamaz¹⁴⁰. Yine bu süre zarfında zamanaşımı işlemez ya da işleyen zamanaşımı durur. TMK'nın 625. maddesine göre defter tutulma işlemlerinin devamı süresince tereke lehine ve aleyhine olan alacaklarda zamanaşımı işlemez, durur¹⁴¹. Bu TBK'nın 153. maddesinde düzenlenen (Mülga BK 132. madde) zamanaşımını durdurma sebepleri haricinde miras hukukunda düzenlenmiş bir zamanaşımı durdurma sebebidir¹⁴². Buna karşılık tereke defterinin tutulması işlemleri-

¹³⁵ İnan/Ertaş/Albaş, a.g.e., s. 513.; Antalya, a.g.e., s. 448.; “Terekeye dahil bir tarımsal ve ticari işletme söz konusuysa bunun yönetimi mirasçıya bırakıldığında, bu mirasçı bu yönetim işlemlerinden dolayı mirası red hakkını kaybetmez.” (Yargıtay 2. HD., 14/11/1997, 10309/12315; Antalya, a.g.e., s. 448-449)

¹³⁶ Duran/Öz, a.g.e., s. 414.

¹³⁷ İnan/Ertaş/Albaş, a.g.e., s. 513.

¹³⁸ Yargıtay 8. HD., 13/11/2014, 2014/588 E., 2014/20751 K.

¹³⁹ TMK'nın 625/1. maddesi uyarınca resmi defter tutulması devam ettiği sürece mirasbırakanın borçları sebebiyle icra takibi yapılması mümkün bulunmadığından resmi defter tutulması isteminden sonra başlatılan icra takibinin iptaline karar verilmesi gerekir. (YHGK, 27/04/2016, 2014/12-1036 E., 2016/661 K.; Antalya, a.g.e., s. 449, dpn. 11.)

¹⁴⁰ Yargıtay 19. HD., 22/03/2018, 2016/16535 E., 2018/1465 K.

¹⁴¹ İnan/Ertaş/Albaş, a.g.e., s. 513-514.; Serozan/Engin, a.g.e., s. 406.; Antalya, a.g.e., s. 449.

¹⁴² İnan/Ertaş/Albaş, a.g.e., s. 514.; Doktrinde Antalya, bu kapsamda zamanaşımının durmasının TBK 153. maddesinde düzenlenen (Mülga BK 132. madde) anlamda bir durma sebebi olduğunu savunmaktadır. (Antalya, a.g.e., s. 449.)

nin devamı müddetince hakkı düşüren süreler durmaz, devam eder. Çünkü zamanaşımının durma sebepleri hak düşüren sürelerde uygulanmaz¹⁴³. Hak düşürücü süreye tabi talepler, acele haller kapsamında dava konusu olur¹⁴⁴.

4.3.5. Defter Tutmanın Sona Ermesi

İlan edilen sürenin sona ermesiyle defter tutma işine son verilir, başka deyişle bu süre sona erdikten sonra artık deftere bir şey geçirilemez, defter mümkün olan en kısa sürede hazırlandıktan sonra bir aydan az olmamak şartıyla hakim tarafından belirlenen süre içinde ilgililerin incelemesine arz edilmek üzere açık bulundurulur¹⁴⁵. Defterin incelemeye hazır olduğunun TMK 627. maddesindeki seçim haklarından birini kullanmak üzere davet edileceğinden mirasçılara ayrıca duyurulmasına gerek yoktur. Bununla beraber mirasçılar dışında vasiyet alacaklıları, alacaklılar, miras bırakanın borçluları, vasiyeti yerine getirme görevlisi, ilgilileri, kanunu mümessilleri, bir yüklemenin lehtarları, art mirasçı ve hatta terekenin kıymeti üzerinde miras bırakan veya mirasçılarla davalı olanlar, ilgili durumuna dahil edildiğinden tutulan defterin incelemeye açık bulunduğunun bu kişilere bildirilmesi yerinde olacaktır¹⁴⁶.

Resmi defter tutma işlemi sona erince, defterin her sayfası mühürlenerek hakim ve bu işle görevlendirilen katip tarafından imzalanır (Tüzük md. 44/1).

Defter tutma giderleri öncelikle terekeden karşılanıp, terekenin masraflara yetişmesi halinde giderlerin defter tutulması talebinde bulunan mirasçı tarafından ödeneceği TMK 623/2. maddesinde hükme bağlanmıştır. Bununla birlikte mirasçının ödediği masraflar avans niteliğinde olup sonradan terekeden mahsup edilebilir¹⁴⁷.

4.4. Resmi Defter Tutulmasının Sonuçları

Resmi defter tutmanın tamamlanması ve TMK'nın 623/1. maddesinde belirtilen inceleme süresinin dolması üzerine mirasçılara yapılacak bildirimle, daha önce mirası kabul ve reddetmemiş olmaları şartıyla bu bildirim ulaşmasından itibaren bir ay içinde kanunun tanıdığı imkanlardan birini seçmeleri istenir (TMK 626/1)¹⁴⁸. Hakim terekedeki bir malın değerinin yeniden belirlenmesi ya da deftere kaydedilen bir hususta çıkan uyuşmazlığın çözümlenmesi gerekçesiyle ya da benzeri durumlar için bu süreyi uzatabilir (TMK md. 626/2).

¹⁴³ İnan/Ertaş/Albaş, a.g.e., s. 514.; Antalya, a.g.e., s. 449.

¹⁴⁴ Antalya, a.g.e., s. 449.

¹⁴⁵ İnan/Ertaş/Albaş, a.g.e., s. 514.

¹⁴⁶ İnan/Ertaş/Albaş, a.g.e., s. 514.

¹⁴⁷ İnan/Ertaş/Albaş, a.g.e., s. 514.

¹⁴⁸ Duran/Öz, a.g.e., s. 415.; İnan/Ertaş/Albaş, a.g.e., s. 515.; Antalya, a.g.e., s. 450.

Mirasçının yararlanabileceği seçenekler dört tanedir¹⁴⁹. Bunlar;

1. Mirası kayıtsız şartsız kabul
2. Mirası Ret
3. Mirası tutulan deftere göre kabul (defter mucibince kabul)
4. Mirasın resmen tasfiyesini talep

Mirasçılar kendilerine ulaştığı davet anından itibaren bir ay içerisinde bu dört olası-
lıktan birine karar vermek zorundadır. Bir aylık süreyi susarak geçiren mirasçı mirasın
tutulan deftere göre kabul etmiş sayılmaktadır (TMK md. 627).

Resmi defter tutmanın asıl getirdiği imkân mirası tutulan deftere göre kabul etme im-
kânı olup, seçim hakkına sahip olduğu halde seçimini bildirmeyen yani bir aylık süreyi
susarak geçiren mirasçı, mirası tutulan deftere göre kabul etmiş sayılır¹⁵⁰.

Diğer mirasçılar resmi defter tutma talebinde bulunmasalar, hatta açıkça mirası kabul
veya reddetmiş olsalar bile bir tek mirasçının talebi resmi defter tutmak için yeterlidir.
Ancak başka bir şikkî seçenekler (açıkça mirası kabul eden veya mirası reddedenler) resmi
defter tutmanın sonuçlarından yararlanamazlar¹⁵¹. Seçimde bulunma süresi içinde bazı
mirasçıların mirası reddetmeleri ya da kayıtsız şartsız kabul etmeleri, mirası tutulan def-
tere göre kabul eden ya da sustuğu için kabul etmiş sayılan mirasçının yaptığı seçime bir
etkisi olamaz, diğer bir deyişle herkes kendi seçiminin sonuçlarına tabi olur¹⁵². Ancak
mirasçılar arasında daha önce mirası kayıtsız şartsız kabul etmiş bir kimse varsa resmi
defter tutmadan sonra seçim hakkı olan mirasçı resmi tasfiye isteminde bulunamaz¹⁵³.
Zira tek bir mirasçı tarafından dahi mirasın kabulü halinde resmi tasfiye işlemi yapıla-
maz. (TMK 632/2) Bu durumda resmi defter tutmadan sonra seçim hakkı üçe düşer.
Aynı şekilde daha önce yapılmış olan resmi tasfiye istemini de daha sonra mirasın tutu-
lan deftere göre kabul edilmesi halinde etkisiz hale getirir¹⁵⁴.

Önceden mirasın açıkça veya örtülü olarak kabul etmiş ya da açıkça reddetmiş bulu-
nan mirasçıların seçim hakkından yararlanamayacakları doğaldır¹⁵⁵. Buna karşın üç aylık
ret süresini kaçırdığı için mirası kabul ettiği varsayılan mirasçı resmi defter tutulduktan
sonra seçim hakkını kullanabilir¹⁵⁶. Diğer bir deyişle murisin ölümünden itibaren hiçbir
seçeneği kullanmamış fakat kendisi defter tutma için talepte bulunmamış mirasçı talepte
bulunan gibi resmi defter tutmanın sonuçlarından yararlanacaktır¹⁵⁷.

¹⁴⁹ Serozan/Engin, a.g.e., s. 406.; İnan/Ertaş/Albaş, a.g.e., s. 515.; Antalya, a.g.e., s. 450.; Duran/Öz, a.g.e., s. 415.

¹⁵⁰ Duran/Öz, a.g.e., s. 415.

¹⁵¹ Duran/Öz, a.g.e., s. 412.

¹⁵² Serozan/Engin, a.g.e., s. 407.

¹⁵³ Duran/Öz, a.g.e., s. 416.; İnan/Ertaş/Albaş, a.g.e., s. 516.

¹⁵⁴ Duran/Öz, a.g.e., s. 416.

¹⁵⁵ Bkz. Yargıtay 8. HD., 13/11/2014, 2014/588 E., 2014/20751 K.

¹⁵⁶ Serozan/Engin, a.g.e., s. 407.

¹⁵⁷ Duran/Öz, a.g.e., s. 412.

Seçim hakkını baştan resmi tasfiye yönünde kullanan bir mirasçının bu talebi resmi defter tutmanın sonuçlarına kadar ertelenir. Resmi defter tutmanın sonucunda seçim hakkı bulunan mirasçılardan biri dahi mirası tutulan deftere göre kabul edecek olursa, daha önce resmi tasfiye isteminde bulunmuş olan mirasçıya resmi tasfiye dışındaki ihtimallerden birini seçmesi (mirası kayıtsız şartsız kabul, ret ya da mirası tutulan deftere göre kabul) için süre verilir. Daha önce de ifade edildiği gibi TMK'nın 632/2. maddesine göre mirasçılardan biri mirası kayıtsız şartsız ya da tutulan deftere göre kabul ederse resmi tasfiye istemi geçerli olmaz¹⁵⁸.

Tutulan deftere göre mirası kabul eden mirasçı mirası kural olarak sadece deftere yazılı olan borçlarla edinir. Ancak mirasçı bu borçlardan kendi malvarlığı ile de sorumludur (TMK md. 628). Zira bunları defterden görerek kabul etmiş sayılır, bu borçlar terekeye dahil olduğuna göre borçlardan da mirasın geçtiği andan itibaren sorumlu olur¹⁵⁹.

Herhangi bir sebeple deftere alacağı yazılmamış olan alacaklılara karşı ise mirası tutulan defter gereğince kabul etmiş mirasçı kural olarak, ne şahsi mal varlığı ile ne de terekeden kendisine düşen kısım ile sorumludur (TMK md. 629)¹⁶⁰.

Mirası tutulan resmi deftere göre kabul eden mirasçı alacaklılar tarafından deftere kusurlu olarak yazdırılmamış olan borçlardan hiç sorumlu olmaz. Kusursuzca yazdırılmamış olan borçlardan ise yalnız terekeden zenginleştiği ölçüde sorumlu olur. Kefalet borçlarına gelince onlardan da iflas tasfiyesi oranında sorumlu olur. Onun yalnız deftere geçirilmiş borçlardan sorumluluğu eksiksiz olur¹⁶¹.

Bu sorumluluk herhalde (ister deftere geçirilmiş olsun, ister deftere geçirilmemiş olsun, ister kefalet borcundan olsun, ister olağan borcundan olsun) hem tereke mallarının hem de mirasın kendi mallarının konu alan gerçek anlamda kişisel ve sınırsız bir sorumluluktur¹⁶².

Alacaklı alacağını ilan edilen müddet içinde makul bir mazerete binaen kayıt ettirmemiş veya müracaat ettiği halde resmi makamların ihmali, dikkatsizliği gibi sebeplerle deftere geçirilmemişse, TMK'nın 629/2. maddesi gereğince tereke borçlarından mirasçının miras yoluyla zenginleşmesi ölçüsünde sorumluluğu kabul etmiştir¹⁶³.

İster alacaklının kusuru ile ister alacaklının kusuru olmaksızın süresi içerisinde deftere geçirilmeyen alacak taşınır veya taşınmaz rehni ile güvence altına alınmışsa alacaklı rehni paraya çevirerek her zaman alacağını tahsil edebilir (TMK md. 629/3)¹⁶⁴.

TMK'nın 630. maddesi miras bırakanın kefaletten dolayı doğan borçlarından mirasçıdan sorumluluğunu özel olarak düzenlemiştir. Bu madde gereğince miras bırakanın

¹⁵⁸ Duran/Öz, a.g.e., s. 412.

¹⁵⁹ Duran/Öz, a.g.e., s. 417.; İnan/Ertas/Albaş, a.g.e., s. 516.

¹⁶⁰ Duran/Öz, a.g.e., s. 417.

¹⁶¹ Serozan/Engin, a.g.e., s. 408.

¹⁶² Serozan/Engin, a.g.e., s. 408.

¹⁶³ İnan/Ertas/Albaş, a.g.e., s. 517.

¹⁶⁴ İnan/Ertas/Albaş, a.g.e., s. 517.

kefalet sebebiyle doğan borçları defter tutma esnasında ayrıca kaydedilir. Kayıtsız ve şartsız veya tutulan defter gereğince mirası kabul etmiş olan mirasçı miras bırakanın kefalet sebebiyle doğan borçlarından terekenin iflas hükümlerine göre tasfiyesi halinde onlara düşecek miktardan mesuldür. O halde, terekenin aktifi, pasifi ile kefaletten doğan borçların toplamını karşılamaya yetiyorsa sorun olmamaktadır. Buna karşılık tereke aktifi kefaletten doğan borçların ilavesi ile elde edilen pasifi karşılamıyorsa aktifin pasife bölünmesi neticesinde elde edilen kesir, deftere özel olarak kaydedilen kefaletten doğan borcun ne nispette ödeneceğini gösterir¹⁶⁵.

Örnek-1)¹⁶⁶ Terekenin aktifinde 100.000,00 TL varsa, 300.000,00 TL'lik kefalet borcundan sorumluluk sadece 100.000,00 TL ile sınırlı kalır.

Örnek-2)¹⁶⁷ Tereke aktifi 10.000,00 TL, deftere geçirilen alalade borç 4.000,00 TL ve deftere özel olarak kaydedilen kefaletten doğan borç 16.000,00 TL yani miras bırakanın pasifinin toplam 20.000,00 TL olduğunu kabul edelim. Bu durumda deftere geçirilen alalade borç tutarı olan 4.000,00 TL tamamen ödenir. Buna mukabil pasif, bu borç tutarına kefaletten doğan borç miktarının ilavesi ile aktifi geçtiği için kefaletten doğan borcun ödenecek miktarı iki yoldan bulunabilir.

$$1. \text{ Yol: } \frac{\text{Aktif}}{\text{Pasif}} = \frac{10.000,00}{20.000,00} = \frac{1}{2}$$

Kefaletten doğan borç $\frac{1}{2}$ nispetinde yani $16.000,00 \times \frac{1}{2} = 8.000,00$ TL olarak ödenecektir.

$$2. \text{ Yol: } \begin{array}{r} 20.000,00 \text{ TL pasifi} \quad 10.000,00 \text{ TL Aktif karşılamaktadır.} \\ 100,00 \text{ TL pasifi} \quad X \quad \text{Aktif karşılar.} \\ \hline 10.000,00 \times 100 = X \times 20.000,00, X = \frac{10.000,00}{20.000,00} \times 100 = 50 \end{array}$$

Kefaletten doğan borç %50 nispetinden olarak 8.000,00 TL ödenecektir.

¹⁶⁵ İnan/Ertaş/Albaş, a.g.e., s. 517-518.

¹⁶⁶ Serozan/Engin, a.g.e., s. 409.

¹⁶⁷ İnan/Ertaş/Albaş, a.g.e., s. 518.

TEREKENİN RESMİ TASFİYESİNİN YAPILMASI

1. Resmi Tasfiye

Resmi tasfiye miras bırakanın terekesinin tasfiye edilerek geriye kalan artık değerini mirasçılara verilmesini sağlayan mirasçılarının mirası kabul, ret ve defter tutma seçenekleri yanında başvurabilecekleri 4. alternatifi oluşturmaktadır¹⁶⁸.

1.1. Resmi Tasfiye Kavramı ve Amacı

Resmi tasfiye sahip olduğu özellikler ve hukuki niteliği ile miras hukukuna hakim olan genel ilkelerin bir nevi istisnası teşkil eden miras hukuku sistemimiz açısından en orijinal seçenektir¹⁶⁹. Resmi tasfiyenin amacı miras bırakanın terekesinin tasfiyesi, aktiflerin tespiti, miras bırakanın ve mirasın geçiş borçlarının yerine getirilmesi olup terekenin sevk ve idaresi veya mirasın paylaşımının sağlanması değildir¹⁷⁰. Usulüne uygun yapılan ve şartları gerçekleşen resmi tasfiye talebi üzerine mirasın açılmasına rağmen tasfiye sonuna kadar mirasçılar tarafından kazanılamaz, onların mal varlığından ayrı, bağımsız bir mal varlığı olarak kalır¹⁷¹.

Miras bırakanın terekesi ile mirasçının mal varlığının resmi tasfiyesi sayesinde ayrı tutulması, mirasçıyı terekenin borçlarından ötürü ağır kişisel sorumluluktan kurtarır, ayrıca miras bırakan alacaklılarında mirasçının kişisel borçları ile karışmamış ve salt kendilerine özgülenmiş saf terekeden alacakların elde etme şansına kavuşturur¹⁷².

Resmi tasfiye mirasçılarının terekeden doğan kişisel sorumluluklarını sınırlar (TMK md. 632/3). Miras bırakanın alacaklıları alacaklarını sadece terekeden elde edebilirler, mirasçılarının şahsi sorumluluklarına gidemezler. Ayrıca mirasçılarının kişisel alacaklıları da tereke mallarına el uzatamazlar. Böylece resmi tasfiye halinde mirasçılarının mal varlığı ile terekenin hukuken birbirine karışması önlenmiş olur. Bu kurum sayesinde tereke mirasçılarının tasarrufunda değil, tasfiyeyi yönetecek olan sulh hâkiminin tasarrufu altında ayrı bir mal varlığı haline getirilmiştir¹⁷³.

¹⁶⁸ Antalya, a.g.e., s. 453.; Duran/Öz, a.g.e., s. 418.; Mehmet Kılıç, "Türk Hukukunda Mirasın Resmi Tasfiyesi", AÜHFD, 62 (3), 2013, S. 763.

¹⁶⁹ Duran/Öz, a.g.e., s. 419.; Kılıç, a.g.m., s. 763.

¹⁷⁰ Antalya, a.g.e., s. 453.

¹⁷¹ Duran/Öz, a.g.e., s. 419.

¹⁷² Serozan/Engin, a.g.e., s. 410.

¹⁷³ Duran/Öz, a.g.e., s. 419.; Antalya, a.g.e., s. 453.

Resmi tasfiyeye ilişkin hükümler emredici nitelikte olduğundan miras bırakan tarafından ölüme bağlı tasarrufla düzenlenemediği gibi mirasçılarının ya da alacaklıların bu haktan vazgeçme beyanları geçerli olmaz. Ayrıca miras bırakanın yurt içinde ve yurt dışındaki tereke değerlerinin tasfiyesini kapsar¹⁷⁴.

Resmi tasfiye ile şu temel sonuçlar ortaya çıkmaktadır:

1. Resmi tasfiye talebi üzerine mirasın açılmasına rağmen tasfiye sonuna kadar tereke mirasçılarında geçmez. Bu nedenle de mirasçılarının terekeyi iktisabını geciktirmiş olmaktadır¹⁷⁵.
2. Mirasçılar tereke borçlarından kişisel mal varlıkları ile değil, sadece tereke mevcudu ile sınırlı olarak sorumlu olurlar¹⁷⁶.
3. Alacaklılar alacaklarını sadece tereke mal varlığından karşılayabilir¹⁷⁷.
4. Tereke mal varlığından miras bırakanın borçları öncelikle ödenir¹⁷⁸.
5. Tereke borçları ödendikten sonra kalan artık değer mirasçılarının mal varlıklarına geçer¹⁷⁹.

Resmi tasfiyede tereke mirasçılarının mal varlığından ayrı özel bir mal varlığı olarak iflastaki masa mal varlığına benzer bir hukuki durumda olup, belirli bir amacı yerine getirmeye hizmet eder¹⁸⁰. Bu niteliği itibarı ile kendine özgü bir kurum niteliğinde olan resmi tasfiyede tasfiye memuru, tereke üzerindeki mirasçılarının ve tereke alacaklılarının yararına, kurumun amacına uygun ayrı bir hakka dayanarak ve kendi adına terekeyi temsil eder ve tasfiye eder. Tasfiye memuru mirasçılarının ve miras bırakanın yararına hizmet etmekle birlikte onların iradelerinden bağımsız hareket eden ve onların talimat ve direktifleri ile bağlı değildir¹⁸¹.

1.2. Resmi Tasfiye Talebi

Seçim hakkını kullanmamış her yasal ve atanmış mirasçı ve şartları gerçekleştiğinde miras bırakanın alacaklıları resmi tasfiye talebinde bulunabilirler¹⁸².

Resmi tasfiye ancak istem üzerine gerçekleştirilebilir. Resmi tasfiye istemini evvelce seçeneklerini tüketmemiş yani mirası reddetmemiş, kabul etmemiş ve kabul etmiş sayılmamış olan mirasçılar mirası ret için öngörülmüş olan 3 aylık süre içerisinde ortaya

¹⁷⁴ Antalya, a.g.e., s. 453.

¹⁷⁵ Antalya, a.g.e., s. 453.

¹⁷⁶ Antalya, a.g.e., s. 453.; Duran/Öz, a.g.e., s. 419.

¹⁷⁷ Antalya, a.g.e., s. 453.

¹⁷⁸ Antalya, a.g.e., s. 453.

¹⁷⁹ Antalya, a.g.e., s. 453.; Duran/Öz, a.g.e., s. 419.

¹⁸⁰ Antalya, a.g.e., s. 454.

¹⁸¹ Antalya, a.g.e., s. 454.

¹⁸² Duran/Öz, a.g.e., s. 419.; Antalya, a.g.e., s. 454.; İnan/Ertaş/Albaş, a.g.e., s. 519.

koyabilirler. Resmi defter tutulması halinde bu süre 1 aya iner, her bir mirasçının istem hakkı birbirinden ayrı ve bağımsızdır¹⁸³.

Birden fazla mirasçının bulunduğu durumlarda mirasçuların hiç biri mirası kabul etmemiş olmalıdır; yani ya mirası ret ya da resmi defter tutma isteminde bulunulmuş olmalıdırlar¹⁸⁴. Şayet bir tek mirasçı mirasın kayıtsız şartsız ya da resmi defter tutmaz işleminden sonra tutulan deftere göre kabul ederse, resmi tasfiye istemi sonuç doğurmaz (TMK md. 632/2)¹⁸⁵. Ayrıca resmi tasfiye başladıktan sonra fakat tamamlanmadan önce bir mirasçı mirası kabul ederek resmi tasfiye işlemine son verebilir¹⁸⁶. Bu durumda Yargıtay resmi tasfiyenin durdurulacağını kabul etmektedir¹⁸⁷.

Vasiyet alacaklıları, mirasçuların alacaklıları ve yasal intifa hakkı sahipleri resmi tasfiye isteminde bulunamazlar¹⁸⁸.

1.3. Resmi Tasfiyenin Yapılması ve Usulü

Mirasçılar veya miras bırakanın alacaklıları resmi tasfiye istemi, miras bırakanın yerleşim yerindeki sulh hâkimi yazılı veya sözlü beyanla olur, sözlü beyan tutanağa geçirilerek beyanda bulunana imza ettirilir. (Tüzük md. 45/2).

Resmi tasfiyede TMK'nın 634 ve 635. ve bu maddeleri düzenleyen Tüzük 46 ve devamı maddeleri uygulanır.

Resmi tasfiye talebi miras bırakanın son yerleşim yeri mahkemesinde dava tüm kanuni mirasçılara tevcih edilerek çekişmesiz yargı işi olarak incelenir ve karara bağlanır. Kararla birlikte geçmişe etkili olarak mirasçılar tereke üzerinde yönetim ve tasarruf yetkisinden yoksun olurlar¹⁸⁹.

Resmi tasfiye istemi 3 aylık süreye tabidir. (TMK md. 632/1). Bu sürenin başlangıcı yasal ve atanmış mirasçılar yönünden ret süresi için TMK'nın 606/2. maddesinde belirtilmiş olanın aynısıdır¹⁹⁰.

Resmi defter tutma talep edilmemiş ise mirası ret süresi ile resmi tasfiye isteme süresi aynı olup, aynı anda işlemeye başlar. Ancak resmi tasfiye talebinin mirasın resmi defterinin tutulmasından sonra kullanılması her iki tür mirasçı içinde karar vermeye davet edilmelerinden itibaren 1 aydır (TMK md. 626/1)¹⁹¹.

¹⁸³ Serozan/Engin, a.g.e., s. 410.

¹⁸⁴ Duran/Öz, a.g.e., s. 419.

¹⁸⁵ Duran/Öz, a.g.e., s. 419.; Antalya, a.g.e., s. 456.

¹⁸⁶ Antalya, a.g.e., s. 455-456.

¹⁸⁷ Yargıtay 2. HD., 16/04/1973, 1973/2438 E., 1973/2504 K. (Duran/Öz, a.g.e., s. 419.; Kılıç, a.g.m., s. 773.); Kılıç, resmi tasfiyeye başladıktan sonra açıklanan kabul beyanının tasfiye işlemlerini durdurması halinde bu durumun geçmişe etkili sonuçlar doğurmasının kabulü halinde iyiniyetli üçüncü kişilerin kazandığı hakların korunması gerektiğinden tasfiye işlemlerinin durmasının geleceğe etkili sonuçlar doğuracak şekilde kabulünün isabetli olacağını vurgulamaktadır. (Kılıç, a.g.m., s. 773.)

¹⁸⁸ Antalya, a.g.e., s. 455.; Duran/Öz, a.g.e., s. 421.; İnan/Ertaş/Albaş, a.g.e., s. 521.

¹⁸⁹ Antalya, a.g.e., s. 458.

¹⁹⁰ Duran/Öz, a.g.e., s. 420.

¹⁹¹ Duran/Öz, a.g.e., s. 420.

Miras bırakanın alacaklıları içinde resmi tasfiyeyi talep süre ve sürenin başlangıcı aynıdır. Yani alacaklılardan resmi tasfiye taleplerinin yasal ya da miras sözleşmesi ile atanmış mirasçılar varsa, miras bırakanın ölümünden itibaren; vasiyetname ile atanmış mirasçı varsa vasiyetnamenin açılmasından itibaren 3 ay içerisinde ileri sürebileceklerdir. Şayet hem yasal hem de vasiyetname ile atanmış mirasçı varsa süre vasiyetnamenin açılmasından itibaren işlemeye başlar¹⁹².

1.3.1.Koşulları (TMK md. 632-633)

1.3.1.1. Mirasçılarının İstemiyle (TMK md. 632)

Tereke borçlarından sorumluluğu sınırlayan resmi defter tutma usulünden doğan sorumluluğa getirilen sınırlamaları yeterli görmeyen her mirasçı mirası reddetmek veya resmi deftere göre kayıtsız kabul etmek yerine terekenin resmi tasfiyesini isteyebilir¹⁹³. Kural olarak; sadece mirasçılarının resmi tasfiye talebinde bulunma hakları vardır. Mirasçılık sıfatı tartışmalı olan kişilerle vasiyet alacaklıların mirasın resmi tasfiyesinin talep hakları bulunmamaktadır¹⁹⁴.

Mirasçılarının alacaklıları ile vasiyet alacaklıları resmi tasfiye talebinde bulunamazlar¹⁹⁵. Yasal veya atanmış mirasçı resmi tasfiye hakkını mirasçılık sıfatını mirastan feragat, ret veya yoksunluk nedeniyle kaybetmemiş olmak kaydıyla kullanabilir¹⁹⁶.

Yasal ve atanmış mirasçılardan biri veya bir kısmı mirası kayıtsız ve şartsız kabul eder ya da tutulan resmi deftere göre kabul ederse diğer mirasçılarının resmi tasfiye talebi hukuki sonuç doğurmaz¹⁹⁷. Ayrıca resmi tasfiye tanımlanıncaya kadar mirasçılardan biri hatta resmi tasfiye talebinde bulunan mirasçı mirası kabul ederek resmi tasfiyeye son verebilir¹⁹⁸.

1.3.1.2. Mirasbırakanın Alacaklılarının İstemiyle (TMK md. 633)

Miras bırakanın alacaklılarını elde edemeyeceklerinden inandırıcı sebeplerle kuşku duyan alacaklılar, istedikleri halde alacakları ödenmediği veya kendilerine güvence verilmediği takdirde, miras bırakanın ölümünden ya da vasiyetnamenin açılmasından başlayarak 3 ay içerisinde terekenin resmi tasfiyesini isteyebilirler (TMK md. 633; Tüzük md. 45/1).

Miras bırakanın alacaklılarının resmi tasfiye talebinde bulunmalarının mirasçılara göre bazı özellikleri bulunmaktadır. Miras bırakanın alacaklıları mirası kabul eden bir mirasçı bulursa bile resmi tasfiye isteyebilirler¹⁹⁹. Miras bırakanın alacaklılarının

¹⁹² Duran/Öz, a.g.e., s. 420.; Serozan/Engin, a.g.e., s. 411.

¹⁹³ Antalya, a.g.e., s. 455.

¹⁹⁴ Kılıç, a.g.m., s. 770.

¹⁹⁵ Antalya, a.g.e., s. 455.; Duran/Öz, a.g.e., s. 421.; İnan/Ertas/Albaş, a.g.e., s. 520-521.

¹⁹⁶ Antalya, a.g.e., s. 455.; Kılıç, a.g.m., s. 770.; Gençcan, a.g.e., s. 1248.

¹⁹⁷ Antalya, a.g.e., s. 455.; Duran/Öz, a.g.e., s. 419.

¹⁹⁸ Serozan/Engin, a.g.e., s. 412.; Antalya, a.g.e., s. 455-456.; Duran/Öz, a.g.e., s. 419.

¹⁹⁹ Duran/Öz, a.g.e., s. 420.

resmi tasfiye isteyebilmeleri için alacaklarını elde edemeyeceklerine ilişkin inandırıcı sebeplere dayanan kuşkularının (evleviyetle böyle bir tehlikenin) bulunması, alacaklıların talebe rağmen ödenmemiş ya da yeterli güvence verilmemiş olması gerekmektedir. Kuşku (ya da tehlike) mirasçının borçlarının, kendi mal varlığı ile terekenin toplamının, resmi tasfiye isteyen miras bırakanın alacaklısının alacağını karşılamasını önleyecek düzeyde olması halinde var demektir. Bu kuşkunun mirasın açıldığı andaki mirasçının mal varlığına göre var olması yanında, mirasçının teşebbüsleri sebebiyle ileride gerçekleşecek olması da miras bırakanın alacaklılarına resmi tasfiyeyi isteme hakkı verir. Ancak mirasçı miras bırakanın borcunu öderse ya da ileride ödeyeceğine dair yeterli güvence (rehin, kefalet vs.) verirse, miras bırakanın alacaklısı resmiye tasfiye talebinde bulunamaz²⁰⁰.

Miras bırakanın alacaklıları, mirasçılardan biri ise veya vasiyet alacaklısı ise bu mirasçı miras bırakanın alacaklısı sıfatıyla talepte bulunabilir. Mirasçının alacaklıları ve vasiyet alacaklıları resmi tasfiye isteminde bulunamazlar²⁰¹.

Tereke alacaklısının hakkı nispi hak niteliğinde olması gerekli olup, aynı haktan doğan alacak sebebiyle resmi tasfiye talep edemez²⁰². Mirasbırakanın alacaklılarının söz konusu alacakları, taşınmaz rehni gibi aynı veya kefalet ya da garanti gibi şahsi teminat araçları ile teminat altına alınmışsa, özellikle aynı teminatların paraya çevrilerek alacaklarını tahsil etme imkânlarının bulunması nedenleriyle, bu alacakların resmi tasfiye talebinde bulunma haklarının olmadığı kabul edilmektedir. Ancak teminat altına alınmış alacaklarda, alacağın teminatla karşılanamayan kısımlarının bulunmasının mümkün olması ve alacağın kısmen teminat altına alındığı hallerde, teminatla karşılanmayan kısım için her zaman tasfiye talebinde bulunulabileceğinin kabulü gerektiği ileri sürülmektedir²⁰³.

Alacaklıların alacaklarını elde edemeyeceklerine dair inandırıcı sebeplerin bulunması için mutlaka mirasçının borcunu mevcudundan fazla olması gerekmez. Mirasçının israfı, mirasçıyı takip imkanı olmaya bir ülkede olması gibi sebeplerde yeterlidir. Mirasçılardan ödeme yetersizliği maddi sebepten ya da hukuki sebeplerden kaynaklanabilir²⁰⁴.

Mirasçılardan ödeme yetersizliğinin bir mirasçıda mı yoksa tüm mirasçılarda olması gerektiği hususu tartışmalıdır²⁰⁵. Bir görüşe göre ödeme yetersizliğinin tüm mirasçılarda olması gerekmektedir²⁰⁶. Diğer görüşe göre ise mirasçılardan birden fazla olması halinde

²⁰⁰ Duran/Öz, a.g.e., s. 420-421.

²⁰¹ Antalya, a.g.e., s. 457.; Mirasbırakanın alacaklıları kavramından anlaşılması gereken, mirasbırakanın ölümü anında mirasbırakana karşı bir alacak hakkına sahip olan kişilerdir. Mirasbırakanın ölümünden sonra alacak hakkı kazanmış olanlar mirasbırakanın değil, ancak mirasçılardan alacaklıları olabilirler. (Nuşin Ayiter/ Ahmet Kılıçoğlu, Miras Hukuku, 3. Bsk, Ankara, 1993, s. 249.)

²⁰² Antalya, a.g.e., s. 457.

²⁰³ Kılıç, a.g.m., s. 787.

²⁰⁴ Antalya, a.g.e., s. 457.

²⁰⁵ Antalya, a.g.e., s. 457.; Kılıç, a.g.m., s. 787.

²⁰⁶ Antalya, a.g.e., s. 457.

bunlardan sadece birisinin alacağı tahsili için tehlike arz etmesi halinde, resmi tasfiye için aranan “inandırıcı sebep” şartının gerçekleşmiş olacağı kabul edilmektedir²⁰⁷.

“Alacağın ödenmemesi veya teminat gösterilmemesi” şartının gerçekleşmiş sayılabilmesi için alacaklıların ödeme yapılması veya teminat gösterilmesine ilişkin taleplerinin sadece bir veya birkaç mirasçıya değil bütün mirasçılara karşı yöneltilmesi gerekir²⁰⁸.

Resmi tasfiyeye gidebilmek için miras bırakanın alacaklılarından sadece birinin talep etmesi yeterlidir. Diğer tüm alacaklıların bu talebe katılması şart değildir²⁰⁹. Talepte bulunmayan alacaklılarda tereke tasfiyesinden pay alırlar ve tereke malları üzerinde mirasçının alacaklılarının önüne geçerler²¹⁰.

Bazı özel durumlarda mirasçılarının veya mirasbırakanın alacaklılarının bir talebi olmamasına rağmen kanun resmi tasfiyeyi öngörmektedir²¹¹.

Doktrinde kanundan doğan resmi tasfiyeye örnek olarak TMK’nın 612. maddesinde düzenlenen en yakın yasal mirasçılarının tümünün mirası reddetmesi hali ve TMK 617. maddesinde düzenlenen borca batık bir mirasçının mirası reddinin alacaklılarına zarar vermek amacıyla mirası reddederse reddin iptalini dava edip reddin iptaline karar verilmesi hali gösterilmektedir²¹².

Mirasın en yakın yasal mirasçılar tarafından reddi halinde tabi olacağı resmi tasfiye konusu, 743 sayılı Medeni Kanun’da, TMK’nın 612. maddesinden oldukça farklı düzenlenmişti. 743 sayılı MK’nın 552. maddesi hükmü²¹³ özellikle 743 sayılı Kanun’un 533. maddesinde yer alan çelişkisi de dikkate alınarak eleştirilere uğramaktaydı²¹⁴. Bu kanun dönemindeki bazı Yargıtay kararlarında, sulh hukuk mahkemesince en yakın yasal mirasçılarının mirası reddettiğinin belirlenmesi halinde herhangi bir başvuruya gerek olmadan kendiliğinden resmi tasfiye yoluna gidilmesi gerektiğine yer verilmekteydi²¹⁵.

²⁰⁷ Görüşler için bkz. Kılıç, a.g.m., s. 787.; Kılıç, borçların ödenememesi tehlikesinin tek bir mirasçı için varlığının kabulünün uygulamada sorunlar yaratabilecek nitelikte olduğunu, TMK’nın 633. maddesinde yer alan düzenlemedeki ifade tarzı genel nitelikli ifade tarzı olduğundan somut olayın özelliklerine göre değerlendirilmesi gerektiğini savunmaktadır. (Kılıç, a.g.m., s. 788.)

²⁰⁸ İnan/Ertas/Albaş, a.g.e., s. 521.; Antalya, a.g.e., s. 457.; Kılıç, a.g.m., s. 789.

²⁰⁹ Duran/Öz, a.g.e., s. 421.; Antalya, a.g.e., s. 457.

²¹⁰ Duran/Öz, a.g.e., s. 421.

²¹¹ Duran/Öz, a.g.e., s. 421.; Kılıç, a.g.m., s. 794.

²¹² Duran/Öz, a.g.e., s. 421.; Kılıç, a.g.m., s. 794.; Serozan/Engin, a.g.e., s. 410.

²¹³ “En yakın kanuni mirasçılarının cümlesi tarafından reddolunan miras, sulh mahkemesince karı kocadan sağ olana tebliğ olunur ve onun tarafından ancak bir ay içinde miras kabul olunabilir.” (Mülga MK md. 552)

²¹⁴ Kılıç, a.g.m., s. 795.

²¹⁵ YHGK, 29/03/2006, 2006/2-65 E., 2006/18 K. (Baki Kuru, İcra ve İflas Hukuku El Kitabı, 2. Bsk, Adalet Yay., 2013, s. 1201.; Yargıtay 2. HD., 12/06/2003, 2003/7484 E., 2003/8676 K. (Kılıç, a.g.m., s. 795.; “En yakın kanuni mirasçılarının cümlesi tarafından red olunan miras, karı kocadan sağ olana tebliğ olunur ve onun tarafından ancak bir ay içinde miras kabul olunabilir” (MK. 552). “Miras fûrularının cümlesi tarafından red edilmiş ise, red keyfiyeti sulh mahkemesince karı kocadan sağ olana tebliğ olunur ve onun tarafından ancak bir ay içinde miras kabul olunabilir” (MK. 553). Görüldüğü gibi 552. madde, kendi içinde çelişki yaratacak biçimde bir hükmü taşımaktadır. Zira, en yakın mirasçılar arasında eş de vardır. 20.9.1950 tarihli, 4/10 sayılı İçtihadı Birleştirme Kararında ifade edildiği

TMK'nın 612. maddesinde en yakın yasal mirasçılarının mirası reddetmeleri halinde mirasın iflas hükümlerine göre tasfiye edileceğinin açıkça düzenlendiği ve iflas hükümlerine göre tasfiye ile TMK ve Tüzük'te düzenlenen resmi tasfiyenin farklı olması ve Yargıtay uygulamasında²¹⁶ da artık bu iki tasfiyenin farklı olduğunun açıkça kabul edilmesi karşısında TMK'nın 612. maddesi kapsamındaki tasfiyenin resmi tasfiyenin bir türü (kanundan doğan resmi tasfiye) olduğu görüşüne katılma olanağı bulunmamaktadır.

Borca batık bir mirasçının mirası reddinin alacaklılarının TMK'nın 617/2. maddesi uyarınca iptal ettirmeleri halinde kimse talep etmese dahi tereke hâkimliğince resmi tasfiyeye tabi tutulur. Bu durum kanundan doğan resmi tasfiye halidir²¹⁷. Ayrıca eğer miras tüm mirasçılar tarafından reddedilmemişse sadece borçlu mirasçı tarafından reddedilmişse, resmi tasfiye sadece bu mirasçının hissesi üzerinde yapılacak ve bu surette diğer mirasçılarının hakkı korunacaktır. Bu durumda TMK'nın 648. maddesi uyarınca resmi tasfiyeyi yapan sulh hakimi bu mirasçının yerine paylaşmaya katılmak üzere bir kayyım atanmasını temin ederek bu kayyımın reddeden mirasçının yerine miras paylaşımına katılmasını sağlayacaktır²¹⁸. Nitekim Yargıtay bu durumda tüm terekenin değil sadece

üzere, Medeni Kanun yorumlanırken mehaz İsviçre Medeni Kanunu ve yapılan çeviri yanlışlıkları dikkate alınmalıdır. İcra İflas Kanununun 180. maddesinde yer alan "Red olunan mirasların tasfiyesi" yolundaki hüküm ve Medeni Kanunun onaltıncı babının, ikinci faslında ve "B" ile işaretli mirasın reddini düzenleyen bölümde yer alan 554. maddenin "tasfiyeden evvel" sözleri, mirasın en yakın tüm mirasçılar tarafından reddi halinde tasfiye yoluna gidilmesini zorunlu kılmaktadır. Ancak, bu halde tasfiyenin biçimi hakkında açıklamalara bu kanunda yer verilmemiştir. Görülüyor ki, Türk Medeni Kanununun 552. maddesi hükmünde bir boşluk bulunmaktadır. 552. madde uygulaması sırasında boşluk "ölenin en yakın mirasçıları tarafından red edilen miras, sulh hakimi tarafından iflas kurallarına göre tasfiye edilir. Borçlar ödendikten sonra geriye kalan kısım red vaki olmamış gibi, hak sahiplerine verilir" biçiminde mehaza uygun olarak doldurulmalıdır (Y. 2. HD.'nin 25.2.1955 tarihli 1002-1036 sayılı 10.6.1991 tarihli, 6623-9045 sayılı kararları ile Y. HGK.'nin 29.1.1975 tarihli, 1682-100 sayılı kararları). Medeni Kanunun 553. maddesi uyarınca yapılan işlem sonunda, en yakın tüm mirasçıların reddi halinde İcra İflas Kanununun 180. maddesinde tasfiyenin aynı Kanunun sekizinci babı uyarınca ve Medeni Kanunun resmi tasfiyeye dair hükümleri saklı kalmak kaydıyla yapılacağı açıklanmıştır. Bu işlemlerin yürütülmesi için esasen bir istem gerekmez (Y. 2. HD.'nin 30.1.1951 tarihli, 508/869 sayılı kararı). Mahkeme en yakın tüm mirasçıların reddini belirlediği anda iflas usulü ile tasfiyeye geçmelidir. Esasen ilgililerin bu yolda işlem yapılması için sulh hakimine müracaatını engelleyen bir hüküm de yoktur. Muristen alacaklı olanların bir an önce tasfiye icrasında hukuki yararları da açıktır. Hakim, tarafların tavsifi ile bağlı olmayıp re'sen Türk kanunları uyarınca hüküm verir (HUMK. 76). Davacının istemi yukarıda açıklanan işlemin yapılmasına yöneliktir. Davacı, mirasın en yakın tüm mirasçılar tarafından red edildiğini, kendisinin alacaklı olduğunu iddia ettiğine göre, bu iddialar araştırılıp sonucu uyarınca ve yukarıdaki açıklamalar çerçevesinde işlem yapmak gerekir." (Yargıtay 2. HD., 27/01/1995, 1994/13145 E., 1995/947 K.); Bu zikredilen kararda ise açıkça iflas hükümlerine göre tasfiye yapılması gerektiği sonucuna varılmış, resmi tasfiye yapılmasından bahsedilmemektedir.

²¹⁶ "Her ikisi de terekenin (mirasın) tasfiyesini amaçlamakla birlikte; "terekenin iflas hükümlerine göre tasfiyesi" ve "terekenin resmen tasfiyesi" farklı kurumlardır. Her şeyden önce, terekenin iflas hükümlerine göre tasfiyesi İcra ve İflas Kanuna göre (İİK. m. 180; 208 vd); terekenin resmi tasfiyesi ise, Medeni Kanun hükümlerine göre (TMK m. 632-635) gerçekleştirilmek durumundadır." (Yargıtay 14. HD., 15/02/2021, 2021/118 E., 2021/938 K.; Yargıtay 14. HD., 16/12/2020, 2017/155 E., 2020/8490 K.)

²¹⁷ Duran/Öz, a.g.e., s. 421.; Kılıç, a.g.m., s. 794.

²¹⁸ Ali İhsan Özüğür, Türk Medeni Kanunu'ndan Önce ve Sonra Miras Hukuku, C. I, Ankara, Bilge Yay., 2005, s. 183-184; Ali İhsan Özüğür, Türk Medeni Kanunu'ndan Önce ve Sonra Miras Hukuku, C. II, Ankara, Bilge Yay., 2005, s. 1115.

mirası reddinin iptaline karar verilen mirasçının payının resmi tasfiyeye tabi tutulacağını kabul etmektedir²¹⁹.

Vasiyet alacaklıları resmi tasfiye talebinde bulunamazlar. Ancak TMK'nın 633/2. maddesine göre resmi tasfiye söz konusu ise, miras bırakanın alacaklılarının resmi tasfiye isteme şartlarının (TMK md. 635'deki koşulların varlığı halinde) kendilerinde bulunması halinde vasiyet alacaklıları haklarının korunması için gerekli önlemlerin alınmasını isteyebilirler²²⁰. Vasiyet alacaklıları tasfiyedeki sırada mirasçının kişisel alacaklılarından önce gelir resmi tasfiyeyi talep etmemiş miras bırakanın alacaklıları, özellikle resmi tasfiyenin tamamlanmasından sonra ortaya çıkan alacaklılar, sadece mirasçılara kalan mallardan alacaklarını tahsil edebilirler²²¹.

Miras bırakanın alacaklılarının alacağın ödenmesi veya garanti altına alınması talebini tüm mirasçılara yönetmesi gerekir²²². Alacaklı alacağını açık olarak ve ticari hayata uygun bir süre içerisinde yerine getirilmesini isteyecektir²²³.

Mirasçılara alacaklılar tarafından verilecek süre hayatın olağan akışına göre bir borçlunun borcunu ödemesi için gereken süre kadar olması, o anki durum ve koşullara göre makul bir süre olması gerekir²²⁴.

Mirasçılara sadece ödeme emrinin tebliğ edilmesi, resmi tasfiye tehdidini içermediği için bu anlamda geçerli bir bildirim olarak kabul edilmemektedir. Bu nedenle ödeme veya teminat göstermeme durumunda resmi tasfiye tehdidinde bulunulacağı tehdidinde de bulunulması gerekmektedir²²⁵.

