

BANKA TEMİNAT MEKTUPLARINA İLİŞKİN ULUSLARARASI UNSURLU İHTİLÂFLARA UYGULANACAK HUKUK HAKKINDA BİR İNCELEME

Ar. Gör. Meral SUNGURTEKİN (*)

Bu çalışmada öncelikle banka teminat mektuplarının hukukî niteliği incelenecektir. Daha sonra banka teminat mektuplarının garanti akdi niteliğinde olması sebebiyle garanti akdi hakkında bilgi verilecektir. Ve nihayet yabancı unsurlu garanti akdi sebebiyle çıkabilecek ihtilâflara uygulanacak hukuk üzerinde durularak bu konuya ilişkin sonuca varılmaya çalışılacaktır.

Ş 1. BANKA TEMİNAT MEKTUPLARININ HUKUKİ NİTELİĞİ

Ülkemizde ilk banka teminat mektubu uygulamasının yasal dayanağını, 1025 sayılı ve 12.3.1927 tarihli kanununun 1. maddesi uyarınca Bakanlar Kurulunca yürürlüğe sokulan 6048 sayılı Kararname oluşturmaktadır. Bu kararnamede, devlet ve kamu kuruluşlarınınca yapılan arttırma ve eksiltme ve ihaleler sebebiyle kabul edilebilecek «kesin teminat mektubu ve geçici teminat mektubu» adı altında teminat mektuplarının metinleri belirlenmiştir (1). Bu metinler bugün de kullanılmakta ve resmî daireler genellikle söz konusu metinlerde herhangi bir değişikliği kabul etmemektedirler (2).

(*) Dokuz Eylül Üniversitesi Hukuk Fakültesi Araştırma Görevlisi.

(1) 1025 sayılı Kanun 1963 yılında çıkan 210 sayılı Değerli Kâğıtlar Kanunu'nun 6. maddesiyle yürürlükten kaldırılmış olmasına rağmen bugün teminat mektupları metinleri aynen kullanılmaya devam etmektedir (REİSOĞLU, S. Türk Hukukunda ve Bankacılık Uygulamasında Teminat Mektupları - Kontrgarantiler, Ankara 1983, s. 1). Banka Teminat Mektuplarının Türk Hukukundaki Tarihi Gelişimi hakkında bkz. BARLAS, Nami: Türk Hukuk Sisteminde Banka Teminat Mektupları, İstanbul 1986, s. 10 vd.

(2) Bakanlar Kurulunca tespit edilen teminat mektupları metinleri için bkz. PAMUKÇU, İ. Bütün Yönleri ve Çeşitli Örnekleriyle Teminat Mektupları, Ankara 1976, s. 96.

Yargıtay içtihadı birleştirme genel kurulu 1969 yılında verdiği mahkemeleri bağlayıcı kararında (3), teminat mektuplarında yer alan «Protesto keşidesine, hüküm istihsaline, müteahhidin rızasını almaya hacet kalmaksızın ilk yazılı talepte derhal ve gecikmeksizin ödeme taahhüdü» gibi ibarelerin aslı bir borç meydana getireceği, kefalette kefilin asıl borçludan daha ağır bir taahhüt altına giremeyeceği, bu yüzden kefalet olarak nitelenemeyeceği, garanti akdi olarak nitelemek gerektiği belirtilmiştir. Bu durum resmî daireler yanında özel gerçek ve tüzel kişilerin de banka teminat mektupları istemelerine sebep olmuştur. Böylelikle banka teminat mektupları, iş hayatının kaçınılmaz ve vazgeçilmez bir aracı haline gelmişlerdir. Türk girişimcilerinin dış ülkelerde özellikle Orta Doğu ülkelerinde katıldıkları büyük ihaleler sebebiyle ihale makamlarınca talep edilen kesin, geçici ve avans teminat mektupları da bu teminat tipine büyük boyutlar kazandırmıştır.

Banka teminat mektuplarının yurt dışındaki muhataplara hitaben de düzenlenmesi, Türk Parasının Kıymetini Koruma Hakkındaki Mevzuatı ön plana çıkardığı gibi yabancı bankaların verdikleri kontrgarantiler veya teminat mektupları dolayısıyla çıkan ihtilâflara hangi hukukun uygulanacağı meselesi de önem kazanır.

Sadece bankalar tarafından değil; dileyen her gerçek ve tüzel kişi tarafından teminat mektubu verilmesi mümkün ise de, uygulamada yalnız bankaların teminat mektubu vermelerine rastlanmaktadır. Aslında teminat mektuplarının büyük gücü, arkasında bankanın itibarının bulunmasından ileri gelmektedir. Uygulamada bankalar tarafından verilmesi sebebiyle Bankalar Kanunu hükümlerinin de gözönünde tutulması gerekir (4).

Burada özellikle, yabancı banka kontrgarantisıyla Türk bankalarının teminat mektubu verilmesiyle; Türk bankalarının teminat mektuplarının yeterli görülmemesi sebebiyle dış ülkede mukim muhatabın kendi ülkesindeki bir bankanın teminat mektubunu istemesi üzerine, Türk bankasının dış ülkedeki bankaya kontrgaranti verip belirttiği borçlu lehine muhataba teminat mektubu vermesini istemesiyle ve bunun üzerine yabancı bankanın teminat mektubu vermesiyle ortaya çıkan yabancı unsurlu ilişkilerden doğan ihtilâflara uygulanacak hukuk incelenecektir.

(3) 11.6.1969, 4/6 sayılı İBK (RG. 3.10.1969, S. 13317) Teminat Mektuplarının Niteliği Hakkındaki Tartışmalar için bkz. BARLAS, s. 26-48.

(4) Bkz. REİSOĞLU, Banka Teminat Mektupları - Kontrgarantiler, s. 116 vd., ayrıca bkz. BARLAS, s. 55-56.

Yabancı ülkelerde mukim gerçek ve tüzel kişilere, bankalara hitaben (muhatap) teminat mektubu verilmesi veya yabancı ülkede mukim gerçek ve tüzel kişi lehine (lehdar) Türk bankalarının teminat mektubu verilmesiyle ortaya çıkan ilişkilerde, kanunlar ihtilâfı kurallarını bertaraf eden Türk Parasının Kıymetini Koruma Mevzuatı da gözönünde bulundurulmalıdır (5).

Ancak dış ülkelerde mukim muhataplar çoğunlukla kendi hazırladıkları metinlere uygun teminat mektubu verilmesinde ısrar etmekte ve genellikle bu metinlerde, ilişkiden ortaya çıkabilecek ihtilâfa uygulanmasını arzuladıkları «hukuk»u da yazmaktadırlar.

Devlet ve kamu kuruluşları tarafından ihaleye çıkarılan büyük kapsamlı işlere, baraj, santral vs. ihalelerine yurt dışındaki firmalar da katılmakta, bu firmalar lehine geçici, kesin ve avans teminat mektupları yabancı bankaların kontrgarantilerine istinaden Türk bankalarının verilmektedir. 2490 sayılı Kanun yerine 1.1.1984' te yürürlüğe girmiş bulunan 2886 sayılı Devlet İhale Kanununda da «Maliye Bakanlığınca belirlenecek bankaların teminat mektupları»nın kabul edileceğine ilişkin hüküm vardır. Ayrıca çeşitli konularda örneğin, yurt dışına yapılan siparişlerde imalâttan önce peşin ödemeler veya ihracatta yabancı bankanın kontrgarantisinin alınması bir zorunluluk haline gelmiş bulunmaktadır. Bunların yanı sıra, yabancı bankaların Türkiye'deki gerçek ve tüzel kişiler lehine Türkiye'deki bankalara hitaben örneğin, bir şirkete açılacak kredilerin teminatı olarak doğrudan doğruya teminat mektubu vermelerine de rastlanmaktadır (6).

Teminat mektubu veya kontrgaranti veren her yabancı banka, bunları kendi hukukuna ve banka uygulamasına göre düzenlemek istemektedir. Özellikle yabancı kontrgarantilerin en büyük bölümünü oluşturan -resmî daireler tarafından yapılan ihaleler, peşin ödemeler veya geçici ihracatta- işlerde muhatap, resmî kuruluşlar olmakta bunlar da örnek teminat mektupları metinlerinde değişiklik yapmayı kabul etmemektedir. Bu yüzden de Türkiye'ye kontrgaranti veren yabancı bankalar Türk uygulamasına uygun kontrgaranti metinleri vermeyi kabul etmektedir.

Anglo-sakson hukuk sistemi ve uygulaması dışında kalan ülkeler -örneğin, Avrupa ülkeleri, Japonya, Arap Ülkeleri- garanti akdi niteliğinde olan teminat mektubu ve kontrgaranti düzenle-

(5) Bkz. Aşa. § 3, IV, s. 17.

