

AVUKATLAR İNTERNETTE YERİNİ ALIYOR

www.adınızsoyadınız.av.tr

Bilgi için www.barobirlik.org.tr/avtr
Sorularınız için avtr@barobirlik.org.tr

"AV.TR" ALT ALAN ADI ALMAK İSTEYENLER İÇİN BİLGİ NOTU

1) "av.tr" Alan adını kimler alabilir:

Avukatlar, Avukatlık Büroları, Avukatlık Ortaklıklarına av.tr altında alan adı, örneğin xyz.av.tr, tahsis edilebilir. DNS yönetimine yapılan başvurular şahsi yapılabileceği gibi bunlar adına servis sağlayıcılar tarafından da yapılabilir.

2) Alan adı başvurunuzu yapmadan www.barobirlik.org.tr/avtr adresinde yer alan [av.tr] Alt Alan Adı Tahsis Kuralları ve [av.tr]Alt Alan Adı Tahsis ve Kullanım Taahhünamesini lütfen dikkatlice okuyunuz.

3) Alt alan adları <https://www.nic.tr> adresinden online başvuru ile başlatılacak bir prosedüre göre verilmektedir. [av.tr] alt alan adı tahsisi için öncelikle <https://www.nic.tr> adresine online başvuru yapmanız gerekmektedir. Bu başvuruyu kendiniz yapabileceğiniz gibi sizin adınıza servis sağlayıcınız da yapabilir.

Şayet Başvuruyu siz yapıyorsanız:

Online başvuru prosedürünün ilk adımı olarak bir "sorumlu kodu" almanız gerekmektedir. Sorumlu kodu almak için <https://www.nic.tr> adresinden yapacağınız online başvuru sırasında çalışan bir e-posta adresiniz ve vergi numaranız gerekmektedir. Ayrıca <https://www.nic.tr> adresine yapacağınız online başvuru sırasında yardım menüsünün altında bulunan formlardan **alan adı tescil formunun** başvuru esnasında ODTÜ'ye iletişinden emin olunuz. Gereksinim duyabileceğiniz diğer teknik bilgiler için servis sağlayıcınıza danışabilirsiniz.

4) Online başvurudan sonra, 2 numaralı maddede belirtilen belgelerdeki kurallara göre istenen, www.barobirlik.org.tr/avtr sayfasındaki formu doldurduktan sonra çıkartacağınız taahhünameyi, her sayfasını imzaladıktan sonra baronuza tasdik ettirerek Türkiye Barolar Birliğine ulaştırmanız gerekmektedir.

5) Türkiye Barolar Birliği tarafından başvurunuz incelenerek onaylanması halinde bu onay DNS yönetimine bildirilecektir.

6) DNS yönetimi yapılan online başvurunun ardından Türkiye Barolar Birliğinden verilecek onay üzerine; tarafınıza, almak istediğiniz xyz.av.tr şeklindeki alan adının [yada almak istediğiniz av.tr altındaki alan adının] tahsisinin yapıldığına dair (online başvuru sırasında bildirdiğiniz adrese) bir **elektronik posta gönderecektir**. Bu elektronik postanın tarafınıza ulaşmasını takip eden 5 gün içinde size tahsis edilmiş alan adına ait ödemenin **kredi kartıyla web üzerinden** yapılması şarttır aksi takdirde tahsis edilen alan adı otomatik olarak silinecektir

7) Başvurunu yapıp talepte bulunduğunuz [av.tr] altındaki alan adınız, [yada xyz.av.tr şeklindeki alan adınız]alan adının tahsisine dair elektronik posta geldikten itibaren kullanıma hazırdır.Tahsis işlemi tamamlanan bir alt alan adıyla ilgili ödemeler dahil tüm işlemler web üzerinden yapılacaktır. Ayrıca alan adına ilişkin tüm uyarılar tarafınıza elektronik posta yoluyla iletilecektir.

8) Tarafınıza tahsis edilen alan adına ilişkin tüm kurullar **Avukatlık Kanunu, Reklam Yasağı Yönetmeliği ve Meslek Kurallarına** tabiidir. Avukatın mevzuata aykır edimi halinde ilgili kurullar uygulanacaktır.