Mirasçılardan kişisel alacaklılarının, resmi tasfiye talebinde bulunma imkanı yoktur. Bu alacaklılar TMK 617. maddesi hükmünden yararlanabilirler²²⁶.

Miras bırakanın alacaklısının geçerli bir alacak hakkına sahip olması gerekir. Buradaki alacaklıların hukuki niteliği, türü, miktarı veya süresi değil böyle bir alacağın varlığı önemlidir. Bu nedenle henüz muaccel olmamış bir alacak söz konusu olabileceği gibi, muaccel bir alacak, vadesi geçmiş, şarta bağlı, şahsi veya aynı teminat altına alınmış bir alacak da söz konusu olabilir. Buna karşılık kefalet veya ipotek ile teminat altına alınmış alacaklarda ise sadece bu teminatın yetersiz kalan kısmı, miktarındaki alacak dikkate alınmaktadır²²⁷.

²¹⁹ “Mahkemece reddi iptal edilen mirasçının miras payının TMK 617/2. maddesi gereğince resmi tasfiyesine karar verilmesi gerekir.” (Yargıtay 14. HD., 02/11/2020, 2016/16566 E., 2020/6688 K.)

²²⁰ Duran/Öz, a.g.e., s. 421-422.; Antalya, a.g.e., s. 458.

²²¹ Antalya, a.g.e., s. 458.

²²² Antalya, a.g.e., s. 457.; İnan/Ertaş/Albaş, a.g.e., s. 521.; Kılıç, a.g.m., s. 789.

²²³ Antalya, a.g.e., s. 457.

²²⁴ Kılıç, a.g.m., s. 790.

²²⁵ Kılıç, a.g.m., s. 790.

²²⁶ Antalya, a.g.e., s. 458.; İnan/Ertaş/Albaş, a.g.e., s. 521.

²²⁷ İnan/Ertaş/Albaş, a.g.e., s. 521.; Kılıç, a.g.m., s. 784.

Miras bırakanın alacaklılarının haklarının mirasçuları tarafından kabul veya reddedilmesinin resmi tasfiye üzerinde her hangi bir etkisi yoktur. Bu nedenle bir alacak hakkının varlığı inanılır nitelikte ise bu durum resmi tasfiye için yeterli kabul edilmektedir²²⁸.

1.3.2. Usulü (TMK md. 634-636)

Resmi tasfiye talebi yazılı ve sözlü bir beyanla gerçekleştirilecek olup, ayrıca kesin ve kayıtsız, şartsız olması gerekir²²⁹.

Miras bırakanın birden fazla alacaklısının resmi tasfiye talebi için birlikte hareket etmesi gerekmez. Talepte bulunmayan alacaklıların haklarına bir zarar vermez. Diğer bir deyişle talepte bulunmayan alacaklı da tasfiyeden pay alıp, mirasçının alacaklılarının önüne geçmektedir²³⁰.

Alacaklılar resmi tasfiye talebinde bulunduktan sonra mirasçılardan birisinin mirası kabul etmesi veya mirasın resmi defterinin tutulmasını talep etmesi durumunda resmi tasfiye talebinin akıbetinin ne olacağı tartışmalıdır. Doktrinde hakim fikir mirasçılardan birinin, mirası kabul etmesi halinde bu durumun alacaklıların resmi tasfiye talebinde bulunma hakkını ortadan kaldırmayacağı gibi, bu talep üzerinde de bir etkide bulunmayacağı yönündedir²³¹.

Talebe bağlı resmi tasfiyenin başlayabilmesi için gerek mirasçılar, gerekse miras bırakanın alacaklılarının resmi tasfiye talebinde bulunması yeterli olmayıp, ayrıca bu talep üzerine görevli ve yetkili mahkemece resmi tasfiyeye karar verilmesi gerekmektedir²³². Resmi tasfiye talebi çekişmesiz yargı işi olmakla birlikte Yargıtay içtihatlarına göre tüm kanuni mirasçılara husumetin yöneltilmesi gerektiği kabul edilmektedir²³³. Mahkemenin öncelikle murisin son yerleşim yeri mahkemesi olup olmadığını araştırması, daha sonra talepte bulunanın mirasçılık sıfatının veya alacaklı sıfatının bulunup bulunmadığını tespit etmesi gerekmektedir. Hakim resmi tasfiye konusunda karar verirken, resmi tasfiye şartlarının gerçekleşip gerçekleşmediğini resen tespit etmesi gerekmektedir²³⁴. Hakim yapılan yargılama sonucunda talepte bulunanın mirasçılık sıfatının bulunmadığı veya alacak sıfatına sahip olmadığı durumda talebi reddine karar verecektir²³⁵. Resmi tasfiyeye karar verilmesi halinde bu karar hem talepte bulunan kişiye hem diğer ilgililere bildirilir²³⁶.

²²⁸ Duran/Öz, a.g.e., s. 420-421.; Antalya, a.g.e., s. 457.; Kılıç, a.g.m., s. 786.

²²⁹ Antalya, a.g.e., s. 456.; Kılıç, a.g.m., s. 792.

²³⁰ Duran/Öz, a.g.e., s. 421.; Antalya, a.g.e., s. 457.

²³¹ Duran/Öz, a.g.e., s. 421.; Antalya, a.g.e., s. 457.; Kılıç, a.g.m., s. 793.

²³² İnan/Ertaş/Albaş, a.g.e., s. 522.; Antalya, a.g.e., s. 458.; Kılıç, a.g.m., s. 793.

²³³ “Miras ortaklığının tasfiyesi isteği ölen eşin diğer kanuni mirasçularına tevcih edilmelidir.” (Yargıtay 2. HD., 29/02/1996, 868 E., 1851 K.; Antalya, a.g.e., s. 458)

²³⁴ Kılıç, a.g.m., s. 794.

²³⁵ Kılıç, a.g.m., s. 794.

²³⁶ Kılıç, a.g.m., s. 800.

Gerek kanunda ve gerek tüzükte sulh hukuk mahkemesinin resmi tasfiyeye ilişkin olarak verdiği kararlara karşı kanun yolunun bulunup bulunmadığı konusunda açık bir hüküm bulunmamaktadır. Ancak HMK'nın 382 ve devamı maddelerine göre resmi tasfiye çekişmesiz yargı işi olup, ayrıca HMK'nın 387. maddesine göre istinaf yolu açık olduğundan tasfiye kararına karşı hukuki yararı bulunan ilgililerin kararın öğrenilmesinden itibaren 2 haftalık yasal süre içerisinde istinaf kanun yoluna başvurması mümkündür²³⁷.

1.3.2.1. Yönetim (TMK 634)

Resmi tasfiye sulh mahkemesince veya atayacağı bir veya birkaç tasfiye memuru tarafından yapılır (TMK md. 634/1; Tüzük md. 51). Resmi tasfiyenin şartlarının gerçekleştiği tespit edildiğinde, resmi tasfiyeye ilişkin karar verilip ilgililere de tebliğ edildikten sonra, resmi tasfiyeye başlamak zorunludur²³⁸. Tasfiye memuru olarak atanan kişiler, bu görevi kabul zorunlulukları olmadığı gibi göreve başladıktan sonra da çekilmeleri mümkündür²³⁹. Görevi uygun olmayan bir zamanda bırakmaları halinde bundan doğacak zarardan sorumludurlar²⁴⁰.

Sulh hakimi resmi tasfiyeyi bizzat kendisi üzerine alabileceği gibi bu görevi bir veya birkaç tasfiye memuruna bırakabilir²⁴¹. Doktrinde çoğunluk görüşüne göre hakim mirasçılarını tasfiye memuru olarak atayamaz²⁴².

Tasfiye memurları sadece atamada değil, görevleri sırasında da sulh hakiminin denetimi altındadırlar²⁴³. Birden fazla tasfiye memuru görevlendirilmiş ise sulh hakiminin görevleri paylaşması mümkündür. Sulh hakiminin tasfiye memuru olarak kimi atayacağı hususunda takdir hakkı bulunmaktadır²⁴⁴.

Tasfiye memurunun atanması çekişmesiz yargı işi olup, tasfiye memurunun atanmasının ilan edilmesi üçüncü kişilerin özellikle alacaklıların haklarının korunması için gereklidir. Mirasçılar oy birliği ile alacakları karar ile tasfiye memuru atayamaz²⁴⁵.

Mirasçılar tasfiye memurları tarafından yürütülen hususlarda sulh mahkemesine şikâyette bulunabilirler (TMK md. 634/4). Bunun süresi öğrenmeden itibaren 7 gün olup

²³⁷ Kılıç, a.g.m., s. 801.; Hakim tasfiye kararı vermesinden sonra şartların oluşmadığını tespit etmesi halinde resmi tasfiye kararını sonradan iptal edebileceği doktrinde savunulmaktadır. (Görüş için bkz. Kılıç, a.g.m., s. 801.)

²³⁸ Duran/Öz, a.g.e., s. 422.; İnan/Ertas/Albaş, a.g.e., s. 522.

²³⁹ Duran/Öz, a.g.e., s. 422.; İnan/Ertas/Albaş, a.g.e., s. 522.; Antalya, a.g.e., s. 459.

²⁴⁰ Duran/Öz, a.g.e., s. 422.

²⁴¹ Antalya, a.g.e., s. 459.; İnan/Ertas/Albaş, a.g.e., s. 522.; Kılıç, a.g.m., s. 802.

²⁴² Duran/Öz, a.g.e., s. 422.; Doktrinde Antalya, sulh hakiminin mirasçılardan birini tasfiye memuru olarak atamasında bir engel olmadığını savunmaktadır. (Antalya, a.g.e., s. 459.); Doktrinde Kılıç, mirasçının resmi tasfiyeyi gerçekleştirebilecek uzmanlık bilgisine sahip olduğu durumlarda bunun daha pratik olacağını, nitekim konuya ilişkin mevzuatta, mirasçılarının tasfiye memuru olmasını yasaklayan bir hükmün de bulunmadığını ifade etmektedir. (Kılıç, a.g.m., s. 803.)

²⁴³ Duran/Öz, a.g.e., s. 422.

²⁴⁴ Antalya, a.g.e., s. 459.

²⁴⁵ Antalya, a.g.e., s. 459.

bu süre hak düşürücü süredir. Ayrıca miras bırakanın alacaklılarının da aynı şekilde tasfiye memurunun işlemlerini şikâyet hakları bulunmaktadır²⁴⁶.

Sulh hakimi tasfiye memurlarına müdahale edebileceği gibi gerekirse onları görevden alabilir²⁴⁷.

Sulh mahkemesi atadığı tasfiye memuruna bu hususta bir yetki belgesi düzenleyerek verir²⁴⁸. Resmi tasfiyenin başlangıç işlemi mahkeme ve tasfiye memurunca yapılacak ilandır²⁴⁹. Süreye bağlı olmayan bu ilanda miras bırakanın alacaklıları ve borçlularına ilanda belirtilen süre içinde alacak ve borçlarını kaydettirmeleri bildirilir. İlanın ardında terekenin aktif ve pasiflerinin defteri tutulur. Daha önce resmi defter tutma talebi üzerine terekenin defteri tutulmuş ise, resmi tasfiye bu defter üzerinden yapılacağından yeniden defter tutmaya gerek yoktur (TMK md. 634/2).

Tasfiye memuru görevi ile ilgili işlerini sulh hukuk mahkemesinin gözetim ve denetim altında yürütür²⁵⁰. Mirasçılardan tasfiye memuru üzerinde kontrol yetkisi olmadığından tasfiye memurunun işler ve faaliyetlerinin tasfiye amacına uygun olup olmadığı sulh hukuk hakimince denetlenir²⁵¹.

Tasfiye memuru kural olarak faaliyetlerinde serbest olup belirli faaliyetlerinden önce sulh hakiminin onayını almakla yükümlü değildir²⁵². Mirasçılar ve tereke alacaklıları tasfiye memuru tarafından yapılan veya tasarlanan işlemlerden dolayı öğrendikleri tarihten itibaren 7 gün içerisinde yazılı olarak sulh hukuk mahkemesine şikâyette bulunabilirler (TMK md. 634/4)²⁵³. Yedi günlük şikâyet süresi hak düşürücü süre olup bu süre mirasçılar ve tereke alacaklıları içindir. Sulh hakimi ise bu süre ile bağlı değildir²⁵⁴. Sulh hakiminin görevi dolayısıyla öğrendiği hususlarda gözetim ve denetim yapması mümkündür²⁵⁵. Diğer bir deyişle tasfiye memurunun denetim makamı konumundaki sulh hukuk hakimi, herhangi bir itiraz veya şikâyet şeklinde başvuru olmasa bile re'sen harekete geçerek

²⁴⁶ Duran/Öz, a.g.e., s. 422.; Antalya, a.g.e., s. 461.; TMK 434/4. maddesinde tasfiye memurunun iş ve işlemlerine karşı şikâyet yoluna başvurabilecek kişilerin mirasçılar ve tereke alacaklıları olduğunu hükme bağlamıştır. Ancak doktrinde, miras bırakanın ölümünden sonra alacaklı sıfatını kazanan kişilerle, vasiyet alacaklılarının böyle bir şikâyet başvurusu için husumet ehliyetine sahip olduğu kabul edilmektedir. (Antalya, a.g.e., s. 460-461.)

²⁴⁷ Duran/Öz, a.g.e., s. 422.; Antalya, a.g.e., s. 461.

²⁴⁸ Antalya, a.g.e., s. 460.; Kılıç, a.g.m., s. 804.

²⁴⁹ Duran/Öz, a.g.e., s. 422.

²⁵⁰ Antalya, a.g.e., s. 459.; Duran/Öz, a.g.e., s. 422.; İnan/Ertaş/Albaş, a.g.e., s. 522.; Kılıç, a.g.m., s. 804.

²⁵¹ Antalya, a.g.e., s. 460.

²⁵² Antalya, a.g.e., s. 460.

²⁵³ Antalya, a.g.e., s. 460.; Duran/Öz, a.g.e., s. 422.; İnan/Ertaş/Albaş, a.g.e., s. 522.; Kılıç, a.g.m., s. 804-805.

²⁵⁴ Antalya, a.g.e., s. 461.; TMK 634/4. maddesinde tasfiye memurunun iş ve işlemlerine karşı şikâyet yoluna başvurabilecek kişilerin mirasçılar ve tereke alacaklıları olduğu hükme bağlanmıştır. Ancak doktrinde mirasbırakanın ölümünden sonra alacaklı sıfatını kazanan kişilerle, vasiyet alacaklılarının da böyle bir başvuru için husumet ehliyetine sahip olduğu kabul edilmektedir (Antalya, a.g.e., s. 460.; Duran/Öz, a.g.e., s. 422.; Kılıç, a.g.m., s. 805.).

²⁵⁵ Antalya, a.g.e., s. 460.

tasfiye memurunun hukuka aykırı olan iş veya işlemlerini iptal edebilir²⁵⁶. Ayrıca genel bilgi ve hesap verme dışında sulh hakimi tasfiye memurundan istediği zaman bilgi talep edebilir²⁵⁷.

Sulh hakimi önleyici tedbir olarak uyulması zorunlu olmamak üzere tavsiyelerde bulunabilir ya da belirli bir davranışta bulunulması yahut bulunmamasını bağlayıcı olarak ister²⁵⁸. Sulh hakimi disiplin kararı olarak tasfiye memurunu ihtar edebileceği gibi uyarılması ya da kınanması hususunda karar verebilir²⁵⁹. Ayrıca önemli sebeplerle tasfiye memurunu görevden alabilir²⁶⁰. Tasfiye memurunun resmi memur sıfatı bulunuyor ise disiplin cezası verilmesi de mümkündür²⁶¹.

Tasfiye memuru yaptığı faaliyetlerden sözleşme benzeri borçtan sorumluluk altında olup bu sorumluluğa TBK 506 vd. hükümleri kıyasen uygulanır²⁶². Eğer tasfiye memuru sulh hakiminin kararına uygun davranmışsa sorumluluğu söz konusu olmaz²⁶³.

Resmi tasfiye sulh hakimince bizzat yapılabilir. Bu takdirde şikayet dava konusu oluşturmaz. Sulh hakiminin işlemlerine karşı HMK anlamında hakimin şikayet edilmesi veya davadan çekilmesi söz konusu olur²⁶⁴. Ancak istinaf ve temyiz sebebi yapılabilecek hususlarla ilgili hakimin reddi söz konusu olamayacağından²⁶⁵ hakimin işlemleri hakkında tasfiye sonunda verilecek olan nihai kararlar birlikte kanun yoluna başvurulması imkanından söz edilebilecektir.

Tasfiye sırasında miras bırakanın alacaklıları tarafından ileri sürülen taleplere muhatap ve tereke alacakları için takipte bulunma yetkisi tasfiye memuruna aittir. Velayet, Vesayet ve Miras Tüzüğü'nün 52. maddesine göre tasfiye memurları TTK'nın 221 ve devamı maddelerine göre iflas etmemiş bir kollektif şirketin tasfiye memurlarının yetkilerine sahiptir. Resmi tasfiye sırasında mirasçılar tereke üzerinde herhangi bir tasarruf imkanına sahip olmadıkları için tereke borçlarını kendileri takip edemeyecekleri gibi, tereke borçlularının doğrudan mirasçılara yapacakları ödemelerde onların borçlarından kurtarmayıp, sadece sebepsiz zenginleşme oluşturur²⁶⁶.

Sulh hakimi tasfiye memuruna sarf ettiği emek, terekenin geliri ve işin özelliğine uygun bir ücret belirler (Tüzük md. 51/son). Tasfiye memuru yaptığı hizmete karşılık bu

²⁵⁶ Kılıç, a.g.m., s. 805.

²⁵⁷ Antalya, a.g.e., s. 460.

²⁵⁸ Antalya, a.g.e., s. 461.

²⁵⁹ Antalya, a.g.e., s. 461.

²⁶⁰ Duran/Öz, a.g.e., s. 422.; Antalya, a.g.e., s. 461.

²⁶¹ Antalya, a.g.e., s. 461.; Resmi tasfiyede "resmi" sıfatının bulunması atanacak resmi tasfiye memuruna kamu görevlisi sıfatını kazandırmaz. Zira resmi tasfiye gerçek özel hukuk işidir. Tasfiye memurunu da bu nedenle özel hukuk kişisidir (Serozan/Engin, a.g.e., s. 412.; Kılıç, a.g.m., s. 804.).

²⁶² Antalya, a.g.e., s. 461.; İnan/Ertaş/Albaş, a.g.e., s. 522.

²⁶³ Antalya, a.g.e., s. 461.

²⁶⁴ Antalya, a.g.e., s. 461.

²⁶⁵ Yargıtay 20. HD., 26/06/2018, 2018/3562 E., 2018/4911 K.; Yargıtay 20. HD., 22/02/2018, 2017/11131 E., 2018/1297 K.

²⁶⁶ Duran/Öz, a.g.e., s. 423.

ücrete hak kazanır. Tasfiye memuru TBK'nın md. 510 uyarınca yaptığı masrafı ve verdiği avanstan ödenmesini isteyebilir. Tasfiye memurunun ücret tarifi mirasın geçiş borcu niteliğindedir²⁶⁷. Velayet, Vesayet ve Miras Tüzüğü'nün 59. maddesi uyarınca, tasfiye memurlarının ücreti terekeden ödenir. Tasfiye memurlarına ödenecek ücret ve masraf çekişmeli yargı yapılarak sulh hakimince belirlenir²⁶⁸. Bu kapsamda sulh hakimi ücret talebi ile ilgili gerekirse bilirkişi incelemesi yaptırabilir.

Tasfiye Memuru faaliyetlerini yürütebilmek için yardımcı kişi veya 3. kişiden yararlanırsa bunların faaliyetlerinden TBK'nın 506 ve 507. madde hükümleri uyarınca kendisi sorumlu olur²⁶⁹.

Tasfiye Memurunun sorumluluğu kişiseldir. Tasfiye görevini sulh hakimi bizzat üstlenmişse ve sorumluluk yine kişiseldir. Ancak devletin müteselsil sorumluluğu, eksik veya yetersiz gözetim ve denetimden yahut tasfiye memuruna verilen yanlış ya da hatalı tasfiye ya da onaydan kaynaklanıyorsa söz konusu olur. Atama aşamasında da tasfiye memurunun seçimine ilişkin takdir hakkının hakkaniyete uygun olmayan özensiz bir şekilde kullanılmasından devlet sorumludur²⁷⁰.

Eğer görev ayrımı yapılmadan sulh hakimince birden fazla tasfiye memuru atanmışsa, tasfiye memurları müteselsilen sorumludur; ayrıca tasfiye memurlarının sorumluluğu 10 yıllık zamanaşımına tabidir²⁷¹.

TMK'nın 634/2. maddesinde tasfiye işleminin resmi tasfiye kararı verilmesi ve tasfiye memuru atanıp bu görev kesinleştikten sonra terekenin resmi defterinin tutulması ile başlanacağını ifade etmiştir. Ancak TMK'nın 619. maddesi gereğince önceden mirasın resmi defterini tutulması neticesinde resmi tasfiyenin talep edildiği durumlarda ayrıca yeniden terekenin defterinin tutulmasına gerek yoktur (TMK md. 634/3). Zira resmi defter tutulması sırasında aktif ve pasifler zaten belirlenmiş olduğundan tekrardan defter tutulması gerekmez²⁷².

Resmi tasfiyede terekenin aktif ve pasiflerinin belirlenebilmesi için resmi defterinin tutulması özellikle tasfiyenin tabi olacağı tasfiye biçiminin tayin ve tespiti bakımından önem arz eder²⁷³.

TMK'nın 634/2. maddesi kapsamında tutulacak tereke defterine terekenin aktif ve pasifleri geçirilecektir²⁷⁴. Ayrıca kanunda bu konuda açıklık bulunmamakla birlikte aktif

²⁶⁷ Antalya, a.g.e., s. 460.

²⁶⁸ Antalya, a.g.e., s. 460.

²⁶⁹ Antalya, a.g.e., s. 462.

²⁷⁰ Antalya, a.g.e., s. 462.

²⁷¹ Antalya, a.g.e., s. 462.

²⁷² İnan/Ertaş/Albaş, a.g.e., s. 522.; Antalya, a.g.e., s. 462.; Kılıç, a.g.m., s. 806.

²⁷³ Antalya, a.g.e., s. 464.; Kılıç, a.g.m., s. 806.

²⁷⁴ Deftere tereke borçları ve mirasın geçişi borçları dahil olmak, vasiyet borçları hariç, terekeye dahil tüm aktif ve pasifler yazılır. Kamu hukukundan olan borçlar, örneğin vergi borçları da yazılır (Antalya, a.g.e., s. 465.).

ve pasiflerin kıymetlerinin de deftere yazılması gerekir²⁷⁵. Diğer bir deyişle yazılan tereke değerlerinin güncel sürüm değerlerinin defterde yer alması gerekmektedir²⁷⁶.

TMK'nın 634/2. maddesi hükmü gereğince miras bırakanın terekesinin değerinin hesaplanabilmesi için ilan yapılarak miras bırakanın alacaklıları ve borçluları davet edilip, belirtilen süre içerisinde alacaklarını ve borçlarını bildirmeleri istenir. Kanunda bu konuda bir hüküm bulunmamakla birlikte resmi tasfiye halinde kanunda öngörülen defter tutma işleminde TMK'nın 619 ve devamında yer alan resmi defterin tutulmasına ilişkin esaslar bünyesine uygun düştüğü ölçüde kıyasen uygulanabilir²⁷⁷.

Özellikle alacaklı ve borçlular için yapılan ilan ve bekleme süresine ilişkin TMK'nın 621 ve 623. maddesinde öngörülen hükümler önem taşımaktadır. Buna göre tasfiye memuru miras bırakanın alacaklıları ile borçlarını bir süre içerisinde alacaklarını ve borçlarını bildirmeleri için 1 ay ara ile iki defa yapılacak ilan yoluyla çağırır. İlandan bildirimde bulunmamanın sonuçları hakkında alacaklıların dikkatleri çekilir. Bildirim süresi, ikinci ilandan başlayarak en az bir aydır. İlanda belirtilen sürenin dolmasıyla defterin tutulması sona erer ve defter bu tarihten başlayarak tanınacak en az bir aylık süre içinde ilgililerce incelenebilir. Üçüncü kişilerin terekeden olan alacaklarının söz konusu ilan süreleri içinde deftere yazdırmamaları onların bir hak kaybına uğramaları sonucunu doğurmaz. Bu nedenle ortaya çıkan alacaklılarında zamanaşımı süresi dolana kadar alacaklarını talep etme haklarını varlığı kabul edilmektedir²⁷⁸. Süresinde başvurmamış olan miras bırakanın alacaklılarının, bakiye miktar mirasçılara devredildikten sonra da hakkını (resmi defter tutmadan farklı olarak, deftere yazdırmada kusuru bulunsa bile), doğrudan doğruya mirasçılara karşı ileri sürebileceği, ancak mirasçılardan bu alacaklılara karşı sorumluluklarının terekeden ellerine geçen miktarla (zenginleştikleri oranda) sınırlı sorumlu olacakları kabul edilmektedir²⁷⁹.

Resmi tasfiye, miras bırakanın yürüyen işlerinin tamamlanmasını, borçlarının yerine getirilmesinin, alacaklarının tahsilini, vasiyet borçlarının terekenin olanağı ölçüde yerine getirilmesini, zorunlu olduğu takdirde miras bırakanın haklarının mahkemece tespitini ve mallarının paraya çevrilmesinin kapsar (TMK md. 635).

Tasfiye memuru miras hukukundan kaynaklanan mal rejimine ilişkin bir görev icra etmektedir²⁸⁰. TMK'nın 635/1 ve 634/2. maddeleri açıkça TTK'nın 211. maddesi ve devamı hükümleri ise kıyasen tasfiye memurunun görevini tanımlamıştır. Sulh hakimi ve tasfiye memuru yönünden bu göreve ilişkin hükümler emredicidir²⁸¹. Tasfiye memurunun görevi yurt içinde ya da yurt dışında olsun tüm terekeye ilişkin olup, tereke üzerinde zilyetlik

²⁷⁵ İnan/Ertas/Albaş, a.g.e., s. 522.

²⁷⁶ Antalya, a.g.e., s. 465.

²⁷⁷ Antalya, a.g.e., s. 464.; Kılıç, a.g.m., s. 806.

²⁷⁸ Antalya, a.g.e., s. 471.; Kılıç, a.g.m., s. 806-807.

²⁷⁹ Serozan/Engin, a.g.e., s. 413.; Duran/Öz, a.g.e., s. 422.; Antalya, a.g.e., s. 471-472.; Kılıç, a.g.m., s. 814-815.

²⁸⁰ Antalya, a.g.e., s. 463.

²⁸¹ Antalya, a.g.e., s. 463.

idare ve tasarruf hakkı vermektedir. Bu hak mirasçılarının oy birliği ile bertaraf edilemez. Mirasçılarının terekeye etkili tasarrufa veya borçlandırmaya yönelik işlemleri iyi niyetli üçüncü kişilerin hakları saklı kalmak üzere tereke alacaklılarına karşı geçersizdir²⁸².

Resmi tasfiyede mirasın idare edilmesi, hem mirasın resmen idaresine hem de vasiyeti yerine getirme görevlisinin idare yetkisine benzemektedir²⁸³.

Tasfiye memuru tereke borçlarının ödenmesini sağlamak üzere ihtiyaç duyulan oranda malların paraya çevirmekle yükümlüdür. Özellikle tasfiye için gerek duyulmayan malların tasfiye tamamlanmadan önce mirasçılara teslimi mümkündür²⁸⁴.

Tasfiye memurunun görevinin yerine getirilmesini sağlamak için gerekli olan olağan işlemleri yapmak, bu konuda uzman kişiler yararlanması gerekiyorsa (örneğin avukat, muhasebeci, mali müşavir gibi) bunlardan hizmet almak, derhal alınmasına gereken önlemleri almak, terekenin güvenceye alınması için zorunlu önlemler almak, tasfiyeye iştirak edenler eşit muamele etmek ve taleplerini dikkate almak, terekeyle ilgili işlemlerde mirasçılara bilgi vermek gibi genel yükümlülükleri bulunmaktadır²⁸⁵.

Resmi tasfiye memuru tereke ile ilgili yasal yükümlülükleri ve miras bırakanın hak ve borçları ile ilgili olarak aktif ve pasif dava ehliyetine sahiptir²⁸⁶. Tasfiye memurunu yargılamaya taraf olarak kendisi katılabilir, bunun için mirasçılarının ve/veya sulh hakiminin onayına gerek yoktur; ancak tasfiye memurunun iptal, tenkis ve paylaşırma davalarında aktif ve pasif dava ehliyeti bulunmamaktadır²⁸⁷. Tasfiye memuru terekedeki eşyalara ilişkin zilyetlik davalarını alacak talebi gibi ileri sürebilir. Bununla birlikte miras sebebiyle istihkak davasında tasfiye memurunun aktif dava ehliyeti bulunmaktadır²⁸⁸.

Tasfiye memuru kendi görevi içindeyse veya terekenin yönetimi yahut tereke işlerinin yürütümü için yeni bir borçlandırıcı işlem yapabilir. Ayrıca mirasbırakanın haklarının ve borçlarının tespitini mahkemeden talep etme yetkisi bulunmaktadır. Bu kapsamda tasfiye memuru sadece tespit davası açmaya değil, her türlü davayı açmaya yetkilidir. Ancak tereke tasfiye memurunun vasiyet alacaklılarının veya mirasçılarının terekedeki haklarını belirleme görevi bulunmamaktadır²⁸⁹.

Tasfiye memuru, vasiyet borçlarını tereke olanağı ölçüsünde yerine getirmeye yetkilidir²⁹⁰. Vasiyet alacaklılarını yerine getirmesi, tereke ve mirasın geçişi alacaklılarının

²⁸² Antalya, a.g.e., s. 463.

²⁸³ Kılıç, a.g.m., s. 807-808.

²⁸⁴ Kılıç, a.g.m., s. 808.

²⁸⁵ Antalya, a.g.e., s. 464.

²⁸⁶ Antalya, a.g.e., s. 467.

²⁸⁷ Antalya, a.g.e., s. 467.

²⁸⁸ Antalya, a.g.e., s. 467.; Kılıç, a.g.m., s. 810.; Tasfiye memuru görevlerini yerine getirmesi için gerekli olduğu kadarıyla tereke üzerinde zilyet olup zilyetliğinin sağlanmasına yönelik talep hakkını ileri sürebilir ve buna ilişkin zilyetlik davalarını açabilir (Antalya, a.g.e., s. 465.)

²⁸⁹ Antalya, a.g.e., s. 465-466.

²⁹⁰ Mirasbırakanın alacaklılarının tamamı tatmin edildikten ve bunlara ilişkin tereke borcu kalmadıktan sonra vasiyet alacaklılarına da ifada bulunulması mümkün olup bu durum mirasbırakanın alacaklılarının vasiyet alacaklılarından önce geldikleri kuralının doğal bir sonucudur (Duran/Öz, a.g.e., s. 423.).

tümünün tasfiye veya garanti edilmesi halinde mümkündür. Vasiyet alacaklısı da, resmi tasfiye devam ederken alacağından doğan hakkını dava suretiyle ileri süremez²⁹¹. Vasiyet alacağına ilişkin olarak mirasçılar vasiyetnamenin iptalini veya saklı paylı mirasçılar tenkis davasını resmi tasfiye devam ederken açmışlarsa, tasfiye memuru davanın sonucunu beklemelidir²⁹².

Terekenin defteri tutulduktan sonra terekenin mevcut borçlarının ödenmesi için yeterli olduğu diğer bir ifade ile aktiflerin pasifleri karşılamaya yeterli olduğu anlaşılırsa TMK'nın 635. maddesinde öngörülen olağan usul ile tasfiye işlemlerine başlanır. Buna karşılık terekenin aktifinin pasiflerini karşılamada yetersiz olduğu diğer bir ifade ile terekenin borca batık olduğu anlaşılırsa tasfiye memuru durumu sulh hukuk mahkemesi hakimine bildirir ve artık bundan sonra TMK'nın 636. maddesinde öngörülen iflas usulü ile tasfiyeye ilişkin işlemler yapılır²⁹³.

Özetle; Medeni Kanuna göre resmi tasfiye olağan usul (alalade) tasfiye ve iflas usulü ile tasfiye olmak üzere iki şekilde yapılır:

1.3.2.2. Olağan Usul İle Tasfiye (TMK md. 635)

Resmi tasfiyede kural; TMK'nın 635. maddesinde düzenlenen olağan usul ile tasfiye-dir²⁹⁴. Tasfiye memuru önce terekedeki nakit para ile miras bırakanın borçlarını ödemeye çalışmalıdır. Şayet bu yetmezse, önce tereke alacaklarını tahsil ederek elde edeceği para ile, bu da mümkün olmazsa ya da borçların ödenmesinin alacakların tahsili beklemeye tahammülü yoksa, tereke mallarını satıp paraya çevirerek bu borçları ödemelidir. Mallar paraya çevrilirken tasfiye memuru ya da hakim satışın açık arttırmayla mı yoksa pazarlık usulü ile mi yapılacağına karar verecektir²⁹⁵. Ancak taşınmazlar bütün mirasçılar anlaşır-sa pazarlık usulü ile satılabilir. (TMK md. 635/3)

Velayet, Vesayet ve Miras Tüzüğü'nün 55. maddesi şayet tereke borçlarının karşılanamayacağı kanısına varırsa hakimnin bütün mirasçıların pazarlıkla satışta anlaşmasına rağmen, yine de taşınmazın açık arttırma ile satılmasına karar verebileceğini belirtmiştir²⁹⁶.

Miras bırakanın alacaklılarının, alacaklarının tamamı tatmin edildikten ve bunlara ilişkin tereke borcu kalmadıktan sonra vasiyet alacaklılarına ifada bulunulabilir. Miras bırakanın alacaklıların alacakları ödendikten ve vasiyet borçları yerine getirildikten sonra kalan tereke malları mirasçılara verilir²⁹⁷. Bundan sonra mirasçılar bu suretle tereke

²⁹¹ Antalya, a.g.e., s. 466.

²⁹² Antalya, a.g.e., s. 466.; Esasında mirasçıların tenkis ve denkleştirme (iade) davaları ile miras sebebiyle istihkak davasını resmi tasfiyenin bitirilip artık değerinin mirasçıya verildiği andan itibaren açması gerekmektedir (Duran/Öz, a.g.e., s. 424.).

²⁹³ Kılıç, a.g.m., s. 807.

²⁹⁴ Duran/Öz, a.g.e., s. 423.

²⁹⁵ Duran/Öz, a.g.e., s. 423.

²⁹⁶ Antalya, a.g.e., s. 468.; Kılıç, a.g.m., s. 808.

²⁹⁷ Duran/Öz, a.g.e., s. 423.; Serozan/Engin, a.g.e., s. 413.

üzerinde el birliği ile hak sahibi olmalarından doğan yetkilerini kullanabilirler, mirasın paylaşılmasını talep edebilirler²⁹⁸.

Tasfiye memuru borçları ödemek için ihtiyaç duyduğu oranda malları paraya çevirir, olanak bulduğu takdirde malların olduğu gibi kalmasını ve mirasçılardan eline bu şekilde geçmesini sağlamaya çalışır²⁹⁹.

Tasfiye için gerek duyulmayan mallar tasfiye tamamlanmadan da mirasçılara teslim edilebilir (TMK md. 635/3.; Tüzük md. 46/son).

Resmi tasfiyede taşınır veya taşınmazlar açık artırma veya bütün mirasçılardan kabulü halinde pazarlık yoluyla satılabilir. Arttırma şartnamesinin hazırlanmasında İİK hükümleri göz önünde bulundurulur. Sulh hakimi mirasçılardan tamamının talebi ile yapılacak satışta terekenin borcunun tamamen ödenebileceği kanaatine varırsa, yalnız mirasçılardan arasında yapılacak özel ihtiyari arttırma ile satışa karar verir (Tüzük md. 47). Bu durumda TBK'nın 275. maddesindeki özel ihtiyari arttırma usulü uygulanır. Bu halde ihtiyari arttırma sonucunda taşınmaz kendisine ihale edilen mirasçı ihale bedelini en geç on gün içinde ödemekle yükümlüdür. Bu süre sulh hakimi tarafından uzatılmaz, ihale kendisinde kalan mirasçı süresi içerisinde ihale bedelini ödemez ise, ikinci bir ihale yapılır. İki ihale arasındaki bedel farkını ilk ihale kendisinde kalan mirasçı öder. İkinci ihalenin de neticesiz kalması halinde, sulh hâkimi malın açık arttırma ile satılmasına karar verir (Tüzük md. 48).

Resmi tasfiyede açık arttırma sulh hâkiminin gözetimi altında tasfiye memuru tarafından yapılır. Hâkim açık artırma yoluyla satışta miras bırakanın yürüyen işlerinin tamamlanmasını, borçlarının ifasını, vasiyet borçlarının ise terekenin olağan ölçüsünde yerine getirilmesini sağlayacak biçimde, satış şartları, satış ilanlarının nerede ve ne şekilde yapılacağını tespit eder. Yapılan açık artırma sonucunda taşınır ve taşınmaz kendisine ihale edilen kişi ihale bedelini en geç on gün içinde ödemekle yükümlüdür. Bu süre uzatılmaz. İhale kendisinde kalan, süresi içinde ihale bedelini ödemezse ikinci ihale yapılır. İki ihale arasındaki bedel farkını ilk ihale kendisinde kalan öder. Satış bedeli sulh hukuk hakimi tarafından belirlenen milli bir bankada tereke adına açılacak hesaba yatırılır. Satış bedeli tamamen ödendikten sonra taşınır mallar alıcısına teslim edilir. Taşınmazların alıcı adına tescili için hakim tarafından tapuya, ihale tutanağının onaylı bir örneği ile eklenmek suretiyle tezkere yazılır. Bu tezkere tapu siciline yapılacak tescilin hukuki sebebinin oluşturur (Tüzük md. 49). Ancak bütün mirasçılardan kabulü halinde taşınır ve taşınmazların pazarlıkla satışına da karar verilebilir. Pazarlıkla satış, sulh hukuk hâkiminin gözetimi altında yukarıda anlatılan esaslara göre görevlendirilen tasfiye memuru tarafından yapılır (Tüzük md. 50).

Pazarlıkla yapılacak ihaleye en az üç istekli davet edilir. İstekliler ile yapılan pazarlık sonucu en yüksek bedeli verene ihale yapılır. Alıcının satış bedelinin ihale tarihinden

²⁹⁸ Duran/Öz, a.g.e., s. 423.; Antalya, a.g.e., s. 470-471.

²⁹⁹ Antalya, a.g.e., s. 468.

itibaren on gün içinde ödemesi gerekir. Satış bedeli tamamen ödendikten sonra taşınır mallar alıcısına teslim edilir, taşınmazların alıcı adına tescili için hakim tarafından tapuya ihale tutanağının onaylı bir örneği de eklenmek suretiyle tezkere yazılır. Bu tezkere tapu sicilinde yapılacak tescilin hukuki sebebini oluşturur (Tüzük md. 50).

Tüzük 49/son. maddesinde belirtildiği üzere, aksine hüküm bulunmayan hallerde 2004 sayılı İcra ve İflas Kanunu'nun ilgili hükümleri uygulanacaktır (Tüzük md. 49/son).

Tasfiye memuru olağan tasfiye işlemlerinin yapıp tamamladıktan sonra ileride ortaya çıkacak olan borçlar için bir kısım para ayırabilir. Borcun ileride ortaya çıkması bu borcun şarta bağlı bir borç olmasından kaynaklanabileceği gibi, çok uzun vadeli olmasından veya şüpheli bir borç olmasından ya da dava konusu olup, henüz bir sonuca bağlanamamış olmasından kaynaklanabilir. Bu nedenlerle eğer terekenin tasfiyesi yürütülemez durumda olursa tasfiye memuru bu borçların karşılanmasını sağlamak üzere belli bir miktar paranın ayrılıp tereke adına açılacak bir hesaba yatırılması mümkündür. Ancak mirasçılar bu borçlar için teminat gösterecek olurlarsa para ayırmaya gerek yoktur³⁰⁰.

Tasfiye memuru resmi tasfiye sonunda Tüzüğün 42. maddesi gereğince, düzenlenen resmi deftere ek olarak tasfiye sırasında yaptığı ödemeyi aldığı parayı, kime ödediğini veya kimden aldığını, konusunu miktar ve tarihlerini de kaydetmek suretiyle tamamlayıcı bir defter düzenleyerek sulh hakimine verir (Tüzük md. 51).

Hakim incelemelerini yaparak tasfiye memurundan gereken bilgileri alır ve işlemlerde gördüğü eksiklikleri vereceği süre içerisinde tamamlattırır (Tüzük md. 51/2).

Tasfiye memurunun görevi tasfiye sonucunda kalan mal ve alacakları mirasçılara devre hazır hale getirmekle sona erer (Tüzük md. 51/3).

Terekenin tasfiyeden arta kalan kısmının taksimi tasfiye memurunun görevi dışındadır (Tüzük md. 51/4).

Tasfiye memurunun görevi tasfiye sonucunda kalan mal ve alacakların mirasçılara devre hazır hale getirmekle sona ereceği için artan malların teslimi sulh hukuk hakimi tarafından yapılacaktır³⁰¹.

Tasfiyeden artan aktif değerler mirasçılara teslim edildikten sonra yeni bir tereke alacaklısı ortaya çıkarsa, kıyas yoluyla TMK'nın 629. maddesi hükmü uyarınca kusuru olmaksızın alacağını zamanında bildirmeyen alacaklı, terekeden eline geçen miktar ile zenginleştiği miktarla sınırlı olacak şekilde sorumlu olur³⁰².

Tasfiyeden sonra mirasçının tereke borçlarına sorumluluğu kalmaz. Yalnız tasfiyeden sonra ortaya çıkan alacaklılara karşı bu alacaklılar alacaklarını deftere yazdırmakta ister

³⁰⁰ Kılıç, a.g.m., s. 810-811.

³⁰¹ Kılıç, a.g.m., s. 814.

³⁰² Antalya, a.g.e., s. 471.; Serozan/Engin, a.g.e., s. 413.

kusurlu olsunlar, ister kusursuz olsunlar mirasçılarının terekede zenginleştikleri ölçüde alacaklılara karşı sorumluluk alacakları kabul edilir³⁰³.

Mirasın tasfiyesi ile mirasçılarının sorumluluğuna başvurulamaz, zira mirasçılar pasif dava sıfatını kaybederler. Resmi tasfiye mirasçılarının kişisel mal varlığını başvurulmasını engeller³⁰⁴.

Alacağın geç bildirilmesi olumsuz hukuki sonuç doğurmaz, zira tutulan defterin etkisi yoktur, alacaklı alacağını resmi tasfiye sürer iken her aşamada ileri sürebilir. Hatta resmi tasfiye sona erdikten sonra alacaklı alacağını mirasçılara karşı onların eline geçen artık değer ile sınırlı olmak üzere talep edebilir³⁰⁵.

1.3.2.3. İflas Usulü İle Tasfiye (TMK md. 636)

Mirasın iflas usulü ile tasfiyeye tabi tutulması iki durumda söz konusu olur. Bunlardan ilki TMK'nın 612. maddesi gereğince mirasın en yakın yasal mirasçılarının tamamı tarafından reddolunması, ikincisi ise TMK'nın 636. maddesi gereğince terekenin aktiflerinin pasifleri karşılama yetersiz kalması yani terekenin borca batık olmasıdır³⁰⁶.

Resmi tasfiye karar verildiği anda veya terekenin defterinin tutulmasından sonra, terekenin aktifinin pasifini karşılamadığı (miras bırakanın borçlarının tereke malları ve haklarından ödenmesinin mümkün olmayacağı) anlaşılırsa, tereke TMK'nın 636. maddesine göre iflas usulü ile tasfiye edilir³⁰⁷.

Bu durumda hakim kendiliğinden iflas usulüne göre karar vereceği gibi, henüz böyle bir karar vermemişse miras bırakanın alacaklıları da mahkemeye başvurarak, bu yolda bir karar verilmesini isteyebilirler³⁰⁸.

Olağan usul ile tasfiyeye başlayan tasfiye memuru tasfiye işlemleri sırasında tereke aktifinin borçları karşılama yetersiz kalacağını tespit etmesi halinde tasfiyeyi hemen durdurup durumu hemen sulh hukuk hakimine bildirmelidir (Tüzük md. 52/1).

Resmi tasfiyede terekenin defterinin tutulmasından sonra ortaya çıkan yeni durumlar sonucunda, olağan usulle tasfiyenin yapılamayacağı anlaşılırsa, tasfiyeye devam edilemeyeceği için iflas hükümlerine göre tasfiyeye geçilir³⁰⁹.

Tereke alacaklılarının doğrudan iflas usulü ile tasfiyeye karar verilmesi için talepte bulunabilecekleri kabul edilmektedir³¹⁰.

³⁰³ Serozan/Engin, a.g.e., s. 413.; Duran/Öz, a.g.e., s. 422.

³⁰⁴ Antalya, a.g.e., s. 471.

³⁰⁵ Antalya, a.g.e., s. 471-472.

³⁰⁶ Kılıç, a.g.m., s. 811.

³⁰⁷ Duran/Öz, a.g.e., s. 424.

³⁰⁸ Duran/Öz, a.g.e., s. 424.

³⁰⁹ Kılıç, a.g.m., s. 812.

³¹⁰ Kılıç, a.g.m., s. 812.

İflas usulü ile tasfiye adından da anlaşılacağı üzere İİK'nın ilgili hükümlerine göre sulh mahkemesince yapılacak bir tasfiyedir³¹¹.

İflas hükümlerine göre tasfiyede doğal olarak mirasçılara bir şey kalmayacaksa da; terekenin durumu başta iyi saptanmadığı için, tasfiye sonunda olağanüstü bir durum olarak mallar kalırsa, bunlar olağan usulle tasfiyedeki gibi mirasçılara verilir³¹².

İflas usulü ile tasfiyede alacaklılara alacakları tereke mevcudunun tereke borçlarına nispet edilmesi neticesinde elde edilen kesire göre garameten ödenir. Burada tereke aktifini pasifini karşılamadığı için muayyen mal vasiyetlerinin ödenmesi bahse konu olmaz³¹³.

Bu usulle resmi tasfiyeye tabi tutulan terekelerde, tereke borçlarının faizi, İİK 195, 196. Maddelerine göre, taşınmaz rehni ile temin edilen alacaklar hariç, mirasın açılmasından itibaren durmaktadır³¹⁴.

Bu tasfiye İİK'nın iflasa ilişkin hükümlerine göre yapılacağı için aşağıda iflas hükümlerine göre yapılacak tasfiyede anlatılan tüm hususlar burada da geçerli olacağından ayrıntılarına bu bölümde ayrıca değinilmemiştir.

³¹¹ Duran/Öz, a.g.e., s. 424.

³¹² Duran/Öz, a.g.e., s. 424.

³¹³ İnan/Ertay/Albaş, a.g.e., s. 523.

³¹⁴ YİBK, 12/02/1941, 5/5; İnan/Ertay/Albaş, a.g.e., s. 523.