(6) REİSOĞLU, S. Banka Teminat Mektupları - Kontrgarantiler, s. 164-165.

mekte veya Türk bankalarınca istenen teminat mektubu/kontrgaranti metinlerini olumlu karşılamaktadırlar.

Amerikan uygulamasında, bankalar kontrgaranti veya teminat mektubunu, kredi teminat mektubu adı altında düzenlemekte ve kredi mektubunda belirtilen belgelerin muhatap tarafından kendilerine ibrazı karşılığında derhal ödeme taahhüdü altına girmektedirler (7).

Bu incelemede, banka teminat mektuplarının garanti akdi niteliğinde olduğu görüşü esas alınmak suretiyle yabancı unsurlu banka teminat mektubu ilişkilerinin yarattığı ihtilâflarda uygulanacak hukuk belirlenmeye çalışılacaktır.

Bu gerekçe ile önümüzdeki paragraf garanti akdine ayrılmış bulunmaktadır.

§ 2. GARANTİ AKDİ HAKKINDA GENEL BİLGİ

I — Garanti Akdinin Tanımı ve Çeşitleri

19. yüzyılın başlarından itibaren devletin iktisadî alanda hi-maye siyaseti gütmeye başlamasıyla temettü garantileri ortaya çıkmıştır. Büyük iktisadî teşebbüsleri teşvik etmeyi amaçlayan devlet, bu teşebbüslerin çıkardığı hisse senetlerinin belirli bir temettü getirmesini garanti altına almakta ve temettü bu belirli miktara erişmezse, aradaki farkı devlet kapatmaktaydı. Ülkemizde de Cumhuriyet'ten önce demiryolu yapan ve işleten yabancı şirketlere bu şekilde garanti verilmesi alışılmış bir durumdu (1).

Garanti akdi kavramının sınırlarını belirlemeye ilk olarak STAMMLER çalışmıştır (2). Yeni incelemelerde garanti akdinin, teminatı amaçlayan garanti akdi (Sicherungsgarantievertrag) -ki buna kefalet benzeri garanti akdi de denilmektedir- ve yöneltmeyi amaçlayan garanti akdi (Saf garanti akdi=reine garantie=Animer-garantievertrag) şeklinde ikiye ayrıldığı dikkati çekmektedir (3).

(7) Ayrıntılı bilgi için bkz. REİSOĞLU, Banka Teminat Mektupları -Kontr-garantiler, s. 167 vd.

(1) Ayrıntılı bilgi için bkz. TANDOĞAN, H.: Garanti Mukavelesi (Mahiyeti ve Benzeri Hukukî Münasebetlerden Tefriki), Ankara 1959, s. 1; Tarihi Gelişimi hakkında bkz. REİSOĞLU, S.: Garanti Mukavelesi, Ankara 1963, s. 26-38.

(2) Der Garantievertrag, Archiv für zivilistische Praxis, 1866, s. 1 vd.

(3) Örneğin bkz. VISCHER, F.: Schweizerisches Privatrecht, Obligationen-recht Besondere Verhältnisse, Stuttgart 1979, s. 323-324.

Teminatı amaçlayan, garanti verenin teminat sağlamak amacıyla temel ilişkideki alacaklıya karşı, temel ilişkideki borçtan bağımsız olarak, borçlunun edimi için sorumlu olmayı yüklediği akit olarak tanımlanabilir. Kefalet yanında böyle bir akde ihtiyaç duyulması, kefaletin fer'i, buna karşılık garantide garanti verenin yükümlülüğünün asıl borçtan bağımsız oluşundan kaynaklanmaktadır. Garanti akdi, temel ilişkideki borçlunun borcunun gerçekte mevcut olmaması ya da icra edilebilir olmaması tehlikesini de karşılamaktadır. Alacaklının uluslararası ödeme sınırlamaları dolayısıyla asıl borcun ödenmesinin imkânsızlığı tehlikesine karşı garanti alması mümkündür. Banka teminat mektupları da asıl borçlunun (lehdarın) def'ilerinden feragat kaydını taşıdıkları takdirde genellikle teminatı amaçlayan garanti akdi niteliği taşırlar.

Yöneltmeyi amaçlayan, garanti alanın hareket tarzını etkilemeyi amaçlar. Bu çeşit garanti akitlerinde, garanti veren, garanti alanı belli bir davranışa sevk etmek için o söz konusu akit sebebiyle garanti alanın uğrayabileceği zarar ile ilgili tehlikeyi üzerine almaktadır. Garanti alanın yöneltmek istediği davranış, onun garanti veren ile yeni hukukî ilişkilere girmesi olabilir. Bunlara murtabıt garanti akdi (Verbundene Garantievertrag) denir. Örneğin, bir tükenmez kalem imalâtçısı belli bir miktarda alana münhasır satıcılık yetkisi sağlamayı garanti ediyor (4). Bazen de garanti alanı 3. kişilerle yeni hukukî ilişkiler kurmaya, değiştirmeye veya ortadan kaldırmaya sevk etmek için onun davranışına bağlı rizikolar üstlenilir. Örneğin, kâr garantileri, çeşitli ortaklıklar tarafından çıkarılan tahvillerin ana paralarının ve faizlerinin vadelerinde ödeneceği hususunda bankalar tarafından verilen garantiler gibi.

Teminatı amaçlayan garanti akdinde, garanti alan ile edimi garanti edilen arasında bir borç ilişkisi vardır; fakat garanti verenin taahhüdü, borcun varlığı ve geçerliğine tâbi değildir. Yöneltmeyi amaçlayan garanti akdinde ise, garanti alan ile edimi garanti edilen arasında bir borç ilişkisi henüz yoktur. Örneğin, teşvik edilen tiyatro işleticisi ile (garanti alan ile) edimi garanti edilen tiyatro seyircileri arasında henüz bir borç ilişkisi yoktur. Yöneltme garantisi verenin borcu, böylece edimi garanti edilenin borcundan tamamen bağımsızdır. Teminatı amaçlayanda, garanti veren, edimi garanti edilen veya garanti alandan bir komisyon almaktadır. Yöneltme garantisinde ise, garanti verenin garanti alanı

(4) BGE 81 II 525 (TANDOĞAN, H.: Borçlar Hukuku, Özel Borç İlişkileri, Ankara 1987, 3. Bs., s. 806'dan naklen).

belli bir davranışa sevketmekteki yararı ön plânda gelir ve garanti veren garantisini için bir komisyon almaz (5).

Garanti akdi, garanti alanın belli bir davranışa girişmesinden veya kendisiyle borç ilişkisine giriştiği bir 3. kişinin edimini yerine getirmemesinden doğan zarar tehlikesini, garanti verenin bağımsız bir taahhüt ile üzerine aldığı bir akitir (6).

II — Garanti Akdinin Unsurları

A) Garanti Alanı Belli Bir Hareket Tarzına Yönelme

Garanti veren genellikle, garanti alanı belli bir hareket tarzına yöneltmek amacıyla onun bu hareket tarzının ortaya çıkarabileceği zararlı sonuçları karşılamayı üstlenir. Garanti alanın yöneltildiği bu hareket tarzı, olumlu bir eylem olabileceği gibi olumsuz bir eylem (kaçınma) de olabilir (7). Garanti akdinde önemli olan, garanti alanı kendi girişiminin tehlikeli sonuçlarına karşı korumaktır; yoksa onun ilişkiye gireceği teşebbüsü örneğin, hisse senetlerini satın alacağı AŞ'i korumak değildir; fakat hiç kuşkusuz, garanti alana teminat verilmesiyle bu AŞ de hisse senetlerine daha kolay alıcı bulacak dolayısıyla da korunmuş olacaktır. Garanti alanın girişeceği teşebbüsün mutlaka mamelekî kazanç sağlamaya yönelik olması gerekmez; ancak bu teşebbüs ile sanat veya bilime ilişkin bir amaç gerçekleştirilmek istense bile, girişiminin garanti alan için bir maddî zarar doğurması tehlikesi bulunmalıdır (8). Garanti alanı belli bir davranışa yöneltmek amacı, garanti akdinin sebebini oluşturur. Eğer bir kimseyi belli bir davranışa yöneltmek amacı olmaksızın onun girişiminin riskleri bir ivaz karşılığında

(5) TANDOĞAN, Borç. H., s. 805/809; TANDOĞAN, Garanti Mukavelesi, s. 14.

(6) Tanım için bkz. TANDOĞAN, Borç. H., s. 809; Yargıtay ise «Garanti akdi, bir kimsenin başkasını belli bir hareket tarzına yöneltmek amacıyla bu hareket tarzından o kişi için doğacak tehlikeleri kısmen veya tamamen üzerine alması borcunu doğuran bağımsız nitelikte bir akitir» şeklinde tanımlamaktadır (Örn. bkz. 11.HD 27.2.1979, 346/906, Baidir C. X (1980), S. 3, s. 818).