TÜRKİYE BAROLAR BİRLİĐİ

Mesleđe Yeni Bařlayan

AVU
Sorulrı

TÜRKİYE BAROLAR BİRLİĐİ

FORU

DENİZLİ / 19

Mesleđe Yeni Bařlayan

AVU
Sorulrı

TÜRKİYE BAROLAR BİRLİĐİ

FORU

TRÁBZON / 14

Mesleđe Yeni Bařlayan

Avukatların
Sorulrı ve Çözüm Yolları

FORUM -6-

ÇORUM / 5 TEMMUZ 2008

TÜRKİYE BAROLAR BİRLİĞİ DERGİSİ

ISSN: 1304-2408

YIL: 21

SAYI: 78

EYLÜL-EKİM

2008

TÜRKİYE BAROLAR BİRLİĞİ DERGİSİ

© Copyright: Türkiye Barolar Birliği
Union of Turkish Bar Associations

- Türkiye Barolar Birliği'nin yayın organıdır.
- Dergide yayımlanan yazılarda ileri sürülen görüşler yalnızca yazarlarına aittir, TBB'yi bağlamaz.
- İki ayda bir yayımlanır.
- Dergide yayımlanan yazılar, kaynak gösterilmeden başka bir yerde yayımlanamaz.

İLETİŞİM ADRESİ / COMMUNICATION ADDRESS

Türkiye Barolar Birliği Başkanlığı

Yayın İşleri Bürosu

Karanfil Sokağı 5/62

06650 Kızılay - Ankara

Tel: (0312) 425 30 11 - 425 36 19 - 418 05 12 - 418 13 46

Faks: 418 78 57

web: www.barobirlik.org.tr

admin@barobirlik.org.tr

yayin@barobirlik.org.tr

ABONE KOŞULLARI

Yıllık Abone Bedeli: 60 YTL.

Abonelik: ABONET, Tel: (0212) 222 72 06 Faks: 222 27 10

www.abonet.net

Abone Dağıtım: Aktif Dağıtım

Sayfa Tasarımı ve Ofset Hazırlık

Düş Atelyesi (0312) 215 70 37

Basım Yeri

Şen Matbaa (0312) 229 64 54 - 230 54 50

Özveren Sokağı 25/B Demirtepe - Ankara

www.senmatbaa.com

Basım Tarihi

31.08.2008

TÜRKİYE BAROLAR BİRLİĞİ DERGİSİ

ISSN: 1304-2408

Sahibi

Av. Özdemir Özok, Türkiye Barolar Birliği Başkanı

Yayın Sorumlusu

Av. İ. Güneş Gürseler, TBB Genel Sekreteri

Genel Yayın Yönetmeni

Av. Teoman Ergül

Yayın Yönetmen Yardımcısı

Av. Oya Günendi

TBB Yayın Eşgüdüm Kurulu

Av. Özdemir Özok
Av. İ. Güneş Gürseler
Av. Soner Kocabey
Av. Teoman Ergül
Av. Özcan Çine

Dergi Yayın Kurulu

Av. Oya Günendi
Av. Serkan Açar
Av. Olcay Küçükpehlivan
Av. Özcan Çine
Av. İlker Hasan Duman
Av. Sezercan Bektaş

Danışma Kurulu

(Soyadı sırasıyla)

Prof. Dr. Erzan Erzurumluoğlu (Çankaya Ü. Hukuk Fak.)
Prof. Dr. Haluk Günuşur (İzmir Ekonomi Ü. Uluslararası İlişkiler AB Bölüm Bşk.)
Prof. Dr. Hamit Hancı (AÜ. Tıp Fak. Adli Tıp Anabilim Dalı Bşk.)
Sabih Kanadoğlu (Onursal Yargıtay Cumhuriyet Başsavcısı)
Prof. Dr. Erdoğan Moroğlu, Prof. Dr. Erdal Onar (Ankara Ü. Hukuk Fak.)
Prof. Dr. Hayrettin Ökçesiz (Antalya Ü. Hukuk Fak. Dekanı)
Prof. Dr. Hakan Pekcanitez (Galatasaray Hukuk Fak.)
Av. Talay Şenol (Türk Hukuk Kurumu Önceki Bşk.)
Prof. Dr. Erdener Yurtcan