TEREKENİN İFLAS HÜKÜMLERİNE GÖRE TASFİYESİ

1. Terekenin İflas Hükümlerine Göre Tasfiyesi Gereken Haller

Hukuk sistemimizde terekenin tasfiyesi için Medeni Kanun ve İcra ve İflas Kanununa göre olmak üzere iki tasfiye prosedürü mevcuttur. Bazı hallerde tereke iflas hükümlerine göre tasfiye edilir, bu nedenle kanun, terekenin iflas hükümlerine göre tasfiyesini doğrudan doğruya iflas bölümünde değinmektedir. (İİK'nun 180. md.)

Terekenin iflas hükümlerine göre tasfiyesini gerektiren haller iki şekilde karşımıza çıkmaktadır:

1.1. Mirasın Reddi

TMK'nın 612. maddesine göre en yakın kanuni mirasçılarının hepsinin mirası reddetmiş olması veya TMK'nın 605. maddesine göre miras bırakanın ölüm tarihinde ödemeden aczinin açıkça belli veya resmen tespit edilmiş olması nedeniyle mirasın reddedilmiş sayılması hallerinde miras (tereke) sulh hukuk mahkemesince iflas hükümlerine göre tasfiye edilir. (TMK'nın 612. md. İİK'nın md. 180)

1.2. Mirasın (Terekenin) Resmi Tasfiyesinde

TMK'nın 632-636. maddeleri uyarınca tutulan deftere göre terekenin mevcudunun borçlarını ödemeye yetmediği anlaşılırsa tereke iflas hükümlerine göre tasfiye edilir. (TMK'nın 636. md.)

1.3. Terekenin İflas Hükümlerine Göre Tasfiye Usulü

Terekenin iflas hükümlerine göre tasfiyesi İİK'nun 208 ve devamı hükümlerine göre yapılır. (İİK'nun 180. md.) İflas hükümlerine göre yapılan tasfiye TMK'da öngörülen resmi tasfiyeden tamamen başkadır. Her ne kadar Medeni Kanunun 612. ve 636. maddeleri "İflas hükümlerine göre tasfiye edilir" ifadesini içermekte ise de, terekenin iflas hükümlerine göre tasfiye edilmesi birçok noktada normal bir iflas tasfiyesinden farklılık arz etmektedir.

Terekenin iflas hükümlerine göre tasfiye edilebilmesi için normal bir iflas prosedüründen farklı olarak Ticaret Mahkemesi yerine Sulh Hukuk Mahkemesi görev almaktadır. (***) Yargıtay 14. HD. nin 09/10/2017 tarih ve 2017/3282 Esas, 2017/7320 karar

sayılı kararında. Terekenin iflas hükümlerine göre tasfiyesinde iflas idaresi yerine tasfiye memuru, ticaret mahkemesi yerine sulh hukuk mahkemesinin yer alacağını ve tasfiye memurunun işlemlerine karşı yapılacak şikayetleri, sıra cetveline karşı itirazları incelemekle tasfiyenin son bulduğuna karar vermek yetkisinin sulh hukuk mahkemesine ait olduğunun açıkça ifade edilmiştir.) Sulh hukuk mahkemesi, terekenin iflas usulüne göre tasfiyesi için bir veya birkaç tasfiye memuru tayin eder. Tasfiye memuru veya memurları terekenin tasfiyesini İİK'nun iflasın tasfiyesi hakkındaki hükümleri (İİK'nın md. 208-256.) göre yapar. Ancak buradan iflas idaresi yerine tasfiye memuru, ticaret mahkemesi ve hatta icra mahkemesi yerine de sulh hukuk mahkemesi geçmektedir. Tasfiye memurunun işlemlerine karşı yapılacak olan şikâyetleri, sıra cetveline itirazları incelemek ve iflasın kapanmasına (daha doğru bir ifade ile iflas usulü ile tasfiyenin son bulduğuna) karar vermek yetkisi sulh hukuk mahkemesine aittir.

İİK'ya göre tasfiye sırasında yapılan iş ve işlemler nedeni ile ticaret mahkemesi veya icra mahkemesine verilen görevleri terekenin tasfiyesinde sulh hukuk mahkemesi icra etmektedir. Örn. İİK'nun 223/son maddesine göre tasfiye memurunun ücreti ile masrafları da dahil olmak üzere hesap pusulalarının inceleme görevi sulh hukuk mahkemesine aittir.

Ayrıca terekenin iflas hükümlerine göre tasfiye edilmesi bir iflas sebebi olmadığından müflis sıfatına ilişkin hükümler miras bırakan için uygulanamaz. İflasa tabi bir borçluya karşı iflas takibi yapıldıktan sonra borçlunun ölmesi halinde terekenin ticaret mahkemesince iflasına karar verilebilir. Bu halde ticaret mahkemesi terekenin iflasına karar verirse, tasfiye tamamen İİK. hükümlerine (İİK. 208-256.md) göre yapılır. Yani bu durumda Medeni Kanununun ve Velayet Vesayet ve Miras Hükümlerinin Uygulanmasına Dair Tüzük Hükümleri ve özellikle tasfiyenin sulh hukuk mahkemesi tarafından yapılması hükmü uygulanmaz. Aynı şekilde borçlu iflas ettikten sonra ölürse iflas tasfiyesi tamamen İİK. hükümlerine göre yapılacağından bu durumda da tasfiye sulh hukuk mahkemesi tarafından yapılmaz.

Özetle; İflas hükümlerine göre yapılan tasfiye Medeni Kanun hükümlerine göre yapılan tasfiyeden tamamen farklı olup, Medeni Kanundaki tasfiye alacaklıların yanı sıra mirasçılarının tatmini amacına yönelik iken iflas hükümlerine göre tasfiyenin amacı sadece alacaklıların tatminini sağlamaya yöneliktir.

Terekenin iflas hükümlerine göre tasfiye edilmesinde doğrudan doğruya iflas hükümleri uygulanır. Zira terekenin iflas hükümlerine göre tasfiyesini düzenleyen İİK'nın 180. maddesi İcra ve İflas Kanununda "doğrudan doğruya iflas halleri" başlığı altında düzenlenmiştir.

Terekenin iflas hükümlerine göre tasfiye edilmesinde iflas idaresi yerine sulh hukuk mahkemesinin tayin ettiği tasfiye memuru veya memurları yetkilidir. Terekenin iflas hükümlerine göre tasfiye edilmesinde normal bir iflas prosedüründen farklı olarak tasfiye memuru veya memurları hem iflas idaresinin hem de iflas dairesinin görevlerini

üstlenmiştir. Diğer bir deyişle iflas hukukundaki duruma göre tasfiye memuru veya memurları duruma göre tasfiye dairesi duruma göre ise tasfiye idaresi rolü ile görev yaparlar. Sulh hukuk mahkemesi idari bir makam niteliğinde olan iflas dairesinin görevlerini üstlenemeyeceğinden bu görevleri yerine getirmek tasfiye memuruna ait olmalıdır. Ancak uygulamada tasfiye memurunun İİK'ya göre doğrudan doğruya yerine getirilmesi gereken iş ve işlemlerin sulh hukuk mahkemesince yapılacağı veya bu kapsamda karar alınacağı görüşüne yer verilmektedir. İlerleyen aşamada bu husustaki Yargıtay kararlarına değinilecektir.

TMK'nın 612. maddesi uyarınca; en yakın kanuni mirasçılarının mirası reddi halinde tereke iflas hükümlerine göre tasfiye edilir, tasfiye sonunda arta kalan değerler, mirası reddetmemişler gibi hak sahiplerine verilir. Böyle bir durumda terekenin iflas hükümlerine göre tasfiyesi reddin en yakın kanuni mirasçılarının tamamı tarafından yapılması durumunda söz konusu olur. Miras bırakan en yakın zümrenin mirası reddetmesi halinde miras kendiliğinden diğer zümreye geçmez; böyle bir durumda miras iflas hükümlerine göre tasfiye edilir. Bu şekilde tereke iflas hükümlerine göre tasfiye edecek sulh hukuk mahkemesinin görevi tasfiye işlemlerinin sonuçlanmasına kadar devam eden tasfiyenin İİK'nın 180. maddesi yollaması ile aynı kanunun 208 ve devamı maddeleri uyarınca yürütülmesi ve tamamlanmasıdır. Bu nedenle mirası reddeden mirasçılarının açılan terekenin tasfiyesi davasında yer almalarında kanuna aykırılık söz konusu olmaz. (Yargıtay 8. HD'nin 30/05/2014 tarih 2013/16406 Esas ve 2014/11138 Karar sayılı kararı)

TMK'nın 612. maddesi kapsamında iflas hükümlerine göre tasfiyenin istenmesi teknik anlamda bir dava olmayıp sulh hukuk hakiminin harekete geçmesini sağlayan ihbar niteliğindedir ve böyle bir tasfiye süreye tabi değildir. Bu nedenle TMK'nın 633. maddesindeki 3 aylık hak düşürücü sürenin bu durumda uygulanması imkanı bulunmamaktadır. (Yargıtay 14. HD'nin 27/04/2015 tarih ve 2015/2639 esas, 2015/4695 karar sayılı kararı; Yargıtay 14. HD'nin 03/11/2016 tarih ve 2015/3106 esas, 2016/9108 karar sayılı kararı; Yargıtay 14. HD'nin 29/02/2016 tarih ve 2015/18169 esas, 2016/2399 karar sayılı kararı)

1.3.1. İflas Hükümlerine Göre Tasfiyeye Karar Verilmesi

Türk hukukunda iflasın açılması ancak borçlu veya alacaklıların talebi üzerine gerçekleştirilir. Terekenin borçlarının mevcudundan fazla olması veya en yakın mirasçılarının tamamı tarafından reddi halinde tasfiyenin yapılması iflas hükümlerine tabi olmakla birlikte bu tasfiyenin mahkemece resen yapılıp yapılmayacağı doktrinde tartışmalıdır. Yargıtay sulh hukuk mahkemesince en yakın mirasçılarının mirası reddettikleri belirlenmesi halinde herhangi bir başvuruya gerek duymadan kendiliğinden tasfiye yoluna gidilmesi gerektiğini içtihat etmektedir. (Yargıtay HGK'nın 29/03/2006 tarih ve 2006/2-65-18 sayılı kararı; Yargıtay 14. HD'nin 20/12/2018 tarih ve 2016/4174 Esas 2018/9324 karar sayılı kararı; Yargıtay 2. HD'nin 20/06/2013 tarih ve 2012/21338 Esas ve 2013/17263 karar sayılı kararı)

Terekenin iflas hükümlerine göre tasfiyesi talebi genellikle alacaklılar tarafından talep edilmektedir. Bu talep teknik anlamda bir dava olmayıp, TMK'nın 612. maddesi uyarınca mirasın reddini tespit eden mahkemeyi harekete geçirmeye yönelik bir taleptir. (Yargıtay 14. HD'nin 14/01/2019 tarih ve 2016/5912 Esas 2019/280 Karar sayılı kararı)

Terekenin iflas hükümlerine göre tasfiyesinin talep edildiği dosyalar uygulamada tereke esasına kaydedilmektedir. Sulh hukuk mahkemesinin öncelikle en yakın yasal mirasçılardan miras reddedip reddetmediğinin tespit edilmesi önem arz etmektedir. En yakın yasal mirasçılar tarafından miras reddedilmediyse TMK'nın 612. maddesine göre iflas hükümlerine göre tasfiye şartları oluşmadığından Mahkemenin talebi reddetmesi gerekir. (Yargıtay 2. HD'nin 17/12/2012 tarih ve 2011/20551 Esas 2012/30661 karar sayılı kararı)

Terekenin iflas hükümlerine göre tasfiyesinin talep edildiği dosyalarda, mahkemenin tasfiyeye karar verip, tasfiye memuru görevlendirmek suretiyle dosyadan el çekmesi ile yetinmesi ya da tasfiye işlemlerinin başından sonuna kadar görevlendirilecek tasfiye memuru tarafından sulh hukuk mahkemesinin nezaretinde sonuçlandırılması gerekip gerekmediği hususu tartışmalıdır.

Tasfiye işleminin yargılama işlemi değildir. Bir idari işlemdir. Herhangi bir işlemin mahkeme tarafından yürütülmüş olması onu bir yargılama faaliyeti haline getirmez. İİK'nın 180. maddesinde reddedilen mirasın iflas hükümlerine göre tasfiyesinin ait olduğu mahkemece yapılacağı belirtildiğinden tasfiye memuru görevlendirileceğine ilişkin açık bir düzenleme de bulunmadığından tasfiye işlemini sulh hukuk mahkemesince de tasfiye memuru atanmaksızın yapılabileceği görüşü ileri sürülmektedir. TMK'nın Velayet, Vesayet ve Miras Hükümlerinin Uygulanmasına Dair Tüzüğü'nün 52. maddesinde mevcudu borçları ödemeye yetmeyen terekeler açısından tasfiye işlemleri için sulh hakimi tarafından bir veya birkaç memur atanacağı düzenlenmiştir. Ancak burada da TMK'nın 612. maddesi kapsamında reddedilen terekeler açısından bir düzenleme bulunmamaktadır.

Doktrinde terekenin iflas hükümlerine göre tasfiyesinde sulh hakiminin görevinin iflas idare memuruna düşen görevlere karşılık geldiği, sulh hakiminin kararlarını olağan usul ile tasfiyedeki tasfiye memuru sıfatı ile vereceği, TMK hükümlerine göre olağan usul ile tasfiyeden farklı olarak tasfiye işlerinin bizzat sulh hukuk hakimi tarafından yapılabileceği savunulmuştur. Ancak baskın görüş terekenin iflas hükümlerine göre tasfiyesinin sulh hakiminin gözetimi altında, onun atayacağı tasfiye memuru tarafından yapılacağı, tasfiye memurunun iflas idaresi yerine geçeceği, sulh hakiminin de iflas takibinde ticaret mahkemesi ve icra mahkemesine verilen görevleri icra edeceği yönündedir. Nitekim Yargıtay'a göre de terekenin iflas hükümlerine göre tasfiyesinde, tasfiye işlemleri sulh hakiminin gözetiminde mahkemenin görevlendireceği kişi veya kişiler tarafından da yürütülebilir. (Yargıtay İBK, 12/02/1941, 5/4 sayılı kararı)

Uygulamada da sulh hakiminin bütün tasfiyeyi kendisinin yapmasına imkan bulunmamaktadır. Ancak önemsiz ve basit sayılabilecek tasfiye işleminde tasfiye memuru

atanması ücret dolayısıyla masrafın artmasına neden olacağından bu tür işlerde tasfiyenin sulh hakimi tarafından yapılmasında İİK'nın 180. maddesi hükme de nazara alındığından bir engel bulunmamaktadır.

Ancak mahkemelerin iş yükü dikkate alındığında tasfiye işlerinin bütünü ile hakim tarafından yürütülmesi ve seri tasfiye yapılması mümkün olmayabilir. Bu nedenlerle tasfiyenin kolaylaştırılması için gerekli sayıda tasfiye memuru görevlendirilmesi yoluna gidilmesi daha uygun olur. Ayrıca tasfiye memuru atanmadan tasfiye işleminin sulh hukuk mahkemesi tarafından yapılması halinde işlemi yapan mercii aynı zamanda işlemleri denetleyen mercii olması gibi bir sakınca doğuracağı eleştirisine muhatap olacaktır. Özetle tüzüğün tasfiye memurlarının sulh hakimi tarafından atanacağına yönelik 52. maddesi, mevcudu borçlarına yetmeyen terekenin iflas hükümlerine göre tasfiyesine ilişkin ise de reddedilen miraslardan tasfiyenin yapılmasında usul olarak farklılık yaratılmaması adına tüzüğün 52. maddesinin reddedilen miraslarda kıyas yoluyla uygulanarak aynı yöntem uygulanmasının usul ekonomisine uygun olduğu söylenebilir.

Yargıtay 14. Hukuk Dairesinin son uygulamalarına göre terekenin iflas hükümlerine göre tasfiyesi talebi ile açılan davada en yakın yasal mirasçılardan tamamının davalı olması gerektiği dikkate alınıp, taraf teşkilinin sağlanması sonrasında iflas dairesi oluşturularak (tasfiye memuru atanarak) terekenin defterinin tutulması, murisin kayden ve ırsen taşınmaz maliki olup olmadığının usulünce araştırılması, borçlarının tespit edilmesi, tasfiye memurunun tasfiyenin adi veya basit şekilde yapılmasına karar verilerek seçilecek yönteme göre işlemlerin yapılması, terekeye (masaya) dahil hiçbir mal varlığı bulunmaz ise, iflas dairesince (tasfiye memurunun) tasfiyenin tatiline karar verilip, bu hususun ilan edilmesi gerektiği kabul edilmekte ve böylece tereke dosyalarının sulh hukuk mahkemesinin bizzat nezaretinde (dosya açık bir şekilde) yürütülmesi gerektiği görüşüne yer verilmektedir.

Ancak Yargıtay 2. HD'nin tasfiye kararı verilip, dosyadan el çeken ve tasfiye usulünü de belirleyip tasfiye memuru atanarak yapılacak iş ve işlemleri açıkça belirleyen sulh hukuk mahkemesinin hükmünü onadığı kararları da bulunmaktadır. (Örn; Yargıtay 2. HD'nin 04/03/2013 tarih ve 2012/4279 esas ve 2013/5577 karar sayılı kararı ile yerel mahkemenin terekenin iflas usulü ve basit tasfiye yoluyla tasfiyenin yürütülmesine, tasfiye memuru atanarak, tasfiye memurunun yapacağı iş ve işlemlerinin ayrıntılı bir şekilde belirlendiği, yerel mahkeme kararı onanmıştır. Ancak Yargıtay 2. HD'nin 19/04/2012 tarih ve 2012/8491 esas ve 2012/10140 karar sayılı kararında tasfiye işlemlerinin sulh hukuk mahkemesince tamamlandıktan sonra tasfiyenin kapatılmasına dair karar onanmıştır.

Terekenin iflas hükümlerine göre tasfiyesi mahkemece kendiliğinden yapılması gerekirken ise de uygulamada bu tür talepler genellikle alacaklılar veya mirasçılar tarafından talep edilmektedir. Bu durumda talep eden taraftan tasfiye ücretinin peşin yatırılması gerekip gerekmediği tartışmalıdır. İflas hükümlerine göre tasfiyede doğrudan doğruya İcra İflas Kanunu hükümleri uygulandığına göre İİK hükümlerine göre değerlendirme

yapılması gerekmektedir. İİK 160. maddesine göre iflası isteyen alacaklı ilk alacaklılar toplantısına kadar olan masraflardan sorumludur. Yani iflasın ilanından en geç 10. gününe kadar ki masraflardan iflası isteyen alacaklı sorumludur ve bu masrafların peşin olarak verilmesi gerekmektedir. Ancak prosedüre devam edilebilmesi için gerekli diğer masraflarında karşılanması zorunludur. Masaya ait herhangi bir malın bulunmaması halinde ise prosedürün ilerletilebilmesi artık mümkün olamayacaktır. İşte bu durumda iflas prosedürüne devam edilebilmesi için, isteyen alacaklının bunu talep ile masraflarını da peşin vermesi gerekecektir. Bunu yapmayan alacaklıların iflas prosedürüne devamdan feragat ettikleri kabul edilecektir. İflas davasındaki giderler normal bir davadaki yargılama giderleri aynıdır. İflas idaresinin iflasın tasfiyesi için yapmış olduğu giderlerin tümü de tasfiye giderlerini oluşturur. Örn; defter tutma giderleri, masa mallarının muhafaza giderleri, iflas idaresinin ücreti, ilan giderleri ve satış giderleri bu kapsamdadır. İflas giderlerinden sorumluluk icra hukuku ve usul hukukunda olduğu gibi olup, kural olarak iflas davasında haksız çıkmış olan borçluya aittir. Alacaklı iflas davasının gerektirdiği harç ve giderleri peşin olarak öder. İşte iflas davası ve iflas prosedüründe olduğu gibi terekenin iflas hükümlerine göre tasfiyesinde de tasfiye masraflarının talep eden taraftan peşin olarak ödenmesi gerekmektedir. Bu masraflar masa borcu olup, tasfiye sonucunda öncelikle tahsil edilip, alacaklıya ödenecektir. Yargıtay ise talep eden tarafın masrafı peşin yatırmaması halinde tasfiyenin tatiline karar verilemeyeceğini ve mahkemece tasfiye masraflarının kamudan karşılanması gerektiği kabul etmektedir. Ancak Adalet Bakanlığı Hukuk İşleri Genel Müdürlüğü'nün 16/01/2020 tarih 2020-E34/1724 sayılı görüş yazısına göre; miras ile ilgili tasfiyenin sulh hukuk mahkemesince İİK'nın 171 ve devamı maddeleri hükümlerine göre yapılması, tereke masraflarının öncelikle terekeden karşılanması, tereke mal varlığı bulunmaması halinde tasfiye talep eden taraftan alınması, talep eden tarafından yatırılmaması halinde kamudan karşılanması gerektiği kabul edilmiştir. Ayrıca doktrinde talep olmaksızın resen iflas hükümlerine göre tasfiyenin uygulandığı durumlarda tasfiye giderlerinin kimin tarafından karşılanacağı hususunda yeterli açıklık olmadığı, bu hususun uygulamada sıkıntı yaratacağı böylesi durumlarda giderlerin masadan ödenmesi, masa mevcudunun giderleri dahi karşılayamayacak durumda olması halinde İİK'nın 217. maddesi çerçevesinde tasfiyenin tatil edilmesi, mirasçılar ya da alacaklılar tarafından giderlerin ödenmemesi durumunda iflas hükümlerine göre gerçekleştirilecek tasfiyenin son bulduğuna karar verilmesi gerektiği görüşüne yer verilmiştir. Özetle; İİK'nın hükümlerinden resen yapılan tasfiyelerde tasfiye masrafının kamudan karşılanacağına dair bir hüküm bulunmamaktadır.

Mahkemenin gerek resen gerekse alacaklıların talebi üzerine terekenin iflas hükümlerine göre tasfiye edilmesine karar verilmesi için bu tasfiyenin koşullarının oluşup oluşmadığını bakılması gerekir. Terekenin iflas hükümlerine göre tasfiyenin talep edilmesi prensip olarak çekişmesiz yargı işidir, ancak Yargıtay uygulamasına göre TMK'nın 612. maddesi hükmü kapsamında tasfiye sonrasında artan değerler mirası reddedenlere mirası reddetmemişçesine verileceğinden mirası reddedenlerin de davaya dahil edilerek

taraf teşkilinin sağlanması gerekmektedir. Tasfiye dosyalarında herhangi bir tasfiye karar vermeksizin iş ve işlemlere başlanması sakıncalı sonuçlar doğurmaktadır. Örn; en yakın yasal mirasçılarının tümünün mirası reddedip reddetmediği tespit edilmeden ve iflas hükümlerine göre tasfiye kararı verilmeden iş işlemlerin yapılması halinde henüz bir karar bulunmadığından mirasçılarının kanun yoluna başvurusu imkanı olmamaktadır. Uygulamada en yakın yasal mirasçılarının tümü reddetmediği halde uzun yıllar tasfiye işlemleri yapılan dava dosyalarına rastlandığı bilinmektedir. Her ne kadar İİK'nın 180. maddesine göre reddolunan mirasın tasfiyesi ait olduğu mahkemece (sulh hukuk mahkemesince) yapılacağı ifade edilmiş ise de, tasfiye işlemlerinin yapılması için tasfiye memuru veya memurları atanacağı ve tasfiye memurunun iş ve işlemlerinin sulh hukuk mahkemesinin denetim ve gözetimi altında yürütülmesi gerektiği şeklinde anlaşılmalıdır. Nitekim Yargıtay uygulamasında da iflas idaresi veya dairesinin yerine tasfiye memurunun geçeceği kabul edilmektedir. Bu nedenle tasfiyeye ilişkin karar verilerek bir tasfiye memurunun görevlendirilmesi bundan sonraki iş ve işlemlerin İİK hükümlerine göre tasfiye memurunca yerine getirilmesi, tasfiye memurunun iş ve işlemlerine karşı bir şikayet olması halinde sulh hukuk mahkemesinin karar vermesi daha uygun düşmektedir. Aksi halde tasfiye dosyaları açık bir şekilde uzun yıllar kalmaktadır. Oysa tasfiye dosyalarında sulh hukuk mahkemesinin tasfiye kararı vererek dosyayı görevlendireceği tasfiye memuruna tevdi etmesi sulh hukuk mahkemesinin dosyadan tamamı ile el çektiği anlamına gelmez. Ancak uygulamada atanan tasfiye memurları genelde İcra veya Yazı İşleri Müdürü olmadığından bu gibi durumlarda tasfiye memurunun kamu görevlisinden atanması zorunluluğu bulunmadığından bu şekilde atanan tasfiye memurunun kurumlarla yazışma yapması halinde sorunlar ortaya çıkmaktadır, ayrıca bu kişilere Uyap ekranı verilemediğinden Yazı İşleri Müdürü veya İcra Müdürlerinin kullandıkları Uyap portalından istifade etme imkanları yoktur. Bu nedenle bu gibi durumlarda tasfiyenin mahkeme dosyası açık bir şekilde yürütülmesi daha uygun olmaktadır. Ancak mahkeme yazı işleri müdürü veya icra müdürlerinin tasfiye memuru olarak görevlendirilmesi halinde Uyap portalından gerekli işlemleri yapmaları imkanı bulunduğundan bu gibi hallerde mahkemenin tasfiyenin yapılmasına ve tasfiye memuru görevlendirmesine dair kararlarla birlikte dosyayı tasfiye memuruna göndermesi daha uygundur. Hatta tasfiye memurunun Uyap'tan iflas ekranını kullanarak işlemleri çok daha rahat bir şekilde yapması söz konusu olmaktadır.

Doktrinde icra ve iflas kanununun 180. maddesinde doğrudan kanunun 8. bap hükümlerine atıf yapıldığı bu nedenle terekenin tasfiyesinin iflas rejimi içinde gerçekleştirilmesi gerektiği, tasfiye memurlarının da tıpkı iflas idare memurları gibi alacaklılar toplanması tarafından seçilmesi gerektiği ifade edilmiş ise de bu konuda takdir sulh hukuk mahkemesine aittir. Diğer bir deyişle sulh hukuk mahkemesi, iflas idaresinin (tasfiye memuru) seçiminde tasfiye konusunda bilgi ve deneyime sahip gerek yazı işleri müdürü veya icra müdürlerini ya da devlet memuru olmayan deneyimli mali ve ahlaki güven sahibi her hangi birini görevlendirmesi mümkündür. Avukatlık Kanununda da tasfiye

memurluğu avukatlık ile birleşebilen işler arasında sayıldığından (Av. Kanunu mad. 12) uygulamada genellikle tasfiye memurları avukatlar arasından seçilmektedir. Ancak yukarıda ifade edildiği gibi avukatlar arasında seçilen tasfiye memurlarının uypa ekranı bulunmadığından veya tasfiye memuru olarak yazışma yaptıklarında kamu kurumlarınca resmi cevap almaları güçleştiğinden sulh hukuk mahkemesinin tasfiye dosyası üzerinden tasfiye memurunun yapacağı iş ve işlemler gerçekleştirilmektedir.

Ayrıca terekenin iflas hükümlerine göre tasfiyesinde mirasçılardan ya da mirasçılardan birinin kişisel alacaklısının tasfiye memuru olarak görevlendirilmesinde engel yoktur, ancak tereke alacaklıları ile aralarında menfaat çatışması olan kişilerin tasfiye memuru seçilmesi uygun değildir.

Tasfiye memuru terekenin iflas hükümlerine göre tasfiyesini yürüten sulh hukuk hakimi tarafından seçildiğinden tasfiye memurunun değiştirilmesi veya görevden alınması işlemini atamayı yapan sulh hukuk mahkemesi yapabilir. Önemli sebeplerin varlığı halinde sulh hakimi gerekli gördüğünde tasfiye memurun görevden alabilir. Ayrıca tasfiye memuru, tasfiye memuru görevini kabul edip etmemekte serbest olduğu gibi görevi kabul ettikten sonra görevden çekilmesi mümkündür. Ancak uygun olmayan bir zamanda görevden çekilen tasfiye memuru verdiği zarardan sorumludur.

Terekenin iflas hükümlerine göre tasfiyesinde, tasfiye memurunun görev ve yetkilerinin açıkça gösterildiği bir düzenleme bulunmamaktadır. Tasfiye memurları diğer iflas tasfiyelerindeki gibi iflas idaresinden farklı bir organ olmadığından, iflas idaresinin görevlerine dair hükümler kural olarak tasfiye memurları içinde geçerlidir. Tasfiye memurunun terekeyi idare ve tasfiye olmak üzere başlıca 2 görevi bulunmaktadır. Bu kapsamda terekenin idaresi anlamında miras bırakanın alacaklarını tahsil etme, deftere geçirilmemiş mal bulunup bulunmadığını araştırma ve bulunursa muhafaza altına alma, acele satışları yapma, masa mallarının muhafazası için ve verimliliğini sağlamak için sigorta, kira, hizmet sözleşmesi gibi sözleşmeleri akdetme, 3. kişilerin istihkak iddiaları hakkında karar verme, masanın pasifini tespit etme, alacak kayıtlarını alma, sıra ve pay cetveli düzenlemek, görevlerini yerine getirir.

Tasfiye memuru iflas idaresinin yerine geçtiğinden iflas idaresi gibi masanın yasal temsilcisidir. Tereke aleyhine açılmış davalarda terekeyi temsil etme, tereke lehine yeni dava açma, tereke aleyhine sonuçlanmış davalar hakkında kanun yoluna başvurma gibi görevleri tasfiye memuru yerine getirir.

Tasfiye memurunun masanın yasal temsilcisi olarak yapacağı işlerden sulh hukuk mahkemesinin iznine ihtiyaç bulunup bulunmadığı konusu tartışmalıdır. Ancak ileride olası kişisel sorumluluktan kurtulmak amacıyla hakimin izninin alınması uygun olacağı ileri sürülmüştür. Uygulamada özellikle alacaklılar toplanmasının gerçekleşmediği durumlarda, tasfiye memuru dava açılması, vekil tayini gibi önemli gördüğü işlerde sulh hakiminin iznini almakta, tasfiye memuruna satış yetkisi de hakim tarafından yazılı olarak verilmektedir.

Tasfiye memurunun görevi sulh hakimi tarafından tasfiyenin kapandığına ilişkin karar kesinleşinceye kadar devam eder. Bu görev tasfiye sonucunda kalan mal ve alacakları mirasçılara devre hazır hale getirmekle sona erer. Terekenin tasfiyesinde arta kalan kısmın taksimi görevi tasfiye memurunun görevi dışında bulunmaktadır. Ayrıca terekenin iflas hükümlerine göre tasfiyesinin durdurulması (İİK md 183), görevden çekilme veya görevden alınma hallerinde tasfiye memurunun görevi son bulur.

Tasfiye memuru görevi ile ilgili işleri sulh hukuk mahkemesi gözetim ve denetimi altında sürdürür, bu itibarla tasfiye memurunun sulh hakimine hesap verme yükümlülüğü bulunmaktadır. Tasfiye memuru tereke hakkında yaptığı veya yapmayı planladığı işleri tasfiye dosyasında tutanağa geçirmek zorundadır. Tasfiye memuru görevini yerine getirirken mirasçılardan bağımsızdır. Salt mirasçıların değil aynı zamanda alacaklılarında menfaatlerini gözetmekle yükümlüdür. Tasfiye memurunun görevinde tedbirli ve basiretli davranma zorunluluğu bulunmakta olup, hukuka aykırı ve kusurlu hareketiyle zarara sebep olması halinde bu zarardan sorumludur. Tasfiye memurunun bu sorumluluğu kişisel ve özel hukuka ilişkin olduğundan devletin tali bir sorumluluğu bulunmamaktadır.

Tasfiye memurları TCK'nın uygulanması bakımından kamu görevlisi sayılırlar, bu itibarla terekenin iflas hükümlerine göre tasfiyesinde de tasfiye memurunun hukuki, idari ve cezai bakımdan icra memurlarının tabi olduğu hükümler kapsamında sorumlu olduğu söylenebilir.

İflas tasfiyelerinde, iflas idaresinin ücreti Adalet Bakanlığının 2 yılda bir yayımladığı iflas idare ücretine dair tarife kapsamında tasfiye sonunda belirlendiği halde, terekenin iflas hükümlerine göre tasfiyesinde tasfiye memurunun ücreti sulh hakimi tarafından takdir edilir. İİK kapsamındaki iflas idare ücretine dair tarife, iflas idaresine ilişkin olup, iflas idaresi de adi tasfiyede söz konusu olmaktadır. Uygulamada terekenin iflas hükümlerine göre tasfiyesinde çoğunlukla basit tasfiye uygulanmakta olup, basit tasfiyede de iflas dairesinin ücretine dair bir hüküm bulunmamaktadır. Bu nedenle tereke tasfiye memurunun ücretinde doğrudan iflas idare ücretine dair tarifinin uygulanması imkanı bulunmamaktadır. Bu nedenle Velayet, Vesayet ve Miras Hükümlerinin Uygulanmasına Dair Tüzük 51 son md. uyarınca tasfiye memurlarına harcanılan emeğe ve terekenin geliri ile işin niteliğine göre sulh hakimi tarafından belirlenecek bir ücret verilir. Hakim isterse bu ücretin belirlenmesi için bilirkişiye de başvurabilir. Bu ücretin sadece tereke varlığı esas alınarak takdiri doğru olmayıp, tasfiye memurunun emek ve mesaisi de dikkate alınmalıdır. Ayrıca sulh hakiminin tereke memurunun ücreti hakkında verdiği karar nihai karar olduğundan bu karara karşı mirasçılar veya alacaklıların kanun yoluna başvurması mümkündür.

İflas hükümlerine göre terekenin tasfiyesinde görevlendirilen tasfiye memurunun alacaklılar toplantısı yapmaya mecbur olup olmadığı hususu tartışmalıdır. Ancak tasfiye memurlarının terekenin tasfiyesinin iflas hükümlerine göre yapılmasına rol oynayan

yegane organ olması nedeniyle iflastan farklı olarak tasfiye memurlarını alacaklılar toplantısı yapmaya mecbur olmadığı görüşü daha isabetlidir. Terekenin tasfiyesinden tasfiye memuru iflas dairesinin görevlerini üstlenmiştir. İflas hukukunda iflas dairesinin görevi iflas kararının kendisine tebliğ edilmesi ile başlamaktadır, terekenin tasfiyesinde de iflas dairesinin görevini üstlenen tasfiye memurunun görevi tasfiyenin açılması ile başlar.

Sulh hukuk mahkemesinin iflas hükümlerine göre tasfiye kararı vermesi ile tasfiye açılmış olur. İflasta, iflasın açılma tarihi iflas kararının verildiği tarihtir. Doktrinde tereke tasfiyesinde tasfiyenin açılma tarihi tasfiyenin açılma anı olarak ifade edilmektedir. İcra ve İflas kanununun 180. maddesi tereke için uygulanacak hükümler yönünden sadece 8. bapta yer alan düzenlemelere atıf yapılmıştır. İflasa karar verilmesi ile ilgili hükümlere atıf yapılmadığından iflas hükümlerine göre terekenin tasfiyesine karar verildiğinde tasfiyenin açılma anının, tasfiye kararının verildiği tarih olarak kabul edilmesi söz konusu olamaz. Nitekim Yargıtay İçtihadı Birleştirme Genel Kurulu'nun 12/02/1941 tarih ve 1935/5 Esas 1941/4 Karar sayılı İçtihadı birleştirme kararında terekenin iflas hükümlerine göre tasfiyesinde murisin ölüm tarihi itibari ile faizin kesileceği kabul edildiğine göre, terekenin iflas hükümlerine göre tasfiyesinde tasfiyenin açılma anının karar tarihi değil, murisin ölüm tarihi olduğu kabul edilmiş olmaktadır.

Sulh hukuk mahkemesi tasfiyeyi açarken tasfiye biçimine karar vermez. Esasında doğrudan uygulanan İİK hükümlerine göre tasfiyenin biçimine karar verme yetkisi iflas dairesine aittir. Buradan hareketle tereke tasfiyesinde tasfiyenin biçimine karar verme yetkisinin iflas dairesine tekabül eden organ olan tasfiye memuruna ait olduğu söylenebilecektir. Nitekim Yargıtay 14. HD'nin 05/02/2018 tarih ve 2017/3363 Esas 2018/790 Karar sayılı kararı; Yargıtay 14. HD'nin 22/12/2019 tarih 2016/16000 Esas ve 2019/6901 karar sayılı kararlarında tasfiyenin adi veya basit şekilde yapılmasına iflas dairesince (tasfiye memurunca) karar verilmesi gerektiği ifade edilmiş, böylece tasfiye biçimine tasfiye memurunun karar verilmesi görüşünün Yargıtay tarafından da kabul edildiği anlaşılmaktadır.

İcra ve İflas hukukunda iflas açıldığı andan müflisin haczedilebilen tüm mal hak ve alacaklarının kendiliğinden oluşturduğu topluluğa iflas masası denilmektedir. Burada borçlunun haczedilebilen tüm malları iflasın açılması ile bir çeşit özel mamelek haline gelmektedir ve borçlunun artık bu özel mamelek üzerinde tasarruf hakkı ortadan kalkmakta masanın idaresi iflas organlarına geçmektedir. Terekenin iflas hükümlerinin tasfiyesi açısından miras bırakanın mirasın geçişine elverişli ve haczedilebilen nitelikteki bütün mal, hak ve alacaklarının oluşturduğu topluluk tereke masası olarak tanımlanabilir.

Terekenin iflas hükümlerine göre tasfiyesinde iflas alacağı kavramı miras bırakanın borçları ile intikal borçlarını kapsamaktan; tereke borcu ya da tereke alacağı kavramı ile birleşmektedir. Tereke masasından istenebilecek alacaklar sadece iflas alacaklarından olmayıp, masa alacakları ya da masa açısından masa borçları da tereke masasından ödemesi gereken borçlar arasındadır.

Murisin taşınır veya taşınmaz malları, parası, (vadeli, vadesiz veya şarta bağlı bütün) alacakları, bankalardaki mevduatı, paylı ve el birliği mülkiyet hisseleri, intifa hakkı, paylaştırılmamış bir mirastaki hissesi, fikir ve sanat eserleri üzerindeki mali hakları vs. tereke masasına girer. Murisin bu malları nerede bulunuyorsa bulunsun, tereke masasına girer. Örn; murisin evinde, ticarethanesinde, 3. kişilerde, bankalarda, gümrüklerde, postahanelerde, noterlerde bulunan mal, alacak ve hakları iflas masasına girer.

İflas alacakları iflas açıldığı anda müflise karşı hukuken mevcut olan alacaklar olup, diğer bir deyişle müflisin iflas açıldığı andaki borçlarıdır. Tereke alacakları da murisin ölümü anında murise karşı hukuken mevcut olan alacaklar olup, murisin ölüm anındaki borçları olarak tarif edilebilir. Bu alacaklar tasfiye masasından istenebilecek alacaklardır.

Tasfiye masasında istenebilen alacaklar sadece tereke alacakları değildir. Tasfiye masasında istenebilecek diğer bir alacak çeşidi masa alacaklarıdır. Masa borçları murisin değil, tasfiye masasının yaptığı borçlardır. Diğer bir deyişle masa borçları tasfiyenin açılmasından tasfiyenin sonuçlanmasına kadar tasfiye masası tarafından yapılan borçlardır. Örn; ilan giderleri, defter tutma masrafları, malların muhafazası için alınacak önlemlere ilişkin masraflar, tasfiye memurunun ücreti, masanın davaları takip etmek için vekalet verilen avukatın ücreti, masaya ait bir malın işletilmesinden doğan vergi borçları gibi masanın idaresi, paraya çevrilmesi ve paylaştırılmasına ilişkin giderler masa borçlarındandır.

İflas masasından ödenecek alacakların tereke alacağı ve masa alacağı olarak ikiye ayrılmasının pratik önemi şudur: masa alacakları tereke masasından tam olarak ödenir. Masa alacakları tereke alacaklılarından daha önce ödenir, oysa tereke alacaklarının tam olarak ödenmesi çok nadirdir. Tereke alacakları (özellikle İİK'nın 206. maddenin 4. sırasındaki imtiyazsız alacaklar) tasfiye masasının dağıttığı tasfiye (garame) hissesi oranında ödenir. Bu nedenle tasfiye masasından istenen bir alacağın tereke alacağı mı, yoksa masa alacağı mı olduğunun belirlenmesi önem arz etmektedir.

Tasfiyenin başlaması ve devamı süresince tasfiyeye esas olacak defterin tutulması, terekenin muhafazası için yapılan giderler ile tebligat, ilan, bilirkişi ve satış giderleri, varsa hakim, katip ve mübaşirin yol tazminatları, tasfiye memurunun ücreti gibi masraflar masa borçlarını oluşturur. Bunlar miras bırakanın borçları ile ilgisi olmayan ve masa tarafından yapılan masraflar olup, tasfiye işlemlerinin yürütülmesi için zorunlu olan bu masrafların deftere kaydı ile sıra cetveline geçirilmesi ve garameten ödenmesi söz konusu değildir. Bu alacaklar, alacaklıların alacaklarından önce ve tam olarak ödenir.

1.3.2. Tereke Tasfiyesinin Safhaları

Sulh hukuk mahkemesi terekenin iflas hükümlerine göre tasfiyesine karar verip atadığı tasfiye memuruna kararı bildirir. Tasfiye memuru bunun üzerine tasfiye kararını ilan eder ve gerekli yerlere bildirir. (İİK md. 166/2) aynı zamanda bu ilanla birlikte diğer

tarafından murisin mallarının defterini tutmaya ve mallarını muhafazası için gerekli muhafaza tedbirlerini almaya başlaması gerekir. (İİK md.208/2)

Yargıtay sulh hukuk mahkemesinin tasfiye dosyasında taraf teşkilini sağlaması, sonrasında ise tasfiye memuru görevlendirilerek terekenin defterinin tutulması ve murisin kayden ve irsen taşınmaz maliki olup olmadığının usulünce araştırılması ve borçlarının tespit edilerek işlem yapması gerektiğini kabul etmektedir. (Yargıtay 14. HD'nin 22/10/2019 tarih ve 2016/16000 esas 2019/6901 Karar) Ayrıca Yargıtay terekenin daha önce resmi defteri düzenlenmediği durumda, terekedeki hak ve borçların tasfiye memurluğunca tespit edilmesi gerektiğini ifade etmektedir. (Yargıtay 2. HD'nin 20/10/2010 tarih ve 2009/14765 esas 2010/17252 Karar)

Görevlendirilen tasfiye memuru tasfiye için gerekli ilk işlemleri yapmaya ve terekenin tasfiyesine başlamaya mecburdur. Ayrıca tasfiye kararının kesinleşmiş olması şartı aranmaz. Tasfiye memuru bu dönemde (ve basit tasfiyede) iflas dairesinin görevini yerine getirmektedir. Tasfiye masasına ait malvarlığı ile ilgili davalarda tebligat tasfiye memuruna yapılır.

Terekenin tasfiyesini 4 safhada incelemek gerekmektedir.

1. Masanın teşkili (İİK md. 208-220)
2. Masanın idaresi (İİK md. 221-240)
3. Masa mallarının paraya çevrilmesi, yani satılması (İİK md. 241-246)
4. Paraların paylaşılması (İİK md. 247-253)

1.3.2.1. Masanın Teşkili

Murisin tereke tasfiye masasına girmesi gereken mal, alacak ve haklarını neler olduğunu kısaca ifade etmiştik. Burada masaya girmesi gereken mal, alacak ve hakların tespiti ve bunlara tasfiye memuru tarafından el konulması sureti ile tasfiye masasının nasıl teşkil edileceği incelenecektir. Tasfiye memuru, tasfiye kararının kendisine tebliğinden itibaren en geç 2 ay içinde iflas tasfiyesinin adi veya basit şekilde yapılmasına (veya md. 217'ye göre iflas tasfiyesinin tatiline) karar vermek zorundadır. (İİK md. 208/3)

Uygulamada tasfiyenin şeklinin adi veya basit şekilde yapılmasına, tasfiye memuru mu yoksa doğrudan sulh hukuk mahkemesinin mi karar vereceği hususu tartışmalıdır. Bazı sulh hukuk mahkemeleri tasfiyenin şeklini de belirleyip tasfiye memurunun görevlendirilerek kararı tasfiye memuruna bildirmekte, bazı sulh hukuk mahkemeleri Yargıtay'ın son dönem uygulamalarına göre dosyadan el çekmeyip dosya açık bir şekilde tasfiye memuru atamakta, tasfiye memurunun karar alması gereken hususlarda da sulh hukuk mahkemesi karar vererek tasfiyeyi nihayete erdirmektedir. Ayrıca terekeye dahil mal varlığı bulunmaz ise tasfiyenin tatiline tasfiye memurunca karar verilmesi gerektiğine dair Yargıtay içtihatları bulunduğu gibi tasfiyenin tatiline sulh hukuk mahkemesinin de karar

verebileceğine dair içtihatlar bulunmaktadır. Örneğin Yargıtay 14. HD'nin 05/02/2018 tarih ve 2017/3363 esas 2018/790 karar sayılı kararı; Yargıtay 14. HD'nin 22/10/2019 tarih ve 2016/16000 esas 2019/6901 karar sayılı kararlarında tasfiyenin adi veya basit şekilde yapılmasına karar verilmesini iflas dairesince (tasfiye memurunca) karar verilmesi gerektiği ifade edilmektedir. Yargıtay 2. HD'nin 04/06/2013 tarih ve 2012/21203 esas 2013/15455 karar sayılı kararında mahkemece tasfiyenin tatiline karar verilebilmesi için ilan yapılması gerektiği ifade edilmiştir. Yine Yargıtay 14. HD'nin 05/11/2018 tarih ve 2016/2818 esas 2018/7340 karar sayılı kararında mahkemece murisin hiçbir malvarlığının bulunmadığının tespit edilmesi halinde İİK'nın 217. maddesi gereğince ilan yapılması ve alacaklıların tasfiyenin devamı konusunda talepleri alındıktan sonra, tasfiyenin tatiline ve kararın ilanına hüküm verilmesi gerektiği görüşüne yer verilmiştir. Bu kararlardan da anlaşıldığı üzere tasfiyenin şekli (adi veya basit tasfiye usulünün belirlenmesi) veya tasfiyeye tabi malvarlığının bulunmaması halinde gerekli prosedür uygulandıktan sonra (İİK md. 217) tasfiyenin tatiline karar verecek olan merciin sulh hukuk mahkemesi mi yoksa tasfiye memuru mu olduğu hususunda istikrarlı bir uygulama bulunmamaktadır. Sulh hukuk mahkemesi tasfiyeye dair kararı, tasfiye memuruna bildirdiğinde tasfiye memuru hemen murise ait mal ve hakların (masanın aktifini) bir defterini tutmaya başlar ve malların muhafazası için gerekli tedbirleri alır. Sulh hukuk mahkemesince tasfiye dosyasında muhafaza tedbiri olarak önceden bir defter tutulmuş ise daha önce tutulmuş olan defterden istifade etmek mümkündür. Ancak tasfiye memurunun tutacağı defter tasfiye kararından sonra murisin masaya giren mal ve haklarını tespit etmek ve ona göre tasfiyenin şeklini belirlemeye yönelik olarak tutulmaktadır. Bu deftere ilk önce tasfiye masasına giren mal ve haklar yazılır, yine murisin haczedilemeyen ve bu nedenle de masaya girmeyen malları da deftere yazılır.