(7) Olumlu eylem biçimindekine örnek, bir AŞ'in hisse senetlerini satın almak. Olumsuz eylem biçimindekine örnek, bir annenin vesayet altındaki oğluna ait gayrimenkulün satılmasını önlemek amacıyla, vasiye karşı satışı yapmamasından dolayı ilerde sorumlu tutulursa, ödeyeceği tazminatı üzerine almayı vaad etmesi halinde, garanti alan vasinin satıştan kaçınma biçiminde olumsuz bir eylemi söz konusudur (TANDOĞAN, Garanti Mukavelesi, s. 7-8; REİSOĞLU, Garanti Mukavelesi, s. 14).

(8) TANDOĞAN, Garanti Mukavelesi, s. 7.

üstlenilmişse, sigorta akdinin ivazsız olarak üstlenilmiş ise şarta bağlı bir bağışlamanın varlığından söz edilebilir (9).

B) Garanti Alanın Hareket Tarzından Doğacak Tehlikenin Üstlenilmesi

Tehlike dendiğinde, iktisadî bakımdan zararlı bir vakianın gerçekleşmesi veya yararlı bir vakianın gerçekleşmemesi anlaşılır (10).

Kural olarak herkes kendi sebep olduğu tehlikeyi yüklenir ve hareket tarzından ortaya çıkan zararlı sonuçları kusursuz 3. kişiye devredemez. Fakat öyle durumlar vardır ki, tarafların anlaşmaları sonucunda, kusurlu olmayan 3. kişi tehlikeyi üzerine alır. Böyle bir akit geçerlidir. Zira bu hal, akit serbestisine sokulabilir. Belirli bir tehlikeyi üstlenen kimsenin bunun sonuçlarına katlanacağı bir başka deyişle onun asıl tehlikeye maruz olanın hukukî durumuna getirilmiş olacağı kabul edilebilir (11). Tehlike, kısmen de yüklenilmiş olabilir. Bunun için açık irade beyanına gerek yoktur, bu durum halin gereklerinden de anlaşılabilir. Ancak şüphe halinde garanti verenin bütün tehlikeyi üstlendiğinin kabulü gerekir (12). Garanti verenin yüklediği tehlikenin kapsamına kaza ve beklenmeyen haller de girer (13). Tehlikenin, girişimin nitelik ve amacına uygun olarak ve garanti alanın kusuru bulunmaksızın artmış olması halinde, garanti veren bundan da sorumlu tutulmalıdır. Tandoğan, yerinde bir düşünceyle, garanti verenin ileride rizikonun artmasından dolayı güç durumda kalmaması için sorumluluğunu azamî bir miktar ile sınırlamasını önermektedir (14).

C) Bağımsız Yükümlülük Altına Girme

Bu unsur, garanti akdini fer'i yükümlülük içeren kefalet akdinden ve bazı akitlerdeki fer'i teminat yükümlülüklerinden ayırır. Garanti verenin bağımsız yükümlülük altına giriyor oluşu, onun

(9) TANDOĞAN, Garanti Mukavelesi, s. 11, 12; REİSOĞLU, Garanti Mukavelesi, s. 17, 18, 19.

(10) TANDOĞAN, Garanti Mukavelesi, s. 4; ayrıca bkz. REİSOĞLU, Garanti Mukavelesi, s. 9; REİSOĞLU, S.: «Banka Teminat Mektuplarında Kayıtsız Şartsız Ödeme Taahhüdü ve Hukukî Sonuçları», (Ticaret Hukuku ve Yargıtay Kararları Sempozyumu VI, Banka ve Ticaret Hukuku Araştırma Enstitüsü, Ankara 1989, s. 67 vd.).

(11) Bkz. GUGGENHEIM, Der Garantievertrag, Zürich 1917, s. 13.

(12) REİSOĞLU, Garanti Mukavelesi, s. 10, dn. 22-23 civarı.

(13) REİSOĞLU, Garanti Mukavelesi, s. 11-12; TANDOĞAN, Borç, H., s. 812.

(14) Fakat bunun kefalette olduğu gibi bir geçerlilik şartı olmadığını belirtmektedir (Borç. H., s. 812).

yükümlülüğünün başka bir borcun varlık, geçerlilik, devamlılık ve dava ve takip edilebilirlik özelliklerine bağlı olmamasını ifade eder (15).

D) İvazsızlık

Garanti verenin ivazsız olarak bir yükümlülük altına girmesinin, garanti akdinin esaslı bir unsuru olup olmadığı ve bu akdin tanımında söz konusu unsura yer verilmesinin gerekli olup olmadığı tartışmalıdır (16). Doktrinde, garanti akdi tanımında ivazsızlık şartının bulunmasının gerekli olmadığı, tehlikeyi üstüne almanın, ivaz temini niyetinden ziyade 3. kişiyi belli bir hareket tarzına yöneltmek amacına dayandığı ve eğer bu sonuncu amaçtan eser yok ise, ve ivaz temini asıl amacı oluşturuyor ise, garanti akdinin varlığından söz edilemeyeceği belirtilmektedir (17). Genellikle akdin tek tarafa borç yüklediği, ancak bazen (özellikle teminat amaçlı garanti akitlerinde komisyon şeklinde) ivazlı olabileceği kabul edilmektedir (18). Kanımızca da, ivazsızlığın garanti akdi tanımında mutlaka yer alması gerektiği söylenemez. Yönelme amacını taşıyan garanti akitlerinde, tehlikeyi üstlenme 3. kişiyi belli bir harekete yöneltmek amacını taşır.

III — Garanti Akdinin Kefaletten Ayırılması

A) Kefaleti, garantiden ayırmak şu bakımlardan özel önem taşımaktadır.

Kefaletin geçerliliği, yazılı şekle ve kefilin sorumlu tutulduğu azamî miktarın akitte belirtilmesine (BK. m. 484) bağlı iken; garanti akdi bu gibi şekil şartlarına tâbi değildir.

Kefil, ödeme yaptığı oranda alacaklının haklarına kanunen halef olur ve borçluya rücu edebilir (BK. m. 496). Oysa garanti veren, kanunî halefiyetten yararlanamaz (19). Yargıtay 1969 yılında

-
- (15) TANDOĞAN, Garanti Mukavelesi, s. 8, Murtabit garanti akitlerinde bağımsızlık unsurunun bulunup bulunmadığı tartışmalıdır (Tartışmalar için bkz. REİSOĞLU, Garanti Mukavelesi, s. 20, 21).
- (16) Bkz. TANDOĞAN, Garanti Mukavelesi, s. 8-11.
- (17) TANDOĞAN, Garanti Mukavelesi, s. 10-11; REİSOĞLU, Garanti Mukavelesi, s. 24-25.
- (18) Bkz. ARIK, K.F.: «Başkasının Fiilini Taahhüt veya Garanti Mukavelesi», AÜSBFD, C. X (1955), S. 2, s. 51; AŞULLA, M.: «Başkasının Fiilini Taahhüt», AD (49) 1958, S. 3-4, s. 253.
- (19) TANDOĞAN, Borç. H., s. 819, dn. 50.

verdiği bir İBK'nda (20), garanti verenin lehine garanti verdiği kişiye rücu edemeyeceği sonucuna varmış ise de, garanti veren, vekâletsiz iş görmeye (21) veya sebepsiz zenginleşmeye yahut da BK. m. 51'e dayanarak rücu edebilmelidir (22).

Kefil, asıl borçluya ait bütün def'ileri alacaklıya karşı ileri sürmek hakkını haiz iken (BK. m. 497); garanti veren edimini temin ettiği 3. kişiye ait def'ileri ileri süremez.

Âdi kefalette kefilin sorumlu olması, ancak asıl borçlunun takip edilip takibin semeresiz kalmasına bağlı iken; garanti akdinde, alacaklı, fiili taahhüt edilen 3. kişinin edimini yerine getirmemesi üzerine derhal garanti verene başvurabilir (23).

B) Garanti Akdini Kefaletten Ayıran Başlıca Kıstaslar

1 — **Aslilik - Fer'ilik Kıstası:** Kefilin yükümlülüğü fer'i, garanti vereninki ise, bağımsız yani aslıdır (24).

2 — **Menfaat Kıstası:** Garanti akdinde, taraflardan biri, diğer tarafın belli bir tarzda hareket etmesinde, bir girişimde bulunmasında, doğrudan doğruya yarar sahibidir. Oysa, kefilin temin ettiği borca vücut verecek akdin yapılmasında doğrudan doğruya bir yararı bulunmamaktadır. Fer'ilik kıstasının olayda kefalet mi yoksa garanti akdi mi olduğunu belirlemede yetersiz kalması halinde menfaat kıstasından yararlanılacaktır (25).