TÜRKİYE BAROLAR BİRLİĞİ DERGİSİ'NE YAZI GÖNDERECEKLER İÇİN BİLGİ NOTU

1. 1988 yılından bu yana çıkmakta olan dergimiz, Eylül 2002 tarihinden bu yana da “*Hakemli Dergi*” olarak yayımlanmaktadır. Eylül 2002’den itibaren “*Hakemli Dergi*” olarak yayımına devam etmektedir.
2. Dergiye gönderilecek yazıların başka bir yerde yayımlanmamış ya da yayımlanmak üzere gönderilmemiş olması gerekmektedir.
3. Yazıların uzunluğu dergi formatında 30 sayfayı (ya da 12.000 sözcüğü) geçmemelidir. “*Word for Windows*” formatında yazılmış olarak, CD ile birlikte A4 boyutunda bir nüsha bilgisayar çıktısı ya da e-posta ile “yayin@barobirlik.org.tr” adresine gönderilmelidir.

Hakem incelemesinden geçirilmesi istenilen yazılar üst yazı ile belirtilmelidir.

Bilgisayar çıktılarında 2 satır aralığı kullanılmalıdır.

Dipnotlar sayfa altında gösterilmelidir. Dipnot numaraları noktalama işaretlerinden sonra kullanılmalıdır. Dipnot ve kaynak verilirken yazar adı ve soyadının sadece baş harfleri büyük harf olmalı, eğer verilen kaynak makale ise makale adı çift tırnak (“”) içine alınmalı, sadece eser adı *İTALİK* verilmeli, yayınevi, ili, baskı yılı ve sayfa sayısı sırası ile verilmelidir.

Örneğin: Yazar Adı, “Makale Adı”, *Eser Adı*, Xxxx Yay. 2. baskı, Ankara 1999, s. XX.

Faruk Erem, “Ceza Hukukunda Meslek Sırn”, *AÜHF Dergisi*, Ankara 1943, C. 1, S. 1, s. 35.

Yazılarda, Times New Roman karakteri; ana bölümlerde 12 punto; dipnot, özet, kaynakça, tablo gibi bölümlerde 10 punto harf kullanılmalıdır.

4. Yazarlar, unvanlarını, görev yaptıkları kurumları, haberleşme adresleri ile telefon numaralarını ve varsa e-mail adreslerini göndermelidirler.
5. Dergiye verilecek/gönderilecek yazılar Yayın Kurulu’nca ilk değerlendirilmesi yapıldıktan sonra, yazarı tarafından istenildiği takdirde, hakeme/hakemlere gönderilecek; hakemden/hakemlerden gelecek rapor doğrultusunda yazının “*Hakemli Yazılar*” bölümünde basılmasına, yazarından rapor çerçevesinde düzeltme istenmesine ya da yazının geri çevrilmesine karar verilecek ve durum yazara bildirilecektir.
6. Yazarı tarafından “*Hakemli Yazılar*” bölümünde yayımlanması istenilmeyen yazılar, Dergi Yayın Kurulu’nun kararı ile yayımlanabilecektir.
7. Gönderilen yazıların yayımlanması kabul edildiği takdirde, yazının basılı ve elektronik yayım haklarına TBB sahip olacaktır.
8. Yayımlanmayan yazılar yazara geri gönderilmeyecektir. Ancak, durum yazara bildirilecektir. Yazarın, Yayın Kurulu’nun yayımlamama kararına ve hakem raporuna itiraz hakkı vardır.
9. Yazardan düzeltme istenilmesi halinde, düzeltmenin en geç bir ay içinde yapılarak yazının Yayın Kurulu’na ulaştırılması gereklidir.
10. Dergiye gönderilen yazıların yazım bakımından son denetimlerinin yapılmış olduğu, yazarın gönderdiği biçimiyle yazının basımı için “*olur*” verdiği kabul edilecektir. Yazı teslim edildikten sonra baskı düzeltmeleri için ayrıca yazara gönderilmeyecektir.

Yazıda, yazım yanlışlarının olağanın üzerinde olması yazının geri çevrilmesi için yeterlidir.