Doktrinde İcra ve İflas Kanununun 211. maddesi gereğince terekedeki hacze caiz olmayan malların ayrılması gerektiği, bunların tasfiye masası için satılarak paraya çevrilmesi gerekmediği, hacze caiz olmayan malların tasfiye memurunca deftere kaydedilmekle birlikte mirasçılarının elinde bırakılması gerektiği görüşüne yer verilmiştir. Ancak karşı görüş olarak mirasçılarının mirası kabul etmedikleri ve terekede ki mal ve hakların sahibi olan miras bırakan hayatta olmadığından bazı hak ve malların haczedilememe imtiyazından faydalanacak kimse de olmadığından İİK 211. maddesinin tereke tasfiyesinde uygulanamayacağı ve bu nedenle de paraya çevrilmesi mümkün ancak haczi caiz olmayan mal ve hakların da tasfiye masasına dahil edilmesi gerektiği görüşü ileri sürülmüştür.

Uygulamada farklılıklar olmakla birlikte sulh hukuk mahkemesi tasfiyeyi açarken tasfiye biçimine karar vermez bu yetki iflas dairesine tekabül eden organ olan tasfiye memurlarına aittir. Terekenin iflas hükümlerine göre tasfiye edilmesinde kural olarak adi tasfiye usulü uygulanır. Fakat tereke mevcudunun adi tasfiye masraflarını karşılayacak kadar az olması ve alacaklıların da bu masrafları ödemeye yanaşmaması halinde tasfiye basit usul ile yapılır.

Murisin taşınmazları üzerinde mevcut olup tapu sicilinden anlaşılan 3. kişilere ait haklar, tasfiye memuru tarafından resen deftere işaret olunur. Tasfiye memuru deftere geçirdiği her malın kıymetini takdir eder veya bilirkişiye takdir ettirir ve takdir edilen kıymeti deftere yazar, malların defterinin tutulması ve muhafaza tedbirlerinin alınması için gerekli giderler tasfiyeyi talep eden taraftan (alacaklı veya mirasçıdan) peşin olarak alınmış masraftan karşılanır. Tasfiye memurunun bu defteri tutarken iflas masasına girmediği kabul edilen bir malın haczinin caiz olduğu dolayısıyla tasfiye masasına girdiği iddiasında bulunan tasfiye alacaklıları defteri öğrendikleri tarihten itibaren 7 gün içerisinde sulh hukuk mahkemesine şikâyet yoluyla bildirebilirler. Tasfiye memuru tasfiye kararını ilan etmesi ve gerekli yerlere bildirmesi, aynı zamanda masa mallarının muhafazası için bir tedbirdir. Uygulamada tasfiye kararının ilanı ile tasfiye şeklinin ilanı birleştirilerek tek bir ilanla bildirim yapılmaktadır.

Tasfiye memuru özellikle taşınır mallar hakkında İİK 210. maddeye göre gerekli tedbirleri almak zorundadır. Murisin parası, kıymetli evrakı, ticari defterleri, ev idaresine ait defterleri ve herhangi bir önemi olan diğer belgeleri muhafaza altına alır. Bunlar dışındaki mallar tasfiye memurunca mühürlenir. Tasfiye memuru gerek görürse bu malları defter tuttuktan sonra tekrar mühürler. Mührü bozanlar TCK madde 203'e göre cezalandırılır. Murisin kullandığı yerler dışında bulunan yani 3. kişilerin elinde bulunan mallar murise ait olduğu kabul ediliyorsa o zaman tasfiye memuru o malı 3. kişiden alarak muhafaza altına alır. 3. kişi elinde bulunan malın murise ait olduğunu kabul ediyor ve fakat o mal üzerinde mülkiyetten başka bir aynı hak (mesela rehin hakkı) iddia ediyorsa, malı masaya vermek zorunda olduğundan, tasfiye memuru mala el koyarak onu muhafaza altına alır. Buna karşı 3. kişi elindeki malın murise değil de kendisine ait olduğunu iddia ediyorsa, mülkiyet karanesi (TMK madde 985) 3. kişi lehine olduğundan tasfiye memurunun 3. kişiye karşı dava açması gerekir. Açılan bu dava kazanılırsa, mal 3. kişiden istenebilir. Daha önce 3. kişinin elinde bulunan ve fakat murise ait olduğu iddia edilen mal deftere yazılır. Ancak dava kazanılmadan önce 3. kişiden alınamaz.

Tasfiye memurundan başka, murisin mağazaları, eşya depolarını, imalathanelerini, perakende satış dükkanlarını ve bunlara benzer yerleri kapatıp mühürler. Ancak tasfiye masası için faydalı olacağı düşünülüyorsa tasfiye memuru kendi denetimi altında bu yerleri işletebilir. Tasfiyeden sonra murise ait işyeri faaliyetine devam etmiş ise işyerinde çalışan işçinin alacağı, sigorta prim borcu, murise ait taşınmazın değerinin muhafazası için yapılan bakım ve idare giderleri masa borcudur.

Tasfiye memurunun masa malları hakkında alacağı muhafaza tedbirleri bunlardan ibaret olmayıp, murisin mallarının muhafazası için gerekli görülen diğer tedbirler de alınabilir. Örneğin bozulacak şeyler varsa hemen satılması, murisin alacaklı olduğu hususlarda zamanaşımını kesmek için takip talebinde bulunulması veya dava açılması bu kapsamdadır.

Masa mallarının defteri tasfiye memurunca tutulduktan sonra 3 ihtimal ile karşılaşılır:

1. **Masaya ait hiçbir mal bulunamamışsa bu durumda Terekenin tasfiyesi tatil edilir. (İİK md. 217)**
2. **Defteri tutulan malların bedeli adi tasfiye masraflarını karşılayacak durumda değil ise basit tasfiye usulüne gidilir. (İİK md. 218)**
3. **Defteri tutulan malların bedeli adi tasfiye masraflarını karşılayacak durumdaysa bu halde adi tasfiye usulüne gidilir. (İİK md. 219)**

Tasfiye memuru tasfiye kararının kendisine tebliğinden itibaren en geç 2 ay içinde tereke tasfiyesinin adi veya basit şekilde yapılacağına (veya İİK md. 217'ye göre tereke tasfiyesinin tatiline) karar vermek zorundadır. (İİK md. 208/3)

Tereke tasfiyesinde de murise ait hiçbir mal bulunmaması halinde tasfiye memuru tereke tasfiyesinin tatiline karar verir ve bunu ilan eder. Tuttuğu deftere göre masaya ait hiçbir mal bulunmadığını tespit eden tasfiye memuru, tasfiyenin tatiline kendisi karar verir ve bunu ilan eder. Bu ilanda alacaklılar tarafından 30 gün içinde tasfiyeye ilişkin işlemleri yürütülmesinin devamı istenmediği ve gideri peşin olarak verilmediği takdirde tasfiyenin kapatılacağı (İİK md. 254) ihtar yazılır. (İİK md. 217)

İİK 217 maddesi kapsamında peşin verilmesi gereken gider tereke tasfiyesinin bundan sonraki safhası için gerekli olan giderdir. Şimdiye kadar yapılan tasfiye giderleri ise tasfiye kararı verilmeden önce sulh hukuk mahkemesince peşin olarak alınmış durumdadır.

Tasfiye memuru, tasfiyenin tatilini ilan etmeden önce alacaklıların yatırımları gereken peşin giderin ne kadar olduğunu (hatta basit tasfiye ve adi tasfiye hallerine göre ayrı ayrı olarak) tespit etmesi ve bunu da açık bir şekilde ilanda göstermesi gerekmektedir.

Tasfiye memurunun yaptığı ilandan itibaren 30 gün içerisinde hiçbir alacaklı veya mirasçı giderini peşin vererek tereke tasfiyesine devam edilmesini istemezse, tasfiye memurunun talebi üzerine tasfiyeye karar vermiş olan sulh hukuk mahkemesi iflas hükümlerine göre yapılan tereke tasfiyesinin kapanmasına karar verir. Bu kapanma kararı da ayrıca ilan edilir. (İİK md. 217,254)

Tasfiyenin tatiline karar verildikten sonra masaya ait malların bulunduğu tespit edilir ve bunların satış bedelinin tasfiye giderlerini karşılayacağı anlaşılırsa, tasfiye memurunun tasfiyenin tatili hakkındaki kararını kaldırıp tasfiyeye devam etmesi gerekir. Masaya ait mallar, tasfiyenin kapanmasına karar verildikten sonra ortaya çıkarsa o zaman İİK 255. maddesi uygulanamaz. Çünkü burada henüz yapılmış bir tasfiye ve dolayısıyla sıra cetveli yoktur. Bu halde tasfiyenin kapanması için İİK'nın 217. maddesindeki şartların mevcut olmadığı, diğer bir deyişle sulh hukuk mahkemesinin tasfiyenin kapatılmasına dair bir kararının haksız olduğu anlaşıldığından sulh hukuk mahkemesi, tasfiye memurunun talebi üzerine tasfiyenin kapanması hakkındaki kararını kaldırması ve terekenin tasfiyesine devam edilmesine karar verilmesi gerekmektedir.

Tasfiye memurunun tasfiyenin tatil edildiği hakkındaki ilanından itibaren 30 gün içinde alacaklılardan veya mirasçılardan biri tasfiye memuruna başvurarak tasfiyeye devam edilmesini isteyebilir. Bu durumda 30 günlük süre içerisinde ilanda belirtilmiş olan gider tutarının peşin ödenmesi gerekir. Alacaklı veya mirasçı 30 gün içinde gideri peşin vererek tereke tasfiyesine basit tasfiye veya adi tasfiye usulü ile devam edilmesini isteyebilir. Bu şekilde tasfiyeye devam edilmesi istenirse terekenin tasfiyesine alacaklının veya mirasçının talebine göre basit tasfiye veya adi tasfiye yoluyla devam edilir.

1.3.2.2. Basit Tasfiye

Defteri tutulan masa mallarının bedelinin adi tasfiye giderlerini karşılayamayacağı anlaşılırsa tasfiye memuru tasfiyesinin basit tasfiye usulüne göre yapılmasına karar verir ve bu durumu ilan eden. Bu ilan üzerine alacaklılardan ya da mirasçılardan biri gideri peşin vermek suretiyle tasfiyenin adi tasfiye usulü ile yapılmasını isterse tasfiye adi tasfiye usulüne göre yapılır. Bu ilan üzerine alacaklılardan veya mirasçılardan biri adi tasfiye istemezse tasfiye basit tasfiye usulüne göre yapılır.

Tasfiye memurunca defteri tutulan masa mallarının takdir edilen kıymetlerine göre adi tasfiye giderlerinin karşılamayacağı anlaşılırsa o zaman tasfiye basit tasfiye usulüne göre yapılır. Defteri tutulan masa mallarının adi tasfiye giderlerinin karşılamayacağını anlayan tasfiye memuru basit tasfiye usulünün uygulanmasına doğrudan doğruya kendisi karar verir ve basit tasfiyeye başlar. Basit tasfiye yapılacağı ilan edilir ve bu ilanda alacaklıları 20 günden az ve 2 aydan çok olmamak üzere belirteceği süre içerisinde alacaklarını ve iddialarını bildirmeye davet eder.

Alacaklılardan veya mirasçılardan biri ilanda belirtilen süre içerisinde tasfiye memuruna başvurarak giderini peşin vermek sureti ile tasfiyenin adi tasfiye usulüne göre yapılmasını isteyebilir. Alacaklılardan veya mirasçılardan hiç biri adi tasfiye istemezse tasfiyeye basit usul ile devam edilir. Bu tasfiye kanunda ayrıntılı olarak düzenlenmiş değildir. Basit tasfiyenin nasıl yapılacağı yalnız İİK'nın madde 218/3 ve 4. fıkralarında değinilmiştir.

Basit tasfiye isminden de anlaşılacağı üzere basit ve kısa bir tasfiye usulü olup, süreler adi tasfiyeden daha kısadır. Tasfiyenin şekli ve süreleri tasfiyeyi yapacak olan tasfiye memurunca belirlenir. Tasfiye memuru masa mallarını alacaklarının menfaatine uygun olarak satar, başka merasime gerek kalmadan alacakları inceler ve sıralarını tespit ederek paraları alacaklılara dağıtır. Basit tasfiyede iflas idaresi bulunmayıp, iflas idaresinin görevlerini tasfiye memuru yapmaktadır. Basit tasfiyede alacaklılar toplantısı bulunmamaktadır.

Tasfiye memurunun basit tasfiye de alacakları gerekli gördüğü hallerde toplantıya çağırmasına bir engel bulunmamaktadır. Örn; İİK'nın 245. maddesi gereğince çekişmeli bir hakkın isteyen alacaklıya verdiği, masaya ait bir iptal davası açma hakkı veya murisin taraf olduğu bir davaya devam edilmemesi hakkında karar verebilmek için tasfiye memuru

alacaklıları toplantıya çağırmalıdır. Ancak toplantı yapılmasının masraflı olması halinde tasfiye memurunin sirküler gönderme yoluna başvurması mümkündür.

Tasfiye memuru basit tasfiyede de alacaklıların bir sıra cetveli yapar ve alacaklılar bu sıra cetveline itiraz edebilirler. Pay cetveli de yapılır ve alacağını tamamen alamayan tasfiye alacaklılarına aciz belgesi verilir.

Sonuç olarak; adi tasfiyenin basit tasfiyenin niteliğine aykırı olmayan hükümleri basit tasfiyede de uygulanır, yalnız buradan sürelerin kısa tutulması ve tasfiyenin basit, çabuk ve az giderle bitirilmesi esas olmalıdır.

Basit tasfiye bitince tasfiye memuru sulh hukuk mahkemesine bir son rapor verip ve tereke tasfiyesinin kapatılmasını ister, bunun üzerine sulh hukuk mahkemesi tasfiyenin kapanmasına karar verir ve bu kapanma kararı da ilan edilir.

Tasfiye memuru, alacaklıları yirmi günden az ve iki aydan çok olmamak üzere tayin edilecek müddet içinde alacaklarını ve iddialarını bildirmeğe ilanla davet eder. Bu müddet içinde alacaklılardan biri masrafları peşin vermek suretiyle tasfiyenin adi şekilde yapılmasını isteyebilir. (İİK 218/2)

İİK Yönetmeliğinin 57. maddesinde basit tasfiyede alacaklıları davet ilanı içeriği düzenlenmiş olup, bu ilanda; dosya numarası, müflisin (mürisin) adı, soyadı, yerleşim yerindeki adresi (mürisin son yerleşim yeri) ve İcra ve İflâs Kanunu'nun 218 inci maddesi gereğince yirmi günden az ve iki aydan çok olmamak üzere belirtilecek bir süre içinde, alacaklıların alacaklarını ve iddialarını iflâs dairesine bildirmeleri gerektiği, keza bu süre içinde alacaklılardan birinin giderleri peşin vermek suretiyle adî tasfiye istemediği takdirde basit tasfiye yapılacağı ihtarı yazılır. Tasfiyenin kapandığı aynı şekilde ilân olunur.

Reddedilen bir mirasın tasfiyesi lazım geldikçe miras hükümleri mucibince evvelce alacaklılar davet edilmiş ise yukarıdaki maddeye göre kayıt müddeti on güne indirilir. Evvelce alacaklarını kayıt ettirenler için yeniden müracaata lüzum yoktur. (İİK'nın 220) *(alacaklılar olağan usul ile yapılan tasfiyede TMK'nın 621. maddesi uyarınca alacak kaydı yaptırmış ve bu da tutulan resmi deftere alacak kaydı olarak girmişse mahkemece TMK'nın 627. maddesi uyarınca defteri incelemek üzere süre tanınır, ve bu süre içerisinde mirasçılar mirası reddettiğini beyan ederler ise yukarıda belirtilen 10 günlük süre bu şartlarda uygulanır.)*

(Terekenin iflas hükümlerine göre tasfiye edilmesinde normal bir iflas prosedüründen farklı olarak tasfiye memurlarının hem iflas idaresi hem de iflas dairesinin görevini üstlendiği, duruma göre tasfiye dairesi, duruma göre ise tasfiye idaresi rolü ile görev yaptığı, bu nedenle de alacaklılar toplantısının yapılmasının gerekmediği ileri sürülmüştür. Karşı görüş olarak; İİK'nın 180. maddesi tasfiyede 8. bap hükümlerine (İİK 208-256. maddeler arası) göre işlem yapılacağı açıkça düzenlediği için burada tasfiye idaresinin iflas hükümlerine paralel olarak alacaklılardan oluşması gerektiği, bu nedenle adi tasfiyede ilk ve ikinci alacaklılar toplantısının yapılması gerektiği savunulmaktadır.)

1.3.2.3. Adi Tasfiye

Tasfiye memurunca müflise (miras bırakan) ait mallar bedelinin tasfiye masraflarını karşılayacağı anlaşılırsa adi tasfiye usulü tatbik olunur. (İİK'nın 218 md.)

- Tasfiye memuru tarafından adi tasfiye kararından itibaren en geç on gün içerisinde İİK.166.maddesi gereğince keyfiyet ve İİK.219. maddesinde yazılı hususlar (*alacaklıların alacaklarını yazdırmaları ve alacaklıların ilk içtima gelmeleri*) Bu ilanı takip eden en geç on gün içinde ve ilanda belirtilen yer gün ve saatte birinci (ilk) alacaklılar toplantısı yapılacağı ilan olunur.

(Terekenin tasfiyesinde İİK'nın 166. maddesi hükmünce tasfiye kararının ve tasfiye şeklinin birlikte ilanının daha uygun olacağı)

- Tasfiye memuru kararı kendiliğinden ve derhal tapu, ticaret sicil memurluğu, gümrük ve posta idareleri, Türkiye Bankalar Birliğine, mahalli ticaret odalarına, sanayi odalarına, taşınır kıymet borsalarına, sermaye piyasası kuruluna ve diğer lazım gelenlere bildirir. (İİK'nın 166. md.)
- İflas kararına (tasfiye kararı) karşı kanun yoluna başvurulması, iflasın (tasfiyenin) ilanına ve masanın teşkiline mani değildir. Yalnız ikinci alacaklılar toplantısı iflas kararı kesinleşmedikçe yapılamaz. (İİK'nın164/3. md.)
- İflasın (tasfiyenin) açılması kendisine tebliğ olunur olunmaz daire miras bırakanın mallarının defterini tutmağa başlar ve muhafazaları için lazım gelen tedbirleri alır. Başka bir kaza dahilinde bulunan mallar hakkında bu muamele ora dairesi vasıtası ile yapılır. (İİK'nın 208.md.) Daire İİK'nın 82. madde de sayılan malları deftere kaydetmekle beraber müflisin (miras bırakanın) elinde bırakır. (İİK'nın 211. md.) [1]
- İflas (tasfiye) dairesi miras bırakanın mağazalarını, eşya depolarını, imalathanelerini, perakende satış dükkanlarını ve buna mümasil yerlerini kapatıp mühürler, şu kadarki masa hakkında faydalı olacağı anlaşılırsa daire, bu yerleri ilk alacaklılar toplanmasına kadar kontrolü altında idare edebilir. (İİK'nın 210. md.)
- Deftere geçirilen her malın kıymeti takdir olunur. (İİK'nın 214. md.)
- Miras Bırakanın haczedilebilen bütün mal, alacak ve hakları kendiliğinden masayı oluşturur. Yani burada borçlunun haczedilebilen bütün malları, iflasın (tasfiyenin) açılması ile bir çeşit özel mamalek haline gelmektedir. Miras bırakanın, üzerinde rehin bulunan malları da masaya girer. Fakat rehin alacaklısının iflas (tasfiye) masasına giren rehinli mallar üzerindeki rüçhan hakkı saklıdır.
- Üzerinde rehin bulunan mallar rehin sahibi alacaklının rüçhan hakkı mahfuz kalmak suretiyle masaya girer ve iflas idaresi tarafından en yakın ve munasip zamanda paraya çevrilip muhafaza ve satış masrafları çıkarıldıktan sonra rehinli alacaklıya verilir. Ancak rehin sahibi alacaklı, istediği takdirde iflastan sonra da masaya karşı rehin

paraya çevrilmesi yoluyla takip yapabilir. Rehnin kıymetinin alacağa kafi gelmeyeceği anlaşılırsa masadan muvakkaten çıkarılır. (İİK'nın 185. md.)

- Rehnin paraya çevrilmesi yoluyla yapılan takiplere iflastan sonra da takip alacaklıları tarafından iflas masasına karşı (icra dairesinden) devam edilir, (*rehinli mal icra dairesi tarafından satılır*) ve satış bedeli 151 nci maddeye göre rehinli alacaklılara paylaşılır. Artan kısım iflas masasına intikal eder. Şu kadar ki, takip alacaklısı, iflastan önce başlamış olduğu rehnin paraya çevrilmesi yolu ile takipten vazgeçerek, rehnin 185 nci maddeye göre satılmasını isteyebilir. (İİK'nın 193/4. md.)
- *Rehin alacaklısının iflastan (tasfiyeden) önce borçluya (miras bırakan) karşı rehnin paraya çevrilmesi yolu ile takibe başlamış olması halinde de, müflise ait rehinli mal iflas masasına girer ise de, bu halde, rehinli mal icra dairesi tarafından paraya çevrilir, bedeli alacaklıya ödenir, artan kısım iflas masasına intikal eder. (Baki Kuru – İcra ve İflas Hukuku – 1993 Cilt : 3 Sayfa: 2837)*
- *Rehinli malın açık artırma yolu ile satılabilmesi için, iflas kararının kesinleşmesinin beklenmesine gerek yoktur. -12.HD. 17.12.1986 14321/14659 – Buna karşılık, rehinli malın pazarlık suretiyle satılabilmesi, ancak iflas kararının kesinleşmesi ve ikinci alacaklılar toplantısından sonra mümkündür.*
- *Borçlu (miras bırakan) ile rehin alacaklısı, rehnin alacaklı tarafından satılacağını kararlaştırmış olsalar bile, borçlunun iflası halinde, rehinli mal sadece iflas idaresi tarafından satılabilir. (Baki Kuru – İcra ve İflas Hukuku – 1993 Cilt : 3 Sayfa: 2838)*
- Rehin alacaklısı rehnin paraya çevrilmesi yolu ile takip yapmadan alacağının tamamını iflas (tasfiye) masasına yazdırabileceği gibi hem alacağını müflisin (miras bırakan) masasına yazdırır, hem de müflis (miras bırakan) aleyhine rehnin paraya çevrilmesi yolu ile takip yapabilir.
- İflasın (tasfiyenin) açılması, borçlu (miras bırakan) aleyhinde haciz yoluyla yapılan takiplerle teminat gösterilmesine ilişkin takipleri durdurur, iflas kararının (tasfiye) kesinleşmesi ile bu takipler düşer. (İİK'nın 193/1. md.) Bundan böyle, miras bırakanın alacaklıları, alacaklarını (bu alacaklara, iflasın açıldığı güne kadar işlemiş olan faiz ile takip giderleri de eklenir) iflas (tasfiye) masasına yazdıracaklar ve masanın tasfiyesi sonucunda elde edilecek para ile temin edileceklerdir.
- Muaccel alacaklar, iflasın açıldığı güne kadar işlemiş faiz ve takip giderleri ile birlikte iflas (tasfiye) masasından istenir , yani masaya yazdırılır)
- İflasın açılması ile birlikte, iflas (tasfiye) masasına giren alacaklarda faiz işlemeye devam eder. Ancak bu maddeye göre alacaklılara tahakkuk edecek faiz ödemeleri, 195 nci maddeye göre hesaplanan ana paralar ödendikten sonra bakiyesi üzerinden yapılır. (İİK'nın 196. md.)

- İflas (Tasfiye) açıldıktan sonraki dönem için (amme alacakları için) gecikme zammı tatbik edilemeyeceği hükme bağlanmıştır. (6183 sayılı kanun md. 52,I)
- Yargıtay, İçtihadı birleştirme büyük genel kurulu, 506 sayılı S.S.K. değişik 80. maddesi gereğince kuruma ödenmesi gereken primlerin süresinde ödenmemesi nedeniyle uygulanacak gecikme zammının, borçlu işverenin iflasına karar verilmesi halinde, iflasın açılmasından sonra da işlemeye devam edeceğine karar vermiştir. (*Baki Kuru – İcra ve İflas Hukuku – 1993 Cilt : 3 Sayfa: 2934*)

1.3.2.4. İflas Masasına Alacaklıların Yazılması

- İflas (tasfiye) masasına alacak yazdırma süresi bir aydır.
- İflasın (Tasfiyenin) açılmasından sonra işleyen (ve işleyecek) faizler masaya yazdırılmaz, alacaklının alacağını (ve iflasın–tasfiyenin- açıldığı tarihe kadar işlemiş olan faizlerini) masaya yazdırırken, iflasın (tasfiyenin) açılmasından sonra işleyecek faizleri de talep ettiğini bildirmesi gerekli ve yeterlidir. Fakat bu talep, sıra cetveli düzenlenirken nazara alınmaz. Yani, iflasın (tasfiyenin) açılmasından sonra işleyen faizler, sıra cetvelinde gösterilmez.
- Bir aylık süre içinde alacaklarını bildirmemiş olanların alacakları son bulmaz. Bunlar, iflasın(tasfiyenin) kapanmasına kadar alacaklarını yazdırabilirler. (m.236, I) Geç kalmadan ileri gelen masraflar alacaklıya aittir, alacaklı bu masrafları peşin vermeye cebrolunabilir. Müracaattan evvel kararlaştırılmış paylaşmaya alacaklının iştirak hakkı yoktur. İflas idaresi kabul ederse alacaklılar sıra cetvelini düzeltir ve bunu ilan ile alacaklılara bildirir.
- İflas (tasfiye) masasına alacak yazdırma talebi iflas (tasfiye) dairesine yapılır. Alacak yazdırma talebi, sözlü veya yazılı olarak yapılabilir. İmtiyazlı alacaklılar alacak yazdırırken imtiyaz sebeplerini de bildirmelidir.
- Alacaklılar, iflas (tasfiye) masasına alacak yazdırırken, tebligatı kabule elverişli adres göstererek, iflas başvurma harcı ve tebliğ giderleri avans olarak peşin olarak ödemek zorundadır.
- İflas (tasfiye) dairesine vekalet alacak yazdırmak ve alacaklılar toplantısına katılmak, “*adli işlemleri takip etmek*” demektir ve yalnız baroda kayıtlı avukatlara aittir.
- Alacağın iflas masasına yazdırılması ile zamanaşımı kesilir.

1.3.2.5. Alacakların Tahkiki ve Sıraların Tayini

- İdare, alacak ve istihkak iddialarının kaydı için tayin olunan müddet bittikten sonra iddiaları tahkik ve tetkik eder ve icabına göre kabul veya reddine karar verir. (İİK'nın md. 230)

- Tapu siciline yazılı olan alacaklar; kayıt için müracaat edilmemiş olsa bile işleyen faizle kabul olunurlar. (İİK'nın md. 231)
- İflas (tasfiye) idaresi alacak yazdırma süresi bitince, masaya yazdırılan alacakların ve istihkak iddialarının doğru olup olmadığını incelemeye başlar. İflas (tasfiye) idaresinin bu incelemesini, alacakların yazdırılması için verilen bir aylık süre geçtikten sonra ve iflas idaresinin seçilmesinden itibaren en geç iki ay içinde yapıp, bitirmesi ve sıra cetvelini iflas dairesine bırakması gerekir. Zorunlu hallerde iki ayın hitamından önce iflas idaresinin icra mahkemesine (sulh hukuk mahkemesine) başvurması halinde mahkemesi bir defaya mahsus olmak üzere bu süreyi en çok iki ay uzatabilir. (İİK'nın md. 232)

1.3.2.6. Sıra Cetveli

- Sıra cetvelinde alacaklıların sırası İİK'nın md. 206 ve md. 207 hükümlerine göre belirlenir.
- Sıra cetvelinin, masaya yazdırılan ve yazdırılmamış olup da tapu sicilinde yazılı olan bütün alacaklar hakkında, açık bir şekilde bilgi vermesi gerekir. Tasfiye memurunun kabul ettiği bütün alacakları, miktar ve sıraları ile birlikte sıra cetvelinde gösterilir.
- Sıra cetvelinde, iflas (tasfiye) alacaklarından başka, tasfiye memuru tarafından kabul edilen, rehin, intifa ve irtifak hakları gibi (mülkiyet dışındaki) istihkak iddiaları (aynı haklar) da gösterilir.
- Tasfiye memuru tarafından kabul edilmeyen, yani reddedilen alacaklar ve (mülkiyet dışındaki) istihkak iddiaları da red sebepleri ile birlikte sıra cetvelinde gösterilir. Tasfiye memuru ipotekle temin edilmiş alacakla ilgili olarak bunu doğuran sebep veya ipotek limiti miktarı bakımından ret kararı vermeyip, kabul etmediği hususunda karar verir. (İİK'nın md. 233)
- Tasfiye memuru sıra cetvelini iflas (tasfiye) masasına verir ve alacaklıları 166 ncı maddenin 2 nci fıkrasındaki usulü göre ilan yoluyla haberdar eder. İddialarının tamamı veya bir kısmı reddedilen yahut iddia ettikleri sıraya kabul edilmeyen alacaklılara doğrudan doğruya haber verilir. (İİK'nın md. 234)

1.3.2.7. Alacakların Geç Bildirilmesi

- Vaktinde deftere kaydettirilmeyen alacaklar iflasın (tasfiyenin) kapanmasına kadar kabul olunur. Geç kalmadan ileri gelen masraflar alacaklıya aittir.
- Geç başvuran alacaklı, daha önceki alacaklılar toplanması kararları ve kesinleşmiş işlemlerle bağlıdır, bunlara itiraz edemez.

1.3.2.8. Malların Paraya Çevrilmesi Usulü

- Masaya ait mallar iflas idaresi marifetiyle açık artırma yahut alacaklılar karar verirlerse pazarlık suretiyle satılır. Üzerlerinde rehin hakkı bulunan eşya ancak rehin sahibi alacaklıların da muvaffakati halinde pazarlık suretiyle satılabilir. (İİK'nın md.241)
- Müflisin (miras bırakan) başka bir mahalde bulunan menkul mallarının iflasın (tasfiye) açıldığı yerde satılması masa için daha faydalı olacak ise, iflas (tasfiye) idaresi malları getirir ve kendisi satar. Malların bulunduğu yerde satılması masa için daha faydalı ise, malların buldukları yerdeki iflas dairesi tarafından satılır. (İİK.Niz.md. 49)
- Müflisin diğer bir kaza dairesinde bulunan gayrimenkul mallarının o yerin adetlerine göre en elverişli tarzda satılmasını temin için; satış şart ve suretleriyle satılacağı mahal iflas idaresi tarafından ve basit tasfiye halinde iflasın açıldığı iflas veya icra dairesi canibinden tespit olunacağı gibi neticede ihaleleri de bu idare veya dairece yapılır veya istinabe yoluyla gayrimenkullerin bulunduğu mahal icra dairesine yaptırılır. (İİK.Niz. md.50)
- İflasta (tasfiye) satış yapabilmek için, alacaklıların bir satış talebinde bulunmasına gerek yoktur.
- Masadaki malların bir kısmının satış bedeli, tüm alacaklıların alacaklarını karşılıyorsa, masadaki diğer mallar satılmamalıdır.
- İflasta (tasfiye) masada bulunan menkul ve gayrimenkul mallar pazarlık suretiyle satılabilir. Pazarlıkla satışa diğer alacaklılar toplanmasında (İİK'nın md. 240.) karar verilebilir. Alacaklılardan hiçbiri daha yüksek bir bedel ile o malı satın almak istemezse, o zaman iflas (tasfiye) idaresi o malı diğer alacaklılar toplantısında kararlaştırılan bedelden düşük olmamak şartı ile pazarlıkla satar. Rehinli mal rehin sahibinin muvaffakati ile pazarlıkla satılabilir. Fakat satış bedeli rehin alacağının tamamını karşılıyor ise muvaffakate gerek yoktur.
- İflas idaresinin pazarlıkla satışı hep birlikte yapmaları gerekir. (*Yargıtay 12.HD. 25.1.1984,010327/555 – Bu nedenle, pazarlıkla satışta tellal bulundurulmaz ve tellaliye ücreti söz konusu olmaz.*) (*Baki Kuru – İcra ve İflas Hukuku – 1993 Cilt: 4 Sayfa: 3297*)
- Pazarlıkla satış iflas (tasfiye) idaresi ile alıcı arasında yapılan bir satış sözleşmesi ile gerçekleştirilir.
- Menkul malların pazarlıkla satışına ilişkin satış sözleşmesinin resmi yapılması şart değildir. Mülkiyet alıcıya teslim ile geçer.
- Gayrimenkullerde pazarlıkla satışına ilişkin satış sözleşmesinin resmi şekilde yapılması şarttır.
- Pazarlıkla satış da peşin para karşılığı yapılır.

- İkinci alacaklılar toplanmasında aksine bir karar alınmamışsa masa malları açık artırma yoluyla satılır.
- Menkul malların açık artırma ile satışı hacizdeki hükümlere göre yapılır.
- Gayrimenkullerin açık artırma yolu ile satışı da kural olarak hacizdeki hükümlere göre yapılır.
- Satış ilanında artırmanın yapılacağı yer gün ve saat yazılır. Satılan taşınmaz ise ilan en aşağı bir ay evvel yapılır. İlanda satış şartlarının iflas (tasfiye) dairesinde ne günden itibaren görüleceği dahi gösterilir. İpotek alacaklısına ilandan bir nüsha verilir ve kendisine tahmin edilen bedel bildirilir. (İİK'nın md. 242.)
- Hacizdeki hükümlere atıf yapan İİK'nın 243 ve 244.maddelerinde 127.madde sayılmamış ve atıfta bulunulmamıştır. Buna göre iflas (tasfiye) ilanı, sadece ipotek alacaklılarına tebliğ edilir. (*Baki Kuru – İcra ve İflas Hukuku – 1993 Cilt : 4 Sayfa: 3306*)
- Satış iflas (tasfiye) idaresi tarafından yapılır ve icra dairesine ait vazifeler iflas (tasfiye) idaresi tarafından görülür. (İİK'nın md.244.)

1.3.2.9. Paraların Paylaştırılması

- Satılan malların bedeli tahsil edilip alacaklıların sıra cetveli katileşince tasfiye memuru paraların pay cetvelini ve son hesabını yapar. (İİK'nın md. 247.)
- Ancak, paraların paylaştırılabilmesi için sıra cetvelinin kesinleşmesinin yanı sıra cetveline itiraz davalarının sonuçlanmış olması gerekir.
- İflasın (tasfiye) açılmasından ve tasfiyeden doğan masraflar önce çıkarılır. Rehinlerin bedelinden yalnız rehinin muhafaza ve paraya çevrilmesi masrafları çıkarılır. (İİK'nın md. 248)
- Satılan masa mallarının bedeli tamamen tahsil edildikten ve sıra cetveli kesinleştikten sonra, iflas (tasfiye) idaresi, bütün alacaklılarına düşen iflas (tasfiye) hisselerini gösterir bir pay cetveli düzenler.
- Pay cetveli ve son hesap iflas (tasfiye) dairesine bırakılır ve orada on gün kalır. İflas (tasfiye) idaresince bırakılma keyfiyeti ve payının miktarı her alacaklıya bildirilir. (İİK'nın md. 249)
- Rehin alacaklısı, iflastan önce borçluya (miras bırakan) karşı rehinin paraya çevrilmesi yolu ile takip yapmış ve bu takibe iflas (tasfiye) masasına karşı devam edilmesini istemiş ise, rehinli mal icra dairesi tarafından satılır ve satış bedeli 151.maddeye göre rehinli alacaklılara paylaştırılır. Artan kısım iflas (tasfiye) masasına intikal eder ve pay cetvelinde nazara alınır.

- Eğer, iflasta paraların paylaşılması aşamasına gelindiğinde, rehinli malların bedeli henüz rehinli alacaklılara paylaştırılmamış ise o zaman rehinli alacaklılar ve onlara isabet eden pay, pay cetvelinde gösterilir.
- İflas (tasfiye) idaresi, pay cetveli ile birlikte, aynı zamanda son hesabı da yapar, Son hesaptan maksat, iflas (tasfiye) tasfiyesindeki bütün para işlemleri hakkında hesap vermesidir. Burada, bütün masa aktifinin paraya çevrilmesinden elde edilen para miktarı ve bundan yapılan giderler çıktıktan sonra masada kalan paranın alacaklılara nasıl paylaştırıldığı, yani pay cetvelindeki payların nasıl hesaplandığı gösterilir.
- Dağıtım yukarıdaki maddede yazılı bırakılma müddeti bittikten sonra başlanır. Şikayet vaki olmuşsa, dağıtım bu şikayet üzerine verilecek kararın dağıtım etkili olabileceği oranda ertelenir. 144 üncü madde hükümleri burada da uygulanır. Taliki bir şarta veya belirli olmayan bir vadeye bağlı alacaklar için ayrılan paylar hakkında 8 uncu madde hükümleri uygulanır. (İİK'nın md. 250)
- Pay cetveli kesinleştikten sonra iflas (tasfiye) idaresi, pay cetveline göre, paraları alacaklılara dağıtmaya başlar. Bu dağıtım kesin dağıtmadır, çünkü bütün masa malları paraya çevrildikten sonra yapılmaktadır.
- İtiraz müddetinin bitmesinden sonra muvakkat dağıtımlar yapılabilir. İtiraz üzerine mahkemece henüz intaç edilmemiş bulunan ihtilafli alacaklar için ayrılıp 250 nci madde hükmü dairesinde muhafaza edilir. (İİK'nın md. 252)
- Masa mallarının büyük bir kısmının satılmasına rağmen, bir veya birkaç masa malının satışı uzun sürmekte ise veya masa ile ilgili bir veya birkaç dava daha uzunca bir zaman sürecekse, iflas idaresi, bu malların satılmasını veya davaların bitmesini beklemeden, masaya girmiş olan paraları alacaklılara dağıtabilir ki, buna geçici dağıtım denilmektedir.
- İdare, paraları dağıtırken alacağının tamamını alamamış olan her alacaklıya ödenmemiş miktar için aciz vesikası verir. (İİK'nın md. 251, I)
- Evvelce kaydedilmemesinden dolayı tasfiyeye girmemiş olan alacaklara aciz vesikası verilen alacaklar hakkındaki hükümler tatbik olunur. (İİK'nın md. 253)

1.3.2.10. İflasın (Tasfiyenin) Kapanması

- Terekenin iflas hükümlerine göre tasfiyesinin son bulma şekli tasfiyesinin kapanmasıdır. Masadaki paraların kesin dağıtılması ve alacağın tamamen alamamış olan alacaklılara aciz belgesi verilmesi ile tereke tasfiyesi biter. Ancak tasfiyesinin bitmesi ile tasfiye kendiliğinden kapanmaz. Bunun için tasfiyeye karar vermiş olan sulh hukuk mahkemesi tereke tasfiyesinin kapanmasına karar vermesi gerekir. Terekenin kapanmasına karar verilmesi tasfiye memuru tarafından sulh hukuk mahkemesinden istenir. Tasfiye memuru bu talebini sulh hukuk mahkemesine vereceği bir son rapor ile

yapar. Tasfiyenin kapanmasına karar verilmesini isteyebilmek için tasfiyenin bitirilmiş olması gerekir. Yani masaya ait bütün mal ve haklar paraya çevrilmiş, elde edilen paralar alacaklılara kesin olarak dağıtılmış ve alacağını tamamen alamamış olan alacaklılara aciz belgelerinin verilmiş olması gerekir.

- Tereke tasfiyesinin bitmiş sayılabilmesi ve tasfiyenin kapanmasının işlenebilmesi için tasfiye masasının taraf olduğu bütün davaların ve özellikle sıra cetveline itiraz davalarının sonuçlanmış ve kararların kesinleşmiş olması gerekir. Tasfiye memuru vereceği son raporda tasfiyenin yapılış şekli hakkında bilgi vermesi gerekir. Örneğin; masaya ait mal ve hakların satılmış olduğu masayla ilgili davaların sonuçlandığı, masadaki paraların alacaklılara dağıtıldığı, alacağını tamamen alamamış olan tereke alacaklılarına dağıtıldığı, alacağı tamamen alamamış olan tereke alacaklılarına ne miktar için aciz belgesi verildiği ve bankaya depo edilen para varsa bunların miktarı ve yeri hakkında bilgi verilmesi gereklidir. Son rapora tasfiyeye ilişkin bütün dosya ve belgeler ile alacaklılara ödenen tasfiye payları için onlardan alınan makbuzların eklenmesi gerekir. Sulh hukuk mahkemesi tasfiyenin kapanması talebinin çekişmesiz yargı usulüne göre inceler ve son rapor ile eklerini inceledikten sonra tereke idare ve tasfiyesinde hata ve noksan görürse gerekli tedbirlerin alınmasını tasfiye memurundan ister. Tasfiye memurunca hata ve noksanlıklar tamamlandıktan sonra terekenin tasfiyesinin kapanmasına karar verilir. Sulh hukuk mahkemesi son rapor üzerinden yapacağı inceleme sonucunda tasfiyenin kanun hükümlerine uygun olarak yapıldığını tespit ederse iflas hükümlerine göre tasfiyenin kapanmasına karar verir. Bu karar tasfiye memuru tarafından ilan edilir.
- Tasfiyenin kapatılmasına ilişkin karar nihai bir karar olduğundan istinaf yolu açıktır. Söz konusu kararı istinaf etmek yetkisi bunda hukuki yararı olan alacaklılar ve mirasçılara aittir. İİK'nın md.254/4 maddesi uyarınca tebliğ tarihinden itibaren 10 gün içerisinde istinaf yoluna başvurulabilir. Bölge Adliye Mahkemesi Kararına karşı tebliğ tarihinden itibaren 10 gün içerisinde temyiz yoluna başvurulabilir. İstinaf ve temyiz incelemeleri HMK hükümlerine göre yapılır.
- Tasfiyenin kapanması kararı ile tasfiye hali sona ermiş olur ve tasfiye memurunun görevi son bulur.
- Zamanında masaya yazdırılmamış olan tereke alacaklıları tasfiye kapanıncaya kadar kabul edileceklerinden tasfiyenin kapatılmasından sonra artık masaya alacak yazdırmaya imkan yoktur. Bu alacaklar İİK'nın 253. maddesi hükümlerine tabidir.
- Terekenin iflas hükümlerine göre tasfiye edilme sürecinde tereke için konkordatonun teklif edilmesinin mümkün olup olmadığı hususuna değinmek gerekirse iflas hükümlerine göre tasfiye edilen tereke mirasçılarca kabul edilmediğinde böyle bir durumda miras bırakanın alacaklısının konkordato teklifinde bulunmasının önünde bir engel bulunmamaktadır. Konkordato teklifinin tasdiki halinde sulh hukuk mahkemesince tasfiyesinin kaldırılmasına karar verilecektir.

- Mirasın açıkça veya hükmen reddi halinde mirasçılarının tereke borçluları için konkordato teklifinde bulunup bulunamayacakları hususu tartışmalıdır. Doktrinde bir görüş mirasçılarının açık veya zımni bir şekilde mirası reddetmeleri durumunda terekenin borçlarından sorumlu olmayacaklarından terekenin borçları için konkordato teklifinde bulunmaları imkanı olmadığı ileri sürülmüştür.
- Terekenin İİK'nın 180. maddesi gereğince iflas hükümlerine göre tasfiyesine karar verilmesine rağmen mirasçılardan birisi terekedeki borçları karşılayacak şekilde teminat yatırırca sulh hukuk mahkemesinin tasfiyeyi derhal durdurması gerekir. (İİK mad. 183) Kanunda sözü edilen borçların kapsamına tasfiye giderleri de dahildir. Sulh hukuk mahkemesinin bu şekilde tasfiyeyi durdurması halinde İİK'nın 183/1 maddesi uyarınca terekede yer alan mallar, teminatı yatıran mirasçı veya mirasçılara geri verilir. Mirasçılar böyle bir teklifi tasfiyenin kapanmasına karar verilmeye kadar yapabilirler. Teminat yatırma suretiyle tasfiyenin durdurulmasının hukuki sonuçları doktrinde tartışmalıdır. Bir görüş teminat yatırmak suretiyle tasfiyenin durdurulmasının iflasın kaldırılmasının (tasfiyenin kaldırılmasının) sonuçlarını doğuracağını savunmaktadır. Diğer görüş ise bu şekilde tasfiyenin durdurulmasının iflasın kaldırılmasının (tasfiyenin kaldırılmasının) hüküm ve sonuçlarından sadece bazılarını kaldırmaya elverişli olduğu terekenin iflas hükümlerine göre tasfiyesinde iflasa hükmedilmediğinden müflis sıfatına bağlanan sonuçların tereke tasfiyesinde doğmayacağını savunmaktadır.
- İİK'nın 183. maddesi uyarınca mirasçılar her hangi bir teminat yatırmadan sadece mirası kabul ettiklerini beyan etmekle yetindikleri takdirde terekenin tasfiyesi bu kabul beyanından etkilenmeden devam edecektir.
- Tasfiye sırasında miras bırakana ait başka malların ortaya çıkması gibi olağan olmayan bir durum vuku bulmadıkça borca batıklık nedeni ile iflas hükümlerine göre tasfiye edilen bir terekeden bazı alacaklıların alacağını tamamen veya kısmen ödenmeyeceği kuvvetle muhtemeldir. Terekenin karşılanamayan borçları için mirasçılara gidilmesine imkan yoktur. Bu nedenle tasfiye memuru tasfiye neticesinde alacağını tamamen veya kısmen alamayan alacaklılardan her birisine borç ödemededen aciz belgesi verir. Bu belge ilerde miras bırakana ait bir mal ortaya çıkması halinde önem arz eder. Bu belgeye bağlanan borçlar miras bırakana karşı aciz belgesinin düzenlenmesinden itibaren 20 yıl geçmesi ile zamanaşımına uğrar. Yani bu 20 yıl içerisinde miras bırakana ait bir mal ortaya çıkarsa bu mallar paraya çevrilerek miras bırakanın borçları ödenebilecek ve alacaklılarda bunu talep edebilecektir.
- Masaya ait olan bir mal veya hakkın tereke tasfiyesinden hariç kaldığı tasfiye kapandıktan sonra öğrenilirse tasfiye memuru tereke tasfiyesi devam ediyormuş gibi masaya ait olan bu mal veya hakka el koyar ve onu satar veya bu hak murisin bankadaki parası ise onu tahsil eder ve bedelini alacağını eksik almış olan alacaklılara sıralarına göre dağıtır.