3 — **Aynen İfa Yükümlülüğü - Tazminat Yükümlülüğü Kıstası:** Bu kıstas kefaletin ekseriya para borçları için veriliyor oluşu sebebiyle iki akdi birbirinden ayırtetmeğe pek elverişli değildir (26).

4 — **Kişiyeye Yönelik İlgili Kıstası:** Kefalet borcunun muhtevası, bir şahsın tekeffül edilmesidir. Kefalette, ön plânda olan KİŞİSEL UNSURdur, garanti akdinde ise, garanti veren objektif olarak bir sonuç için rizikoyu üstlenmektedir (27).

(20) 11.6.1969, 4/6 sayılı İBK (RG 3.10.1969, S. 13317).

(21) Bkz. TD 19.4.1973, 1124/1769 (TANDOĞAN, Borç, H., s. 877, dn. 62).

(22) TANDOĞAN, Borç, H., s. 819, 875-881.

(23) Bu konu ile ilgili daha ayrıntılı bilgi için bkz. TANDOĞAN, Borç, H., s. 818-820.

(24) TANDOĞAN, Borç, H., s. 820-828; ayrıca bkz. BARLAS, s. 34-37.

(25) TANDOĞAN, Borç, H., s. 828; ayrıca bkz. BARLAS, s. 37.

(26) TANDOĞAN, Borç, H., s. 829-830.

(27) TANDOĞAN, Borç, H., s. 831-832; GUGGENHEIM, s. 52; PRIESTER, Der Garantievertrag, Bern 1935, s. 15; ayrıca bkz. BARLAS, s. 37-38.

5 — **Kullanılan Deyimler, Şüphe Halinde Kefalet Karinesi :** BK. m. 18/I'e göre, tarafların akitlerini nitelendirmek için kullandıkları deyimlerle bağlı kalınmayarak onların gerçek ve ortak amaçlarına bakılarak aktin niteliği belirlenmelidir. Akdin kefalet mi garanti mi olduğu şüpheli ise, kefalet lehine yorum şekli tercih edilmelidir. Aksine tutum, tarafların kefaletin geçerlilik şartlarına ilişkin emredici hükümleri kolaylıkla bertaraf etmelerine imkân tanımak gibi bir sonuç ortaya çıkaracaktır (28).

IV — Garanti Akdinin Başkasının Fiilini Taahhüt İle İlişkisi

Türk/İsviçre hukuklarında baskın görüş, BK. m. 110 (İsv. BK. m. 111)'da başkasının fiilini taahhüt başlığı altında düzenlenmiş olan hususun garanti akdinden başka birşey olmadığı yolundadır. Bazı hukukçulara (29), İsviçre Federal Mahkemesine (30) ve Yargıtay'a göre (31), garanti akdi ile başkasının fiilini taahhüt tamamıyla birbiriyle çakışmaktadır. Diğer bazı hukukçulara (32) göre ise, başkasının fiilini taahhüt, garanti akdinin bir çeşididir.

Biz bu konuda TANDOĞAN'ın görüşünü paylaşarak, BK. m. 110'un köken olarak garanti akdini düzenlemek için konulmuş bir hüküm olmadığını, bu hükmün unsurları ve alanının garanti akdinin unsurları ve alanına tamamen uymadığı düşüncesinde olduğumuzu belirtmeliyiz. Garanti akdi kanunda düzenlenmemiş, kendine özgü yapısı olan sözleşmelerdendir. Sadece TTK. m. 465/I'de «garanti taahhüt» lerinden deyimi kullanılarak bundan söz edilmektedir. Bununla beraber, birçok hallerin aynı zamanda başkasının fiilini taahhüt ve garanti akdi olarak nitelenmesi söz konusu olup, mahkemelerin hüküm verirken kanunî metne dayanma istekleri, garanti akdi BK'nun özel akit tipleri arasında düzenleninceye kadar bu akde ait esasların, başkasının fiilini taahhüt örtüsü altında gelişmesini hoş görmeyi gerektirmektedir (33).

(28) TANDOĞAN, Borç. H., s. 832; TANDOĞAN, Garanti Mukavelesi, s. 30; REİSOĞLU, Garanti Mukavelesi, s. 87-88; ayrıca bu konuya ilişkin genel bilgi için bkz. YÜKSEL, A. Sait: Bankacılık Yönünden Kredi Açma Sözleşmesi, İstanbul 1972, s. 47-50.

(29) GÖKTÜRK, A.: Borçlar Hukuku, 2. Kısım Ankara 1951, s. 609; TANDOĞAN, Borç. H., s. 847, dn. 158'deki yazarlar.

(30) BGE 39 II 774, 64 II 350/351 (TANDOĞAN, Borç. H., s. 847, dn. 159'dan naklen).

(31) İBK 13.12.1967, 66.16/67-7 (RG 5.4.1968, S. 12867).

(32) GUGGENHEIM, s. 32-37; PRIESTER, s. 35.

(33) Ayrıntılı bilgi için bkz. TANDOĞAN, Borç. H., s. 852.

Başkasının fiilini taahhüdün gerçekleştiği garanti akdinden başka akitler de olabilir (34). İşte bu yüzden başkasının fiilini taahhüt ile garanti akdinin ortak bir alanı bulunduğu gibi herbirinin kendine özgü birer alanı da vardır. Yani başkasının fiilini taahhüt niteliği taşımayan garanti akitleri ve garanti akdi niteliğinde olmayan başkasının fiilini taahhüt halleri bulunmaktadır.

V — Garanti Akdinde Tarafların Hak ve Borçları

A) Garanti Verenin Hak ve Borçları

Garanti akdi, kural olarak tek taraflı bir akittir. Garanti alanı, yükümlülük altına sokmaz. Garanti verenin, garanti alanın teşebbüse geçmesini istemeye hakkı yoktur:

Şirketlere, büyük teşebbüslere verilen garantiler dolayısıyla garanti verenler, teşebbüsün faaliyetini kontrol etmek hakkını elde etmek istemektedirler. Garanti akdinde akdin mahiyetine aykırı olmamak şartıyla garanti verene bazı haklar tanımak mümkündür. Ancak özel olarak kararlaştırılmadığı takdirde böyle bir kontrol hakkı söz konusu olamaz. Girişimcinin garanti verene bir hesap verme yükümlülüğü bulunmamaktadır (35).

Garanti verenin borçlarına gelince, en önemli borcu, garanti ettiği belli bir sonucun gerçekleşmemesi halinde ortaya çıkan zararı tazmin yükümlülüğüdür. Garanti veren, zararın tamamına yönelik garanti verebileceği gibi bir kısmına da yönelik garanti verebilir. Zarar, garanti akdinin kurulması anında taraflar arasında belirli bir meblağ olarak tespit edilebilir. Bazen garanti veren, manevî bir zararı tazmin etmek durumunda da kalabilir. Ancak böyle bir durumda kural olarak garanti alan, 3. kişinin garanti edildiği şekilde davranmaması üzerine ilk önce mahkemeye müracaat ile manevî zarar ziyan iddiasında bulunmalıdır. Manevî zarar ziyan mevcudiyeti, ancak yargıç hükmü ile tespit edilecektir. Garanti verenin ödemekle yükümlü olduğu müsbet zarardır (36). Yani garanti veren garanti alana girişimin sonunda ne durumda olacak işe,

(34) Bunlara örnekler için bkz. TANDOĞAN, Garanti Mukavelesi, s. 47-48.

(35) GUGGENHEIM, s. 86.

(36) Bkz. GUGGENHEIM, s. 82; TANDOĞAN, Borç. H., s. 855; TD 25.2.1958, 58-56/515, İkt. Kül., C. XIII, no. 456; REİSOĞLU, Garanti Mukavelesi, s. 154-155; aksi görüşte olan yazarlar ve gerekçeleri için bkz. REİSOĞLU, Garanti Mukavelesi, s. 154, dn. 12.

o miktarda tazminat ödemek durumundadır. Garanti verenin bu tazmin yükümlülüğü, birinci derecedir (37).

B) Garanti Alanın Hak ve Borçları

Garanti akdi, kural olarak garanti alana sadece haklar bahşeder. En başta gelen hakkı, zararın gerçekleşmesi halinde tazminat talep etme hakkıdır. Garanti alan, teklif edilen garantiyi kabul etse dahi girişimde bulunmak yükümlülüğü altına girmiş değildir. Girişimde bulunduğu takdirde ise, kusurlu hareketiyle garanti altına alınmış sonucun ortaya çıkmamasına sebep olur ise, garanti verene karşı sorumlu olmayacak, garanti verenden olan tazminat talep hakkını kaybedecektir.

Garanti alan özellikle 3. kişinin fiilinin garanti edildiği durumda, fiilin eda edilmemesi halinde sadece bir tazminat talep hakkına sahip olup, garanti vereni bizzat edaya zorlayamaz (38).