11. *Türkiye Barolar Birliği Dergisi*’nin yazı dili Türkçe’dir.
12. *TBB Dergisi*’nde, bilimsel yazı ve makaleler yanında kitap tanıtma yazılarına, Yargıtay, Danıştay, Anayasa Mahkemesi kararları kritiklerine ve güncel olayları irdeleyen notlara da yer verilmektedir. Bu yazılar Dergi Yayın Kurulu’nun kararı ile Dergi’de yer alabilecektir.
13. Yazısı kabul edilen yazarlara derginin yayımlanmasından sonra TBB YAYINLARI’nın HAZIRLANMASI, BASIM VE DAĞITIMI YÖNETMELİĞİ çerçevesinde telif ücreti ödenecek; ayrıca yazarına üç adet Dergi gönderilecektir.

İÇİNDEKİLER

	11	Haberler
Özdemir ÖZOK	25	Başkandan
Fatih BİLGİLİ	29	Yargıtay HGK'nın Bonoda "Ciro Edilemez" Kaydına İlişkin 2007/202 No'lu Kararı Üzerine Bir Değerlendirme
Mithat Arman Karasu	37	Kentli Haklarının Gelişimi ve Hukuki Boyutları
Ferhat CANBOLAT/ Seçkin TOPUZ	53	Kefalet ile Garanti Ayırımının Önemi ve Ayırımında Uygulanacak Kıstaslar
Serkan AĞAR	77	Uluslararası Hukuk Boyutuyla Petrol -II-
Erdem ÖZKARA	105	Ötanaziye Farklı Bir Bakış: Belçika'da Ötanazi Uygulaması ve Ülkemizdeki Durum
Gülnur ERDOĞAN	123	Avrupa Sosyal Şartı ve Gözden Geçirilmiş Avrupa Sosyal Şartı
Abbas KILIÇ	167	Cinsel Hakimiyet ve Yeni Türk Ceza Kanunu'nda Cinsel Saldırı Suçu
İrfan AKIN	205	Adwords Reklam Sisteminde Marka Kullanımı
Hasan DURSUN	227	Vergi Uyuşmazlıklarından Doğan Davaların Kuramsal Niteliğini Saptayabilmek
Talih UYAR	287	Tasarrufun İptali Davalarının Konusu
Ayşe KILINÇ	315	İflas Kararına Karşı Kanun Yolları, İflas Kararının Kesinleşmesi
M. Lamih ÇELİK	337	Meslek Kuralları'nda Avukatın Reklam Yasağı
Mustafa AKGÜL	352	İnternet Yasakları ve Hukuk
Yargıtay Kararları	378	
Disiplin Kurulu Kararları	401	
Yasalar, Tüzükler, Yönetmelikler	420	
Ekler	439	
Kitaplar - Dergiler	448	

GELECEK SAYILARIMIZDA

Kasten İhmalî Davranışla Adam Öldürme
Av. Cankat TAŞKIN

Marka Haczi ve Paraya Çevrilmesi/
Gemilerin Haczi ve Paraya Çevrilmesi/
Finansal Kiralama Konusu Malların Haczi/
Mülkiyeti Muhafaza Sözleşmesine Konu Malların Haczi/
Av. Murat DÖNMEZ

Hukuksal Perspektifleriyle Osmanlıda Kapitülasyonlar/
Ceza Sorumluluğunun Temeli: Kast
Mahmut GÖKPINAR

Madde Bağımlıların Rehabilitasyonunda
Yeni Dönem Denetimli Serbestlik
Vehbi Kadri KAMER

İdarî Yargılama Usulü Kanunu'nun 4. Maddesi
ve Dilekçelerin Kayda Giriş Tarihi
Dr. N. Münci ÇAKMAK

Savaş Hukukunun Temel Prensipleri
M. Yasin ASLAN

editör'den...

Türkiye kimileri için anlaşılması çok kolay, kimileri için ise anlaşılması olanaksız olaylar ve günler yaşıyor. Anlaşılması niçin kolay ya da niçin imkansızın cevabı kişisel, toplumsal konumlarla ilgili. Maalesef olaylar karşısında bu tavır alışı, ekonomi için, yolsuzluklar için, iç politika, dış politika için aynı şekilde. Pek az kimse, bilgi ve birikimini objektif kullanabilmek için gayret sarf ediyor.