- Tasfiye memurunun bu işlemleri yapabilmesi için, tasfiyenin yeniden açılması gerekli değildir. Tasfiye memuru buradaki satışı İİK'nın 241. maddesine göre pazarlıkla veya açık arttırma yolu ile yapar ve pazarlıkla satışa tasfiye memuru kendisi de karar verebilir. Burada da bir pay cetveli yapmak ve bunun alacaklılara açık bulundurmamak ve bildirmek gerekmektedir. Bu cetvelin yapılmasında tasfiye sırasında yapılmış ve kesinleşmiş olan sıra cetveli esas alınır. Tasfiyenin kapanmasına kadar alacağını yazdırmamış olan alacaklılar tasfiyenin kapanmasından sonra İİK'nın 255. maddesine göre yapılan bu dağıtımına katılamazlar.
- İflastan sonra öğrenilen bir mal veya hakkın masaya ait olup olmadığına çekişme bulunuyorsa öncelikle bu uyuşmazlığın çözülmesi gerekmektedir. Örn; masaya ait bir iptal davası açma hakkı tasfiye kapandıktan sonra öğrenilmişse veya 3. bir kişinin elinde bulunan bir malın masaya ait olduğu iddia edilirse bu gibi durumlarda tasfiye memurunca söz konusu mal veya hakkın masaya ait olduğunun tespiti ile tasfiye memurluğuna verilmesi için davası açılması gerekir.
- Masadaki paraların kesin dağıtılması ve alacağını tamamen alamamış olan alacaklılara aciz belgesi verilmesi ile iflas tasfiyesi biter. Fakat iflas tasfiyesinin bitmesi ile iflas kendiliğinden kapanmaz (son bulmaz). Bunun için iflasın (tasfiyenin) açılmasına karar vermiş olan ticaret (sulh hukuk) mahkemesinin iflasın (tasfiyenin) kapanmasına karar vermesi gerekir. (İİK'nın md.254)
- Paralar dağıtıldıktan sonra idare iflasa (tasfiye) hükmeden mahkemeye son bir rapor verir. Mahkeme tasfiyenin bittiğini anladıktan sonra kapanma kararı verir. İflasın (tasfiyenin) kapanması hakkında verilen hükme karşı tebliğ tarihinden itibaren on gün içinde istinaf yoluna başvurulabilir. İflas (tasfiye) dairesi kapanmayı ilan eder.
- İflas kapandıktan sonra tasfiyeden hariç kalmış bir mal bulunduğu haber alınırsa iflas dairesi o mala vaziyet edip sattıktan sonra başka bir merasime hacet kalmaksızın bedelini eksik alan alacaklılara sıralarına göre dağıtırlar. Evvelce bankaya yatırılmış olup da tasarrufu kabil bir hale gelen paralar hakkında da hüküm böyledir. (İİK'nın md.255)
- İflas (tasfiye) dairesinin bu işlemleri yapabilmesi için iflasın (tasfiyenin) yeniden açılması gerekli olmadığı gibi, alacaklıların toplanmasına ve yeni bir iflas idaresi seçerek tasfiyeyi bu iflas (tasfiye) idaresine havale etmelerine de gerek yoktur. İflas (tasfiye) dairesi, sanki iflas (tasfiye) devam ediyormuş gibi sonradan meydana çıkan mala el koyar, onu satar ve bedelini alacaklarını eksik almış olan (aciz belgesi sahibi) alacaklılara sıralarına göre dağıtır.
- Müflise (miras bırakan) ait olduğu tespit edilen ancak fiilen el konulamayan (yeri tespit edilemeyen, bulunamayan-özellikle trafiğe kayıtlı araçlar) ancak masaya kaydedilen menkul mallar tasfiyenin sonuçlandırılmasını, dolayısı ile tasfiye sırasında elde edilmiş paraların paylaşılmasını geciktirmesi halinde İİK'nın md. 240 maddesi ge-

reğince diğer alacaklılar toplantısında İİK'nın md. 245 uyarınca masa mal varlığından çıkartılarak tasfiyenin kapatılması yoluna gidilmesi gerektiği kanaatindeyim.

2. İİK. Nizamname Madde 40 – Müflisin menkul ve gayrimenkul bütün mallarını ve takdir edilen kıymetlerini gösterir surette bir mevcudat defteri tanzim olunur.

- Bu defterde müflisin menkul ve gayrimenkul malları, esham, tahvilat ve alacakları ve kıymeti haiz hakları ayrı ayrı fasıllarda ve fakat müteselsil bir numara altında kayıt ve her malın nerede bulunduğu tasrih ve üzerinde üçüncü bir şahsın rehin hakkı veya gayrimenkulleri takyit eden aynı bir hakkı varsa menkul haklar vesikasına ve gayrimenkul haklar tapu sicilinden çıkarılan kayıtlara göre işaret edilir. Gayrimenkuller adi veya hasılat kirası suretiyle kiraya veya işletmeye verilmişse keyfiyet bu deftere kaydolunur ve bu kayıta kiracıların hüviyet ve ikametgahları, mukavelenin müddeti ve kira karşılığının miktarı gösterilir.
- Ecnebi memleketlerde bulunan mallar Türkiye'de açılan iflas lehine paraya çevrilebilip çevrilemeyeceği hususu nazara alınmaksızın bu deftere kaydolunur.
- Masanın İcra ve İflas Kanununa göre haiz olduğu iptal hakları da mahkemelerce kabul edildiği takdirde bu deftere kaydedilir ve bunlar için takribi bir kıymet takdir olup kıymet hanesinde gösterilir.

TEREKENİN İFLAS HÜKÜMLERİNE GÖRE UYGULAMA AŞAMALARI

1. İflas Hükümlerine Göre Tasfiye (TMK md. 612)

1.1. İflasın Tasfiyesine İlişkin Genel Açıklamalar

Terekenin iflas hükümlerine göre tasfiyesine karar verilmesi üzerine İİK'nın iflas tasfiyesine ilişkin terekenin tasfiyesine uygun hükümler uygulanır.

Sulh hukuk mahkemesince terekenin iflas hükümlerine göre tasfiyesine karar verilen miras bırakanın haczedilebilen bütün mal varlığın cebri icra yoluyla paraya çevrilerek bundan bilinen bütün alacaklılarının tatmin edilmesini, borçtan artan miktarın ise yasal mirasçılara (mirası reddedenler dahil) dağıtılmasını sağlayan yasal bir yoldur.

Terekenin iflas hükümlerine göre tasfiyesinde miras bırakanın bütün alacaklıları ve bütün mal varlığı söz konusudur.

1.2. Terekenin İflas Hükümlerine Göre Tasfiyesinin Açılması

Sulh hukuk mahkemesince terekenin iflas hükümlerine göre tasfiyesi kararı verilmesi halinde mahkemece görevlendirilecek tasfiye memuruna tereke dosyası tevdi edilir. Bundan sonraki tasfiye işlemleri tereke tasfiye memuru tarafından yürütülecek olup, sulh hukuk mahkemesinin görevi tasfiye memurunun yaptığı iş ve işlemleri denetim ve gözetim altında bulundurmaktır.

Tasfiye memuru terekenin iflas hükümlerine göre tasfiyesi kararının bildirilmesi üzerine derhal kararı esasa kaydeder.

Tasfiye memuru hemen bir tensip zaptı düzenleyerek terekenin iflas hükümlerine göre tasfiyesinin açılışında yapılması gereken iş ve işlemleri belirler. **(Ek-1 Tensip)**

Terekenin iflas hükümlerine göre tasfiyesi kararının kaydının yapıldığı ve gerekli ilan ve bildirimlerin yapılabilmesi için gereken tasfiye avansının tasfiye memurluğuna gönderilmesi kararı veren sulh hukuk mahkemesinden istenir. **(Ek-2 Avans isteme)**

İcra ve İflas Kanunu Nizamnamesinin 37.maddesi gereği iflas muamelelerinin kaydına mahsus zabıtnameler ciltli bir defter halinde tutulur. Tutulan bu deftere iflas zabıt defteri denir. Diğer daireler tarafından gönderilen istinabeler üzerine de bu suretle hareket olunur.

İflas (terekenin iflas hükümlerine göre tasfiyesini) isteyen alacaklı ilk alacaklılar toplantısına kadar olan masraflardan sorumludur. Mahkeme, bu masraflar ile iflas kararının kanun yolları için gerekli bütün tebliğ masraflarının peşin verilmesini ister. (İİK'nın md. 160)

Terekenin iflas hükümlerine göre tasfiyesi kararını veren mahkeme tasfiye avansı almamış ise tasfiye memuru tensiben tasfiye masraflarının karşılanması hususunda tasfiye isteyen tarafından yeteri kadar gider avansının depo edilmesi istenir. Mahkeme kararında tasfiye masraflarının suçüstünden karşılanmasına ilişkin bir hüküm kurulmuşsa bu karar üzerine işlemler yapılır. Mahkeme tarafından böyle bir karar verilmemiş ise durum sulh hukuk mahkemesine bildirilir. **(Ek-3 İdari İşler Müdürlüğü avans isteme).**

Tasfiye memuru İİK'nın 166 maddesi uyarınca terekenin iflas hükümlerine göre açıldığına dair gerekli ilan ve yazışmaları yapar, uyap sistemi üzerinden miras bırakanın malvarlığı sorgulaması yapılır, miras bırakanın mahkemece bildirilen adreslerine gidilerek varsa malları tespit edilip zabıt defterine işlenir, tescile tabi malları varsa terekenin iflas hükümlerine göre tasfiyesinin açıldığına dair şerh konulur. **(Ek-4 İflasın açılış ilanı)**

1.2.1. Terekenin İflas Hükümlerine Göre Tasfiye Masası;

Terekenin iflas hükümlerine göre tasfiyesine karar verildiği zaman miras bırakanın haczi kabil bütün malları hangi yerde bulunursa bulunsun bir masa teşkil eder ve alacakların ödenmesine tahsis olunur. Terekenin iflas hükümlerine göre tasfiyesinin kapanmasına kadar miras bırakanın uhdesine geçen mallar masaya girer. Miras bırakanın namına gelen mektuplar iflas idaresi tarafından açılır ve sair mevruyelerin de masaya gönderilmesi posta idaresine bildirilir. (İİK'nın md. 184) **(Ek-5, Ek-6 Resmi kurum ve kuruluşlara müzekkere)**

Masaya terekenin iflas hükümlerine göre murisin ölüm tarihi itibarıyla paraya çevrilmemiş mahcuz mallar girer. Terekenin tasfiyesinin iflas hükümlerine göre murisin ölüm tarihinden önce miras bırakana ait bir mal paraya çevrilmiş ise bu malın bedeli haciz koyduran alacaklılara ödenir. Artan miktar olursa masaya girer. (Yargıtay İçtihadı Birleştirme Genel Kurulu'nun 12/02/1941 tarih ve 1935/5 E. – 1941/4 K.)

Örneğin; Miras bırakanın ölüm tarihi 12/04/2018 olsun. Miras bırakana ait bir otomobil 11/04/2018 tarihinde icra marifetiyle satılmış olsun. Araç her ne kadar hali hazırda miras bırakan adına kayıtlı ise de miras bırakanın ölüm tarihinden önce paraya çevrilmiş olduğundan bu araç masaya girmeyecek satışın kesinleşmesinin bildirilmesi halinde üzerindeki şerhler kaldırılacak, artan paranın masaya gönderilmesi ilgili icra dairesinden talep edilecektir.

Miras bırakanın bankalarda mevduatının ve diğer kurumlarda alacağının olması ihtimaline binaen dosya adına hesap açılarak, mevduat ve alacağının bulunması durumunda açılan bu hesaba gönderilmesi istenir. Ayrıca tereke tasfiyesi için gönderilen avanstaki bu hesaba yatırılır.

Miras bırakanın malvarlığı araştırmasına ilişkin yazı cevapları geldikten sonra İİK'nın 208. maddesi gereğince tasfiyenin ne şekilde yapılacağına karar verilir.

1.2.2. Rehinli Mallar ve Üretime Yönelik Yerler

İcra İflas Kanununun 185. maddesine göre; üzerinde rehin bulunan mallar rehin sahibi alacaklının rüçhan hakkı saklı kalmak üzere masaya girer. Bu mallar tasfiye memurunca en yakın zamanda paraya çevrilip, muhafaza ve satış masrafları çıkartıldıktan sonra rehin alacaklısına ödenir. Artan para olursa masaya girer.

Rehin alacaklısı miras bırakanın ölümünden önce yapmış olduğu rehin takibine devam edebileceği gibi takibi başlamamış olan rehinler için de masaya karşı rehinin paraya çevrilmesi yoluyla takip yapılabilir. Rehin alacaklısının bu işlemlerden dolayı sulh hukuk mahkemesine şikayet hakkına sahiptir.

1.3. Defterin Tutulması (İİK'nın md. 208-215)

1.3.1. Defter Tanzimi ve Muhafaza Tedbirleri

Defter tanzimi ve muhafaza tedbirleri İcra İflas Kanununun 208'nci ve 210'uncu maddelerinde düzenlenmiştir.

Buna göre; “İflaşın açılması kendisine tebliğ olunur olunmaz iflas dairesi müflisin mallarını defteri tutmaya başlar ve muhafaza için lazım gelen tedbirleri alır. Başka bir kaza dâhilinde bulunan mallar hakkında bu muamele ora iflas dairesi vasıtasıyla yapılır...” (İİK'nın 208 md.)

İcra İflas Kanununun 210. maddesi “iflas dairesi müflisin mağazalarını, eşya depolarını, imalat hanelerini, perakende satış dükkânlarını ve buna mümasil yerleri kapatır ve mühürler. Şu kadar ki masa hakkında faydalı olacağı anlaşılırsa daire, bu yerlerin ilk alacaklılar toplanmasına kadar kontrolü altında idare edebilir...” olup 15/03/2018 tarihinde Resmi Gazetede yayınlanan 7101 Sayılı İcra İflas Kanunu ve Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanunun 7. maddesi ile 210. maddenin 1. fıkrası “İflas dairesi müflisin mağazalarını, eşya depolarını, fabrikalarını, imalathanelerini ve üretime yönelik sair yerlerini, perakende satış dükkanlarını ve buna mümasil yerlerini, masa hakkında faydalı olacağı anlaşılırsa ilk alacaklılar toplanmasına kadar kontrolü altında idare eder, aksi takdirde bu yerleri kapatıp mühürler...” şeklinde değiştirilmiş 2. fıkrası yürürlükten kaldırılmıştır.

Bu deęişiklikten önce öncelik olarak müflisin faaliyetini sonlandırarak gerekli muhafaza tedbirlerini almak esas iken deęişiklikle beraber masa adına faydalı olacağı kanaatine varılması halinde faaliyetin devamı yönünde işlem yapmak esas alınmıştır.

Miras bırakanın mevcut işletmede ticari faaliyetinin devamına karar verilmesi halinde bu faaliyet nedeniyle oluşacak borçlar (vergi, SGK, vb...) masa borcu sayılacağından bu konudaki incelemenin iyi biçimde yapılması ve denetimin de en üst düzeyde sağlanabilmesi için gerekli her türlü tedbirin alınması tasfiye memurunun sorumluluęu bakımından önem arz etmektedir.

Terekenin iflas hükümlerine göre tasfiyesi kararı tasfiye memuruna teblię olunur olunmaz tasfiye memuru miras bırakanın mallarının defterini tutmaęa başlar ve muhafazaları için lazım gelen tedbirleri alır. (İİK'nın 208/1)

Tasfiye memuru miras bırakanın mağazalarını, eşya depolarını, fabrikalarını, imalathanelerini ve üretime yönelik sair yerlerini, perakende satış dükkânlarını ve buna müsamil yerlerini, masa hakkında faydalı olacağı anlaşılırsa ilk alacaklılar toplanmasına kadar kontrolü altında idare eder; aksi takdirde bu yerleri kapatıp mühürler.

Tasfiye memuru tarafından ticari faaliyetin devamına karar verilmesi halinde, faaliyet kapsamında oluşabilecek her türlü zarar ve ziyandan (işyerinin sigortalanması ve iş kazası nedeniyle oluşabilecek tazminatlar dahil) tereke tasfiye memuru sorumlu olacağı ve masa borcu olarak dięer alacaklıların alacağından önce ödeneceğinden böyle bir karar verilirken çok daha dikkatli davranması ve ihtimam gösterilmesi gerekmektedir.

Tasfiye memuru paraları, kıymetli evrakı, ticari ve ev idaresine ait defterleri ve sair herhangi ehemmiyeti haiz evrakı muhafaza altına alır.

Başka malları defter tutuluncaya kadar mühürler. Lüzum görürse defter tutulduktan sonra tekrar mühürler.

Miras bırakanın kullandığı yerler haricinde bulunan eşyayı da muhafaza altına alır. (İİK'nın 210 md.)

Başka bir kaza dâhilinde bulunan mallar hakkında işlem yapılması için sulh hukuk mahkemesine bilgi verilir. (İİK'nın md. 208/2) Yetki sınırları dışındaki mallar ile ilgili olarak tespit ve defterinin tanzimi için gerektiğinde malın bulunduğu yerdeki sulh hukuk mahkemesine gerekli talimatların yazılabilmesi için tasfiye kararını veren sulh hukuk mahkemesinden talepte bulunur.

Tereke tasfiye memuru defterini tanzim ettiği haczi kabil (muhafaza ve satış masraflarını karşılar nitelikte olanlar) tüm malların kıymetini belirlemesi gerekir. Şayet malın kıymetinin belirlenmesi uzman bir kişi tarafından yapılması gerekiyor ise refakate bilirkişi götürmek kaydıyla defterini tanzim ettiği malların aynı zamanda değerini de tespit etmesi gerekmektedir.

İİK'nın 211. maddesinde İİK'nın 82. maddesindeki sayılan malların deftere kaydetmekle beraber müflisin elinde bırakılacağı belirtilmiş ise de terekenin iflas hükümlerine göre tasfiyesinde miras bırakanın tüm malvarlığı tereke masasını teşkil edeceğinden terekenin iflas hükümlerine göre tasfiyesinde bu hüküm uygulanmaz.

Masaya kaydedilen ve kıymeti takdir edilen mallara ilişkin hazırlanan kıymet takdirine ilişkin tutanağın veya raporun ilgililere tebliğine ilişkin İİK'da bir düzenleme bulunmamaktadır.

1.4. Mirasbırakanın Taraf Olduğu Takip ve Davalar

Terekenin iflas hükümlerine göre tasfiyesinin açılması miras bırakan aleyhinde haciz yoluyla yapılan takipler ile teminat gösterilmesine ilişkin takipleri durdurulur. Terekenin iflas hükümlerine göre tasfiyesi kararının kesinleşmesiyle bu takipler düşer. (İİK'nın md. 193)

(Ek-7 İİK 193 Gereği yazı)

Terekenin iflas hükümlerine göre açılmasıyla miras bırakanın taraf olduğu hukuk davaları durur. Davaya ancak ikinci alacaklılar toplantısından on gün sonra devam olunabilir. (İİK'nın md.194)

Terekenin iflas hükümlerine göre tasfiyesinde basit tasfiye kararı alınmış veya adi tasfiye kararı resen tasfiye memuru tarafından tasfiye işlemleri yürütülmekte ise miras bırakanın taraf olduğu hukuk davaları terekenin iflas hükümlerine göre tasfiyesi kararının kesinleşmesinden 10 gün sonra devam eder. Bu tarihe kadar durdurulur.

1.5. Tasfiye Biçiminin Belirlenmesi

Tasfiye memuru kararın kendisine tebliğinden itibaren en geç iki ay içinde tasfiyenin adi veya basit şekilde yapılacağına karar vermek zorundadır. (İİK'nın md. 208/2)

Tasfiye memuru defteri tutulan mallar bedelinin tasfiye masraflarını koruyamayacağı anlaşılırsa basit tasfiye usulü tatbik olunur. (İİK'nın md. 218/1) (Ek-8 Basit tasfiye kararı)

Miras bırakana ait malların değeri tasfiye giderlerini karşıladığı saptanması halinde tasfiye memuru tasfiyenin adi usulde yürütülmesine karar verir. Tasfiyenin adi usulde yürütülmesine karar verilmesi halinde bu kararı İcra İflas Kanununun 166. maddesinde belirtilen usulle on gün içinde ilan eder. (Ek-9 Adi tasfiye kararı)

Tasfiyeyi yürütecek tasfiye memurunun sulh hukuk mahkemesince atanması sebebiyle ayrıca alacaklılar toplanması ile iflas masası oluşturulması mahkemece tasfiyeyi yürütmek üzere belirlenen organın dışında olacağı, terekenin iflas hükümlerine göre tasfiyesini gerçek iflas işlemi gibi düşünülmemesi, burada İİK'nın iflas hükümlerinin tereke tasfiyesine uygun olanlarını uygulanmasının iş ve işlemlerin daha hızlı kontrol edilebilir

ve daha az masrafla yürütülmesini sağlayacaktır. Bu itibarla terekenin tasfiyesi işleminin istisnai durumlar dışında basit usulde yürütülmesinin, istisnai durumlarda adi usulde yürütülmesine karar verilse dahi birinci ve ikinci alacaklılar toplanması yapılmaksızın prosedürün tasfiye memuru tarafından resen yürütülmesi uygun olacaktır. Bu kapsamda terekenin iflas hükümlerine göre tasfiyesinin İİK'nın 166. maddesi kapsamında ilanında tasfiye şeklinin basit usulde yürütüleceğinin de ilan edilmesi gerek usul ekonomisi, gerekse işlemlerin hızlandırılmasına katkı sağlayacaktır.

Her ne kadar İİK'nın 166. maddesinde ilanın ticaret sicil gazetesi ile tirajı 50 bin üzerindeki yurt düzeyindeki dağıtım yapılan gazetelerden birinde ve iflas edenin muamele merkezinin bulunduğu yerdeki bir gazetede ilan edileceği bildirilmiş ise de miras bırakanın her zaman tacir olmayacağı ve muamele merkezinin bulunmayacağı göz önünde bulundurulduğunda ticaret sicil gazetesinde ve miras bırakanın muamele merkezi olmadığı için (sicile kayıtlı olduğu merkez bulunmadığı ve sicile kayıtlı olmadığı için) mahalli gazete ile yani muamele merkezinin bulunduğu yerdeki gazete ile ilan edilmesinin her hangi bir hukuki menfaat sağlamayacağı gibi ayrıca külfet ve iş kaybı sebebiyet vereceğinden ticaret sicil gazetesi ve mahalli gazete ile ilanın yapılması gerekmemektedir. Ancak tirajı 50 bin üzeri yurt düzeyindeki dağıtım yapılan gazetelerden birinde ilan edilmesi yeterli olacaktır.

1.5.1. Basit Tasfiyeye Karar Verilmesi Durumunda

Tasfiye memuru, alacaklıları yirmi günden az ve iki aydan çok olmamak üzere tayin edilecek müddet içinde alacaklarını ve iddialarını bildirmeğe ilanla davet eder. Bu müddet içinde alacaklılardan biri masrafları peşin vermek suretiyle tasfiyenin adi şekilde yapılmasını isteyebilir. (İİK'nın md. 218/2)

İİK Yönetmeliğinin 57. maddesinde basit tasfiyede alacaklıları davet ilanı içeriği düzenlenmiş olup, bu ilanda; dosya numarası, müflisin (miras bırakanın) adı, soyadı, yerleşim yerindeki adresi (miras bırakanın son yerleşim yeri) ve İcra ve İflâs Kanununun 218'inci maddesi gereğince yirmi günden az ve iki aydan çok olmamak üzere belirtilecek bir süre içinde, alacaklıların alacaklarını ve iddialarını tasfiye masasına bildirmeleri gerektiği, keza bu süre içinde alacaklılardan birinin giderleri peşin vermek suretiyle adî tasfiye istemediği takdirde basit tasfiye yapılacağı ihtarı yazılır. **(Ek-13 Basit tasfiye ilanı)**

Reddedilen bir mirasın tasfiyesi lazım geldikçe miras hükümleri mucibince evvelce alacaklılar davet edilmiş ise yukarıdaki maddeye göre kayıt müddeti on güne indirilir. Evvelce alacaklarını kayıt ettirenler için yeniden müracaata lüzum yoktur. (İİK'nın md. 220) (*alacaklılar olağan usul ile yapılan tasfiyede TMK'nın 621. maddesi uyarınca alacak kaydı yaptırmış ve bu da tutulan resmi deftere alacak kaydı olarak girmişse mahkemece TMK'nın 627. maddesi uyarınca defteri incelemek üzere süre tanınır ve bu süre içerisinde mirasçılar mirası reddettiğini beyan ederler ise yukarıda belirtilen 10 günlük süre bu şartlarda uygulanır.*)

(Terekenin iflas hükümlerine göre tasfiye edilmesinde normal bir iflas prosedüründen farklı olarak tasfiye memurlarının hem iflas idaresi hem de iflas dairesinin görevini üstlendiği, duruma göre tasfiye dairesi, duruma göre ise tasfiye idaresi rolü ile görev yaptığı, bu nedenle de alacaklılar toplantısının yapılmasının gerekmediği ileri sürülmüştür. Karşı görüş olarak; İİK'nın 180. maddesi tasfiyede 8. bap hükümlerine (İİK'nın 208-256. maddeler arası) göre işlem yapılacağı açıkça düzenlediği için burada tasfiye idaresinin iflas hükümlerine paralel olarak alacaklılardan oluşması gerektiği, bu nedenle adi tasfiyede ilk ve ikinci alacaklılar toplantısının yapılması gerektiği savunulmaktadır.)

1.5.2. Adi Tasfiyeye Karar Verilmesi Durumunda

TMK'nın 612. maddesi; "En yakın yasal mirasçılarının tamamı tarafından reddolunan miras sulh hukuk mahkemesince iflas hükümlerine göre tasfiye edilir" hükmünü, bu maddenin atıfta bulunduğu TMK'nın 636 maddesi "mevcudun borçlarını ödemeye yetmeyen terekenin tasfiyesi, sulh mahkemesince iflas hükümlerine göre yapılır. " hükmünü, 10/08/2003 tarih ve 25195 sayılı resmi gazetede yayımlanan TMK'nın Velayet, Vesayet ve Miras Hükümlerinin Uygulanmasına İlişkin Tüzüğü'nün 52. Maddesi; "resmi deftere göre terekenin mevcudunun borçlarını ödemeye yetmediği anlaşılır veya başlangıçta mevcudun borcu karşılayacağı kanaati ile olan usulle tasfiyeye başlanıp sonradan mevcudun borçları ödemeye yetmediği sonucuna varılırsa, sulh hakimi durumu derhal alacaklılara bildirir ve iflas usulü ile tasfiyeye karar vererek bu tasfiyeyi yapmak için bir veya birkaç memur atar. Bu tasfiye icra ve iflas kanununun iflasa ilişkin hükümlerine göre yapılır hükmünü içermektedir.

Terekenin iflas hükümlerine göre tasfiyesinde, "iflas dairesi" yerine "tasfiye memuru" ve "ticaret mahkemesi" yerine "sulh hukuk mahkemesi" geçmektedir. Tasfiye memurunun işlemlerine karşı yapılacak şikayetleri, sıra cetveline itirazları incelemek, kayıt kabul ve kayıt terkin davaları ile tasfiyenin son bulduğuna karar vermek sulh hukuk mahkemesine aittir.

Adi tasfiyeye karar verilmesi veya alacaklılardan birisinin talep edilerek masraf karşılanması yolu ile adi tasfiyeye karar verilmesi durumunda; İİK'nın 219 maddesi kapsamında ilan yapılır, İİK'nın 219/5 maddesi gereğince her ne kadar toplanma gününün belirlenmesi hükmü getirilmiş ise de yukarıda değinildiği üzere terekenin iflas hükümlerine göre tasfiyesinde İİK'nın iflas hükümlerinin tamamının uygulanamayacağı, birinci ve ikinci alacaklılar toplanmasının yapılması ve masanın teşkili halinde sulh hukuk mahkemesinin tereke tasfiye memuru ataması kararına aykırılık teşkil edeceği, tasfiye işlemlerinin tereke tasfiye memuru tarafından hem iflas masasını temsilen hem de iflas idaresini temsilen hareket ederek iş ve işlemleri yapması gerektiğinden birinci ve ikinci alacaklılar toplanması yapılmaksızın tasfiye işlemlerinin adi tasfiye kararında da tasfiye memuru tarafından resen yürütülmesi gerekmektedir.

İİK Yönetmeliği'nin 58. maddesinde adi tasfiye ve iflasın açılmasının ilanını ne şekilde yapılacağı düzenlenmiş olup,

Bu ilânda;

- a. Dosya numarası,
- b. Müflisin (miras bırakanın) adı, soyadı ve adresi (miras bırakanın son yerleşim yeri),
- c. Tasfiyenin iflas hükümlerine göre açıldığı tarih,
- d. Alacaklıların ve istihkak iddiası sahiplerinin, alacak ve istihkaklarını ve bunların dayanağı olan belgeleri veya örneklerini ilân tarihinden itibaren bir ay içinde kaydettirmeleri ve tevdi etmeleri,
- e. Müflise (miras bırakana) borçlu olanların aynı süre içinde kendilerini ve borçlarını bildirmeleri, aksi halin İcra ve İflas Kanununun 336'ncı maddesi uyarınca cezaî sorumluluğu gerektireceği,
- f. Müflisin (miras bırakanın) mallarını her ne sıfatla olursa olsun ellerinde bulunduranların, o mallar üzerindeki hakları saklı kalmak şartıyla, bunları aynı süre içinde tasfiye memurluğu emrine tevdi etmeleri; geçerli bir mazerete dayanmaksızın vermezlerse İcra ve İflas Kanununun 336'ncı maddesi uyarınca cezaî sorumluluğa uğrayacakları ve rüçhan haklarından mahrum kalacakları yazılır.

Birinci fıkranın (d) bendindeki süre alacaklıların yerleşim yerlerinin uzak yerde veya yabancı ülkede olması halinde uzatılabilir.

Tasfiye memuru masanın vadesi gelmiş alacaklarını tahsil ve lüzumunda takip veya dava eder. Bu işlemi kendisi yapabileceği gibi sulh hukuk hakiminin onayını almak şartı ile tasfiye masasına vekil atayabilir. Vekile takdir edilecek ücret sulh hukuk hakiminin onayından sonra ödenir.

Kıymeti düşecek yahut muhafazası masraflı olacak şeyler geciktirilmeksizin satılır. Borsa veya piyasada fiyatı bulunan esham ve eşya derhal paraya çevrilebilir. Sair mallar ancak tasfiye kararı kesinleştikten sonra satılır.

İİK'nın 229. maddesi gereğince kıymeti düşecek yahut muhafazası masraflı mallardan bahsederken tasfiye kararının kesinleşmesine kadar geçecek süre içerisinde değer kaybedecek veya muhafazası masaya yük teşkil edecek malların biran önce satılarak masa menfaatlerini korumayı öngörmektedir. Örneğin; miras bırakana ait bir araç yakalanıp otoparka yeddi emin olarak teslim edildiğinde tasfiye kararı kesinleşinceye kadar geçen süre içerisinde MTV borcu, yeddi emin ücreti, masaya yük teşkil edeceği gibi aracın atıl vaziyette tutulması değer kaybına sebebiyet vereceğinden madde hükmü uygulanarak tasfiye kararı kesinleşmeden satış yapılabilir.

Üzerinde rehin hakkı bulunan mallar 185'inci madde hükmüne tabidir. (İİK md. 229)

Tapu siciline yazılı olan alacaklar; kayıt için müracaat edilmemiş olsa bile işleyen faizle kabul olunurlar. (İİK md. 231)

Her ne kadar yasa hükmünde tapu siciline yazılı olan alacaklar genel bir ifadeyle belirtilmiş ise de yasada öngörülen tarafların yani miras bırakan ile alacaklının birlikte tapuya şerh ettikleri alacakları kastetmektedir. Bunlar rehin/ipotek, satış vaadi, sükna, geçit, intifa, irtifak, kira şerhi gibi şerhleri kapsamaktadır. Haciz alacaklılarının miras bırakanın ölüm tarihi itibarıyla tahsil harcı hariç icra dosyası alacak miktarının (dosya kapak hesabının) alacaklı olduğu takip dosyalarından çıkarttırıp alacak kayıt dilekçesi ile masaya iflas başvurma harcını ödemek şartı ile alacak yazdırmaları gerekmektedir. Çünkü tapu kaydındaki haczin devam edip etmediği, haciz alacağının tahsil edilip edilmediğinin araştırılması görevi tereke tasfiye memuruna ait değildir. Bunun önceden bilinmesi de mümkün değildir. Bu nedenden dolayı haciz alacaklılarının masaya alacak yazdırmaları, alacak yazdırırken de alacağını ispat eden tüm belgeleri alacak kayıt dilekçesine ekleyerek müracaat etmeleri gerekmektedir.

1.6. Alacaklılar Sıra Cetvelinin Müddet ve Şekli

Alacakların kaydı için muayyen müracaat müddeti geçtikten sonra terekenin iflas hükümlerine göre tasfiyesinin açılmasından itibaren en geç iki ay içinde tasfiye memuru tarafından 206'ncı ve 207'nci maddelerde yazılı hükümlere göre alacaklıların sırasını gösteren bir cetvel yapılır ve tasfiye dosyasına bırakılır. Zorunlu hâllerde iki ayın hitamından önce tasfiye memurunun sulh hukuk mahkemesine başvurması hâlinde sulh hukuk mahkemesi bir defaya mahsus olmak üzere bu süreyi en çok iki ay daha uzatabilir. Süresi içinde sıra cetvelinin verilmemesi hâlinde tasfiye memurunun veya alacaklılardan herhangi birisinin yazılı olarak durumu sulh hukuk mahkemesine intikal ettirmesi üzerine tasfiye memurunun vazifesine son verilir ve sebketmiş (yapmış olduğu) hizmetleri için kendilerine bir ücret tahakkuk ettirilmez. Mahkeme ayrıca bu tasfiye memurunun bir yıldan az olmamak ve üç yılı geçmemek kaydıyla herhangi bir tasfiye dosyasında görev almalarını yasaklayabilir, bu karar kesindir. (İİK'nın md. 232)

Terekenin iflas hükümlerine göre tasfiyesinde alacaklıların tasfiye memurluğuna alacak kaydı için dilekçe ile müracaat etmeleri, alacak kayıt dilekçesinde alacaklının adı, soyadı, ünvanı, TC kimlik numarası, tüzel kişilik ise vergi/mersis numarası, Türkiye'deki açık adresi, alacağın miras bırakanın ölüm tarihi itibarıyla Türk Lirası cinsinden tutarı, alacağın neye dayandığına ilişkin bilgileri ve bu bilgileri doğrulayan belgeleri dilekçesinde belirterek iflas başvurma harcını (harçtan muaf tutulmuş kişi ve kurumlar hariç) yatırmak suretiyle müracaat edilir. Alacak kayıt dilekçesini alan tasfiye memuru kayıt tarihine ve sırasına göre alacak kayıt defterine bunu işler. Alacak kaydı yaptıran alacaklının kendisine sıra cetvelinin tebliği için gerekli masrafları da kayıt ile birlikte tasfiye masasına teslim etmesi gerekir.

Belirtilen süre içerisinde alınan alacak kayıtları ile ilgili tereke tasfiye memuru tarafından İİK'nın 206 ve 207 maddelerine uygun sıra cetveli düzenlenir.

Sıra cetveli düzenlenirken her bir alacak için ayrı ayrı alacağın kabul, kısmen kabul veya reddi hususunda karar yazılması, kısmen ret veya ret kararlarının gerekçelendirilmesi gerekmektedir. **(Ek-14 Alacak kayıtları ile ilgili karar)**

Bu cetvele; alacak kayıt sıra numarası, alacaklıların ad ve soyadları varsa vekilleri, talep edilen, kabul edilen ve reddedilen para miktarları, alacak hakkındaki kararın ne olduğu ve hangi sıraya kabul edildiği yazılır. (İİK Yönetmeliği md. 59) **(Ek-15 Sıra cetveli)**

Yasada her ne kadar hazırlanan sıra cetveli İİK'nın 166. maddesindeki usule göre ilan edilir, denilmekte ise de adi tasfiye de İİK'nın 166. maddedeki usule göre ilan edileceği, basit tasfiye kararında ise sadece ilan edileceği öngörülmektedir. Terekenin tasfiyesinde birinci ve ikinci alacaklılar toplanması yapılmayacağı ve iflas idare memurlarının seçilmeyeceği göz önünde bulundurulduğunda ayrıca miras bırakanın tacir olması zorunluluğu da bulunmadığından yukarıda değinildiği üzere ticaret sicil gazetesinde ve mahalli gazetede ilandan kaçınılıp, sadece tirajı 50.000 üstünde yurt düzeyinde dağıtımı yapılan bir gazete ile ilan edilmesi yeterli olacaktır.

Bu ilâna, dosya numarası, miras bırakanın adı, soyadı, adresi (son yerleşim yeri adresi); İcra ve İflas Kanununun 206 ve 207'inci maddeleri gereğince düzenlenmiş sıra cetvelinin hazır olduğu; alacağın esasına ve miktarına ilişkin itirazların on beş gün içinde terekenin tasfiyesine karar verilen yerdeki sulh hukuk mahkemesine dava yoluyla ileri sürülebileceği; yalnız sıraya ilişkin itirazların ise yedi gün içinde şikâyet yoluyla sulh hukuk mahkemesinde ileri sürülebileceği yazılır. (İİK Yönetmeliği md. 60)

1.6.1. Reddedilen Alacaklar

Sıra cetvelinde kabul edilmeyen alacaklar ret sebepleri ile birlikte gösterilir. Ancak, tasfiye memuru ipotekle temin edilmiş alacakla ilgili olarak bunu doğuran sebep veya ipotek limiti miktarı bakımından ret kararı vermeyip, kabul etmediğini terekenin iflas hükümlerine göre tasfiyesi kararının kesinleşmesinden sonra İİK'nın 240. maddesi gereğince toplantı yaparak bu toplantıda ipoteğin iptali veya miktarının tenzili iddiasını takip hakkı, isteyen alacaklıya İİK'nın 245'inci madde hükmü çerçevesinde devrolunacağını bildirir. (İİK'nın md.233)

1.6.2. Alacaklılar Sıra Cetveli, İlan ve İhbar

Tasfiye memuru sıra cetvelini tasfiye dosyasına verir ve alacaklıları tirajı 50.000 üstünde Türkiye genelinde yayınlanan bir gazetede ilan eder. **(Ek-16 sıra cetveli ilanı)**

İddialarının tamamı veya bir kısmı reddedilen yahut iddia ettikleri sıraya kabul edilmeyen alacaklılara doğrudan doğruya haber verilir. (İİK'nın md. 234) Her ne kadar kanun maddesinde alacağı kabul edilen alacaklılara haber verileceğine ilişkin bir hüküm

yok ise de alacak kaydı sırasında sıra cetvelinin tebliği için masraf veren alacaklılara alacağı kabul edilmiş olsa dahi masrafını önceden karşıladığından bu alacakla ilgili verilen kararı kendilerine tebliği gerekmektedir.

1.6.3. Sıra Cetveline İtiraz ve Neticeleri

Sıra cetvelinde alacağı kısmen veya tamamen reddine karar verildiği için sıra cetveline itiraz edenler (kayıt kabul davası açanlar), cetvelin ilanından itibaren (tebliğ masrafı verenler için tebliğ tarihinden itibaren) onbeş gün içinde tasfiyeye karar verilen yerdeki sulh hukuk mahkemesine dava açmaya mecburdurlar. 223'üncü maddenin üçüncü fıkrası hükmü mahfuzdur.

İtiraz eden, talebinin haksız olarak ret veya tenzil edildiğini iddia ederse dava masaya karşı açılır. Muteriz (itiraz eden) başkasının kabul edilen alacağına veya ona verilen sıraya itiraz ediyorsa davasını o alacaklı aleyhine açar.

Bir alacağın terkinin (sıra cetvelinden iptal edilerek çıkartılması) hakkında açılan (kayıt terkin davasını) dava kazanılırsa, bu alacağa tahsis edilen hisse dava masrafları da dahil olduğu halde sıraya bakılmaksızın alacağı nispetinde itiraz edene verilir ve artanı da diğer alacaklılara sıra cetveline göre dağıtılır. Dava basit yargılama usulü ile görülür.

Ancak, itiraz alacağın esas veya miktarına teallük etmeyip (dair olmayıp) yalnız sıraya dair ise şikayet yoluyla 7 gün içinde sulh hukuk mahkemesine arz olunur. (İİK'nın md. 235)

1.6.4. Geç Kalan Müracaatlar

Vaktinde deftere kaydettirilmeyen alacaklar tasfiyenin kapanmasına kadar kabul olunur.

Geç kalmadan ileri gelen masraflar alacaklıya aittir. Alacaklı bu masrafları peşin vermeğe cebrolunabilir. Alınan bu masrafa geç kayıt ücreti denilmektedir. Geç kayıt ücreti ile vaktinde alacağını yazdırmayan ve geç kalan alacaklının alacak kaydı ile ilgili olarak yapılacak sıra cetvelinin ilan ve tebliğ masraflarını kapsamaktadır. Bu nedenle alacağını geç kayıt ettiren alacaklılardan makul oranında geç kayıt ücreti alınmalıdır.

Geç kayıt müracaatında bulunan alacaklının bu müracaat tarihinden evvel kararlaştırılmış paylaşmaya iştirak hakkı yoktur.

Tasfiye memuru yapılan müracaat hakkında kaydedilen alacağı kabul edebileceği gibi alacağın kısmen veya tamamen reddine de karar verebilir. Kabulü halinde sıra cetveline dahil edilir, reddi halinde İİK'nın 235 madde hükmü uygulanır. Yani alacağın reddedildiği gerekçesi ile birlikte karar altına alınır, sıra cetvelinde de bu alacağın reddedildiği yazılır.

1.7. Yeniden Alacaklılar Toplanması

Alacaklıların ekseriyeti ister yahut tasfiye memuru lüzumuna kani olursa yeniden alacaklılar toplanması için davet yapılabilir. Yeniden alacaklılar toplantısının gündemindeki konular hakkında alacaklıların oyu, kendilerinin bilinen adreslerine taahhütlü bir mektupla yazılacak davet üzerine ve imzası noterlikçe tasdikli cevap yazısı ile elde edilebilir. (EK-17 İİK'nın md. 240'a göre toplantı kararı)

Nisap hakkında 221'inci madde hükümleri uygulanır. (İİK'nın md. 240)

Terekenin iflas hükümlerine göre tasfiyesinde İİK'nın 240 md. gereğince yapılması istenen diğer alacaklılar toplanmasına tasfiye memuru veya herhangi bir alacaklının gündem belirlemek suretiyle yapacağı talep üzerine tasfiye memurunun toplantı gününden en az yedi gün önce göndereceği çağrı üzerine yapılır. Tasfiye masasına alacaklı olarak müracaat eden alacaklılar, tebligata elverişli adres göstermek ve Adalet Bakanlığınca çıkarılacak tarifede gösterilecek yazı ve tebliğ masrafları için avans vermek suretiyle tasfiye memurluğunca alınacak kararların kendilerine tebliğini isteyebilirler. Bu muameleyi yaptırmış alacaklılar hakkında tasfiye memurunun kararlarına karşı kanun yolları kendilerine tebliğ tarihinden itibaren işlemeye başlar. (İİK'nın md. 223/3)

Her ne kadar terekenin iflas hükümlerine göre tasfiyesinde birinci ve ikinci alacaklılar toplantısı yapılmasa da tereke tasfiye memurunun uygun görmesi veya alacaklılardan birinin yazılı müracaatı üzerine İİK'nın 240 md. gereğince diğer alacaklılar toplanması yapılabilir. Bu toplanmada gündemin önceden belirlenmesi ve İİK'nın 240 maddesinde belirtildiği gibi alacaklılara toplanma gündeminin ve görüşülecek hususların ayrıntılı olarak yazılı bir şekilde tebligat ile davet edilmesi gerekir. Bu toplanmanın ilan edilmesine gerek yoktur. Toplanmaya davet edilecek alacaklılara toplanma davet yazısında toplanmaya katılmadıkları takdirde toplanma konusu işlemle ilgili kabul oyu kullanmış sayılacakları, toplanmaya katılmayacakların aksi yönde oy kullanacaklar ise yasa maddesinde belirtildiği gibi imzası noterlikçe tasdikli cevap yazısını toplantı gününden önce tasfiye memurluğuna bildirmeleri gerektiği hususu ayrıntılı olarak yazılması gerekir. Toplanma günü tasfiye memurunun başkanlığında toplantı açılır hazır cetveli hazırlanarak hazır bulunan alacaklı/vekilinin imzaları alınır, hazır bulunan alacaklıların İİK'nın 221/2 maddesindeki yasal nisap sağlandığı takdirde toplantı gündemi ile görüşülmeye başlanır.

Toplantıda alınacak kararlar toplantıya katılanların kabul edilen ve toplantıya katılma kararı alan toplam alacak miktarları göz önünde bulundurularak karar alınır. Karar alınırken toplantıya katılan alacaklıların alacak miktarının ekseriyetinin kararına göre kararlar oluşturulur.

İİK'nın 221/2 madde gereğince yasal nisabın oluşabilmesi için toplanmaya katılanların sayısı 5 kişiden fazla ise malum alacak tutarının $\frac{1}{4}$ ünün, 5 kişiden az ise yarısının hazır olması gerekir.

Toplanmada yasal nisap sağlanamadı takdirde toplantıya davet yazısında toplanma gündemi belirtildiği ve alacaklılara toplanmaya katılmadıkları takdirde gündemdeki konu ile ilgili kabul oyu kullanmış sayılacakları hususuna ilişkin tebligatların usulüne uygun tebliğ edilip edilmediği kontrol edilir, tebliğ edilmiş ise ve aksi yönde yasanın öngördüğü şartları taşıyan yazılı beyanlar göz önüne alınarak sonuç tutanağa geçirilir. Yani toplantı nisabı sağlanamamış, usulüne uygun tebligatlar yapılmış, aksi yönde yazılı oy kullananlar azınlıkta kalmış ise İİK'nın 245 maddesine göre hangi hak, alacak veya malın masa malvarlığından çıkartılmasına karar verilecek ise o doğrultuda oy kullanıldığı hususu tutanağa geçirilir. **(Ek-18 İİK'nın md. 240'a göre alacaklılara gönderilecek toplantı davet yazısı)**

Terekenin iflas hükümlerine göre tasfiyesinde İİK'nın 240. maddesi gereğince yapılacak toplanmalarda (tüm alacaklılar toplanmasında) yasal nisap parasal çoğunluğa göre belirlenir. Örneğin: toplantıya katılanlar 10 kişi, bunların toplam alacak miktarı 500.000,00 TL, bunlardan 1 kişinin alacak miktarı 300.000,00 TL, diğer 9 kişinin ise 200.000,00 TL olduğunu farz edelim. Oy kullanmada hazır bulunan alacaklıların alacak miktarına göre sonuç belirleneceğinden yapılan oylamada 300.000,00 TL alacak miktarına sahip alacaklının oyu doğrultusunda işlem yapılmalıdır. Diğer alacaklılar aksi yönde oy kullandıklarında sonucu değiştiremeyecekler ancak toplantı tarihinden itibaren 7 gün içerisinde sulh hukuk mahkemesine müracaat ederek alınan kararı masa menfaatlerine uygun olmadığı gerekçesiyle kaldırılmasını şikâyet yolu ile isteyebileceklerdir.

(EK-19 İİK'nın md. 240'a göre toplantı tutanağı)

Toplanma tarihinden itibaren 7 gün içerisinde toplantıya ilişkin her hangi bir itiraz söz konusu olmadığı takdirde toplantıda alınan kararlar kesinleşir ve uygulanması gerekir. Şayet sulh hukuk mahkemesine her hangi bir itiraz söz konusu ise sonucu beklenir, hâkimin kararına göre işlem yapılır.