Garanti alan sadece zararın vukuunu ispat edecektir. Garanti alana, garanti akdinin mahiyetine aykırı olmamak şartıyla girişimle ilgili bazı yükümlülükler yükletilmesi mümkündür (39).

Garanti alanın kural olarak, garanti verene garanti akdinden ötürü bir ücret ödeme borcu da yoktur. Banka teminat mektupları için komisyon ödeyen de garanti alan yani muhatap değil; edimi garanti edilen 3. kişi yani lehdardır. Lehdar, kendisi için teminat mektubu verme hizmetini ifa edecek bankaya aralarındaki vekâlet sözleşmesi uyarınca bir ücret öder. Bu ücreti ödeyen, yabancı bankaların kontrgarantisıyla teminat mektubu verilmesi halinde olduğu gibi kontrgaranti de olabilir. Garanti alan veya edimi garanti edilen 3. kişinin davranışları ve girişimin gidişi hakkında garanti verene karşı hesap verme yükümlülükleri ve garanti verenin de onları denetleme hakkı genellikle bulunmamaktadır (40).

(37) Yükümlülüğün tali olduğunu savunanlar için bkz. REİSOĞLU, Garanti Mukavelesi, s. 155.

(38) GUGGENHEIM, s. 86; ARIK, s. 55; TANDOĞAN, Borç. H., s. 854.

(39) REİSOĞLU, Garanti Mukavelesi, s. 158-159.

(40) Ayrıntılı bilgi için bkz. REİSOĞLU, Garanti Mukavelesi, s. 160-168; TANDOĞAN, Borç. H., s. 871-881.

§ 3. BANKA TEMİNAT MEKTUPLARINA İLİŞKİN ULUSLARARASI UNSURLU İHTİLÂFLARDA UYGULANACAK HUKUK (ULUSLARARASI UNSURLU GARANTİ AKDİNE UYGULANACAK HUKUK)

I — Genel Olarak

Kanunlar ihtilâfı kuralları, uluslararası unsur taşıyan özel hukuk ilişkilerine uygulanabileceğinden ve söz konusu kurallar, aynı zamanda yürürlükte bulunan ve olay ile irtibatlı halde bulunan birden ziyade hukuktan hangisinin uygulanması gerektiğini gösteren kurallar olduğundan, uluslararası unsur taşıyan ve banka teminat mektubu verilmesinden kaynaklanan ihtilâfları çözümlemeye de temel kaynağı oluşturacaktır.

Uluslararası unsur, banka teminat mektubundan doğan ihtilâf konusu olayı, iç hukuk düzeninden çıkarıp uluslararası sahaya sokan unsurdur. Teminat mektubu veren (garanti veren) bankanın veya garanti alan (muhatap) kuruluşun yahut da lehine teminat mektubu verilen gerçek ya da tüzel kişinin yabancılik unsurunu taşıması halinde, ihtilâf artık uluslararası saha içinde olacak ve iç hukuk düzeninden çıkmış olacaktır. Yani kanunlar ihtilâfı kurallarının uygulanmasını gerektiren bir durum ile karşı karşıya kalınacaktır. Banka teminat mektuplarının hukukî niteliği garanti akdi olarak belirlendiğinden, akitler alanında da MÖHUK. m. 24 uygulama alanı bulacağından, ihtilâfa uygulanacak hukuku yargıç, 24. maddeye göre belirleyecektir. Zira garanti akdinin benzer akit olan kefaletten farkı incelenirken de belirtildiği gibi, bu akit bağımsızdır ve 24. maddeye tâbi olduğundan şüphe edilmemek gerekir.

Bu arada banka teminat mektubu verilmesi, teminat mektubunu veren banka ile teminat mektubu verilen arasında garanti ilişkisi yaratırken; diğer taraftan başka bazı ilişkiler de söz konusu olacaktır. Örneğin, teminat mektubu veren banka ile lehine teminat mektubu verilen gerçek ya da tüzel kişi arasında genellikle bir vekâlet ilişkisi bulunacaktır. Bunun gibi lehine teminat mektubu verilen kişi ile kendisine teminat mektubu verilen (teminat mektubu muhatabı) arasında örneğin bir satım ilişkisi bulunabilecektir. Doğal olarak bu ilişkiler bizim inceleme konumuz dışında kalmakta ve kendi bağımsız statülerine tâbi bulunmaktadır. Bunlara uygulanacak hukuk da m. 24 çerçevesinde belirlenecektir.

II — Akitlere Uygulanacak Hukukun Tespitinde Taraf Menfaatlerinin Esas Alınışı

Akitten doğan borç ilişkilerindeki bağlanmalarda taraf menfaatlerine öncelik verilir. Zira, akitlerden ortaya çıkan ilişkiler, tarafların isteklerine bağlı olarak oluşmaktadır. Akitler alanında taraf menfaatlerinin ağır basması, kişiler hukuku ve aile hukukunun aksine millî hukuka değil, tarafların seçmiş oldukları hukuka bağlanılmasını gerektirmiştir. Bunun sonucu olarak da tarafların iradesi, bağlama kuralını tespit eden bir özellik taşımaktadır (1).

Akitler alanında akdin in'ikad yeri hukukuna bağlanılması düşüncesi, kabul görmüş değildir. Zira bu yer tesadüfi ve geçici nitelik taşımakta, tarafların hiçbirisinin bu yer hukukunun uygulanmasında menfaati bulunmamakta ve hazır olmayanlar arasındaki akitler giderek yaygınlaşmakta bu tip akitlerde in'ikad yerinin tespiti güç olmaktadır.

Özellikle Alman Hukukunda İFA YERİne ağırlık verilmesinin yerinde olacağı belirtilmiştir. Zira borç hangi ülkede ifa edilmekte ise, akdin esasına da o ülke hukuku uygulanmak gerekir. Ancak ifa yeri kriteri de özellikle taşıma sözleşmelerinde bazı sorunlar çıkarabilecektir.

Tam iki tarafa borç yükleyen akitlerde, tarafların herbiri borçlu olduğundan kendi edimini ifa yeri hukukunun akdi idare etmesini isteyecektir. Bu halde, her iki hukukun akdi ilişkiye birlikte tatbiki (küçük parçalanma) veya akde ilişkin hazırlıkların veya vakıaların cereyan ettiği yer hukukunun uygulanması mümkündür. Küçük parçalanma halinde, iki ayrı devlet hukuku uygulanacağından uygulamada bütünlük sağlanması için intibak (uyumlaştırma) işleminin yapılması gerekir.

Birden fazla ifa yerinin bulunduğu karşılıklı taahhütleri havi akitlerde akdi ilişkinin tek bir ülke hukukuna tâbi tutulması yani akdin birliğini sağlayabilmek için borcun ifa yerinin tespitinde, karakteristik edim borçlusunun edimini ifa yeri hukuku esas alınmalıdır. Yani akdi karakterize eden, ona rengini ve özelliğini veren edimin ifa yeri hukuku uygulanmalıdır. Nitekim MÖHUK. m. 24/II, bunu benimsemiştir.

(1) TEKİNALP, G.: Milletlerarası Özel Hukuk, Bağlama Kuralları, İstanbul 1986, s. 263; NOMER, E. Devletler Hususi Hukuku, 6. Bs. İstanbul 1990, s. 317.

Kegel de, kural olarak taraf menfaatlerinin akdin tümüne tek bir devlet hukukunun uygulanmasını gerektireceğini ve farklı devletlerin hukukunun uygulanmasının söz konusu olduğu hallerde tarafların menfaatlerinin tartılıp, taraf menfaatlerini ağırlıklı olanının seçilmesi ile akdî ilişkiye uygulanacak hukukun tespitini önermektedir (2).

Şüphesiz, akdî ilişkiyi idare edecek olan hukuk, yukarıda da (3) belirtildiği gibi tarafların akdî ilişkiyi idare etmesi için seçtikleri hukuk olacaktır. Yani objektif bağlanmaya gidilmeden önce, tarafların sarîh veya zımnî olarak belli bir hukuka bağlanmak iradelerinin bulunup bulunmadığı tespit edilmelidir. Eğer böyle bir seçilmiş hukuk yok ise, objektif bağlanmaya gidilebilecektir (4).

Banka teminat mektubundan (garanti ilişkisi açısından) kaynaklanan uluslararası unsurlu ihtilâfı çözümlenecek olan yargıç, öncelikle tarafların akdî ilişkiyi idare etmesini arzuladıkları bir hukukun bulunup bulunmadığını tespit etmelidir. Eğer bu şekilde seçilmiş bir hukuk yok ise, genellikle sadece teminat mektubu veren banka (garanti veren) borç altına girdiğinden onun edimini ifa yeri hukuku veya onun ikametgâhı hukuku, akdî ilişkiyi idare etmelidir (5). Bu tür teminata ilişkin sözleşmelerde, teminat verenin edimi tipiktir ve bu yüzden de garanti verenin edimi akdî karakterize etmektedir (6).