Bu konuma göre değerlendirmeye güdüsü, tarafsız olması gereken "hukuk" alanında da böyle. "Hukuk", toplum düzeninin sağlanması, bozulmuşluğa, çürümüşlüğü engel olması gereken bir kurum. Bu kurum uluslararası belgeleri, anayasa ve yasaları, savcı, savunma ve yargıçları ile bir bütün. Bu bütünün her birinin, her ögesinin çok önemli işlevleri var. Bir ülkenin anayasa ve yasaları uluslararası belgeler ile evrensel hukuk kurallarına uygun olacak. Savcılık ile savunma arasında "silahların eşitliği" ilkesi sağlanacak. "Haksız ithamın da haksız hüküm kadar sakıncalı" olabileceği düşünülerek savcılarının "görev güvencesi" bulunacak. Yargıçlar bağımsız

olacak, bağımsızlıklarının ayrılmaz parçası olan "tarafsız"lıkları garanti edilecek. Avukatların görev yapmaları için yasal koşullar uygun bulunacak. En önemlisi "silahların eşitliği" tartışılmayacak. Bütün bunların amacının herkes için insan haklarının uygulanabilmesi koşullarının oluşturulması olduğu unutulmayacak.

Geçtiğimiz Temmuz ayında bir yazı ile bir çizide, insan haklarının temel ilkesi "savunma" konusundaki gerçekler yok sayıldı, çarpıtıldı.

Yazıyı bir profesör yazmıştı. Türkiye Barolar Birliği Başkanı Özdemir Özok'u aklınca Ergenekon soruşturmasına yandaş göstermek amacıyla bakınız neler yazıyor: "Birincisi, Ergenekon'un peşine düşüp deşifre

etmeye çalışanları, yargılama sürecine müdahil olmakla suçlayıp susturmak. Hukukun sanık lehindeki unsurlarından bir savunma hattı oluşturmak. Özdemir Özok'un ön planda görüldüğü bu strateji, 'sanığın mahkûm olana kadar suçsuzluğu karine'sine dayanarak Ergenekon'un üzerini örtmeyi, mahkemeyi sanıklar lehine baskı altına almayı amaçlıyor.' (Mümtaz'er Türköne, *Zaman*, 22.7.2008)

Çiziyi ise yukarıda göreceksiniz. Bir gün ara ile sergilenen bu anlayışın neresini düzeltelim. *"Masumiyet karinesi"* hukukun amentüsüdür. Bütün uluslararası belgelerde ve Anayasamızda, bir hukuk kuralı olarak yer almıştır. Bunun ileri sürülmesinden dolayı bir hukukçunun suçlanması aklın almayacağı bir kötü niyetin değilse cahilliğin sonucudur. Hepsinden önemlisi yüklenilen misyona uygun olarak, hukukun yozlaştırılması çabasının tartışılmaz bir örneğidir. Türkiye Barolar Birliği, çizi ile ilgili yayımladığı bildirinin başlığını her ikisine de uygun düşecek biçimde şöyle koymuştu. *"Avukat cüppelerine suçluların elindeki kanın bulaştığı iması ile karikatür yapmak insan haklarından habersiz olmaktadır."*

Bildirinin bu bölümü de çizere gerçeğin ne olduğunu öğretecek nitaliktedir: *"Son yedi yılda meslektaşlarımız 231 saldırıya uğramış, bu saldırıların 17'si ölümle sonuçlanmıştır. Evet, cüppelerimizde kan vardır, ancak bu kan ne katilin, ne ırz düşmanının ne de çetecinin kanıdır. Bu kan kendi kanımızdır; türban uygulaması nedeni ile barosunda öldürülen Gümüşhane Barosu Başkanı Ali Günday'ın kanıdır, duruşma çıkışında adliye bahçesinde daha cüppesi üzerinde iken öldürülen Av. Aydın Şahin'in kanıdır. Müvekkilinin alacağını tahsil için icra memuru ile birlikte hacze gittiği sırada borçlu tarafından öldürülen Av. Cengiz Kaya ile diğer tüm meslek şehitlerimizin ve yaralılarımızın kanıdır."*

Temel kavramları saptırma ve içlerini boşaltma çabaları, insan hakları konusunda, laiklik, egemenlik, kuvvetler ayrılığı, hukuk devleti, demokrasi, milliyetçilik ve din konularında da acımasızca yapılmaktadır. Dileğimiz sağduyunun egemen olması, her kavram ve kurumun evrensel içerikleriyle doğru değerlendirilmesidir.

Saygılarımla.

Teoman Ergül