Alacaklılar toplanması, bilhassa miras bırakanın sanat veya ticaretinin devamı, fabrikaları, imalathaneleri ve üretime yönelik sair yerleriyle mağazalarının, eşya depolarının, perakende satış dükkânlarının faaliyetlerine devam edip etmemesi, muallak davalar ve pazarlıkla satışlar hakkında müstacel kararlar verebilir. (İİK'nın md. 224) alacaklılar toplanmasının kararlarından dolayı her alacaklı tarafından 7 gün içinde sulh hukuk mahkemesi şikâyet edebilir.

Toplantıya ilişkin yapılan şikâyetler sonucu sulh hukuk mahkemesinin verdiği kararlar kesindir.

1.8. Malların Paraya Çevrilmesi Usulü

Masaya ait mallar tasfiye memuru marifetiyle açık artırma yahut İİK'nın 240. maddesi gereğince yapılacak yeniden alacaklılar toplantısında alacaklıların ekseriyeti karar verirse pazarlık suretiyle satılır.

Üzerlerinde rehin hakkı bulunan eşya ancak rehin sahibi alacaklıların da muvafakati halinde pazarlık suretiyle satılabilir.

(**Ek üçüncü fıkra: 28/2/2018-7101/12 md.**) Ticari ve ekonomik bütünlük arz eden ya da bir bütün hâlinde satıldığı takdirde daha yüksek gelir elde edileceği anlaşılan mal ve haklar bir bütün olarak paraya çevrilir. (**İİK'nın md.241**)

1.8.1. Artırmanın İlanı

Satış ilanında artırmanın yapılacağı yer gün ve saat yazılır. Satılan taşınmaz ise ilan en aşağı satış gününden bir ay evvel yapılır. İlanda satış şartlarının tasfiye memurunca ne günden itibaren görüleceği dahi gösterilir.

İpotek alacaklısına ilandan bir nüsha verilir ve kendisine tahmin edilen (muhammen bedel) bedel bildirilir. (Satış ilanı ipotek alacaklısına tebliğ edilir.) (İİK'nın md.242).

Satış ilanında satılan malın ayırt edici tüm özellikleri ile muhammen bedelinin gösterilmesi gerekir.

1.8.2. Artırma ve İhale

Tasfiye memuru tarafından artırma ile satılacak taşınır ve taşınmaz malların ihalesi İİK'nın 115 ve 129'uncu maddelerin 185'inci maddeye muhalif olmayan hükümlerine göre yapılır. (İİK'nın md. 243)

Taşınır satışlarında 242'nci madde hükmü tatbik olunur. (1)

1.8.3. Artırma Suretiyle Satışın Şartları

117, 118, 124, 125, 130, 131, 133, 134 ve 135 inci maddeler burada da uygulanır. İcra dairesine ait vazifeler tasfiye memuru tarafından görülür. (İİK'nın md. 244)

Yukarıdaki madde metinlerinden de anlaşılacağı üzere terekenin iflas hükümlerine göre tasfiyesinde iflas tasfiyesinde olduğu gibi İİK'nın 126. 127. 128'nci maddelerinin uygulanacağına dair bir hüküm bulunmamaktadır. Bu da göstermektedir ki gerek iflas tasfiyesinde gerekse terekenin iflas hükümlerine göre tasfiyesinde satış ilanının taraflara tebliğine gerek bulunmamaktadır.

İİK'nın 242. maddesi gereğince rehin ve ipotek alacaklılarına satış ilanının tebliğ edilmesi gerekmektedir.

1.9. Münazaalı Hakların Talep Eden Alacaklılara Temliki

Alacaklıların masa tarafından neticelendirilmesine lüzum görmedikleri bir iddianın takibi hakkı isteyen alacaklıya devrolunur. Hâsıl olan neticeden masraflar çıkarıldıktan sonra devralanın alacağı verilir ve artanı masaya yatırılır. (İİK'nın md. 245)

Yukarıda yeniden alacaklılar toplanması başlığı altında açıklandığı üzere alacaklılardan her hangi birisi veya tasfiye memuru lüzumlu gördüğünde İİK'nın 240. maddesi gereğince alacaklıları toplantıya davet eder. Davet yazısında toplantı gündemi ve görüşülecek hususlar ayrıntılı olarak bildirilir. Yukarıda açıklandığı üzere toplantıya davet yazısında alacaklının toplantıya katılmadığı takdirde toplantı gündemini oluşturan hususlar hakkında evet oyu kullanmış kabul edileceği, aksi oy kullanacak ise imzası noterden tasdikli cevap yazısının toplantı gününden evvel tasfiye masasına ibraz etmesi gerektiği belirtilir. Bunun amacı toplantının yasal nisap sağlanamaması nedeniyle yapılamaması durumlarında alacaklılara gönderilen tebligatların usulüne uygun tebliğ edilip edilmediği kontrol edilerek yasal nisap oluşmasa dahi gönderilen davet yazılarındaki ihtarname gereğince aksine yazılı yeterli oy bildirimini yapılmadığı sürece İİK'nın 245 maddesi gereğince toplantıya konu hak, alacak veya davanın masa mal varlığından çıkarılarak dileyen alacaklıya takip veya satış yetkisi verilerek tasfiyenin uzun süre sürüncemede kalmasını engellemektir.

Örneğin; miras bırakana ait bir araç tüm aramalara rağmen bulunamamış, trafik denetlemeye yazılan yazıda aracın yakalanamadığı bildirilmiştir. Bu aracın yakalanarak satışının beklenmesi durumunda uzun yıllar tasfiye sürüncemede kalacağı açıktır. Bu durumun ortadan kaldırılabilmesi için İİK'nın 240. maddesi gereğince toplantı gündemine alınarak toplantı yapılır ve toplantıya davette yukarıdaki hususlara riayet edilmek suretiyle bulunamayan aracın masa mal varlığından çıkartılarak dileyen alacaklıya satış yetkisi verilmesi kararı alınarak dosyanın sonuçlanması sağlanır.

1.10. Aile Yurtları

Madde 246 – Aile yurtları hakkındaki Kanunu Medeni hükümleri mahfuzdur. Bu konuda TMK'nın 386-395 maddeleri arasındaki hükümler göz önüne alınır.

1.11. Üçüncü Şahısların İstihkak İddiaları (İİK'nın md. 228)

Terekenin iflas hükümlerine göre tasfiyesinde üçüncü şahıslar tarafından istihkak iddiasında bulunulan eşyanın kendilerine verilip verilmeyeceğine tereke tasfiye memuru karar verir.

Tereke tasfiye memuru istihkak iddiasını reddederse üçüncü şahsa sulh hukuk mahkemesinde dava açması için 7 gün süre verir ve tebliğ eder.

Üçüncü şahıs tarafından yedi gün içerisinde dava açılmaz ise üçüncü şahıs masaya karşı istihkak talebinden vazgeçmiş sayılır.

Üçüncü şahıs verilen süre içinde istihkak davası açması halinde istihkak iddiası ile ilgili sulh hukuk mahkemesinin kararı doğrultusunda işlem yapılır.

1.12. Paraların Paylaştırılması

1.12.1. Pay Cetveli ve Son Hesap

Satılan malların bedeli tahsil edilip alacaklıların sıra cetveli katileşince tasfiye memuru paraların pay cetvelini ve son hesabını yapar. (İİK'nın md. 247) (**EK-20 Pay Cetveli**)

Terekenin iflas hükümlerine göre tasfiyesi dosyasının mahkeme kararı kesinleştikten sonra dosyada düzenlenen sıra cetveline uygun olarak muvakkat (geçici) pay cetveli düzenlenebilir. Miras bırakanın masasında birikmiş para var ise bunun tüm mal varlığının paraya çevrilmesinin sonucuna kadar bekletilmesi alacaklıları ve masayı zarara uğratacağından geçici pay cetveli düzenlenerek kesinleşmiş sıra cetveline göre dağıtım yapılır.

Pay cetveli genel olarak tasfiye masasındaki tüm malvarlığı paraya çevrildikten sonra yapılması kanunda belirtilmiş ise de miras bırakanın bir kısım malları paraya çevrildikten sonra veya alacakları tahsil edildikten sonra tasfiye masasında birikmiş bir para olduğunda alacaklıları daha fazla mağdur etmemek ve masayı faiz yükünden kurtarmak için geçici (muvakkat) pay cetveli yapılarak kesinleşmiş sıra cetveline göre bu para dağıtılabilir.

Sıra cetvelinde alacağı kısmen veya tamamen reddedilen alacaklılardan süresinde kayıt kabul davası açanlar için pay cetveli düzenlenirken reddedilen kısım kadar muvakkat pay ayrılır.

Pay cetvelinde öncelikle masa borçları ilk sırada gösterilmelidir. Tasfiyenin yapılması için yatırılmış olan tasfiye avansı masa borcu olduğundan öncelikle ödenmeli, ayrıca masa aleyhine açılan davalarda hükmedilen vekalet ücreti ve masraflar da masa borcu olduğu göz önünde bulundurulmalıdır.

Tasfiye memuru için sulh hukuk hakimi tarafından taktir edilen ücret de masa borcu sayılır.

Terekenin iflas hükümlerine göre tasfiyesinde alacaklılara yapılan ödemede sadece %04,55 (binde 4,55) tahsil harcı kesilir. Cezaevi harcı kesilmez.

Örnek; alacaklı, alacak kayıt dilekçesinde 100.000,00 TL alacak yazdırmıştır. Tahsil harcı 4.550,00 TL tutmaktadır. Ödeme yaparken 100.000,00 TL + 4.550,00 TL = 104.550,00 TL reddiyat yapılmalı, yani alacaklıya toplam alacağı 100.000,00 TL'nin net olarak ödenmesi gerekir. Çünkü harçlar kanunu gereğince tahsil harcının mükellefi borçludur. Dosyamızda borçlu da miras bırakan olduğu için alacaklıya ödeme net yapılmalıdır. Tahsil harcının matrahı alacak kayıt dilekçesindeki toplam alacak miktarıdır. Harçlar Kanunu gereğince terekenin tasfiyesinde ödenen paralardan %04,55 (binde 4,55) tahsil harcı kesileceği belirtildiğinden alacak kayıt dilekçesindeki alacak miktarı ödendikten sonra (tüm alacaklıların alacakları ödendikten sonra faiz ödemesi başlanır) alacaklıya faiz ödemesi yapılacak ise yine aynı usul benimsenerek faizlere de tahsil harcı tahakkuk ettirilmelidir.

492 sayılı Harçlar Kanunu'nun 1 sayılı tarifesinin yargı harçları bölümünün D. diğer yargı harçları kısmının IV miras işlerine ait harçlar başlığı altındaki terekenin tahrir ve tespiti, mirasın taksimi, tasfiyesi ve idaresinde bunların konusunu teşkil eden değerler üzerinden %04,55 (binde 4,55) tahsil harcı alınır.

1.12.2. Terekenin Tasfiye Masrafları ve Masanın Borçları

Terekenin tasfiyesinin açılmasından ve tasfiyeden doğan masraflar (masa borçları) önce çıkarılır. Rehinlerin bedelinden yalnız rehinin muhafaza ve paraya çevrilmesi masrafları çıkarılır. (İİK'nın md. 248)

Tasfiyenin yapılması için yatırılmış olan tasfiye avansı masa borcu olduğundan öncelikle ödenmeli, ayrıca masa aleyhine açılan davalarda hükmedilen vekalet ücreti ve masraflar da masa borcu olduğu göz önünde bulundurulmalıdır.

Tasfiye memuru için sulh hukuk hakimi tarafından taktir edilen ücret de masa borcu sayılır.

1.12.3. Pay Cetvelinin Tasfiye Dosyasına Bırakılması

Pay cetveli ve son hesap tasfiye dosyasına bırakılır ve orada on gün kalır. (EK-20 Pay Cetveli)

Tasfiye dosyasına bırakılma keyfiyeti ve payının miktarı her alacaklıya bildirilir. (İİK'nın md. 249)

1.12.4. Dağıtım (Paranın Paylaştırılması)

Dağıtıma yukarıdaki maddede yazılı bırakılma müddeti bittikten sonra başlanır. Şikâyet vaki olmuşsa, dağıtım bu şikâyet üzerine verilecek kararın dağıtıma etkili olabileceği oranda ertelenebilir. 144'üncü madde hükümleri burada da uygulanır. Tâlikî bir şarta veya belirli olmayan bir vadeye bağlı alacaklar için ayrılan paylar hakkında 9'uncu madde hükümleri uygulanır. (İİK'nın md. 250)

Pay cetveline karşı alacaklılar sulh hukuk mahkemesine pay cetvelinin terekenin tasfiyesi dosyasına bırakıldığı tarihten itibaren 10 gün içerisinde yazılı olarak müracaatla itiraz edebilirler.

İtiraz süresi dolduktan sonra tasfiye memuru sulh hukuk mahkemesinde pay cetveline karşı herhangi bir itiraz olup olmadığını araştırır, itiraz yapılmamış ise dağıtıma başlar.

Pay cetveli gereğince alacaklılara ödenecek paradan sadece % 4,55 tahsil harcı kesilir, cezaevi harcı kesilmez.

Örnek; alacaklı, alacak kayıt dilekçesinde 100.000,00 TL alacak yazdırmıştır. Tahsil harcı 4.550,00 TL tutmaktadır. Ödeme yaparken 100.000,00 TL + 4.550,00 TL = 104.550,00 TL reddiyat yapılmalı, yani alacaklıya toplam alacağı 100.000,00 TL'nin net

olarak ödenmesi gerekir. Çünkü harçlar kanunu gereğince tahsil harcının mükellefi borçludur. Dosyamızda borçlu da miras bırakan olduğu için alacaklıya ödeme net yapılmalıdır. Tahsil harcının matrahı alacak kayıt dilekçesindeki toplam alacak miktarıdır. Harçlar Kanunu gereğince iflasta ödenen paralardan % 4,55 tahsil harcı kesileceği belirtildiğinden alacak kayıt dilekçesindeki alacak miktarı ödendikten sonra (tüm alacaklıların alacakları ödendikten sonra faiz ödemesi başlanır) alacaklıya faiz ödemesi yapılacak ise yine aynı usul benimsenerek faizlere de tahsil harcı tahakkuk ettirilmelidir.

1.12.5. Borç Ödemeden Aciz Vesikası

Tasfiye memuru paraları dağıtırken alacağının tamamını alamamış olan her alacaklıya ödenmemiş miktar için tasfiye sonucunda aciz vesikası verir.

196'ncı madde hükmü saklı kalmak kaydıyla, aciz vesikası 143'üncü maddede yazılı olan hukukî sonuçları doğurur. (İİK'nın md. 251)

Terekenin iflas hükümlerine göre tasfiyesinde miras bırakanın tüm mal varlığı paraya çevrilip, tüm alacakları tahsil edilip başkaca mal, hak ve alacağı kalmadığında alacağının tamamını alamamış alacaklıların alamadıkları alacakları için tasfiye memuru tarafından aciz belgesi düzenlenir ve adreslerine tebligat ile gönderilir.

1.12.6. Muvakkat Dağıtımlar

İtiraz müddetinin bitmesinden sonra muvakkat dağıtımlar yapılabilir.

İtiraz üzerine mahkemece henüz intaç edilmemiş (karar verilmemiş) bulunan ihtilafli alacaklar için pay ayrılıp 250'nci madde hükmü dairesinde muhafaza edilir. (İİK'nın md. 252)

Pay cetveli genel olarak tasfiye masasındaki tüm malvarlığı paraya çevrildikten sonra yapılması kanunda belirtilmiş ise de miras bırakanın bir kısım malları paraya çevrildikten sonra veya alacakları tahsil edildikten sonra tasfiye masasında birikmiş bir para olduğunda alacaklıları daha fazla mağdur etmemek ve masayı faiz yükünden kurtarmak için geçici (muvakkat) pay cetveli yapılarak kesinleşmiş sıra cetveline göre bu para dağıtılabılır.

1.13. Kaydettirilmemiş Alacaklar

Evvelce kaydedilmemesinden dolayı tasfiyeye girmemiş olan alacaklara aciz vesikası verilen alacaklar hakkındaki hükümler tatbik olunur. (İİK'nın md. 253)

Terekenin iflas hükümlerine göre tasfiyesi sonuçlanıncaya kadar alacak yazdırmayan ve tasfiye kapandıktan sonra alacak yazdırmak isteyen alacaklılar için tereke tasfiye dosyası yenilenmeden ve yeniden esasa kaydı yapılmadan geç kayıt yazdıran alacaklılar için karar verilerek bu alacaklılar için de aciz vesikası düzenlenerek verilir. Bu alacaklılar

alacak yazdırdıkları tarihten önce tasfiye dosyasından dağıtımı yapılan paralardan herhangi bir hak talebinde bulunamazlar.

1.14. İflasın Kapanması

1.14.1. Nihai Rapor ve Kapanma Kararı

Paralar dağıtıldıktan sonra tasfiye memuru terekenin iflas hükümlerine göre tasfiyesine hükmeden mahkemeye son bir rapor verir. Bu raporda ayrıntılı olarak tasfiye işlemlerine ne zaman başlandığınan, miras bırakının tespit edilen mal, hak ve alacakları ile yapılan satışlar, satış bedelleri, paranın paylaşılması, yapılmış ise İİK'nın 240. maddesine göre toplanmada alınan kararlar gibi masayı ilgilendiren tüm hususlar ayrıntılı olarak belirtilir. **(EK-21 Terekenin tasfiyesinin İİK'nın md. 254'e göre kapanma kararı, EK-22 Terekenin tasfiyesinin İİK'nın md. 254'e göre kapanma raporu)**

Mahkeme tarafından tasfiye memurunun raporunda herhangi bir hata veya noksan görülürse eksikliklerin ikmalı için tasfiye memuruna dosya iade edilir.(İİK'nın md. 254)

Mahkeme, tasfiyenin bittiğine kanaat getirdiğinde terekenin iflas hükümlerine göre tasfiyesinin İİK'nın 254. maddesine göre kapanmasına kararı verir.

(Ek fıkra: 2/3/2005-5311/15 md.) İflâsın kapanması hakkında verilen hükme karşı tebliğ tarihinden itibaren on gün içinde istinaf yoluna başvurulabilir. Bölge adliye mahkemesi kararına karşı tebliğ tarihinden itibaren on gün içinde temyiz yoluna başvurulabilir. İstinaf ve temyiz incelemeleri, Hukuk Usulü Muhakemeleri Kanunu hükümlerine göre yapılır.

Tasfiye memuru kapanmayı ilan eder, ayrıca terekenin iflas hükümlerine göre açıldığını bildirdiği tüm kurum ve kuruluşlara terekenin iflas hükümlerine göre tasfiyesinin kapandığını bildirir. **(EK-23 Terekenin tasfiyesinin kapanma ilanı)**

1.14.2. Terekenin İflas Hükümlerine Göre Tasfiyesi Kapandıktan Sonra Miras Bırakana Ait Bir Mala Rastlanması

Terekenin iflas hükümlerine göre tasfiyesi kapandıktan sonra tasfiyeden hariç kalmış bir mal bulunduğu haber alınırsa tasfiye memuru o mala vaziyet edip sattıktan sonra başka bir merasime hacet kalmaksızın bedelini eksik alan alacaklılara sıralarına göre dağıtılır.

Örneğin; miras bırakana ait tasfiye kapandıktan sonra masa mal varlığına dahil edilemeyen bir mal alacaklı veya yediemin tarafından bulunduğu yer ihbar edildiğinde tasfiye memuru hiçbir hükme gerek kalmaksızın tasfiye dosyasını yenilemeden derhal bu malın tespit ve defter tanzim işlemini yapar, açık arttırma suretiyle satarak paraya çevirir ve kesinleşen sıra cetveline göre alacaklılara parayı dağıtır. Bu dağıtımın yapılmasından önce pay düşen alacaklılardan daha önce verilmiş aciz belgeleri dosyaya ibraz edildiğinde payına düşen miktarın ödeneceğine dair tebligat çıkartılır. Dosyaya aciz belgesini ibraz

edene payı ödenir, yapılan bu ödemeye rağmen alacağını tamamen alamayan ve aciz belgesini iade eden alacaklıya bakiye alacağı için yeniden aciz belgesi düzenlenerek verilir.

Evvelce bankaya yatırılmış olupta tasarrufu kabil bir hale gelen paralar hakkında da hüküm böyledir.

Şüpheli bir hak mevzuubahis oldukça tasfiye memuru alacaklılara keyfiyeti ilan eder yahut mektupla bildirir ve 245 inci madde mucibince muamele yapılır. (İİK'nın md. 255)

1.14.3. Terekenin İflas Hükümlerine Göre Tasfiyesi Müddeti

Terekenin iflas hükümlerine göre açıldıktan altı ay içinde tasfiyenin sonlandırılması lazımdır. Bu müddet içinde tasfiye muamelesi bitmediği takdirde alacaklılar toplanıp basit tasfiye usulünün tatbikına karar verebilir. Bu karar da ekseriyeti meblağiyenin husulü şarttır. Böyle bir karar verilmemişse sulh hukuk mahkemesi icabına göre müddeti uzatır. (İİK'nın md. 256)

1.14.4. Masa Mallarının Satışı

Tereke tasfiye masasına giren mallar, tasfiye memuru tarafından satılır ve elde edilen paralar alacaklılar arasında paylaşılır. Masa mallarının satışı ancak, tasfiye kararı kesinleştikten sonra açık arttırma ile yapılır. Acele satılması gereken mallarla rehinli mallar tasfiye kararının kesinleşmesi beklenmeden de satılabilir. Tereke tasfiye masasına ait malların hangi usule göre satılacağına tasfiye kararı kesinleştikten sonra karar verilir. Masaya ait mallar tasfiye memuru tarafından açık arttırma veya alacaklılar karar verirse pazarlık suretiyle satılır. Üzerinde rehin hakkı bulunan mallar ancak, rehin hakkı sahibi alacaklıların muvafakati ile pazarlıkla satılabilir.

1.14.5. Aciz Belgesi

Genelde tasfiye masasındaki paranın alacaklılara kesin olarak dağıtılmasından sonra, alacaklıların bir kısmı alacaklarının tamamını tahsil edemeyebilirler. İşte, alacağının tümünü alamayan tereke alacaklılarına, alacaklarının ödenmeyen kısmı için verilen belgeye **aciz belgesi** denilir. Bu belge, kesin dağıtım sonunda, tasfiye memuru tarafından düzenlenir ve alacaklıya verilir. Buna karşın, geçici dağıtım sonunda bir aciz belgesi verilmez. Aciz belgesi, yalnız tereke alacaklılarına verilir.

İflas tasfiyesinde iflas masasına ait tüm mallar ve haklar paraya çevrildikten sonra alacağını tamamen veya kısmen alamayan alacaklılara iflas tarihinden sonra aciz belgesinin düzenlendiği tarihe kadar işleyen faizi ile birlikte son alacak miktarı çıkarılarak kavuşamadığı bu alacağı için aciz belgesi düzenlenerek alacaklının adresine gönderilmektedir. (İİK'nın md. 251)

Terekenin iflas hükümlerine göre tasfiyesinde de aynı usul uygulanmalı yine alacağını tamamen veya kısmen alamayan alacaklıların kavuşamadıkları alacakları için miras

bırakanın ölüm tarihinden itibaren aciz belgesi düzenlenme tarihine kadar işleyecek faizin hesaplanarak toplam alacağı için aciz belgesi düzenlenip tereke alacaklısının adresine gönderilmesi gerekmektedir.

Alacaklıların alacak kayıt dilekçesi ekinde alacağı ile ilgili daha önce düzenlenmiş faiz oranını belirler özel bir sözleşme varsa bu sözleşmedeki faiz oranı, alacağının ilama dayanması halinde ilamda belirtilen faiz oranı, rehin sözleşmelerindeki özel faiz oranları borç hesaplamasında dikkate alınması ve bu faiz oranlarına göre hesaplama yapılması gerekir. Bunların haricindeki alacaklar için yasal faiz oranı uygulanır. (İİK'nın md. 196)

Terekenin iflas hükümlerine göre tasfiyesinin kapanmasından sonra masaya alacak yazdırmayan alacaklıların da tereke tasfiye dosyasına müracaat ederek alacak yazdırabileceği ve bu alacak için İİK'nın 253. maddesi gereğince aciz belgesi düzenlenerek verilir.

1.14.6. Terekenin İflas Hükümlerine Göre Tasfiyesinin Kapanması

Tasfiye memuru, tasfiye masasına giren malları satıp, alacaklıların alacaklarını ödedikten ve alacağı ödenemeyen alacaklılara borç ödemediği aciz belgelerini verdikten sonra, terekenin iflas hükümlerine göre tasfiyesi tamamlanır. Tasfiye memuru bundan sonra, terekenin iflas hükümlerine göre tasfiyesinin kapanmasına karar vermesi için, tasfiyenin açılmasına karar veren sulh hukuk mahkemesine başvurur. **(EK-21, 22 Tereke tasfiyesinin kapanma kararı ve raporu)**

Tasfiye Memuru, sulh hukuk mahkemesine başvururken, terekenin iflas hükümlerine göre tasfiyesinin ne şekilde yapıldığını gösteren son rapor düzenler ve başvurusuna bunu da ekler. Mahkeme tasfiye memurunun başvurusunda hata ve noksan görürse dosyayı tasfiye memuruna iade eder. Mahkeme, tasfiyenin bittiğini anladıktan sonra kapanma kararı verir ve sonrada tasfiye memuru kapanmayı ilan eder. **(EK-23 Terekenin kapanması ilanı)**

1.14.7. Terekenin İflas Hükümlerine Göre Tasfiyesinin Kaldırılması

Miras bırakanın tüm malvarlığı ile hak ve alacakları paraya çevrilip alacaklılara faizi ile birlikte ödendikten sonra tereke masasında artan bir para, hak veya mal bulunması halinde, ayrıca tasfiye dosyası ile ilgili tüm hukuk davalarının sonuçlanıp kesinleşmesi halinde tasfiye memuru bir rapor hazırlayarak terekenin iflas hükümlerine göre tasfiyesi kararını veren sulh hukuk mahkemesine yazılı olarak müracaat ederek İİK'nın 182. maddesi gereğince terekenin iflas hükümlerine göre tasfiyesinin kaldırılmasını talep etmesi gerekir. Sulh hukuk mahkemesi tereke tasfiye memurunun bu talebini inceleyerek herhangi bir eksiklik tespit etmemesi halinde terekenin iflas hükümlerine göre tasfiyesinin kaldırılmasına ve tereke masasındaki mal, hak ve paraların ne şekilde dağıtılacağına karar verir. **(EK-24, 25, 26 Terekenin iflas hükümlerine göre tasfiyesinin İİK'nın 182. maddesi gereğince kaldırılması kararı, raporu ve ilanı)**

Terekenin iflas hükümlerine göre tasfiyesinde tereke masasına alacak yazdıran tüm alacaklıların alacaklı faizi ile birlikte ödendikten sonra arta kalan mal, hak ve paraların dağıtımını tereke tasfiye memuru yapamaz. Bu dağıtımın sulh hukuk mahkemesi tarafından yapılması gerekmektedir.

1.14.8. Tasfiyenin Tatili (İİK 217. Madde)

Miras bırakana ait hiçbir mal bulunmaz ise terekenin iflas hükümlerine göre tasfiyesi kararı kesinleştiğinde tereke tasfiye memuru tasfiyenin tatiline karar verir (**Ek-10**) ve İİK'nın 166. maddesi gereğince ilan eder. (**Ek-11 Terekenin tasfiyesinin tatili ilanı**)

Bu ilandan alacaklılarca otuz gün içinde masrafı peşin verilmek suretiyle tasfiyenin devamının talep edilmemesi halinde terekenin iflas hükümlerine göre tasfiyesinin kapatılacağı yazılır. Burada masraftan kasıt tasfiye süresince yapılacak masrafları kastetmekte olup tüm tasfiye giderlerini karşılayacak miktarda masraf alınması gerekmektedir.

Terekenin iflas hükümlerine göre tasfiyesinde; tasfiyenin tatiline karar verilmesi halinde alacak yazdıran alacaklılar ile ilgili İİK'nın 206. maddesi gereğince sıra cetveli yapılmayacağı gibi alacağını alamayan alacaklılar için de aciz belgesi düzenlenmez.

Bu süre zarfında alacaklılarca tasfiyenin devamı talep edilmediği takdirde tasfiye kararının kesinleşmesinden sonra tasfiyenin kapatılması hususunda dosya sulh hukuk mahkemesine gönderilir. (**Ek-12 Tasfiyenin tatili nedeniyle kapatılma talep dilekçesi**)

Sulh hukuk mahkemesi tarafından gerekli inceleme yapılarak şartlar oluşmuş ise terekenin iflas hükümlerine göre tasfiyesinin tatili kararı kesinleşmekle terekenin iflas hükümlerine göre tasfiyesinin İİK'nın 254 md. gereğince kapatılmasına karar verilir.

Alacaklılardan biri tasfiye masraflarını peşin vermek suretiyle tasfiyenin devamını talep etmesi halinde bu defa tasfiyenin İcra İflas Kanunu 218. maddesi gereğince; basit usulde yürütülmesine karar verilerek, buna ilişkin ilan yapılır ve tasfiye işlemlerine devam edilir.

1.14.9. Terekenin İflas Hükümlerine Göre Tasfiyenin Kapatılmasından Sonra Miras Bırakana Ait Mal Bulunması

Terekenin iflas hükümlerine göre tasfiyesinin kapatılmasına karar verildikten sonra miras bırakana ait bir mal bulunduğu tespit edilirse terekenin tasfiyesi dosyasının yeniden esas kaydına gerek olmaksızın tasfiye memuru tarafından derhal İİK'nın 255. maddesi gereğince söz konusu malın tespit ve kıymet takdiri yapıp açık arttırma ile satılarak paraya çevrilir. Başka bir işleme gerek kalmaksızın alacağını eksik alan alacaklılara kesinleşen sıra cetveline göre satış bedeli dağıtılır.

1.15. Masaya Yazdırılmamış Olan Alacaklar (İİK'nın md. 253)

Terekenin iflas hükümlerine göre tasfiyesi süresi içinde tereke tasfiye masasına alacak yazdırmamış olan alacaklılar tasfiyenin kapanmasına karar verildikten sonra da tasfiye memuruna müracaat ederek alacak yazdırabilirler. Bu alacaklılardan da gerekli başvuru harcı ve tebliğ gideri alınır. Alacak ile ilgili tasfiye memuru tarafından karar verilir. Kabul edilen alacak ile ilgili olarak gerekli aciz belgesi düzenlenerek alacaklıya gönderilir.

KAYNAKÇA

- ALİ İHSAN ÖZUĞUR** : Türk Medeni Kanunu'ndan Önce ve Sonra Miras Hukuku, C. I, Ankara, Bilge Yay., 2005.
- ALİ İHSAN ÖZUĞUR** : Türk Medeni Kanunu'ndan Önce ve Sonra Miras Hukuku, C. II, Ankara, Bilge Yay., 2005.
- ALİ NAİM İNAN/ ŞEREF ERTAŞ/ HAKAN ALBAŞ** : Türk Medeni Hukuku: Miras Hukuku, Seçkin Yay, Ankara, 2006.
- BAKİ KURU** : İcra ve İflas Hukuku El Kitabı, 2. Bsk, Adalet Yay., 2013.
- ESAT ŞENER** : Hukuk Sözlüğü.
- GÖKHAN ANTALYA** : Miras Hukuku, Vedat Kitapçılık, İstanbul, 2009.
- İSMAİL ÖZMEN** : Tereke Hukuku Davaları, Ankara, Adalet Yay., 1997.
- KEMAL OĞUZMAN** : Miras Hukuku, 6. Baskı, İstanbul, 1995.
- MEHMET KILIÇ** : “Türk Hukukunda Mirasın Resmi Tasfiyesi”, AÜHFD, 62 (3), 2013, S. 763, ss.761-817.
- MUSTAFA DURAL/ TURGUT ÖZ** : Türk Özel Hukuku C. IV: Miras Hukuku, Filiz Kitapevi, 2006.
- NUŞİN AYİTER/ AHMET KILIÇOĞLU** : Miras Hukuku, 3. Bsk, Ankara, 1993.
- ÖMER UĞUR GENÇCAN** : Miras Hukuku, 3. Bsk, Yetkin Yay. Ankara, 2016.
- RONA SEROZAN/ BAKİ İLKAY ENGİN** : Miras Hukuku, Seçkin Yay., Ankara, 2012.
- SUAT SARI** : Uygulamalı Miras Hukuku, 3. Baskı, Filiz Kitapevi, İstanbul, 2016.
- ZAHİT İMRE/HASAN ERMAN** : Miras Hukuku, Der Yay, 2006, İstanbul.

Ekler

EK-1

T.C.

.....

...../...../.....

.....(SULH HUKUK MAHKEMESİ)

SATIŞ MEMURLUĞU

20.../..... TEREKE SATIŞ

TENSİP ZABTI

MAHKEMESİ: Sulh Hukuk Mahkemesinin tarih ve..... Esas / karar sayılı Terekenin İflas Hükümlerine göre tasfiyesine ilişkin karar

MİRAS BIRAKAN:(Miras bırakanın TC kimlik numarası ve açık kimliği)

Yukarıda yazılı miras bırakan hakkında yine yukarıda yazılı mahkeme kararı ile terekesinin iflas hükümlerine göre tasfiyesine ilişkin karar Günü geldi okundu dosyasına konuldu.

KARAR:

Yukarıda yazılı mahkeme kararı ile Terekenin İflas Hükümlerine göre tasfiyesine ilişkin karar ile TC kimlik numaralı Hakkında karar verildiği bildirildiğinden UYAP üzerinden esas defterine kaydının yapılmasına,

Tereke tasfiyesi için mahkeme vevnesine yatırılmış bulunan masraf avansının ve miras bırakanın adresinin terekenin iflas hükümlerine göre tasfiyesi kararını veren mahkemedен dosyamıza istenmesine, avansın Nolu hesaba yatırılmasının istenmesine.

Miras bırakanın sicile kayıtlı mallarının tespiti ile kayıtları üzerine terekenin iflas hükümlerine göre tasfiyesi şerhinin işlenmesine (tapu, trafik vs.)

.....Gümrükler Başmüdürlüğüne, Posta İdaresine, miras bırakanın adresinin bulunduğu yerdeki Ticaret Odasına, Sanayi Odasına, Menkul Kıymetler Borsasına, Türk Patent Enstitüsü Markalar Dairesi Başkanlığına, Sermaye Piyasası Kuruluna, Vergi Dairelerine bildirilmek üzere ve gereğinin yapılması amacıyla Defterdarlığı Muhakemat Müdürlüğüne ayrı ayrı,Noterliklerine ve Bankalar Birliğince gönderilen

listedeki tüm bankaların genel müdürlüklerine terekenin iflas hükümlerine göre tasfiyesinin açıldığının bildirilmesine,

Gerekli dosya ve defter tanzimi için gerekli dosya, karton ve defterlerin alınmasına, ücretlerinin avanstan karşılanmasına,

Terekenin iflas hükümlerine göre tasfiyesinin açılması harcının harç makbuzu kesilerek yapılmasına ve gerekli avanstan karşılanmasına, (iflas başvurma harcı ve defter tanzim harcı)

Terekenin iflas hükümlerine göre tasfiyesinin açıldığına dair ilanın trajı ellibinin üzerinde ve yurt düzeyinde dağıtımı yapılan gazetelerden birinde ilanı için basın ilan kurumuna yazı yazılmasına,

Miras bırakana ait yargı çevremizde bulunan menkul mallarının tespitine, defterinin dairemizce tutulmasına, muhafazası hususunda gerekli tedbirlerin alınmasına, yetki çevremiz dışında menkul mal varlığı tespit edildiğinde bunların defterlerinin tutulması ve muhafazasının sağlanması için ilgili satış memurluklarına gerekli yazıların yazılmasına,

Karar verildi.

.....

Tasfiye Memuru

Sicil

EK-2

T.C.

.....

...../...../.....

.....(SULH HUKUK MAHKEMESİ)

SATIŞ MEMURLUĞU

20.../..... TEREKE SATIŞ

.....SULH HUKUK MAHKEMESİNE

MAHKEMESİ: Sulh Hukuk Mahkemesinin tarih ve..... Esas / karar sayılı Terekenin İflas Hükümlerine göre tasfiyesine ilişkin karar

MİRAS BIRAKAN:(Miras bırakanın TC kimlik numarası ve açık kimliği)

Yukarıda belirtilen yazınız ile tasfiye memuru olarak görevlendirilmem üzerine kararınız memurluğumuzun yukarıdaki sırasına kaydedilmiş ve tasfiye işlemlerine başlanmış olup;

1) Tereke tasfiye dosyasındaki ilgilisi tarafından depo ettiği tasfiye avansının memurluğumuzun aşağıdaki iban numarasına gönderilmesi, tasfiye avansı yok ise tasfiye masraflarının suçüstü ödeneğinden karşılanıp karşılanmayacağı ilişkin kararın gönderilmesi,

2) Terekenin iflas hükümlerine göre tasfiyesi kararının kesinleşip kesinleşmediğinin bildirilmesi, kesinleşmemiş ise kesinleştiğinde bir örneğinin gönderilmesi,

3) Defter tanzimi için gidilecek miras bırakana ait tüm adreslerin bildirilmesi,

Hususu taktirlerinize arz olunur.

.....

Tasfiye Memuru

EK-3

T.C.

.....

...../...../.....

.....(SULH HUKUK MAHKEMESİ)

SATIŞ MEMURLUĞU

20.../..... TEREKE SATIŞ

.....CUMHURİYET BAŞSAVCILIĞI
İDARİ İŞLER MÜDÜRLÜĞÜNE

MAHKEMESİ: Sulh Hukuk Mahkemesinin tarih ve..... Esas / karar sayılı Terekenin İflas Hükümlerine göre tasfiyesine ilişkin karar

MİRAS BIRAKAN:(Miras bırakanın TC kimlik numarası ve açık kimliği)

Yukarıda belirtilen yazı ile tasfiye memuru olarak görevlendirilmem üzerine karar memurluğumuzun yukarıdaki sırasına kaydedilmiş ve tasfiye işlemlerine başlanmış olup;

.....Sulh hukuk mahkemesinin terekenin iflas hükümlerine göre tasfiyesinin sağlanabilmesi için gerekli tasfiye avansının suçüstü ödeneğinden karşılanmasına ilişkin yazısı ilişikte gönderilmiştir.

..... TL tasfiye avansının suçüstü ödeneğinden karşılanarak memurluğumuzun aşağıdaki iban numaralı hesabına aktarılması hususları rica olunur.

.....

Tasfiye Memuru

EK:Sulh hukuk mahkemesi yazısı

EK-4

T.C.

.....

...../...../.....

.....(SULH HUKUK MAHKEMESİ)

SATIŞ MEMURLUĞU

20.../..... TEREKE SATIŞ

TEREKENİN İFLAS HÜKÜMLERİNE GÖRE AÇILDIĞINA DAİR İLAN
MAHKEMESİ: Sulh Hukuk Mahkemesinin tarih ve..... Esas / ka-
rar sayılı Terekenin İflas Hükümlerine göre tasfiyesine ilişkin karar
MİRAS BIRAKAN:(Miras bırakanın TC kimlik numarası ve açık kimliği)

Yukarıda kimlik bilgileri yazılı mirasbırakan hakkında yine yukarıda yazılı mahkeme kararı ile terekesinin iflas hükümlerine göre tasfiyesine karar verilmiş ve tasfiye işlemleri yukarıdaki dosya numarası ile Memurluğumuzda başlamıştır.

İİK'nun 166. maddesi gereğince ilan ve tebliğ olunur.

.....
Tasfiye Memuru

EK-5

T.C.

.....

...../...../.....

.....(SULH HUKUK MAHKEMESİ)

SATIŞ MEMURLUĞU

20.../..... TEREKE SATIŞ

BANKALAR BİRLİĞİ BAŞKANLIĞINA

MAHKEMESİ: Sulh Hukuk Mahkemesinin tarih ve..... Esas / karar sayılı Terekenin İflas Hükümlerine göre tasfiyesine ilişkin karar

MİRAS BIRAKAN:(Miras bırakanın TC kimlik numarası ve açık kimliği)

Yukarıda belirtilen yazı ile tasfiye memuru olarak görevlendirilmem üzerine karar memurluğumuzun yukarıdaki sırasına kaydedilmiş ve tasfiye işlemlerine başlanmış olup;

Terekenin iflas hükümlerine göre tasfiyesinin kayıtlarınıza işlenerek, miras bırakanın tüm bankalardaki doğmuş ve doğacak olan her türlü hak, alacak istihkaklarına, vadeli ve vadesiz TL ve DÖVİZ hesaplarına terekenin iflas hükümlerine göre tasfiyesi şerhi konularak varsa kiralık kasalarının da dairemize bildirilmesi, İİK'nun 166, 184 ve 208. maddeleri gereğince tebliğ olunur.

.....

Tasfiye Memuru

EK-6

T.C.

.....

...../...../.....

.....(SULH HUKUK MAHKEMESİ)

SATIŞ MEMURLUĞU

20.../..... TEREKE SATIŞ

İSTANBUL SANAYİ ODASI BAŞKANLIĞI'NA

İstanbul Ticaret Sicil Memurluğu'nun 651906 sayısında kayıtlı, ŞEHZADEBAŞI KEMAL PAŞA MAH. GENÇTÜRK CAD. OKSEKİZ SEKBANLAR SOK. NO:19/21, FEHMİ BEY İŞHANI, K/3, NO:7, EMİNÖNÜ/İST. adresinde mukim, TASFİYE HALİNDE TEKEREKOĞLU TEKSTİL SANAYİ VE TİCARET ANONİM ŞİRKETİ (HOCAPAŞA V.D. 8340048313 Vergi Nolu.)'nin İFLASINA, İstanbul 5. Asliye Ticaret Mahkemesi'nin 2016/1271 Esas sayısıyla 08.06.2017 günü saat 13:59 itibariyle karar verilerek tasfiye işlemlerine dairemizde başlanmıştır.

İİK.nun 166. maddesi gereğince bilgi edinilmesi tebliğ olunur.09.06.2017

R.Y

.....

Tasfiye Memuru

EK-6.1

T.C.

.....

...../...../.....

.....(SULH HUKUK MAHKEMESİ)

SATIŞ MEMURLUĞU

20.../..... TEREKE SATIŞ

İSTANBUL VERGİ DAİRESİ BAŞKANLIĞI
MÜKELLEFLER HİZMETLERİ TAHSİLAT GRUP MÜDÜRLÜĞÜ'NE
CAĞALOĞLU/İST.

İstanbul Ticaret Sicil Memurluğu'nun 651906 sayısında kayıtlı, ŞEHZADEBAŞI KEMAL PAŞA MAH. GENÇTÜRK CAD. OKSEKİZ SEKBANLAR SOK. NO:19/21, FEHMİ BEY İŞHANI, K/3, NO:7, EMİNÖNÜ/İST. adresinde mukim, TASFİYE HALİNDE TEKEREKOĞLU TEKSTİL SANAYİ VE TİCARET ANONİM ŞİRKETİ (HOCAPAŞA V.D. 8340048313 Vergi Nolu.)'nin İFLASINA, İstanbul 5. Asliye Ticaret Mahkemesi'nin 2016/1271 Esas sayısıyla 08.06.2017 günü saat 13:59 itibarıyla karar verilerek tasfiye işlemlerine dairemizde başlanmıştır.

1) Müflis şirketin mükellefi olduğu vergi dairesi ve vergi kimlik numarası müdürlüğümüzce bilinmediğinden iflasın açıldığı hakkında ilgili vergi dairesine bilgi verilmesi,

2) Bundan sonraki yazışmaların ilgili vergi dairesi ile yapılabilmesi için bağlı olduğu vergi dairesinin ismi ve vergi kimlik numarasının da dosyamıza bildirilmesi hususu tebliğ olunur.09.06.2017

R.Y

.....

Tasfiye Memuru

EK-6.2

T.C.

.....

...../...../.....

.....(SULH HUKUK MAHKEMESİ)

SATIŞ MEMURLUĞU

20.../..... TEREKE SATIŞ

MUHAKEMAT MÜDÜRLÜĞÜ'NE
CAĞALOĞLU/İSTANBUL

İstanbul Ticaret Sicil Memurluğu'nun 651906 sayısında kayıtlı, ŞEHZADEBAŞI KEMAL PAŞA MAH. GENÇTÜRK CAD. OKSEKİZ SEKBANLAR SOK. NO:19/21, FEHMİ BEY İŞHANI, K/3, NO:7, EMİNÖNÜ/İST. adresinde mukim, TASFİYE HALİNDE TEKEREKOĞLU TEKSTİL SANAYİ VE TİCARET ANONİM ŞİRKETİ (HOCAPAŞA V.D. 8340048313 Vergi Nolu.)'nin İFLASINA, İstanbul 5. Asliye Ticaret Mahkemesi'nin 2016/1271 Esas sayısıyla 08.06.2017 günü saat 13:59 itibariyle karar verilerek tasfiye işlemlerine dairemizde başlanmıştır.

İİK'nun 166. maddesi gereğince bilgi edinilmesi ve ilgili birimlerinize bildirilmesi tebliğ olunur.09.06.2017

R.Y

.....

Tasfiye Memuru

EK-6.3

T.C.

.....

...../...../.....

.....(SULH HUKUK MAHKEMESİ)

SATIŞ MEMURLUĞU

20.../..... TEREKE SATIŞ

SGK HUKUK İŞLERİ MÜDÜRLÜĞÜ'NE
Fındıklı-Beyoğlu /İSTANBUL

İstanbul Ticaret Sicil Memurluğu'nun 651906 sayısında kayıtlı, ŞEHZADEBAŞI KEMAL PAŞA MAH. GENÇTÜRK CAD. OKSEKİZ SEKBANLAR SOK. NO:19/21, FEHMİ BEY İŞHANI, K/3, NO:7, EMİNÖNÜ/İST. adresinde mukim, TASFİYE HALİNDE TEKEREKOĞLU TEKSTİL SANAYİ VE TİCARET ANONİM ŞİRKETİ (HOCAPAŞA V.D. 8340048313 Vergi Nolu.)'nin İFLASINA, İstanbul 5. Asliye Ticaret Mahkemesi'nin 2016/1271 Esas sayısıyla 08.06.2017 günü saat 13:59 itibariyle karar verilerek tasfiye işlemlerine dairemizde başlanmıştır.

İİK.'nun 166. maddesi uyarınca bilgileri ve gereği tebliğ olunur.09.06.2017

R.Y

.....

Tasfiye Memuru

EK-6.4

T.C.

.....

...../...../.....

.....(SULH HUKUK MAHKEMESİ)

SATIŞ MEMURLUĞU

20.../..... TEREKE SATIŞ

**SGK BAŞKANLIĞI HUKUK MÜŞAVİRLİĞİ'NE
ANKARA**

İstanbul Ticaret Sicil Memurluğu'nun 651906 sayısında kayıtlı, ŞEHZADEBAŞI KEMAL PAŞA MAH. GENÇTÜRK CAD. OKSEKİZ SEKBANLAR SOK. NO:19/21, FEHMİ BEY İŞHANI, K/3, NO:7, EMİNÖNÜ/İST. adresinde mukim, TASFİYE HALİNDE TEKEREKOĞLU TEKSTİL SANAYİ VE TİCARET ANONİM ŞİRKETİ (HOCAPAŞA V.D. 8340048313 Vergi Nolu.)'nin İFLASINA, İstanbul 5. Asliye Ticaret Mahkemesi'nin 2016/1271 Esas sayısıyla 08.06.2017 günü saat 13:59 itibariyle karar verilerek tasfiye işlemlerine dairemizde başlanmıştır.