III — Karşılaştırmalı Hukukta Uluslararası Unsurlu Teminat Mektubu (Garanti İlişkisi) na İlişkin İhtilâflara Uygulanacak Hukuk

Henüz maddî hukuklarda, yasal düzenlemesi bulunmayan garanti akdi konusunda, çeşitli ülkelerin kanunlar ihtilâfı kuralları arasında garanti ilişkisini idare edecek hukuku gösteren bir kura-

- (2) KEGEL, G.: Internationales Privatrecht, 4. Aufl., München 1973, s. 288.
- (3) Bkz. Yuk. § 3, II.
- (4) FIRSCHING, K. Einführungsgesetz zum Bürgerlichen Gesetzbuch Teil 2b Internationales Schuldrecht I 10/11 neubearbeitete Aufl., Berlin 1978, s. 13.
- (5) SCHÖNENBERGER/JAGGI, Kommentar zum schweizerischen zivilgesetzbuch Obligationenrecht Teilband V 1a, s. 117'de «Tek tarafa borç yükleyen akit olarak garanti veren-garanti alan ilişkisine garanti verenin hukuku tatbik olunur» ifadesini taşıyan BGE 67 II 219/220 ve 76 II 35f İsv. Fed. Mahkemesi kararlarına yer verilmiştir.
- (6) VISCHER, F.: Internationales Vertragsrecht, Bern 1962, s. 125 (Yazar, garanti verenin ticarî ikametgâhına bağlanılabileceğini belirtmektedir).

lin bulunması, beklenen bir husus değildir. Bu sebeple konumuz bakımından, her ülke hukukunda akitler alanında getirilmiş bulunan genel bağlama kuralından yararlanmak durumundayız.

A) Federal Almanya

1986 Milletlerarası Özel Hukuk Kanunu Art. 27'ye göre, akti tarafların seçtikleri hukuk idare eder. Hukuk seçimi açık olmalı veya sözleşme şartlarından veya olayın özelliklerinden kâfi derecede güvenli olarak anlaşılmalıdır. Seçilen hukuk, akdin tümünü veya bir bölümünü idare edebilir. Taraflar, her zaman başka bir hukuku seçebilir veya seçtikleri hukuku değiştirebilir. Ancak bu durum, Art. 11'e göre, sözleşmenin geçerliliğini ve 3. kişilerin haklarını ihlâl edemez. Eğer hukuk seçimi yok ise, akit en sıkı irtibatlı hukuka bağlanır (Art. 28). Akdin karakteristik edimini ifa edecek olan tarafın akdin in'ikadı anındaki mutad meskeninin bulunduğu devlet hukuku, sıkı irtibatlı kabul edilmektedir. Bir şirket söz konusu ise, şirketin esas idare merkezi nerede bulunmakta ise o yer hukuku uygulanır. Akit, karakteristik edim borçlusunun mesleki faaliyet veya ticarî faaliyet icrası için yapılmış olduğu takdirde işletmenin bulunduğu yer hukuku en sıkı irtibatlı hukuk olarak var sayılır (7).

Teminat mektubu veren banka (garanti veren) teminat amacıyla, temel ilişkideki alacaklıya karşı temel ilişkideki borçtan bağımsız olarak borçlunun (lehine teminat mektubu verilen) edimi için sorumlu olmayı yüklenir. Garanti akdinde, garanti veren bağımsız bir sonucu (başarıyı da) garanti ettiğine dair vaadde bulunur (8). Kanunlar ihtilâfı bakımından da garanti akdi bağımsızdır. Garanti verenin daimî ikametgâhı bağımsız statü olarak bağlama noktasıdır. İlişkiyi garanti verenin (teminat mektubu verenin) bu vaadi karakterize etmektedir (9). Bu akitte garanti verenin kişiliği özellikle maddî gücü rol oynarsa da bazen başka bir hukuk çevresi ile bağlantı kuran vakıalar bütünü akdin ağırlık merkezini, başka bir hukuka nakil ve böylelikle de teminat mektubu veren bankanın (garanti verenin) ikametgâhından vazgeçmeyi gerektirebilir. BGH'nin 6.11.1973 tarihli kararında, ağırlık merkezi mülâ-

(7) Bkz. RABELS: Zeitschrift für ausländisches und internationales Privatrecht, Heft 3-4, s. 673-674.

(8) BGH NJW 1958, 1483 (FIRSCHING, Schuldrecht, s. 631'den naklen).

(9) Bkz. FIRSCHING, Schuldrecht, s. 631-632.

hazasının (objektif bağlanmanın) sadece farazi taraf iradelerini bertaraf ettiğine dikkat çekilmiştir (10).

Frankfurt Eyalet Mahkemesi (16.10.1962, NJW 1963, 450), Münih Eyalet Mahkemesi gibi zımnî taraf iradesine başvurmuştur. 1986 Milletlerarası Özel Hukuk Kanunu üzerinde, belirtilen uygulamanın büyük etkisi olmuş ve Kanun o yönde düzenleme getirmiştir.

Uluslararası Ticaret Odası tarafından, banka teminat mektuplarının uluslararası uygulamasının önemli boyutlara ulaşması ve çeşitli sorunlar ortaya çıkarması üzerine yapılan çalışmalar ile «Akdî Teminatlar İçin Yeknesak Kurallar» adı altında 21.6.1978 tarihinde bazı kurallar getirilmiştir. Taraflarca ilişkileri bakımından geçerli olacağı kararlaştırılabilen bu standart şartlara göre, teminat mektubu veya kontrgarantiyi veren bankanın işletmesinin bulunduğu yer hukuku (Art. 10), birden çok ülkede ikametgâhı bulunduğu takdirde işlemlerin toplandığı, idare olunduğu ikametgâh hukuku uygulanacaktır (11).

Banka garantilerinin, hem bu konuda bankaya vekâlet veren lehdar, hem teşvik edilen muhatap açısından bankanın hukukuna tâbi olduğu belirtilmiştir (12).

B) İsviçre

İsviçre'de kural olarak hukuk seçimi geçerlidir ve akdî ilişki, bu seçilmiş hukuka tâbidir. Kanuna göre, seçime ilişkin anlaşmanın geçerliliği seçilen kanuna tâbidir (Art. 118). Sözleşmeye uygulanacak hukuk, her zaman hatta dava anında bile seçilebilecektir. Ancak her zaman yapılabilen bu seçimin 3. kişilerin haklarına zarar vermemesi gerekir (Art. 119). Taraflardan birinin korunmasına

(10) NJW 1974, 410=WM 1974, 182=IPRspr. 1973 Nr. 137 (FIRSCHING, Schuldrecht, s. 632'den naklen) REITHMANN, garanti statüsünün, farazi taraf iradesine göre de belirlenebileceğini ifade etmiştir (Internationales Vertragsrecht, Köln 1963, s. 185).

(11) Bkz. REBMANN, K/SACKER, F.J.: Kommentar (Münchener) Bürgerliches Gesetzbuch Einführungsgesetz, Internationales Privatrecht, München 1983, Nr. 261-262, 263; ayrıca bu kurallar ile ilgili ayrıntılı bilgi için bkz. REİSOĞLU, S.: Teminat Mektupları-Kontrgarantiler, s. 192-196; TANDOĞAN, H.: «Uluslararası Ticaret Odası tarafından hazırlanan akdi teminatlara ilişkin tekdüze kurallarla ilgili tasarının son şekli ve bu konudaki düşüncelerimiz», Batider C. IX (1978), S. 3, s. 573 vd.

(12) Ayrıntılı bilgi için bkz. REBMANN/SÄCKER, Nr. 262.

özel ihtiyaç var ise, hukuk seçimi dahi bertaraf edilebilir. Hukuk seçiminin bulunmaması halinde, sınırlayıcı şekilde belirtilmiş olmayan ayırtecdi kriterlerin dikkate alınması suretiyle akit ile en sıkı ilişki içinde bulunan hukuk uygulanacaktır. Ayrıca herhangi bir akit ile belli bir mekân arasındaki yersel ilişki nedeniyle o yer hukuku, akdin en sıkı ilişki içinde bulunduğu yer hukuku olarak ortaya çıkıyor ise, akit bu yer hukukuna tâbi olacaktır (13).

C) Sovyetler Birliđi

Komekon'a üye devletler arasında irade muhtariyeti geçerli olmayıp üye olmayan devletlerle ilişkilerde irade muhtariyeti prensibi uygulama alanı bulur. Hukuk seçimi sarih olabileceđi gibi zımnî de olabilir. 8.12.1961 tarihli kanunlar ihtilâfı kuralları, farazî taraf iradesini reddetmiş bulunmaktadır. Hukuk seçimi her zaman yapılabilir ve seçilen hukukun yerine başka bir hukuk kararlaştırılabilir. Eğer seçim yok ise, akdin in'ikad yeri hukuku uygulanır (14). Garanti akdi açısından da hukuk seçimi yapılmış değilse, akdin in'ikad yeri hukuku uygulanacaktır.