İİK'nun 166. maddesi gereğince bilgi edinilmesi ve ilgili birimlerimize bildirilmesi hususu tebliğ olunur.09.06.2017

R.Y

.....

Tasfiye Memuru

EK-6.5

T.C.

.....

...../...../.....

.....(SULH HUKUK MAHKEMESİ)

SATIŞ MEMURLUĞU

20.../..... TEREKE SATIŞ

GÜMRÜK VE TİCARET BAKANLIĞI'NA

ANKARA

İstanbul Ticaret Sicil Memurluğu'nun 651906 sayısında kayıtlı, ŞEHZADEBAŞI KEMAL PAŞA MAH. GENÇTÜRK CAD. OKSEKİZ SEKBANLAR SOK. NO:19/21, FEHMİ BEY İŞHANI, K/3, NO:7, EMİNÖNÜ/İST. adresinde mukim, TASFİYE HALİNDE TEKEREKOĞLU TEKSTİL SANAYİ VE TİCARET ANONİM ŞİRKETİ (HOCAPAŞA V.D. 8340048313 Vergi Nolu.)'nin İFLASINA, İstanbul 5. Asliye Ticaret Mahkemesi'nin 2016/1271 Esas sayısıyla 08.06.2017 günü saat 13:59 itibariyle karar verilerek tasfiye işlemlerine dairemizde başlanmıştır.

İflasın kayıtlarınıza işlenerek, ilgili tüm birimlerinize bildirilmesi ve bilgi edinilmesi İİK'nun 166. maddesi gereğince tebliğ olunur.09.06.2017

.....

Tasfiye Memuru

EK-6.6

T.C.

.....

...../...../.....

.....(SULH HUKUK MAHKEMESİ)

SATIŞ MEMURLUĞU

20.../..... TEREKE SATIŞ

PTT BÖLGE BAŞMÜDÜRLÜĞÜ'NE

SİRKECİ/İST.

İstanbul Ticaret Sicil Memurluğu'nun 651906 sayısında kayıtlı, ŞEHZADEBAŞI KEMAL PAŞA MAH. GENÇTÜRK CAD. OKSEKİZ SEKBANLAR SOK. NO:19/21, FEHMİ BEY İŞHANI, K/3, NO:7, EMİNÖNÜ/İST. adresinde mukim, TASFİYE HALİNDE TEKEREKOĞLU TEKSTİL SANAYİ VE TİCARET ANONİM ŞİRKETİ (HOCAPAŞA V.D. 8340048313 Vergi Nolu.)'nin İFLASINA, İstanbul 5. Asliye Ticaret Mahkemesi'nin 2016/1271 Esas sayısıyla 08.06.2017 günü saat 13:59 itibariyle karar verilerek tasfiye işlemlerine dairemizde başlanmıştır.

İflasın kayıtlarınıza işlenerek, müflis şirket adına gelmiş ve gelecek olan havale, mektup, koli ve sair mevruyelerin müflise verilmeyerek müdürlüğümüze gönderilmesi İİK'nun 166,184 ve 208. maddeleri gereğince tebliğ olunur.09.06.2017

R.Y

.....

Tasfiye Memuru

EK-6.7

T.C.

.....

...../...../.....

.....(SULH HUKUK MAHKEMESİ)

SATIŞ MEMURLUĞU

20.../..... TEREKE SATIŞ

TÜRK PATENT ENSTİTÜSÜ MARKALAR DAİRESİ BAŞKANLIĞI

Yenimahalle/ANKARA

İstanbul Ticaret Sicil Memurluğu'nun 651906 sayısında kayıtlı, ŞEHZADEBAŞI KEMAL PAŞA MAH. GENÇTÜRK CAD. OKSEKİZ SEKBANLAR SOK. NO:19/21, FEHMİ BEY İŞHANI, K/3, NO:7, EMİNÖNÜ/İST. adresinde mukim, TASFİYE HALİNDE TEKEREKOĞLU TEKSTİL SANAYİ VE TİCARET ANONİM ŞİRKETİ (HOCAPAŞA V.D. 8340048313 Vergi Nolu.)'nin İFLASINA, İstanbul 5. Asliye Ticaret Mahkemesi'nin 2016/1271 Esas sayısıyla 08.06.2017 günü saat 13:59 itibariyle karar verilerek tasfiye işlemlerine dairemizde başlanmıştır.

İİK'nun 166. maddesi uyarınca bilgileri ve gereği tebliğ olunur.09.06.2017

R.Y

.....

Tasfiye Memuru

EK-6.8

T.C.

.....

...../...../.....

.....(SULH HUKUK MAHKEMESİ)

SATIŞ MEMURLUĞU

20.../..... TEREKE SATIŞ

SERMAYE PİYASASI KURULU BAŞKANLIĞI'NA

ANKARA

İstanbul Ticaret Sicil Memurluğu'nun 651906 sayısında kayıtlı, ŞEHZADEBAŞI KEMAL PAŞA MAH. GENÇTÜRK CAD. OKSEKİZ SEKBANLAR SOK. NO:19/21, FEHMİ BEY İŞHANI, K/3, NO:7, EMİNÖNÜ/İST. adresinde mukim, TASFİYE HALİNDE TEKEREKOĞLU TEKSTİL SANAYİ VE TİCARET ANONİM ŞİRKETİ (HOCAPAŞA V.D. 8340048313 Vergi Nolu.)'nin İFLASINA, İstanbul 5. Asliye Ticaret Mahkemesi'nin 2016/1271 Esas sayısıyla 08.06.2017 günü saat 13:59 itibariyle karar verilerek tasfiye işlemlerine dairemizde başlanmıştır.

İflasın kayıtlarınıza işlenerek, müflis şirketin adına nezdinizdeki doğmuş ve doğacak olan her türlü hak, alacak ve mevrudeleri üzerine iflas şerhi konularak masa emrine hazır bulundurulması İİK'nun 166,184 ve 208. maddeleri gereğince tebliğ olunur. 09.06.2017

R.Y

.....

Tasfiye Memuru

EK-6.9

T.C.

.....

...../...../.....

.....(SULH HUKUK MAHKEMESİ)

SATIŞ MEMURLUĞU

20.../..... TEREKE SATIŞ

BORSA İSTANBUL A.Ş.

REŞİTPAŞA MAH.TUNCAY ARTUN CAD.

EMİRGAN/ İSTANBUL

İstanbul Ticaret Sicil Memurluğu'nun 651906 sayısında kayıtlı, ŞEHZADEBAŞI KEMAL PAŞA MAH. GENÇTÜRK CAD. OKSEKİZ SEKBANLAR SOK. NO:19/21, FEHMİ BEY İŞHANI, K/3, NO:7, EMİNÖNÜ/İST. adresinde mukim, TASFİYE HALİNDE TEKEREKOĞLU TEKSTİL SANAYİ VE TİCARET ANONİM ŞİRKETİ (HOCAPAŞA V.D. 8340048313 Vergi Nolu.)'nin İFLASINA, İstanbul 5. Asliye Ticaret Mahkemesi'nin 2016/1271 Esas sayısıyla 08.06.2017 günü saat 13:59 itibariyle karar verilerek tasfiye işlemlerine dairemizde başlanmıştır.

İflasın kayıtlarınıza işlenerek, müflis şirketin nezdinizdeki doğmuş ve doğacak olan her türlü hak, alacak ve mevrudeleri üzerine iflas şerhi konularak masa emrine hazır bulundurulması İİK'nun 166,184 ve 208. maddeleri gereğince tebliğ olunur.09.06.2017

R.Y

.....

Tasfiye Memuru

EK-6.10

T.C.

.....

...../...../.....

.....(SULH HUKUK MAHKEMESİ)

SATIŞ MEMURLUĞU

20.../..... TEREKE SATIŞ

TASARRUF MEVDUATI SİGORTA FONU BAŞKANLIĞI'NA

İstanbul Ticaret Sicil Memurluğu'nun 651906 sayısında kayıtlı, ŞEHZADEBAŞI KEMAL PAŞA MAH. GENÇTÜRK CAD. OKSEKİZ SEKBANLAR SOK. NO:19/21, FEHMİ BEY İŞHANI, K/3, NO:7, EMİNÖNÜ/İST. adresinde mukim, TASFİYE HALİNDE TEKEREKOĞLU TEKSTİL SANAYİ VE TİCARET ANONİM ŞİRKETİ (HOCAPAŞA V.D. 8340048313 Vergi Nolu.)'nin İFLASINA, İstanbul 5. Asliye Ticaret Mahkemesi'nin 2016/1271 Esas sayısıyla 08.06.2017 günü saat 13:59 itibariyle karar verilerek tasfiye işlemlerine dairemizde başlanmıştır.

İİK.nun 166. maddesi gereğince bilgi edinilmesi hususu tebliğ olunur.09.06.2017

R.Y

.....

Tasfiye Memuru

EK-6.11

T.C.

.....

...../...../.....

.....(SULH HUKUK MAHKEMESİ)

SATIŞ MEMURLUĞU

20.../..... TEREKE SATIŞ

İSTANBUL GÜMRÜKLERİ BAŞMÜDÜRLÜĞÜ'NE

İstanbul Ticaret Sicil Memurluğu'nun 651906 sayısında kayıtlı, ŞEHZADEBAŞI KEMAL PAŞA MAH. GENÇTÜRK CAD. OKSEKİZ SEKBANLAR SOK. NO:19/21, FEHMİ BEY İŞHANI, K/3, NO:7, EMİNÖNÜ/İST. adresinde mukim, TASFİYE HALİNDE TEKEREKOĞLU TEKSTİL SANAYİ VE TİCARET ANONİM ŞİRKETİ (HOCAPAŞA V.D. 8340048313 Vergi Nolu.)'nin İFLASINA, İstanbul 5. Asliye Ticaret Mahkemesi'nin 2016/1271 Esas sayısıyla 08.06.2017 günü saat 13:59 itibariyle karar verilerek tasfiye işlemlerine dairemizde başlanmıştır.

İflasın kayıtlarınıza işlenerek, Başmüdürlüğüne bağlı ilgili tüm gümrük ve birimlere iflasın bildirilmesi, müflis şirketin adına gümrüklerinize gelmiş ve gelecek olan mallara iflas şerhi konulması ve masa emrine hazır bulundurulması İİK'nun 166, 184,208 ve İİK'nın Nizamnamesinin 38. maddesi gereğince tebliğ olunur.09.06.2017

R.Y

.....

Tasfiye Memuru

EK-6.12

T.C.

.....

...../...../.....

.....(SULH HUKUK MAHKEMESİ)

SATIŞ MEMURLUĞU

20.../..... TEREKE SATIŞ

..... NOTERLİĞİNE

İstanbul Ticaret Sicil Memurluğu'nun 651906 sayısında kayıtlı, ŞEHZADEBAŞI KEMAL PAŞA MAH. GENÇTÜRK CAD. OKSEKİZ SEKBANLAR SOK. NO:19/21, FEHMİ BEY İŞHANI, K/3, NO:7, EMİNÖNÜ/İST. adresinde mukim, TASFİYE HALİNDE TEKEREKOĞLU TEKSTİL SANAYİ VE TİCARET ANONİM ŞİRKETİ (HOCAPAŞA V.D. 8340048313 Vergi Nolu.)'nin İFLASINA, İstanbul 5. Asliye Ticaret Mahkemesi'nin 2016/1271 Esas sayısıyla 08.06.2017 günü saat 13:59 itibariyle karar verilerek tasfiye işlemlerine dairemizde başlanmıştır.

İflasın kayıtlarınıza işlenerek, müflis şirketin taraf olduğu sözleşmelerin ve müflisin alacaklı olduğu rehinlerin bildirilmesi, müflisin masa mal varlığını azaltacak tasarruflarının önlenmesi, İİK'nun 166. maddesi ve Nizamnamesinin 38. maddesi gereğince tebliğ olunur.09.06.2017

R.Y

.....

Tasfiye Memuru

EK-6.13

T.C.

.....

...../...../.....

.....(SULH HUKUK MAHKEMESİ)

SATIŞ MEMURLUĞU

20.../..... TEREKE SATIŞ

..... BANKA GENEL MÜDÜRLÜĞÜNE

İstanbul Ticaret Sicil Memurluğu'nun 651906 sayısında kayıtlı, ŞEHZADEBAŞI KEMAL PAŞA MAH. GENÇTÜRK CAD. OKSEKİZ SEKBANLAR SOK. NO:19/21, FEHMİ BEY İŞHANI, K/3, NO:7, EMİNÖNÜ/İST. adresinde mukim, TASFİYE HALİNDE TEKEREKOĞLU TEKSTİL SANAYİ VE TİCARET ANONİM ŞİRKETİ (HOCAPAŞA V.D. 8340048313 Vergi Nolu.)'nin İFLASINA, İstanbul 5. Asliye Ticaret Mahkemesi'nin 2016/1271 Esas sayısıyla 08.06.2017 günü saat 13:59 itibariyle karar verilerek tasfiye işlemlerine dairemizde başlanmıştır.

Müflis şirketin bankanız nezdinde bulunabilecek her türlü hak, alacak, pos hesabı, mevduat ve sair mevcutların üzerine iflas şerhi konularak yeniden yazışmaya mahal bırakmaksızın müdürlüğümüzün T. Vakıflar Bankası T.A.O. İstanbul Adalet Sarayı Şubesi nezdinde bulunan TR29 0001 5001 5800 7265 0928 10 IBAN nolu hesabına dosya numarası ve müflis adı açıkça belirtilmek suretiyle gönderilmesinin sağlanması hususu İİK'nın 166. 184. ve 208. maddeleri uyarınca tebliğ olunur.09.06.2017

R.Y

.....

Tasfiye Memuru

EK-6.14

T.C.

.....

...../...../.....

.....(SULH HUKUK MAHKEMESİ)

SATIŞ MEMURLUĞU

20.../..... TEREKE SATIŞ

..... TAPU MÜDÜRLÜĞÜNE

İstanbul Ticaret Sicil Memurluğu'nun 651906 sayısında kayıtlı, ŞEHZADEBAŞI KEMAL PAŞA MAH. GENÇTÜRK CAD. OKSEKİZ SEKBANLAR SOK. NO:19/21, FEHMİ BEY İŞHANI, K/3, NO:7, EMİNÖNÜ/İST. adresinde mukim, TASFİYE HALİNDE TEKEREKOĞLU TEKSTİL SANAYİ VE TİCARET ANONİM ŞİRKETİ (HOCAPAŞA V.D. 8340048313 Vergi Nolu.)'nin İFLASINA, İstanbul 5. Asliye Ticaret Mahkemesi'nin 2016/1271 Esas sayısıyla 08.06.2017 günü saat 13:59 itibariyle karar ve-rilerek tasfiye işlemlerine dairemizde başlanmıştır.

Kayıtlarınızın ve mal sahibinin sicilinin araştırılarak müflis şirketin adına kayıtlı taşınmaz bulunması halinde kaydına iflas şerhi konularak, tapu kaydının ve hacizler dışındaki (ipotek, satışa arz, satış vaadi, ihtiyati tedbir vs.) takyidatlarının bildirilmesi, iflasın açıldığı tarihten geriye doğru son 2 yıl içinde üçüncü şahıslara devredilen, bağışlanan herhangi bir taşınmaz varsa bunların dahi tapu kaydı, satış bedeli ve devir alanın kimliğinin bildirilmesi İİK'nın 166. 184-208 ve 278. maddeleri gereğince rica olunur.09.06.2017

R.Y

.....

Tasfiye Memuru

EK-6.15

T.C.

.....

...../...../.....

.....(SULH HUKUK MAHKEMESİ)

SATIŞ MEMURLUĞU

20.../..... TEREKE SATIŞ

SERMAYE PİYASASI ARACI KURULUŞLAR BİRLİĞİ'NE

İstanbul Ticaret Sicil Memurluğu'nun 651906 sayısında kayıtlı, ŞEHZADEBAŞI KEMAL PAŞA MAH. GENÇTÜRK CAD. OKSEKİZ SEKBANLAR SOK. NO:19/21, FEHMİ BEY İŞHANI, K/3, NO:7, EMİNÖNÜ/İST. adresinde mukim, TASFİYE HALİNDE TEKEREKOĞLU TEKSTİL SANAYİ VE TİCARET ANONİM ŞİRKETİ (HOCAPAŞA V.D. 8340048313 Vergi Nolu.)'nin İFLASINA, İstanbul 5. Asliye Ticaret Mahkemesi'nin 2016/1271 Esas sayısıyla 08.06.2017 günü saat 13:59 itibariyle karar verilerek tasfiye işlemlerine dairemizde başlanmıştır.

İflasın kayıtlarınıza işlenerek, müflis şirketin nezdinizdeki doğmuş ve doğacak olan her türlü hak, alacak ve mevrudeleri üzerine iflas şerhi konularak masa emrine hazır bulundurulması İİK'nun 166, 184 ve 208. maddeleri gereğince tebliğ olunur.09.06.2017

R.Y

.....

Tasfiye Memuru

EK-6.16

T.C.

.....

...../...../.....

.....(SULH HUKUK MAHKEMESİ)

SATIŞ MEMURLUĞU

20.../..... TEREKE SATIŞ

İSTANBUL ALTIN BORSASI BAŞKANLIĞI'NA

İstanbul Ticaret Sicil Memurluğu'nun 651906 sayısında kayıtlı, ŞEHZADEBAŞI KEMAL PAŞA MAH. GENÇTÜRK CAD. OKSEKİZ SEKBANLAR SOK. NO:19/21, FEHMİ BEY İŞHANI, K/3, NO:7, EMİNÖNÜ/İST. adresinde mukim, TASFİYE HALİNDE TEKEREKOĞLU TEKSTİL SANAYİ VE TİCARET ANONİM ŞİRKETİ (HOCAPAŞA V.D. 8340048313 Vergi Nolu.)'nin İFLASINA, İstanbul 5. Asliye Ticaret Mahkemesi'nin 2016/1271 Esas sayısıyl 08.06.2017 günü saat 13:59 itibariyle karar verilerek tasfiye işlemlerine dairemizde başlanmıştır.

İflasın kayıtlarınıza işlenerek, müflis şirketin nezdinizdeki doğmuş ve doğacak olan her türlü hak, alacak ve mevrudeleri üzerine iflas şerhi konularak masa emrine hazır bulundurulması İİK'nın 166,184 ve 208. maddeleri gereğince tebliğ olunur.09.06.2017

R.Y

.....

Tasfiye Memuru

EK-6.17

T.C.

.....

...../...../.....

.....(SULH HUKUK MAHKEMESİ)

SATIŞ MEMURLUĞU

20.../..... TEREKE SATIŞ

.....

MAHKEMESİ: Sulh Hukuk Mahkemesinin tarih ve..... Esas / karar sayılı Terekenin İflas Hükümlerine göre tasfiyesine ilişkin karar

MİRAS BIRAKAN:(Miras bırakanın TC kimlik numarası ve açık kimliği)

Yukarıda belirtilen yazı ile tasfiye memuru olarak görevlendirilmem üzerine karar memurluğumuzun yukarıdaki sırasına kaydedilmiş ve tasfiye işlemlerine başlanmıştır.

Terekenin iflas hükümlerine göre tasfiyesinin kayıtlarınıza işlenerek, miras bırakanın nezdinizdeki doğmuş ve doğacak olan her türlü hak, alacak istihkaklarına gerekli şerhin konularak dairemize gönderilmesi İİK'nun 166, 184 ve 208. maddeleri gereğince tebliğ olunur.

.....

Tasfiye Memuru

DAĞITIM:

GEREĞİ İÇİN:

Vergi dairesine

SGK müdürlüğüne

PTT müdürlüğüne

Ticaret Sanayi Odası Başkanlığına

Gümrükler Genel Müdürlüğüne

Türk Patent Enstitüsü Başkanlığına

Sermaye Piyasası Kurulu Başkanlığına

Borsa İstanbul A.Ş.

Tasarruf Mevduatı Sigorta Fonuna

.....Noterliğine

Sermaye piyasası aracı kuruluşlar birliği

İstanbul Altın Borsası Başkanlığına

Türkiye Sigorta Reasürans Emeklilik Şirketler Birliği

EK-7

T.C.

.....

...../...../.....

.....(SULH HUKUK MAHKEMESİ)

SATIŞ MEMURLUĞU

20.../..... TEREKE SATIŞ

..... İCRA MÜDÜRLÜĞÜNE

MAHKEMESİ: Sulh Hukuk Mahkemesinin tarih ve..... Esas / karar sayılı Terekenin İflas Hükümlerine göre tasfiyesine ilişkin karar

MİRAS BIRAKAN:(Miras bırakanın TC kimlik numarası ve açık kimliği)

Yukarıda belirtilen yazı ile tasfiye memuru olarak görevlendirilmem üzerine karar memurluğumuzun yukarıdaki sırasına kaydedilmiş ve tasfiye işlemlerine başlanmış olup;

İİK. nun madde 193; İflasın açılması, borçlu aleyhine haciz yoluyla yapılan takiplerle teminat gösterilmesine ilişkin takipleri durdurur.

İflas kararının kesinleşmesi ile bu takipler düşer.

İflasın tasfiyesi müddetince müflise karşı birinci fıkradaki takiplerden hiçbiri yapılamaz.

İİK.nun 193.maddesinin 1., 2. ve 3. fıkraları aynen yukarıda çıkartılmıştır. Madde hükmünde de belirtildiği gibi iflasın açılmasından sonra müflis aleyhine icra takibi yapılma yasağı getirilmiştir. Müdürlüğünüzün takip dosyası 1.fıkroda belirtilen dosyalardan ise ve iflasın açılma tarihinden sonra yapılmış bir icra takip dosyası ise kanunen yok hükmündedir.

İflasın açılmasından önce yapılan icra takipleri ise iflasın açılması ile birlikte durdurulur, iflas kararı kesinleşmekle birlikte takipler düşer. Düşen icra takip dosyasından işlem yapılması veya alacaklı vekilinin talebi üzerine iflas dairesine alacak durumunun bildirilmesi işlemi dahi yapılamaz. Bu nedenle icra dosyasından yapılan bu tür taleplere itibar edilmemesi,

İİK.nun madde 208; İflasın açılması kendisine tebliğ olunur olunmaz iflas dairesi müflisin mallarının defterini tutmaya başlar ve muhafazası için lazım gelen tedbirleri alır.

Dosyamız terekenin iflas hükümlerine göre tasfiyesi dosyası olup, tasfiye işlemleri İİK'nun iflas hükümlerine göre yapılmaktadır. Bu nedenle mirasbırakanın aleyhine yapılmış icra takiplerinin İİK'nun 193. Maddesi gereğince derhal durdurulması, terekenin

iflas hükümlerine göre tasfiyesi karar tarihinden itibaren mirasbırakan hakkında takip yapılmış ise takip yasağı nedeniyle dosyanın işlemde kaldırılması, mirasbırakan hakkında verilmiş olan karar tarihinden itibaren yapılmış hacizler varsa haciz tutanaklarının bir örneğinin dosyamıza gönderilmesi, mirasbırakan hakkında verilen terekenin iflas hükümlerine göre tasfiyesi karar tarihinden sonra tahsil edilmiş tüm paraların Memurluğumuzun aşağıdaki iban numarasına aktarılması rica olunur.

.....

Tasfiye Memuru

Tasfiye Memurluğu Hesap Bilgileri

Banka Adı : T. Vakıflar Bankası T.A.O.

Iban No : TR.....

EK-8

T.C.

.....

..... SULH HUKUK MAHKEMESİ

.../..... TEREKE SATIŞ

**TEREKENİN İFLAS HÜKÜMLERİNE GÖRE TASFİYESİNDE
BASİT TASFİYE KARARI**

Miras Bırakanın adı ve Adresi: ... (miras bırakanın adı, soyadı, açık kimlik bilgileri ve adresi yazılacak)

Mahkemesi: Sulh Hukuk Mahkemesinin .. tarih ve Esas Karar sayılı Kararı

Yukarıda açık kimliği yazılı miras bırakanın terekesinin yine yukarıda yazılı mahkeme kararı ile iflas hükümlerine göre tasfiyesine karar verilmiş olup,

Terekenin iflas hükümlerine göre tasfiyesinin açıldığının Gazetesinin .../.../..... tarih ve sayılı nüshasında yayınlandığı, yine terekenin iflas hükümlerine göre tasfiyesinin İİK.nun 166.maddesi ve nizamnamenin 38.maddesi gereğince gerekli kurum ve kuruluşlara bildirim yapılmıştır.

Miras bırakanın mahkemece bildirilen adresine gidilerek gerekli tespitler yapılmış, adına kayıtlı menkul ve gayrimenkullerin, 3.şahıslardaki hak ve alacaklarının tespiti için gerekli araştırmalar yapılmıştır.

Miras bırakanın plakalı aracı tespit edilmiş olup araç üzerinde Bankasının rehin şerhinin bulunduğu ayrıca Rize ili merkez mahallesi adaparselde kayıtlı Kat nolu bağımsız bölümden oluşan taşınmazının bulunduğu, taşınmazın tapu kayıtları üzerinde de bankasının ipoteginin bulunduğu tespit edilmiştir.

Miras bırakanın bankalardaki mevduatları üzerine gerekli şerhler işlenmesi için yazı yazılmış olupBankasında 3.000,00 TL mevduatının olduğu bildirilmiş bu para tereke tasfiye dosyasına celbedilmiştir. Başkaca mevduatına rastlanmamıştır.

Miras bırakanın yukarıdaki mallarından başkaca menkul veya gayrimenkul malına rastlanmamıştır.

Miras bırakanın tespit edilen mal varlığı üzerindeki rehin ve ipotek şerhleri dikkate alındığında tasfiye giderini karşılamayacağı anlaşıldığından terekenin iflas hükümlerine

göre tasfiyesinin İİK.nun 218.maddesi gereğince BASİT usulde yürütülmesine karar verilmiştir.

Tasfiyenin basit usulde yürütülmesine ilişkin kararın gerekli ilanlarının yapılmasına, basit tasfiye kararının araç trafik kaydındaki rehin alacaklısı ile taşınmazın tapu kaydındaki ipotek alacaklısı bankalara tebliğine, basit tasfiye kararının ilanından itibaren 1 ay içinde tasfiye giderleri peşin yatırılmak kaydıyla talep halinde tasfiyenin ADİ TASFİYE şekline dönüştürüleceğinin ilanda bildirilmesine, ilan tarihinden itibaren alacaklıların 1 ay içinde alacak kaydı yaptırmaları için alacak kayıt dilekçesi ile bu dilekçeye alacaklarını ispatlayan evraklarla birlikte müracaat etmesi, müracaatta iflas başvurma harcı ile gerekli tebliğ giderlerini ödemesi gerektiğinin bildirilmesine karar verildi.

.....

Tasfiye Memuru

EK-9

T.C.

.....

..... SULH HUKUK MAHKEMESİ

.../..... TEREKE SATIŞ

TEREKENİN İFLAS HÜKÜMLERİNE GÖRE TASFİYESİNDE
ADİ TASFİYE KARARI

Miras Bırakanın adı ve Adresi: (miras bırakanın adı, soyadı, açık kimlik bilgileri ve adresi yazılacak)

Mahkemesi: Sulh Hukuk Mahkemesinin .. tarih ve Esas Karar sayılı Kararı

Yukarıda açık kimliği yazılı miras bırakanın terekesinin yine yukarıda yazılı mahkeme kararı ile iflas hükümlerine göre tasfiyesine karar verilmiş olup,

Terekenin iflas hükümlerine göre tasfiyesinin açıldığıın Gazetesinin .../.../..... tarih ve sayılı nüshasında yayınlandığı, yine terekenin iflas hükümlerine göre tasfiyesinin İİK.nun 166.maddesi ve nizamnamenin 38.maddesi gereğince gerekli kurum ve kuruluşlara bildirim yapılmıştır.

Miras bırakanın mahkemece bildirilen adresine gidilerek gerekli tespitler yapılmış, adına kayıtlı menkul ve gayrimenkullerin, 3.şahıslardaki hak ve alacaklarının tespiti için gerekli araştırmalar yapılmıştır.

Miras bırakanın,,plakalı araçları tespit edilmiş, ayrıca Rize ili merkez mahallesi adaparselde kayıtlı Kat nolu bağımsız bölümden oluşan taşınmazının bulunduğu tespit edilmiştir.

Miras bırakanın bankalardaki mevduatları üzerine gerekli şerhler işlenmesi için yazı yazılmış olupBankasında 3.000,00 TL,Bankasında 24.000,00 TL, Bankasında 15.000,00 TL mevduatının olduğu bildirilmiş bu para tereke tasfiye dosyasına celbedilmiştir. Başkaca mevduatına rastlanmamıştır.

Miras bırakanın yukarıdaki mallarından başkaca menkul veya gayrimenkul malına rastlanmamıştır.

Miras bırakanın tespit edilen mal varlığının tasfiye giderlerini karşılayacağı anlaşıldığından terekenin iflas hükümlerine göre tasfiyesinin İİK.nun 219.maddesi gereğince ADİ usulde yürütülmesine karar verilmiştir.

Tasfiyenin adi usulde yürütülmesine ilişkin kararın İİK.nun 166.maddesi gereğince traşı 50.000'in üzerinde yurt düzeyinde dağıtımı yapılan bir gazete ile ilan edilmesine, terekenin iflas hükümlerine göre tasfiyesinde 1.alacaklılar toplanması yapılmayacağından toplantı günü verilmesine yer olmadığına, ilan tarihinden itibaren alacaklıların 1 ay içinde alacak kaydı yapttırmaları için alacak kayıt dilekçesi ile bu dilekçeye alacaklarını ispatlayan evraklarla birlikte müracaat etmesi, müracaatta iflas başvurma harcı ile gerekli tebliğ giderlerini ödemesi gerektiğinin bildirilmesine karar verildi.

.....

Tasfiye Memuru

EK-10

T.C.

.....

...../...../.....

.....(SULH HUKUK MAHKEMESİ)

SATIŞ MEMURLUĞU

20.../..... TEREKE SATIŞ

TEREKENİN İFLAS HÜKÜMLERİNE GÖRE TASFİYESİNDE
TASFİYENİN TATİLİ KARARI

MAHKEMESİ: Sulh Hukuk Mahkemesinin tarih ve..... Esas / karar sayılı Terekenin İflas Hükümlerine göre tasfiyesine ilişkin karar

MİRAS BIRAKAN:(Miras bırakanın TC kimlik numarası ve açık kimliği)

Yukarıda belirtilen yazı ile tasfiye memuru olarak görevlendirilmem üzerine karar memurluğumuzun yukarıdaki sırasına kaydedilmiş ve tasfiye işlemlerine başlanmıştır.

Miras bırakanın tüm araştırmalara rağmen menkul veya gayrimenkul malı ile 3.şahıslardaki hak ve alacaklarına rastlanamamış, hiçbir mal varlığının bulunmadığı tespit edilmiştir.

İİK.nın 217.maddesi gereğince miras bırakanın hiçbir mal varlığına rastlanamadığından terekenin iflas hükümlerine göre tasfiyesinin tatiline,

Terekenin iflas hükümlerine göre tasfiyesinin tatili kararının İİK.nın 166.maddesi gereğince tirajı 50.000'in üzerindeki bir gazetede ilan edilmesine, ilan tarihinden itibaren 30 gün içinde alacaklılardan herhangi birisi tasfiye giderlerini peşin yatırmak üzere tasfiyenin basit tasfiye olarak yürütülmesini talep ettiği takdirde tasfiyeye kaldığı yerden basit tasfiye olarak devam edilmesine karar verildi.../.../....

.....

Tasfiye Memuru

EK-11

T.C.

.....

...../...../.....

.....(SULH HUKUK MAHKEMESİ)

SATIŞ MEMURLUĞU

20.../..... TEREKE SATIŞ

TEREKENİN İFLAS HÜKÜMLERİNE GÖRE TASFİYESİNDE
TASFİYENİN TATİLİ İLANI

MAHKEMESİ: Sulh Hukuk Mahkemesinin tarih ve..... Esas / karar sayılı Terekenin İflas Hükümlerine göre tasfiyesine ilişkin karar

MİRAS BIRAKAN:(Miras bırakanın TC kimlik numarası ve açık kimliği)

Yukarıda belirtilen yazı ile tasfiye memuru olarak görevlendirilmem üzerine karar memurluğumuzun yukarıdaki sırasına kaydedilmiş ve tasfiye işlemlerine başlanmıştır.

Miras bırakanın tüm araştırmalara rağmen menkul veya gayrimenkul malı ile 3.şahıslardaki hak ve alacaklarına rastlanamamış, hiçbir mal varlığının bulunmadığı tespit edilmiştir.

İİK.nın 217.maddesi gereğince miras bırakanın hiçbir mal varlığına rastlanamadığından terekenin iflas hükümlerine göre tasfiyesinin tatiline karar verilmiştir.

İşbu ilanın yayın tarihinden itibaren 30 gün içinde alacaklılardan birisinin tasfiye giderlerini peşin yatırmak kaydıyla terekenin iflas hükümlerine göre tasfiyesinin basit usulde devam ettirilmesini talep edebilir. Süresi içinde böyle bir talepte bulunulmadığı takdirde terekenin iflas hükümlerine göre tasfiyesinin alacakları hakkında sıra cetveli yapılmaksızın ve alacaklılara aciz belgesi verilmeksizin İİK.nın 254.maddesi gereğince kapatılması için Sulh Hukuk Mahkemesine müracaat edileceği ilan olunur.

.....

Tasfiye Memuru

EK-12

T.C.

.....

...../...../.....

.....(SULH HUKUK MAHKEMESİ)

SATIŞ MEMURLUĞU

20.../..... TEREKE SATIŞ

..... SULH HUKUK MAHKEMESİNE
SUNULMAK ÜZERE
HUKUK MAHKEMELERİ TEVZİ BÜROSUNA

TEREKENİN TASFİYESİNİN

KAPATILMASINI İSTEYEN : (Tasfiye memurunun ad/soyad/TC no)

MAHKEMESİ: Sulh Hukuk Mahkemesinin tarih ve..... Esas / karar sayılı Terekenin İflas Hükümlerine göre tasfiyesine ilişkin karar

MİRAS BIRAKAN:(Miras bırakanın TC kimlik numarası ve açık kimliği)

Yukarıda belirtilen yazı ile tasfiye memuru olarak görevlendirilmem üzerine karar memurluğumuzun yukarıdaki sırasına kaydedilmiş ve tasfiye işlemlerine başlanmıştır.

Miras bırakanın tüm araştırmalara rağmen menkul veya gayrimenkul malı ile 3.şahıslardaki hak ve alacaklarına rastlanamamış, hiçbir mal varlığının bulunmadığı tespit edilmiştir.

İİK.nun 217.maddesi gereğince miras bırakanın hiçbir mal varlığına rastlanmadığından terekenin iflas hükümlerine göre tasfiyesinin tatiline karar verilmiş olup terekenin iflas hükümlerine göre tasfiyesinin tatili kararı Gazetesinin .../.../.... Tarihli nüshasında yayınlanmıştır. Yayın tarihinden itibaren 30 gün içinde hiçbir alacaklı tasfiye giderlerini peşin ödemek suretiyle tasfiyenin basit tasfiye olarak devam edilmesini talep etmemiştir.

Miras bırakanın terekesinin iflas hükümlerine göre tasfiyesinin tatili kararı kesinleşmiş olduğundan terekenin iflas hükümlerine göre tasfiyesinin tasdik edilerek tasfiyenin İİK.nun 254.maddesi gereğince kapatılmasına karar verilmesi takdirlerinize arz olunur.

.....

Tasfiye Memuru

EK-13

T.C.

.....

..... SULH HUKUK MAHKEMESİ

.... / TEREKE SATIŞ

TASFIYENİN İFLAS HÜKÜMLERİ GEREĞİ BASİT USULDE YAPILDIĞINA
DAİR İLAN

Miras Bırakanın adı ve Adresi: (miras bırakanın adı, soyadı, açık kimlik bilgileri ve adresi yazılacak)

Mahkemesi: Sulh Hukuk Mahkemesinin .. tarih ve Esas Karar sayılı Kararı

Yukarıda açık kimliği yazılı miras bırakanın terekesinin yine yukarıda yazılı mahkeme kararı ile terekenin iflas hükümlerine göre tasfiyesine karar verilmiş olup, tasfiye işlemlerinin basit usulde yürütülmesine karar verilmiştir. Bu sebeple, alacaklıların bu ilan tarihinden itibaren 30 gün içinde alacaklarını ve iddialarını bildirmeleri, alacak kayıtlarını yaptırımları için iflas başvurma harcı ve tebliğ giderlerini de peşin ödemeleri gerektiği, bu müddet içinde alacaklılardan birinin tasfiye giderlerini peşin vermek sureti ile tasfiyenin adi şekilde yapılmasını isteyebileceği;

İİK.nın 166. ve 218 nci maddeleri gereğince ilan olunur. / / 202..

.....

Tasfiye Memuru

EK-14

MİRAS BIRAKAN’NİN
İİK.NUN 206 VE 207.MADDELERİ GEREĞİNCE
DÜZENLENEN SIRA CETVELİNDEKİ ALACAKLILARIN
ALACAĞI İLE İLGİLİ VERİLEN KARAR

KAYIT NO: 1

KARAR:

Alacak kayıt talebinde bulunan Sosyal Güvenlik Kurumu Başkanlığı İstanbul Sosyal Güvenlik İl Müdürlüğü vekili Av.....’in alacak kayıt dilekçesi ve eklerinin incelenmesinde alacak kaydının Sosyal Güvenlik Merkezince düzenlenmiş prim tahakkuk ve takip belgesi, ödeme emri, İPC ve takip yaprağına dayandığı anlaşıldığından talep edilen 7.137.452,79 TL alacağın tamamının kabulü ile sıra cetvelinde 3.sıraya kaydının yapılmasına karar verildi..../.../.....

.....

Tasfiye Memuru

KAYIT NO: 2

KARAR:

Alacak kayıt talebinde bulunan Sosyal Güvenlik Kurumu Başkanlığı İstanbul Sosyal Güvenlik İl Müdürlüğü vekili Av.....’in alacak kayıt dilekçesi ve eklerinin incelenmesinde alacak kaydının Sosyal Güvenlik Merkezince düzenlenmiş prim tahakkuk ve takip belgesi, ödeme emri, İPC ve takip yaprağına dayandığı anlaşıldığından talep edilen 571,94 TL alacağın tamamının kabulü ile sıra cetvelinde 3.sıraya kaydının yapılmasına karar verildi..../.../.....

.....

Tasfiye Memuru

KAYIT NO: 3

KARAR:

Alacak kayıt talebinde bulunan Makina San.ve Tic.Ltd.Şrk.vekili Av.....'ın alacak kayıt dilekçesi ve eklerinin incelenmesinde alacak kaydının İstanbulİcra Müdürlüğünün 2009/..... Esas sayılı takip dosyası ile bu dosyadan alınmış hesap tablosuna dayandığı anlaşıldığından talep edilen 19.538,01 TL alacağın tamamının kabulü ile sıra cetvelinde 4.sıraya kaydının yapılmasına karar verildi./.../.....

.....

Tasfiye Memuru

KAYIT NO: 4

KARAR:

Alacak kayıt talebinde bulunan Vergi Dairesi Başkanlığı Hukuk ve İhtilafli İşler Grup Müdürlüğü vekili Av.....'ın alacak kayıt dilekçesi ve eklerinin incelenmesinde alacak kaydının müflis şirketin araçlarının ödenmeyen MTV borcu ve gecikme zammına dayandığı anlaşıldığından talep edilen 3.695,08 TL alacağın tamamının kabulü ile sıra cetvelinde 3.sıraya kaydının yapılmasına, müflis şirkete ait 34 ET Plakalı araç satıldığında satış bedelinden MTV borcu ve gecikme zammının öncelikle ödenmesine karar verildi./.../.....

.....

Tasfiye Memuru

KAYIT NO: 5

KARAR:

Alacak kayıt talebinde bulunanVergi Dairesi Başkanlığı Hukuk ve İhtilafli İşler Grup Müdürlüğü vekili Av.....'ın alacak kayıt dilekçesi ve eklerinin incelenmesinde alacak kaydının müflis şirketin Vergi Dairesi Müdürlüğüne ödenmeyen vergi borcu ve gecikme zammına dayandığı anlaşıldığından talep edilen 3.253.364,00 TL alacağın tamamının kabulü ile sıra cetvelinde 3.sıraya kaydının yapılmasına karar verildi./.../.....

.....

Tasfiye Memuru

KAYIT NO: 6

KARAR:

Alacak kayıt talebinde bulunan Vergi Dairesi Başkanlığı Hukuk ve İhtilafı İşler Grup Müdürlüğü vekili Av.....'ın alacak kayıt dilekçesi ve eklerinin incelenmesinde alacak kaydının müflis şirketin Veraset ve Harçlar Vergi Dairesi Müdürlüğüne ödenmeyen harç tahsil müzekkerelerinde belirtilen bakiye karar harcı borcu ve gecikme zammına dayandığı anlaşıldığından talep edilen 5.123,46 TL alacağın tamamının kabulü ile sıra cetvelinde 3.sıraya kaydının yapılmasına karar verildi./.../.....

.....

Tasfiye Memuru

KARAR: 7

Alacak kayıt talebinde bulunan vekili Av.....'ün alacak kayıt dilekçesi ve eklerinin incelenmesinde alacak kaydının İstanbulİcra Müdürlüğü'nün 2009/..... sayılı dosyası ile bu dosyadan alınan hesap tablosuna dayandığı anlaşıldığından talep edilen 216.738,94 TL alacağın tamamının kabulü ile sıra cetvelinde 4.sıraya kaydının yapılmasına karar verildi..../.../.....

.....

Tasfiye Memuru

KAYIT NO: 8

KARAR:

Alacak kayıt talebinde bulunan Dokuma Boya San.ve Tic.A.Ş. vekili Av.....'ın alacak kayıt dilekçesi ve eklerinin incelenmesinde alacak kaydının İstanbulİcra Müdürlüğü'nün 2014/..... sayılı dosyası ile bu dosyadan alınan hesap tablosuna dayandığı, hesap tablosunda tahsil harcının da alacağa dahil edildiği, oysa ki ödenmeyen tahsil harcının alacak olarak yazdırılmayacağı anlaşıldığından talep edilen 78.795,86 TL alacağın tahsil harcı tutarı olan 544,77 TL'lık kısmının Reddi ile bakiye 78.251,09 TL'nin kabulü ile sıra cetvelinde 4.sıraya kaydının yapılmasına karar verildi./.../.....

.....

Tasfiye Memuru

EK-15

MİRAS BIRAKAN’NİN
İİK.NUN 206 VE 207.MADDELERİ GEREĞİNCE
DÜZENLENEN SIRA CETVELİDİR

DOSYA NO: 2020/.....

SIRA NO	ALACAKLI/VEKİLİ	ALACAK MİKTARI	KABUL EDİLEN	RED EDİLEN	SIRASI
1	SGK Sosyal Güvenlik İl Müd. Vek. Av.....	7.137.452,79	7.137.452,79	--	3
2	SGK Sosyal Güvenlik İl Müd. Vek. Av.....	571,94	571,94	--	3
3 Makina San.ve Tic.Ltd.Şrk. Vek. Av.....	19.538,01	19.538,01	--	4
4 Vergi Dairesi Başkanlığı Hukuk ve İhtilafı İşler Grup Müd. Vek.Av.....	3.695,08	3.695,08	--	3
5 Vergi Dairesi Başkanlığı Hukuk ve İhtilafı İşler Grup Müd. Vek.Av.....	3.253.364,00	3.253.364,00	--	3
6 Vergi Dairesi Başkanlığı Hukuk ve İhtilafı İşler Grup Müd. Vek.Av.....	5.123,46	5.123,46	--	3
7Vek.Av.....	216.738,94	216.738,94	--	4
8 Dokuma Boya San.ve Tic.A.Ş. Vek.Av.....	78.795,86	78.251,09	544,77	4
	TOPLAM	10.715.280,08	10.714.735,31	544,77	

Kayıtlara uygun olduğu tasdik olunur.../.../.....

.....
Tasfiye Memuru

EK-16

T.C.

.....

...../...../.....

.....(SULH HUKUK MAHKEMESİ)

SATIŞ MEMURLUĞU

20.../..... TEREKE SATIŞ

TEREKENİN İFLAS HÜKÜMLERİNE GÖRE TASFİYESİNDE

İİK.NUN 205 VE 206.MADDELERİ GEREĞİNCE

YAPILAN SIRA CETVELİNİN İLANI

Mahkemesi:

Miras bırakan:

Yukarıda yazılı mahkemenin miras bırakanın terekesinin iflas hükümlerine göre tasfiyesi kararı gereğince dosyamızda gerekli işlemlere başlanmış olup alacak kaydı yaptıran 1-..... kayıt numaralı alacaklar ile ilgili olarak İİK.nun 205 ve 206.maddeleri gereğince yapılan sıra cetveli tasfiye dosyasına sunulmuştur.

Sıra cetvelindeki sırasına itiraz edenlerin 7 gün içinde, alacak ile ilgili itirazların İİK.nun 235.maddesi gereğince 15 gün içinde yukarıda yazılı Sulh Hukuk Mahkemesine dilekçe ile müracaat etmeleri gerekmektedir.

İİK.nun 234.maddesi gereğince ilan olunur.

.....

Tasfiye Memuru

EK-17

T.C.

.....

...../...../.....

.....(SULH HUKUK MAHKEMESİ)

SATIŞ MEMURLUĞU

20.../..... TEREKE SATIŞ

TEREKENİN İFLAS HÜKÜMLERİNE GÖRE TASFİYESİNDE
İİK.NUN 240.MADDESİ GEREĞİNCE
DİĞER (OLAĞANÜSTÜ) ALACAKLILAR TOPLANTI KARARI

MAHKEMESİ: Sulh Hukuk Mahkemesinin tarih ve..... Esas / karar sayılı Terekenin İflas Hükümlerine göre tasfiyesine ilişkin karar

MİRAS BIRAKAN:(Miras bırakanın TC kimlik numarası ve açık kimliği)

Yukarıda belirtilen yazı ile tasfiye memuru olarak görevlendirilmem üzerine karar memurluğumuzun yukarıdaki sırasına kaydedilmiş ve tasfiye işlemlerine başlanmıştır.

Miras bırakanın adına kayıtlı 78 AOZ Plakalı aracın trafik kayıtlarına yakalama serhi konulmuş, tüm aramalara rağmen araç bulunamamıştır. Emniyet Müdürlüğüne yazılan yazıya verilen .../.../.... Tarih ve sayılı cevabında aracın yakalanamadığı bildirilmiştir.

Miras bırakanın terekesinin iflas hükümlerine göre tasfiyesinde miras bırakana ait başkaca menkul ve gayrimenkul mal ile 3.kişilerdeki hak ve alacağı kalmamış, tereke masasına karşı açılmış tüm hukuk davaları sonuçlanmış olup devam eden dava bulunmamaktadır.

Miras bırakana ait 78 AOZ Plakalı araç bulunamadığı için miras bırakanın terekesinin iflas hükümlerine göre tasfiyesi kapatılamamaktadır.

İİK.nun 240.maddesi gereğince miras bırakanın terekesinin iflas hükümlerine göre tasfiyesinde diğer (olağanüstü) alacaklılar toplantısı yapılarak bulunamayan 78 AOZ plakalı aracın masa mal varlığından çıkartılarak İİK.nun 245.maddesi gereğince dileyen alacaklıya satış yetkisi verilmesi, şayet satış yetkisini hiçbir alacaklı istemez ise araç bulunduğu İİK.nun 255.maddesi gereğince derhal satış işlemlerinin yapılması kaydıyla masa mal varlığından çıkartılması için İİK.nun 240.maddesi gereğince toplantı yapılmasına, Toplantının .../.../.... Günü saat .../.....'de tasfiye memuru odasında gerçekleştirilmesine,

Miras bırakanın tereke dosyasına alacak yazdıran tüm alacaklılara toplantı gündemi- ni bildirir ayrıntılı muhtıra gönderilerek toplantıya davet edilmesine, gazete ilanına yer olmadığına,

Alacaklılara gönderilecek muhtıraya “toplantıya katılmadıkları takdirde miras bıraka- na ait 78 AOZ Plakalı aracın masa mal varlığından çıkartılarak, İİK.nun 245.maddesi gereğince dileyen alacaklıya satış yetkisinin verilmesine, herhangi bir alacaklı tarafından satış yetkisi talep edilmediği takdirde araç bulunduğu İİK.nun 255.maddesi gereğince tasfiye memurunca derhal satılarak bedelinin kesinleşen sıra cetveline göre alacaklı- lara dağıtılmasını kabul etmiş sayılacakları, aksi yönde oy kullanmak isterlerse İİK.nun 240.maddesi gereğince imzaları noterden tasdikli yazılı beyanlarını toplantı gününden önce tasfiye memurluğuna teslim etmeleri gerektiğinin ihtar edilmesine karar verildi.

.....
Tasfiye Memuru

EK-18

T.C.

.....

...../...../.....

.....(SULH HUKUK MAHKEMESİ)

SATIŞ MEMURLUĞU

20.../..... TEREKE SATIŞ

TEREKENİN İFLAS HÜKÜMLERİNE GÖRE TASFİYESİNDE
İİK.NUN 240.MADDESİ GEREĞİNCE
DİĞER (OLAĞANÜSTÜ) ALACAKLILAR TOPLANTISI DAVET YAZISI

MAHKEMESİ: Sulh Hukuk Mahkemesinin tarih ve..... Esas / karar sayılı Terekenin İflas Hükümlerine göre tasfiyesine ilişkin karar

MİRAS BIRAKAN:(Miras bırakanın TC kimlik numarası ve açık kimliği)

Yukarıda belirtilen yazı ile tasfiye memuru olarak görevlendirilmem üzerine karar memurluğumuzun yukarıdaki sırasına kaydedilmiş ve tasfiye işlemlerine başlanmıştır.

Miras bırakanın adına kayıtlı 78 AOZ Plakalı aracın trafik kayıtlarına yakalama serhi konulmuş, tüm aramalara rağmen araç bulunamamıştır. Emniyet Müdürlüğüne yazılan yazıya verilen .../.../.... Tarih ve sayılı cevabında aracın yakalanamadığı bildirilmiştir.

Miras bırakanın terekesinin iflas hükümlerine göre tasfiyesinde miras bırakana ait başkaca menkul ve gayrimenkul mal ile 3.kişilerdeki hak ve alacağı kalmamış, tereke masasına karşı açılmış tüm hukuk davaları sonuçlanmış olup devam eden dava bulunmamaktadır.

Miras bırakana ait 78 AOZ Plakalı araç bulunamadığı için miras bırakanın terekesinin iflas hükümlerine göre tasfiyesi kapatılamamaktadır.

İİK.nun 240.maddesi gereğince miras bırakanın terekesinin iflas hükümlerine göre tasfiyesinde diğer (olağanüstü) alacaklılar toplantısı yapılarak bulunamayan 78 AOZ plakalı aracın masa mal varlığından çıkartılarak İİK.nun 245.maddesi gereğince dileyen alacaklıya satış yetkisi verilmesi, şayet satış yetkisini hiçbir alacaklı istemez ise araç bulunduğu İİK.nun 255.maddesi gereğince derhal satış işlemlerinin yapılması kaydıyla masa mal varlığından çıkartılması için İİK.nun 240.maddesi gereğince toplantı yapılmasına, Toplantının .../.../.... Günü saat .../.....'de tasfiye memuru odasında gerçekleştirilmesine,

Miras bırakanın tereke dosyasına alacak yazdıran tüm alacaklılara toplantı gündemi- ni bildirir ayrıntılı muhtıra gönderilerek toplantıya davet edilmesine, gazete ilanına yer olmadığına karar verilmiştir.

İİK.nun 240.maddesi gereğince toplantı yapılmasına ilişkin karar gereğince; “toplantıya katılmadığınız takdirde miras bırakana ait 78 AOZ Plakalı aracın masa mal varlığından çıkartılarak, İİK.nun 245.maddesi gereğince dileyen alacaklıya satış yetkisinin verilmesine, herhangi bir alacaklı tarafından satış yetkisi talep edilmediği takdirde araç bulunduğu İİK.nun 255.maddesi gereğince tasfiye memurunca derhal satılarak bedelinin kesinleşen sıra cetveline göre alacaklılara dağıtılmasını kabul etmiş sayılacağınız, aksi yönde oy kullanmak isterseniz İİK.nun 240.maddesi gereğince imzanızın noterden tasdikli olmak kaydıyla yazılı beyanlarınızı toplantı gününden önce tasfiye memurluğuna teslim etmeniz gerektiğini ihtaren tebliğ olunur.

.....

Tasfiye Memuru

EK-19

T.C.

.....

...../...../.....

.....(SULH HUKUK MAHKEMESİ)

SATIŞ MEMURLUĞU

20.../..... TEREKE SATIŞ

TEREKENİN İFLAS HÜKÜMLERİNE GÖRE TASFİYESİNDE
İİK.NUN 240.MADDESİ GEREĞİNCE
DİĞER (OLAĞANÜSTÜ) ALACAKLILAR TOPLANTI TUTANAĞI

MAHKEMESİ: Sulh Hukuk Mahkemesinin tarih ve..... Esas / karar sayılı Terekenin İflas Hükümlerine göre tasfiyesine ilişkin karar

MİRAS BIRAKAN:(Miras bırakanın TC kimlik numarası ve açık kimliği)

Terekenin iflas hükümlerine göre tasfiyesi kararı gereğince miras bırakana ait tüm mal varlığı ile 3.şahıslardaki hak ve alacaklar paraya çevrilmiş, masadaki paranın paylaşılması yapılmış ve miras bırakana ait sadece 78 AOZ Plakalı aracının bulunduğu, ancak bu aracın tüm araştırmalara rağmen bulunamaması nedeniyle tereke tasfiye dosyasının sürüncemede kalmaması için İİK.nun 240.maddesi gereğince toplantı yapılarak bu toplantıda 78 AOZ Plakalı aracın İİK.nun 245.maddesi gereğince masa mal varlığından çıkartılarak dileyen alacaklıya satış yetkisinin verilmesi, hiçbir alacaklı talep etmemesi halinde İİK.nun 255.maddesi gereğince yakalanıp ele geçirildiğinde tasfiye memurluğunca derhal paraya çevrilerek kesinleşen sıra cetveline göre dağıtımın yapılması için toplantı yapılmasına karar verilmiştir.

Toplantıya tüm alacaklılar açıklamalı davet yazısı ile tebligat çıkartılmak suretiyle davet edilmiş olup alacaklılara usulüne uygun tebligat yapılmasına rağmen hazırlanan hazirun cetvelinin incelenmesinde İİK.nun 221.maddesinde belirtilen yasal nisabın sağlanamadığı tespit edilmiştir.

Tüm alacaklılara usulüne uygun tebligat yapıldığı, davet yazısında “İİK.nun 240.maddesi gereğince toplantı yapılmasına ilişkin karar gereğince; “toplantıya katılmadığınız takdirde miras bırakana ait 78 AOZ Plakalı aracın masa mal varlığından çıkartılarak, İİK.nun 245.maddesi gereğince dileyen alacaklıya satış yetkisinin verilmesine, herhangi bir alacaklı tarafından satış yetkisi talep edilmediği takdirde araç bulunduğu İİK.nun 255.maddesi gereğince tasfiye memurunca derhal satılarak bedelinin kesinleşen sıra cetveline göre alacaklılara dağıtılmasını kabul etmiş sayılacağınız, aksi yönde oy kullanmak isterseniz İİK.nun 240.maddesi gereğince imzanızın noterden tasdikli olmak kaydıyla

yazılı beyanlarınızı toplantı gününden önce tasfiye memurluğuna teslim etmeniz gerektiğini ihtaren tebliğ olunur” denilmiştir.

Yapılan usulüne uygun tebligat ve ihtarlı muhtıraya rağmen toplantıda yasal nisal oluşmadığı, kendilerine tebligat yapılan alacaklıların İİK.nun 240.maddesinde yazılı imzaları noterden tasdikli aksi yönde oy kullandıklarına dair yazılı beyanlarının bulunmadığı tespit edilmiştir.

Tüm bu değerlendirmelerden sonra; Miras bırakanın adına kayıtlı 78 AOZ Plakalı aracın İİK.nun 245.maddesi gereğince masa mal varlığından çıkartılmasına, dileyen alacaklıya satış yetkisinin verilmesine, hiçbir alacaklı satış yetkisi talebinde bulunmadığı takdirde yakalandığında İİK.nun 255. maddesi gereğince tasfiye memuru tarafından derhal paraya çevrilerek bedelinin kesinleşen sıra cetveline göre hak sahiplerine dağıtılmasına, toplantı kesinleştğinde terekenin iflas hükümlerine göre tasfiyesinin İİK.nun 254. maddesi gereğince kapatılması için rapor hazırlanarak Sulh Hukuk Mahkemesine sunulmasına karar verildi.

.....

Tasfiye Memuru

EK-20

MİRAS BIRAKAN’NİN
İİK.NUN 247.MADDESİ GEREĞİNCE DÜZENLENEN
PAY CETVELİ

Dosya no:

Miras Bırakanın adı ve Adresi: (miras bırakanın adı, soyadı, açık kimlik bilgileri ve adresi yazılacak)

Mahkemesi: Sulh Hukuk Mahkemesinin .. tarih ve Esas Karar sayılı Kararı

GENEL BİLGİ;

.... Sulh Hukuk Mahkemesinin .../.../.... Tarih ve .../..... Esas, .../... Karar sayılı kararı ile terekenin iflas hükümlerine göre tasfiyesine karar verilen miras bırakanın terekesinin iflas hükümlerine göre açıldığı ilan .../.../.... tarihliGazetesinde ilan edilmiş ilgili kurum ve kuruluşlara terekenin iflas hükümlerine göre açıldığı bildirilerek miras bırakanın masa mal varlığının tespiti işlemleri yapılmıştır.

Miras bırakanın masa mal varlığı tasfiye giderlerini karşılayacağı tespit edilmiş olmakla tasfiye memurluğu tarafından .../.../.... tarihinde İİK.nun 219.maddesi gereğince ADİ tasfiye kararı almış, tasfiyenin adi usulde yapılacağına dair ilan Gazetesinin .../.../... tarih ve sayılı nüshasında ilan edilmiştir.

.../.../..... tarihinde sıra cetveli yapılarak dosyaya sunulmuş, sıra cetveli .../.../..... tarihli Gazetesinde ilan edilmiş ayrıca alacaklılara tebliğ edilmiştir.

Terekenin iflas hükümlerine göre tasfiyesi kararı kesinleşmiştir.

Tasfiye memuru tarafından toplam adet alacaklının sıra cetveli yapılmıştır.

SIRA CETVELİNİN İPTALİ İÇİN AÇILAN DAVALAR;

Alacaklı tarafından; Sulh Hukuk Mahkemesi nezdinde sıra cetvelindeki sıraya itiraz edilmiş ancak mahkemenin .../.../..... tarih .../.... Esas .../.... Karar sayılı kesinleşmiş kararı itirazın reddine karar verilmiştir.

Alacaklı tarafından Sulh Hukuk Mahkemesi nezdinde sıra cetvelindeki sıraya itiraz edilmiş mahkemenin .../.../..... tarih .../.... Esas .../.... Karar sayılı kesinleşmiş kararı itirazın kabulüne karar verilerek sıra cetvelinde 4.sırada yer gösterilen alacağın 1.sıra alacaklı olarak kaydının yapılmasına karar verilmiş, sıra cetveli mahkemenin kesinleşmiş kararı gereğince bu şekilde düzeltilmiştir.

MASA MEVCUDUNUN AÇIKLANMASI;

Miras bırakanın muhtelif kişilerde cüzi miktardaki alacakları, bankalardaki mevduatları, 34 Y, 34 V, 34 Y, 34 Y ve 34 Y plakalı araçları, menkul büro malzemeleri, 2 adet tescilli marka, ili ilçesi Mahallesinin ada .. parselinde kayıtlı ...kat ... nolu ve aynı kat Nolu. ili ilçesi Mahallesinin ada .. parselinde kayıtlı ...kat ... nolu ve aynı kat Nolu. ili ilçesi Mahallesinin ada .. parselinde kayıtlı ...kat ... nolu ve aynı kat Nolu, İli ilçesi, mahallesi, Ada, parselinde kayıtlı Kat, nolu taşınmazları bulunmaktadır.

Müflis masa mal varlığına dahil 34 Y 9244, 34 V 4389, 34 Y 1583, 34 Y 9911 plakalı araçlar satılarak paraya çevrilmiştir.

Miras bırakanın HSBC Bank hesabından 1.491,34 TL, Akbank hesabından 76,25 TL, T.Garanti Bankası hesabından 212.128,16 TL.ve 49.452,67 TL, T.İş Bankası hesabından 1.029,713,76 TL, France Telekom Hisselerinin satışından dolayı 266.509,59 TL, Adana'daki taşınmazın kira gelirinden gelen 39.205,00 TL.ve 68.640,00 TL, kiracıve Tic.Ltd.Şrk'den tahsil edilen kira geliri 55.700,00 TL, müflise borçlu hakkında yapılan icra takibi nedeniyle İstanbulİcra Müdürlüğünün .../..... Esas sayılı dosyasından 56.283,98 TL, İstanbul ...İcra Müdürlüğünün .../..... sayılı dosyasından tahsil edilen 39.059,20 TL, İstanbul ...İcra Müdürlüğünün .../..... sayılı dosyasından tahsil edilen 44.530,83 TL, İstanbulİcra Müdürlüğünün .../..... sayılı dosyasından tahsil edilen 28.617,60 TL, İstanbulİcra Müdürlüğünün/..... sayılı dosyasından tahsil edilen 107.765,25 TL, satışı yapılan araçların ihale bedelinden 6.852,66 TL, muhtelif şahıslardan tahsil edilen 204.433,54 TL tahsil edilmiştir.

Taşınmazlardan Ada Parsel ... bağımsız nolu taşınmaz 2.150.000,00 TL'ye ihale edilmiş ihale bedelinden 43.000,00 TL ½ tapu harcı, 5.182,75 TL taşınmazın aynından doğan emlak vergisi borcu, 21.501,00 Tellaliye harcı düşüldükten sonra tasfiye masasına 2.080.316.25 TL gelmiştir.

.... ili ilçesi ... Mah. .. ada .. parselde kayıtlı ... kat ... nolu taşınmaz talimat dosyasından 21.08.2014 tarihinde 70.000,00 TL'ye ihale edilmiş olup ihale bedelinden 1.400,00 TL ½ tapu harcı bedeli, 1.931,61 TL taşınmazın aynından doğan emlak vergisi borcu ve 701,00 TL tellaliye harcı kesildikten sonra iflas masasına 65.985,39 TL gelmiştir.

..... ili ilçesi Mah. ada parselde kayıtlı kat ... nolu taşınmaz talimat dosyasından 21.08.2014 tarihinde 128.500,00 TL'ye ihale edilmiş olup ihale bedelinden 2.570,00 TL ½ tapu harcı bedeli, 1.469,10 TL taşınmazın aynından doğan emlak vergisi borcu ve 1.286,00 TL tellaliye harcı kesildikten sonra iflas masasına 123.174,90 TL gelmiştir.

..... ili ilçesi Mah. ... ada ... parselde kayıtlıkat nolu taşınmaz talimat dosyasından .../.../..... tarihinde 313.000,00 TL'ye ihale edilmiş olup ihale bedelinden 6.260,00 TL ½ tapu harcı bedeli, 4.926,83 TL taşınmazın aynından doğan emlak vergisi borcu ve 3.131,00 TL tellaliye harcı kesildikten sonra iflas masasına 298.682,17 TL gelmiştir.

..... ili ilçesi Mah. ... adaparselde kayıtlıkat ... nolu taşınmaz talimat dosyasından .../.../..... tarihinde 214.000,00 TL'ye ihale edilmiş olup ihale bedelinden 4.280,00 TL ½ tapu harcı bedeli (emlak vergisi borcu yoktur) ve 1.141,00 TL tellaliye harcı kesildikten sonra iflas masasına 207.579,00 TL gelmiştir.

..... ili..... ilçesi Mah. ... ada parselde kayıtlıkat nolu taşınmaz dosyamızdan .../.../..... tarihinde 1.705.000,00 TL'ye ihale edilmiş olup ihale bedelinden 34.100,00 TL ½ tapu harcı bedeli, 4.462,06 TL taşınmazın aynından doğan emlak vergisi borcu ve 17.051,00 TL tellaliye harcı kesildikten sonra iflas masasına 1.649.386,94 TL gelmiştir.

.... İli İlçesi Mah. ... ada ... parselde kayıtlı ... kat .. nolu taşınmaz talimat dosyasından .../.../.... tarihinde 1.442.000,00 TL'ye ihale edilmiş olup ihale bedelinden 28.840,00 TL ½ tapu harcı bedeli, 6.610,00 TL taşınmazın aynından doğan emlak vergisi borcu kesilerek iflas masasına 1.406.550,00 TL gelmiştir.

MASA MEVCUDU:

Müflis iflas masasında ../.../.... tarihi itibariyle 13.092.373,45 TL nakit bulunmaktadır.

REHİN ALACAĞI İDDİASI:

..... Bankası A.Ş. tarafından müflis şirket tarafından iade edilmeyen çek yapraklarından dolayı 907.800,00 TL alacağı olduğunu, bu alacağının rehinle teminat altına alındığını iddia ederek alacağının rüçhanlı alacak olarak kaydının yapılması için masaya alacak yazdırmış olup iflas idareimiz tarafından alacağın tamamının reddine karar verilmiş, Bankası A.Ş. vekili tarafından Sulh Hukuk Mahkemesine kayıt kabul davası açılmış, yapılan yargılama sonunda mahkemenin .../.... Esas/.... Karar sayılı hükmü ile davanın reddine karar verilmiş olup işbu karar Yargıtay denetiminden geçerek .../.../... tarihinde kesinleşmiştir. Böylece Bankasının rehin alacağı olmadığı kesinleşmiş yargı kararı ile tespit edilmiştir.

PARANIN PAYLAŞTIRILMASI:

Terekenin iflas hükümlerine göre tasfiyesi dosyasında paranın paylaşılması usulü İİK.nun 252, 247, 248, 249 ve 250.maddelerinde düzenlenmiştir.

MASA BORÇLARI VE AÇIKLAMALAR :

Terekenin iflas hükümlerine göre tasfiyesini isteyen tarafından Sulh Hukuk Mahkemesinin .../.... Esas sayılı terekenin iflas hükümlerine göre tasfiyesi dosyasında yapılan yargılama gideri, vekalet ücreti ve tasfiye avansı terekenin iflas hükümlerine göre tasfiyesini isteyen vekiline ödenmiştir (2.defter sayfa 178).

Aşağıda cetvelde gösterilen kesinleşmiş ilamdan doğan masa borçları ile iflas idare heyeti ücreti ve alacaklılara ödenecek miktar üzerinden hesaplanan % 4,55 tahsil harcı tutarı ayrıca cetvel halinde gösterilmiştir.

ALACAKLI	VEKİLİ	NEDENİ	TUTARI (TL)
Gökçe, Kanat, Yaşar	Av.Yaşar 18. Asliye Hukuk Mahkemesinin .../..... Esas .../..... Karar sayılı ilamında reddedilen kısım üzerinden hükmedilen vekalet ücreti	1.980,00
Gökçe, Kanat, Yaşar	Av.Yaşar 2. Asliye Hukuk Mahkemesinin .../..... Esas .../..... Karar sayılı ilamında reddedilen kısım üzerinden hükmedilen vekalet ücreti	2.491,00
Gökçe, Kanat, Yaşar	Av.Yaşar 2. Asliye Ticaret Mahkemesinin .../..... Esas .../..... Karar sayılı ilamında reddedilen kısım üzerinden hükmedilen vekalet ücreti	3.640,74
..... Tur.San.Ltd. Şrk.	Av.Ali 1. Asliye Ticaret Mahkemesinin .../..... Esas .../..... Karar sayılı ilamında hükmedilen vekalet ücreti ve mahkeme masraflarıdır	2.256,10
..... İnş. San.A.Ş.	Av.Cafer Sulh Hukuk Mahkemesinin .../..... Esas .../..... Karar sayılı ilamında hükmedilen vekalet ücreti ve mahkeme masraflarıdır	2.884,80
..... A.Ş.	Av.Güney..... Sulh Hukuk Mahkemesinin .../..... Esas .../..... Karar sayılı ilamında hükmedilen vekalet ücreti ve mahkeme masraflarıdır	1.971,04
TOPLAM			15.223,68

Sulh Hukuk mahkemesince tereke tasfiye memuruna takdir edilen ücret,

Sulh Hukuk Mahkemesi, tereke tasfiye memurunun tasfiye sonunda talep ettiği ücret göz önünde bulundurularak, emek ve mesaisini, işin önem ve niteliğini göz önünde bulundurarak ücret takdir eder. (aşağıdaki tabloda gösterilen ücret farazi olarak yazılmış olup bu ücreti takdir yetkisi Sulh Hukuk Mahkemesi Hakimine aittir).

MASA BORÇLARI VE TAHSİL HARCİ:

AÇIKLAMALAR	TUTARI (TL)
Yukarıdaki tabloda gösterilen masa borçları toplamı	15.223,68
Tereke tasfiye memuruna Sulh Hukuk Hakimince takdir edilen ücret	44.380,44
1.sıra ve 3.sıra alacaklılardan alacağı kabul edilen 11.587.055,10 TL'lık alacağın % 4,55 Tahsil Harcı tutarı	527.211,00
TOPLAM	586.815,12

MASA MEVCUDU : 13.092.373,45 TL.

MASA BORÇLARI TOPLAMI : 586.815,12 TL.

TASFİYENİN DEVAMI İÇİN AYRILAN MİKTAR : 918.503,23 TL.

DAĞITILACAK MİKTAR : 11.587.055,10 TL.

1.SIRADAKİ ALACAKLILAR İLE İLGİLİ AÇIKLAMA:

Tereke tasfiye memuru tarafından sıra cetvelinde 1.sıraya kaydının yapılmasına karar verilen işçi alacaklılarının sırasının iptali içinvekili tarafından;

..... Sulh Mahkemesinde açılan sıra cetvelinin iptali davası mahkemenin ../.../.... tarih ../.../.... Esas ../.../.... Karar sayılı hükmü ile davanın reddine karar verilerek ../.../.... tarihinde kesinleşmiştir.

Alacaklılardan tarafından Sulh Hukuk Mahkemesinde açılan sıra cetvelindeki sıraya karşı açılan davası mahkemenin ../.../... tarih ../.../.... Esas ../.../.... Karar sayılı hükmü ile davanın kabulüne karar verilmiş ve karar Yargıtay denetiminden geçerek ../.../.... tarihinde kesinleşmiştir.

Alacak kayıt defterinin 608.sirasına kayıt yapılan alacaklı alacağı kabul edilerek 1.sıraya kaydına karar verilmiş ise de alacaklı vekilinin ../.../.... tarihli beyanı ile alacaktan feragat ettiği bildirilmiş olmakla pay cetveline dahil edilmemiştir (6.defter sayfa 28).

Sıra cetvelinde 1.sıraya kaydı yapılan alacaklılardan alacağı kısmen reddedilen alacaklılar tarafından kayıt kabul davası açılmamıştır.

Sıra cetvelinde 1.sıraya kaydının yapılmasına karar verilen alacaklılar yönünden sıra cetveli yargı denetiminden geçmek suretiyle kesinleşmiştir.

3.SIRADAKİ ALACAKLARLA İLGİLİ AÇIKLAMA;

Sıra cetvelinde 3.sıraya kaydı yapılan alacaklıların alacağının tamamı kabul edilmiş olup bu alacaklarla ilgili herhangi bir kayıt terkin davası açılmamıştır.

PARANIN PAYLAŞTIRILMASI:

Terekenin iflas hükümlerine göre tasfiyesi masasında 1.ve 3.sıra alacaklılara ödenecek miktar 11.587.055,10 TL olup kesinleşen sıra cetveli ve ek sıra cetvelinin incelenmesinde iflas masasına alacak yazdıran ve alacağı kısmen veya tamamen kabul edilen 1.sıra ve 3.sıra alacaklıların alacak toplamı 11.587.055,10 TL'dir. Masa borçları ödendikten sonra alacaklılara dağıtılmasına karar verilen 11.587.055,10 TL'nin 1.sıra ve 3.sıra alacaklıların alacağının tamamına karşılamaktadır.

TASFİYENİN DEVAMI İÇİN AYRILAN PARANIN AÇIKLAMASI:

Miras bırakanın davacı olduğu Sulh Hukuk Mahkemesinin .../..... Esas sayılı dosyasında bilirkişi raporu ibraz edilmiş ve masanın dava miktarından başkaca 2.709.181,92 Euro alacağı ortaya çıkmıştır. Bu davanın ıslah edilmesi ve gerekli harçlarının yatırılması gerekmektedir. Bu davanın ıslahı için 1.039,500,00 TL harç ve ayrıca masraf ödenmesi gerekmektedir.

..... Sulh Hukuk Mahkemesinin .../.... Esas sayılı dosyasından karara çıktığında doğacak vekalet ücreti, devam eden davalardan masa aleyhine hükmedilebilecek vekalet ücreti ve mahkeme masrafları, masa vekili lehine hükmedilecek vekalet ücretleri, satışı yapılamayan menkul mallar ve araçların satışı için gerekli masrafların tasfiyenin devamı için ayrılması gerekmektedir.

İşbu dağıtım (pay) cetveli kesinleşen sıra cetveline uygun olarak tüm dosya içeriğinin incelenmesi ile düzenlenmiştir.../.../.....

.....

Tasfiye Memuru

EK-21

T.C.

.....

...../...../.....

.....(SULH HUKUK MAHKEMESİ)

SATIŞ MEMURLUĞU

20.../..... TEREKE SATIŞ

TEREKENİN İFLAS HÜKÜMLERİNE GÖRE TASFİYESİNDE
TASFİYE MEMURUNUN
TASFİYENİN İİK'NUN 254 MADDESİNE GÖRE KAPATILMASI KARARI

MAHKEMESİ: Sulh Hukuk Mahkemesinin tarih ve..... Esas / karar sayılı Terekenin İflas Hükümlerine göre tasfiyesine ilişkin karar

MİRAS BIRAKAN:(Miras bırakanın TC kimlik numarası ve açık kimliği)

Yukarıda belirtilen yazı ile tasfiye memuru olarak görevlendirilmem üzerine karar memurluğumuzun yukarıdaki sırasına kaydedilmiş ve tasfiye işlemlerine başlanmıştır.

Miras bırakanın menkul, gayrimenkul ve üçüncü şahıslardaki tüm hak ve alacakları masaya celbedilmiş ve satılarak paraya çevrilmiştir.

Miras bırakanın başkaca mal varlığına rastlanılmamıştır.

Terekenin iflas hükümlerine göre tasfiyesi kararı kesinleşmiştir.

Miras bırakanın tereke tasfiye masasındaki tüm parası alacaklılara paylaştırılmış olup alacağını tamamen veya kısmen alamayan alacaklılara aciz belgesi düzenlenerek adreslerine gönderilmiştir.

Terekenin iflas hükümlerine göre tasfiyesinde tasfiye memuru olarak yapılacak başkaca iş ve işlem kalmadığından miras bırakanın terekesinin iflas hükümlerine göre tasfiyesinin İİK.nun 254.maddesi gereğince kapatılması için rapor hazırlanarak mahkemeye sunulmasına karar verilmiştir.

.....

Tasfiye Memuru

EK-22

.....SULH HUKUK MAHKEMESİNE
SUNULMAK ÜZERE
HUKUK MAHKEMELERİ TEVZİ BÜROSUNA

TEREKENİN İFLAS HÜKÜMLERİNE TASFİYESİNİN KAPATILMASINI

TALEP EDEN:(Tasfiye Memuru)

MİRAS BIRAKAN:(Miras bırakanın kimlik bilgileri)

KONU: İİK'nun 254. maddesi gereğince terekenin iflas hükümlerine göre tasfiyesinin kapatılması.

TEREKE SAT. DOSYA NO:/.....

AÇIKLAMALAR:Sulh Hukuk Mahkemesinin .../.... Esas, .../.... Karar sayısıyla terekesinin iflas hükümlerine göre tasfiyesine karar verilen miras bırakan'nın tereke tasfiye işlemlerinin İİK'nun 218. maddesi gereğince BASİT TASFİYE'ye karar verilerek neticelendirilmiş, terekenin iflas hükümlerine göre tasfiyesi kararı da kesinleşmiş olmakla İİK'nun 254. maddesi gereğince terekenin iflas hükümlerine göre tasfiyesinin kapatılmasını talep etmek gerekmiştir. Şöyle ki;

1) Terekenin iflas hükümlerine göre tasfiyesinin açıldığına bildirilmesi üzerine memurluğumuzca İİK'nun 166. maddesi gereği derhal ve kendiliğinden harekete geçilerek yasa ve yönetmelikte belirtilen kurumlara terekenin iflas hükümlerine göre tasfiyesi bildirimi yapılarak miras bırakanın mevcut mal, hak ve alacaklarının üzerine terekenin iflas hükümlerine göre tasfiye (iflas) şerhi konularak masa emrine hazır bulundurulması istenilmiştir. (shf. 4,5,6,7,8,9,10,11) Ayrıca terekenin iflas hükümlerine göre tasfiyesinin açıldığı/... tarihliGazetesinde ilan edilmiştir. (shf. 15)

2) Miras bırakanın terekenin iflas hükümlerine göre tasfiyesi kararında belirtilen adresteki mallarının tespitiadresine gidilmiş olup bununla ilgili tutanak mevcudat defterinin 1. sayfasında ve 1.zabıt defterinin 17.sayfasındadır. Ayrıca miras bırakanın 34 ZR ..., 01 DJ, 52 EL, 09 SB ... Plakalı araçları üzerine iflas ve yakalama şerhi konulmuştur. 34 ZR ..., 01 DJ, 52 EL, 09 SB ...Plakalı araçların tespit ve kıymet takdirini yapılmıştır. (Mevcudat defteri 2,3,20. sayfa). Miras bırakanın adına kayıtlı 34 ZR ... plakalı aracın ise terekenin iflas hükümlerine göre tasfiyesi karar tarihinden önce/.... tarihinde noter satışı ileisimli şahıs adına kati satışının yapıldığı ve miras bırakan tarafından ayrı tarihte faturasının kesilerek aracın teslim edildiği, söz konusu aracı satın

alan isimli şahıs tarafından tescil işlemleri yapılmadığı için aracın miras bırakan adına çıktığı görülmüştür.

Miras bırakan adına kayıtlı 34 ZR ... Plakalı aracın terekenin iflas hükümlerine göre tasfiyesi karar tarihinden önce miras bırakan tarafından noter satışı ile 3.kişiye satılmış olduğundan masa mal varlığından çıkartılması için .../.../.... günü saat 14.00'de İİK'nun 240.maddesi gereğince olağanüstü (diğer) alacaklılar toplantısı yapılmasına karar verilmiş olup tüm alacaklılara toplantıya katılmadıkları takdirde 34 ZR Plakalı aracın İİK'nun 245.maddesi gereğince masa mal varlığından çıkartılmasına muvafakat etmiş sayılacaklarına ilişkin muhtıra tebliğ edilmiş olup toplantı günü yasal nisap oluşmadığından toplantı yapılamamış, alacaklılara gönderilen muhtıraya herhangi bir itiraz veya şikayet olmadığından araç masa mal varlığından çıkartılmıştır.

Türk Ekonomi Bankası A.Ş. tarafından 16.576,94 TL. (Tahsilat defteri 4. sayfa), Akbank T.A.Ş.tarafından 1.956,12 TL (tahsilat defteri 13. sayfa), Fortis Bank A.Ş.tarafından 7.860,16 TL (tahsilat defteri 14.sayfa), ayrıca Türk Ekonomi Bankası A.Ş.tarafından 610,48 USD. (tahsilat defteri 22.sayfa) ve 29,54 Euro (tahsilat defteri 19. sayfa) dosyaya yatırılmıştır

3) Memurluğumuzun 1.defter 37. sayfasındaki kararı ile miras bırakanın masa mal varlığının tasfiye giderlerini karşılamayacağı anlaşıldığından tasfiyenin İİK'nun 218. maddesi gereğince BASİT USULDE yürütülmesine karar verilerek bununla ilgili ilanlar .../.../... tarihli Gazetesinde (1.defter sayfa 45) ilan edilmiştir.

4) Tasfiye memurluğumuzun 2.defterin 25. sayfasındaki kararı ile sıra cetvelinin ilana karar verilmiş olup bununla ilgili ilanlar .../.../.... tarihli Gazetesinde ilan edilmiştir. (2.defter sayfa 36).

5) Miras bırakanın masa mal varlığına dahil 01 DJ plakalı araç 6.300,00 TL'ye (1.defter 160.sayfa), 52 EL ... Plakalı araç 8.800,00 TL'ye (1.defter 162.sayfa), menkul malların bir kısmı 10.250,00 TL'ye (2.defter 108.sayfa), bir kısmı ise 4.800,00 TL'ye (2.defter sayfa 156) açık arttırma suretiyle satılmıştır.

7) Masadaki mevcut para 26.893,94 TL.olup, mevcut paranın dağıtılması için dosya bilirkişiye tevdi edilmiş, resen bilirkişi olarak seçilen'nın (3.defter sayfa 25)'deki kesin pay (dağıtım) cetveline göre dağıtılmış olup, mevcut para tüm alacaklıların alacağını karşılamadığından alacaklılar adına İİK'nun 251. maddesi gereğince Aciz Belgeleri düzenlenerek adreslerine gönderilmiştir. (3.defter sayfa 33,34,35,36,37,38,39,40,41, 42,43,44,45) Aciz Belgesinin birer örneği alacaklılara tebliğe gönderilmiş bir örneği de Aciz Vesikaları Sicilini tutmakla görevli1. İcra Müdürlüğüne teslim edilmiştir. (3.defter sayfa 48)

8) Terekenin iflas hükümlerine göre tasfiyesi kararı kesinleşmiştir. (2.defter sayfa 56)

NETİCE : Yukarıda açıklandığı üzere; masada satılacak mal ve sonucu beklenecek dava bulunmadığından Mahkemenizin/..... Esas sayılı dosyasından ../.../... tarihinde terekenin iflas hükümlerine göre tasfiyesine karar verilen miras bırakan hakkındaki terekenin iflas hükümlerine göre tasfiyesinin İİK' nun 254. maddesi gereğince KAPATILMASINA karar verilmesi takdir ve tensiplerinize arz olunur.

.....

Tasfiye Memuru

EK-23

T.C.

.....

..... SULH HUKUK MAHKEMESİ

.... / TEREKE SATIŞ

TEREKENİN İFLAS HÜKÜMLERİNE GÖRE TASFİYESİNİN
İİK.NUN 254.MADDESİNE GÖRE KAPATILMASI İLAN

Miras Bırakanın adı ve Adresi: (miras bırakanın adı, soyadı, açık kimlik bilgileri ve adresi yazılacak)

Mahkemesi: Sulh Hukuk Mahkemesinin .. tarih ve Esas Karar sayılı Kararı

Yukarıda açık kimliği yazılı miras bırakanın terekesinin yine yukarıda yazılı mahkeme kararı ile terekenin iflas hükümlerine göre tasfiyesine karar verilmiş olup, tasfiye memurluğumuzca miras bırakanın tüm malvarlığı tespit edilerek paraya çevrilmiş ve alacaklılara ödenmiştir.

Alacağını kısmen veya tamamen alamayan alacaklılara aciz belgesi düzenlenerek verilmiştir.

Miras bırakanın terekesinin iflas hükümlerine göre tasfiyesi Sulh Hukuk Mahkemesinin / ... / Tarih ve / Esas / Karar sayılı kararı ile İİK.nın 254. maddesi gereğince kapatılmasına karar verilmiştir.

İİK.nın 166. ve 254 ncü maddeleri gereğince ilan olunur. / /

.....

Tasfiye Memuru

EK-24

T.C.

.....

...../...../.....

.....(SULH HUKUK MAHKEMESİ)

SATIŞ MEMURLUĞU

20.../..... TEREKE SATIŞ

TEREKENİN İFLAS HÜKÜMLERİNE GÖRE TASFİYESİNDE
TASFİYENİN İİK'NUN 182. MADDESİNE GÖRE KALDIRILMASI

MAHKEMESİ: Sulh Hukuk Mahkemesinin tarih ve..... Esas / karar sayılı Terekenin İflas Hükümlerine göre tasfiyesine ilişkin karar

MİRAS BIRAKAN:(Miras bırakanın TC kimlik numarası ve açık kimliği)

Yukarıda belirtilen yazı ile tasfiye memuru olarak görevlendirilmem üzerine karar memurluğumuzun yukarıdaki sırasına kaydedilmiş ve tasfiye işlemlerine başlanmıştır.

Miras bırakanın menkul, gayrimenkul ve üçüncü şahıslardaki tüm hak ve alacakları masaya celbedilmiş ve satılarak paraya çevrilmiştir.

Miras bırakanın başkaca mal varlığına rastlanılmamıştır.

Terekenin iflas hükümlerine göre tasfiyesi kararı kesinleşmiştir.

Miras bırakanın tereke tasfiye masasındaki tüm parası alacaklılara paylaştırılmış olup tüm alacaklıların alacakları faiziyle birlikte ödenmiştir.

Masaya müracaat eden başkaca alacaklı bulunmamakta, masa hakkında devam eden hukuk davası bulunmamaktadır.

Miras bırakanın terekenin iflas hükümlerine göre tasfiyesi masasında arta kalan para ve malların dağıtım ve paylaşırma işlemleriSulh hukuk mahkemesi tarafından yapılacaktır.

Terekenin iflas hükümlerine göre tasfiyesinde tasfiye memuru olarak yapılacak başkaca iş ve işlem kalmadığından miras bırakanın terekesinin iflas hükümlerine göre tasfiyesinin İİK.nın 182.maddesi gereğince kaldırılması için rapor hazırlanarak mahkemeye sunulmasına karar verilmiştir.

.....

Tasfiye Memuru

EK-25

.....SULH HUKUK MAHKEMESİNE
SUNULMAK ÜZERE
HUKUK MAHKEMELERİ TEVZİ BÜROSUNA

TEREKENİN İFLAS HÜKÜMLERİNE TASFİYESİNİN KALDIRILMASINI
TALEP EDEN:(Tasfiye Memuru)

MİRAS BIRAKAN:(Miras bırakanın kimlik bilgileri)

KONU: İİK'nun 182. maddesi gereğince terekenin iflas hükümlerine göre tasfiyesinin kaldırılması.

TEREKE SAT. DOSYA NO: /

AÇIKLAMALAR:Sulh Hukuk Mahkemesinin .../.... Esas, .../.... Karar sayısıyla terekesinin iflas hükümlerine göre tasfiyesine karar verilen miras bırakan'nın tereke tasfiye işlemlerinin İİK'nun 218. maddesi gereğince BASİT TASFİYE'ye karar verilerek neticelendirilmiş, terekenin iflas hükümlerine göre tasfiyesi kararı da kesinleşmiş olmakla İİK'nun 182. maddesi gereğince terekenin iflas hükümlerine göre tasfiyesinin kapatılmasını talep etmek gerekmiştir. Şöyle ki;

1) Terekenin iflas hükümlerine göre tasfiyesinin açıldığıнын bildirilmesi üzerine memurluğumuzca İİK'nun 166. maddesi gereği derhal ve kendiliğinden harekete geçilerek yasa ve yönetmelikte belirtilen kurumlara terekenin iflas hükümlerine göre tasfiyesi bildirimi yapılarak miras bırakanın mevcut mal, hak ve alacaklarının üzerine terekenin iflas hükümlerine göre tasfiye (iflas) şerhi konularak masa emrine hazır bulundurulması istenilmiştir. (shf. 4,5,6,7,8,9,10,11) Ayrıca terekenin iflas hükümlerine göre tasfiyesinin açıldığı .. / ... / ... tarihliGazetesinde ilan edilmiştir. (shf. 15)

2) Miras bırakanın terekenin iflas hükümlerine göre tasfiyesi kararında belirtilen adresteki mallarının tespitiadresine gidilmiş olup bununla ilgili tutanak mevcudat defterinin 1. sayfasında ve 1.zabit defterinin 17.sayfasındadır. Ayrıca miras bırakanın 34 ZR ..., 01 DJ, 52 EL, 09 SB ... Plakalı araçları üzerine iflas ve yakalama şerhi konulmuştur. 34 ZR ..., 01 DJ, 52 EL, 09 SB ...Plakalı araçların tespit ve kıymet takdiri yapılmıştır. (Mevcudat defteri 2,3,20. sayfa). Miras bırakanın adına kayıtlı 34 ZR ... plakalı aracın ise terekenin iflas hükümlerine göre tasfiyesi karar tarihinden önce .. / .. / tarihinde noter satışı ile isimli şahıs adına kati satışının yapıldığı ve miras bırakan tarafından ayrı tarihte faturasının kesilerek aracın teslim edildiği, söz konusu aracı satın alan isimli şahıs tarafından tescil işlemleri yapılmadığı için aracın miras bırakan adına çıktığı görülmüştür.

Miras bırakan adına kayıtlı 34 ZR ... Plakalı aracın terekenin iflas hükümlerine göre tasfiyesi karar tarihinden önce miras bırakan tarafından noter satışı ile 3.kişiye satılmış olduğundan masa mal varlığından çıkartılması için .../.../.... günü saat 14.00'de İİK. nun 240.maddesi gereğince olağanüstü (diğer) alacaklılar toplantısı yapılmasına karar verilmiş olup tüm alacaklılara toplantıya katılmadıkları takdirde 34 ZR Plakalı aracın İİK'nun 245.maddesi gereğince masa mal varlığından çıkartılmasına muvafakat etmiş sayılacaklarına ilişkin muhtıra tebliğ edilmiş olup toplantı günü yasal nisap oluşmadığından toplantı yapılamamış, alacaklılara gönderilen muhtıraya herhangi bir itiraz veya şikayet olmadığından araç masa mal varlığından çıkartılmıştır.

Türk Ekonomi Bankası A.Ş. tarafından 16.576,94 TL. (Tahsilat defteri 4. sayfa), Akbank T.A.Ş.tarafından 1.956,12 TL (tahsilat defteri 13. sayfa), Fortis Bank A.Ş.tarafından 7.860,16 TL (tahsilat defteri 14.sayfa), ayrıca Türk Ekonomi Bankası A.Ş.tarafından 610,48 USD. (tahsilat defteri 22.sayfa) ve 29,54 Euro (tahsilat defteri 19. sayfa) dosyaya yatırılmıştır

3) Memurluğumuzun 1.defter 37. sayfasındaki kararı ile miras bırakanın masa mal varlığının tasfiye giderlerini karşılamayacağı anlaşıldığından tasfiyenin İİK'nun 218. maddesi gereğince BASİT USULDE yürütülmesine karar verilerek bununla ilgili ilanlar .../.../... tarihli Gazetesinde (1.defter sayfa 45) ilan edilmiştir.

4) Tasfiye memurluğumuzun 2.defterin 25. sayfasındaki kararı ile sıra cetvelinin ilana karar verilmiş olup bununla ilgili ilanlar .../.../.... tarihli Gazetesinde ilan edilmiştir. (2.defter sayfa 36).

5) Miras bırakanın masa mal varlığına dahil 01 DJ plakalı araç 6.300,00 TL'ye (1.defter 160.sayfa), 52 EL ... Plakalı araç 8.800,00 TL'ye (1.defter 162.sayfa), menkul malların bir kısmı 10.250,00 TL'ye (2.defter 108.sayfa), bir kısmı ise 4.800,00 TL'ye (2.defter sayfa 156) açık arttırma suretiyle satılmıştır.

7) Masadaki mevcut para 26.893,94 TL.olup, mevcut paranın dağıtılması için dosya bilirkişiye tevdi edilmiş, resen bilirkişi olarak seçilennın (3.defter sayfa 25)'deki kesin pay (dağıtım) cetveline göre dağıtılmış olup, mevcut para tüm alacaklıların alacağını karşılamış olup miras bırakanın tasfiye masasında 1.827,00 TL para artmıştır. (3.defter sayfa 33,34,35,36,37,38,39,40,41, 42,43,44,45

8) Terekenin iflas hükümlerine göre tasfiyesi kararı kesinleşmiştir. (2.defter sayfa 56)

NETİCE : Yukarıda açıklandığı üzere; masada satılacak mal ve sonucu beklenecek dava bulunmadığından Mahkemenizin/..... Esas sayılı dosyasından ../.../... tarihinde terekenin iflas hükümlerine göre tasfiyesine karar verilen miras bırakan hakkındaki terekenin iflas hükümlerine göre tasfiyesinin İİK' nun 182. maddesi gereğince KALDIRILMASINA, miras bırakanın tereke masasında arta kalan paranın dağıtılması hususunda karar verilmesi takdir ve tensiplerinize arz olunur.

.....
Tasfiye Memuru

EK-26

T.C.

.....

..... SULH HUKUK MAHKEMESİ

.../..... TEREKE SATIŞ

TEREKENİN İFLAS HÜKÜMLERİNE GÖRE TASFİYESİNİN
İİK.NUN 182.MADDESİNE GÖRE KALDIRILMASI İLANI

Miras Bırakanın adı ve Adresi: (miras bırakanın adı, soyadı, açık kimlik bilgileri ve adresi yazılacak)

Mahkemesi: Sulh Hukuk Mahkemesinin .. tarih ve Esas Karar sayılı Kararı

Yukarıda açık kimliği yazılı miras bırakanın terekesinin yine yukarıda yazılı mahkeme kararı ile terekenin iflas hükümlerine göre tasfiyesine karar verilmiş olup, tasfiye memurluğumuzca miras bırakanın tüm malvarlığı tespit edilerek paraya çevrilmiş ve alacaklılara faiziyle birlikte ödenmiş olup alacağını alamayan alacaklı kalmamıştır.

Miras bırakanın terekesinin iflas hükümlerine göre tasfiyesi Sulh Hukuk Mahkemesinin .../.../.... Tarih ve .../.... Esas .../.... Karar sayılı kararı ile İİK.nın 182. maddesi gereğince kaldırılmasına karar verilmiştir.

İİK.nın 166. ve 182 nci maddeleri gereğince ilan olunur. .../...../

.....

Tasfiye Memuru