D) Amerika Birleşik Devletleri

Birinci Restatement 1934, akitlerin tâbi olduđu hukuk konusunda, akdin in'ikad yeri hukukunu esas alırken, İkinci Restatement, bu konuda «Akdin en sıkı şekilde irtibat halinde bulunduđu hukuka» yetki tanımıştır (§ 332-I), akde ehliyet de aynı kanuna tâbidir.

§ 332-II'de «En sıkı münasebetli Kanun, tarafların seçtiđi kanundur» şeklinde bir ifadeye yer verilmiştir. Seçilen hukuk, — Gayrimesru vasıtalar ve bir hata sonucu seçilmiş ise, — ya da akdin seçilen hukuk ile maddî bir ilgisi yoksa, — yahut da seçilen hukuk, bu seçim yapılmadıđı takdirde tatbik olunacak hukukun esas siyasetine aykırıysa tatbik edilmeyecektir.

Aksi kararlaştırılmamışsa, seçilen hukukun iç hukuk kuralları uygulanır. Bir hukuk seçimi yapılmış değilse, akit yeri, akdin müzakerelerinin yapıldıđı yer, ifa yeri, akdin konusu olan şeyin bulunma yeri, tarafların ikametgâhı-tâbiyeti, şirket söz konusu ise, teşekkül yeri, akde en fazla etkili olacak yerin hukuku şeklindeki

(13) TURHAN, T.: «10 Haziran 1978 tarihli İsviçre Devletler Özel Hukuku Federal Kanun Tasarısı», Batider 1986, C. XII, S. 34, s. 281-284.

(14) FIRSCHING, Schuldrecht, s. 68 vd.

faktörlere göre en sıkı münasebet tespit edilir. İfa yeri ile akdin müzakere edildiği yerin birleştiğinin tespit edildiği halde, bu devlet hukuku, akdin geçerliliğini belirler (15). Garanti akdine uygulanacak hukuk da, bu anlatılanlar çerçevesinde belirlenecektir.

E) Danimarka

Kural olarak taraflar akit statüsünü seçebilirler. Ancak akit ilişkisinin en sıkı olarak bağlı bulunduğu bir yer varsa, tarafların seçtiği hukuk uygulanmaz (16).

F) Norveç

Akitler alanında hukuk seçiminin etkisi tanınmıştır. Böyle bir hukuk seçimi yapılmamışsa, akdi ilişkinin en sıkı şekilde ilişkide bulunduğu ülke hukuku uygulanır (17).

IV — Türk Hukukunda Uluslararası Unsurlu Teminat Mektuplarından Kaynaklanan İhtilâflara Uygulanacak Hukuk

MÖHUK. m. 24 ile yabancı unsurlu borç ilişkilerine dair tek maddelik, bütün akitler bakımından uygulama alanı bulacak bir hüküm getirilmiştir. MÖHUK. m. 24/I'e göre, akitten doğan borç ilişkileri tarafların açık olarak seçtikleri kanuna tâbi kılınmıştır. Bu suretle de irade muhtariyetine ilişkin prensip ve dolayısıyla irade kanunu bir başka deyişle sübjektif bağlama, yabancı unsurlu akdi borç ilişkileri açısından Türk hukukunda kabul edilerek yasal dayanağını bulmuştur. MÖHUK. m. 24'te öngörülen kuralın bütün unsurlarıyla milli hukuk düzenimize ait borç ilişkilerine uygulanması mümkün değildir (18). Zira, kanunun uygulama alanının milletlerarası unsurlu ilişkilerle sınırlı bulunduğu MÖHUK. m. 1'de belirtilmiştir. «Açık» olarak seçmek tâbirinin kullanılmasından tarafların zımnî irade beyanlarıyla hukuk seçimi yapamayacakları sonucu çıkarılabilirse de, 24. maddenin yasaklamak istediği zımnî irade değil, mefruz iradedir. Alman hukukunda uygulama alanı bulan sübjektif görüş taraftarlarınca, açık ve zımnî hukuk seçiminin bulunmaması halinde savunulan ve hâkimin taraf-

(15) Bkz. ÇELİKEL, A.: «Devletler Hususî Hukukunda Bağlama Kaidelerinin Tespitinde Uygulanan Yeni Bir Metod», İÜHF 1970, C. XXXV, s. 242-243 ve dn. 25.

(16) FIRSCHING, Schuldrecht, s. 28.

(17) FIRSCHING, Schuldrecht, s. 157.

(18) Aksi yönde görüş için bkz. NOMER, E.: Devletler Hususî Hukuku, 6. Bs., İstanbul 1990, s. 318.

ların yerine geçerek hukuk seçimi konusunda onların yerine karar vermesi anlamına gelen mefruz irade, hukuk güvenliği ve taraf menfaatleri gözönünde bulundurularak 24. maddede reddedilmiştir. Zımnî iradenin 24. maddenin kapsamı dışında kaldığını belirtenler, hukuk seçimine ilişkin irade beyanlarının zımnî olmasını, tarafların belli bir hukuku «bilinçli» olarak seçmeleri fakat bunu açıkça beyan etmemeleri olarak açıklamaktadırlar (19). Açık seçimden kanımızca, tarafların akde uygulanacak hukuku hiçbir şüpheye yer vermeyecek şekilde doğrudan doğruya ya da dolayısıyla ortaya koymaları anlaşılmalıdır. İradeyi dolayısıyla ama şüpheye yer vermeyecek şekilde ortaya koymanın yollarından birisi, zımnî seçim olarak ifade edilmektedir. Böyle düşünüldüğünde, m. 24/I'in kapsamına zımnî hukuk seçimi olarak ifade edilen; fakat aslında açık seçimi ortaya koyan haller de girmektedir. Ancak belli bir hukukun seçildiği intibasını uyandıran ama bunu kesin bir şekilde ortaya koymaya yetmeyen emareler zımnî seçim olarak kabul edilemez. Zımnî seçimi m. 24/I'in kapsamı dışında tutmak ve irade muhtariyetinin alanını daraltmak, taraf menfaatlerini esas alan maddenin ruhuna da aykırılık teşkil eder. Zira, tarafların dolayısıyla da olsa, hiçbir şüpheye mahal bırakmayacak şekilde seçtikleri hukuku, «açık beyan yok» diye uygulamamak ve objektif bağlamaya giderek buna göre tesbit edilen hukuku uygulamak, taraf menfaatlerini bir yana bırakmak anlamına gelir (20).

Hukukumuzda, hukuk seçimi halinde tarafların seçtikleri hukuk, bir bağlama kuralı olarak kabul edilmektedir (21).

Tarafların seçmiş oldukları hukukun uygulanmayacağını kararlaştırabilmeleri mümkün olduğu gibi yeni bir hukuk seçimi yaparak önceden seçtikleri hukuku değiştirebilmeleri de mümkün-

(19) TEKİNALP, G.: «Akdi İlişkide Uygulanacak Hukuk - MÖHUK 24 ve Zımnî Hukuk Seçimi» MHB 1985 (Sayı: 1), Yıl: 5, s. 29; NOMER, tarafların hukuk seçimi hakkında açık irade beyanları mevcut değilse, zımnî veya farazi irade beyanlarına dayanılarak bir hukuk seçimi yaptıkları sonucuna varılamayacaktır» düşüncesindedir (Devletler Hususî Hukuku, s. 318-319).

(20) Yargıtay da zımnî irade beyanı ile hukuk seçimini kabul etmektedir. 11.HD. 5.4.1979, 1512/1795, MHB 1981 (Yıl: 1), Sayı 1, s. 32.

(21) ESENER, T.: «Türk Devletler Hususî Hukukunda İrade Muhtariyeti Prensipleri», AÜHFD 1954, C. XI, S. 1-2, s. 512; GÖGER, Devletler, s. 55; ayrıca bkz. KOCAYUSUPFAŞAOĞLU, Y.: «Devletler Hususî Hukukunda Tarafların Sükûtu Halinde Akitlere Tatbik Edilecek Kanun», İÜHFM 1957, C. XXI, s. 361.

dür. Ancak seçilen hukukun değiştirilmesi, akdin şekli yönden geçerliliğini ve 3. kişilerin haklarını etkilememelidir (22).

Hukuk seçimine ilişkin anlaşmanın geçerliliği, seçilen hukuka tâbi olacaktır (23).

Hukuk seçimi söz konusu ise, atıf reddedilip seçilen hukukun iç maddî hukuk kuralları uygulanacaktır (24). Fakat taraflar seçtikleri hukukun kanunlar ihtilâfı kurallarının uygulanacağını da kabul edebilirler (25).

MÖHUK. m. 24/I çerçevesinde teminat mektubu veren banka ile teminat mektubu alan muhatap kişi ya da kuruluş arasındaki ilişkide bu ilişkiyi idare edecek olan hukukun kararlaştırılması mümkündür. Bu, ya teminat mektubuna konulacak bir kayıt ile ya da ayrı bir hukuk seçimi anlaşması yapılması ile olur. Seçilen hukuk, emredici kuralları da dahil olmak üzere teminat mektubuna uygulanacaktır.

Taraflar hukuk seçimi yaparak belli bir hukuka bağlanmış değil ise, akitteki ağırlık noktaları belirlenerek uygulanacak hukuk tespit edilecektir. Bu metod, her akit için uygulanacak hukuku özel bağlama noktalarına göre tespit etme zorunluluğunu da beraberinde getirmektedir. Objektif bağlanma, hukuk güvenliği menfaati ve kararın önceden tahmin edilebilirliği menfaatine hizmet eder. Ancak kamu düzeni istisnasına başvurularak somut olayın özellikleri izin verdiği ölçüde, akitler için belirlenen bu bağlanmalardan daha doğrusu bağlanma sonucu uygulanacak hukukun ilgili hükmünden vazgeçilebilir (26).

Teminat mektubuna hukuk seçimine ilişkin kayıt konmuş değilse veya bu konuda taraflar arasında sarîh veya zımnî bir anlaşma yoksa, mefruz irade araştırılmaksızın m. 24/II'ye göre ilişki objektif bağlama kuralının etkisi altında teminat mektubu veren (garanti veren) bankanın edimini ifa yeri hukukuna tâbi tutula-

(22) SCHONENBERGER, W. (Çev. GÖĞER, E.): «Devletler Hususî Hukukunda Akit Taraflarca Yetkili Kanununun Seçilmesi», AÜHF 40. Yıl Armağanı, Ankara 1966, s. 310.

(23) TEKİNALP, Bağlama Kuralları, s. 264.

(24) GÖĞER, E.: Devletler Hususî Hukuku, Kanunlar İhtilâfı, 4. Bs. Ankara 1977, s. 70, 71.

(25) SCHONENBERGER, s. 307.

(26) FIRSCHING, K.: Einführung in das internationale Privatrecht, München 1974, s. 211.

çaktır. Zira garanti ilişkisinde borç altına giren, garanti veren bankadır (27). Türk yargıcı önüne getirilen teminat mektubundan kaynaklanan ihtilâfın esasına ilişkin kararı, teminat mektubu veren bankanın borcunu ifa yeri hukukuna göre vermelidir (Tabii sarîh ya da zımnî hukuk seçimi yapılmamış olması halinde). Bağlama noktasının yorumunu kendi hukukuna göre yapacak yani İFA YERİNİ Türk hukukuna göre belirleyecektir. BK. m. 73'e göre, borcun ifa edilmesi lazım gelen yer iki tarafın sarîh veya zımnî arzuna göre belirlenir. Eğer ifa yeri kararlaştırılmamışsa BK. m. 73/1 gereğince, borç (garanti verenin borcu) bir miktar paradan ibaret olduğundan ve ödeme alacaklının verme zamanında mukim olduğu yerde yapılacağından, teminat mektubunun muhatabının mukim olduğu ülke hukuku ihtilâfı çözümlemede esas alınacaktır. Yani yabancı bankaların Türkiye'deki muhataplara hitaben verdikleri teminat mektupları ile ilgili ihtilâfların çözümünde garanti statüsü olarak muhatabın Türkiye'de mukim olması sebebiyle Türk hukuku uygulanacaktır. Buna karşılık, Türk bankalarının yurt dışında mukim muhataplara hitaben verdikleri teminat mektupları/kontrgarantiler sebebiyle ortaya çıkan ihtilâflar, muhatabın mukim olduğu ülkenin hukukuna tâbi olacaktır. Bir başka deyişle, muhatap hangi ülkede mukim ise, çıkacak ihtilâfın da o ülke hukukuna tâbi olması gerekir (28).

Ancak varılan bu sonucun taraf menfaatlerine pek de uygun düşmediği kanısındayız. MÖHUK'ta «İfa yeri» kriteri yerine, karakteristik edim borçlusunun ikametgâhı (birden fazla ifa yerinin söz konusu olmadığı durumlarda ise, borçlunun ikametgâhı) kriterinin benimsenmesi, taraf menfaatlerine daha uygun olurdu. Özellikle inceleme konumuz açısından, teminat mektubu/veya kontrgaranti veren bankanın kendisinin ikametgâhı hukukunu daha iyi bildiği, ona riayet edeceği, taahhütlerinin sonuçlarını ona göre ön-göreceğini belirtmeliyiz.

MÖHUK m. 24'te Hukuk Seçimi - En sıkı irtibatlı hukuk - ifa yeri şeklinde bir sıralamanın benimsenmesi, ifa yeri kriterinin benimsenmesiyle ortaya çıkan sorunların da ortaya çıkmasına engel olurdu.

MÖHUK m. 24 çerçevesinde teminat mektuplarından ortaya çıkan sorunların çözümüne uygulanacak hukuk olarak tespit edi-

(27) REİSOĞLU, Banka Teminat Mektupları-Kontrgarantiler, s. 183.

(28) Bkz. REİSOĞLU, Banka Teminat Mektupları-Kontrgarantiler, s. 183-184.

len hukuk, bu ilişkinin kurulması, muhtevası, hüküm ve neticele-ri, ifasına ilişkin bütün meselelerin çözümünde uygulanacak hukuk olacaktır (29). Bunların yanı sıra ihlâli, cezaî şart, ifa ve ifanın mümkün olup olmadığı, ifanın gerekip gerekmediği gibi meseleler de bu tespit edilen hukuka tâbi olacaktır.

Akitler alanındaki bağlama kuralına sınırlar getiren, bağlama kuralının işlerliğini bertaraf edebilen, doğrudan doğruya uygulanan kurallardan da söz edilmelidir. Türk Parasının Kıymetini Koruma Karar ve Tebliğleri (30), doğrudan doğruya uygulanan kurallar olduklarından, Türk yargıcı önüne getirilen uluslararası unsurlu bir teminat mektubu ilişkisinden kaynaklanan ihtilâfın çözümünde MÖHUK m. 24'ten yararlanacak; fakat bu arada Türk Parasının Kıymetini Koruma Mevzuatına da gerekli olduğu ölçüde başvuracaktır.

-
- (29) TEKİNALP, Bağlama Kuralları, s. 275 (Yazar, genel olarak akit statüsünün uygulama alanını belirtmiştir). Ayrıca cezaî şart ile ilgili olarak bkz. FIRSCHING, Schuldrecht, s. 632; VISCHER, Internationales Vertragsrecht, s. 126-127.
- (30) Türk Parasının Kıymetini Koruma Hakkında Kanun (Kanun No: 1567; RG. 25.2.1930, S. 1433); Türk Parasının Kıymetini Koruma Hakkında 32 Sayılı Karar (Karar No: 89/14391, RG. 11.8.1989, S. 20249), m. 18/£; ayrıca bkz. Türk Parasının Kıymetini Koruma Hakkında 32 Sayılı Kararın Bazı Maddelerinde Değişiklik Yapılmasına Dair Karar (Karar No: 89/14818, RG. 25.2.1990, S. 20444); Tebliğler için bkz. RG. 13.8.1989, S. 20251.

B İ B L İ Y O G R A F Y A

- ARIK, K.F.:** «Başkasının Fiilini Taahhüt veya Garanti Mukavelesi», AÜSBFD, C. X (1955), S. 2, s. 51 vd.
- AŞULLA, M.:** «Başkasının Fiilini Taahhüt», AD (49) 1958, S. 3-4, s. 253 vd.
- BARLAS, N.:** Türk Hukuk Sisteminde Banka Teminat Mektupları (Tez), İstanbul 1986.
- ÇELİKEL, A.:** «Devletler Hususî Hukukunda Bağlama Kaidelerinin Tespitinde Uygulanan Yeni Bir Metod», İÜHFMD 1970, C. XXXV, s. 242 vd.
- ESENER, T.:** «Türk Devletler Hususî Hukukunda İrade Muhtariyeti Prensipleri» AÜHFMD 1954, C. XI, S. 1-2, s. 512 vd.
- FIRSCHING, K.:** Einführungsgesetz zum Bürgerlichen Gesetzbuch Teil 2b Internationales Schuldrecht I 10/11 neubearbeitete Aufl., Berlin 1978.
- FIRSCHING, K.:** Einführung in das internationale Privatrecht, München 1974.
- GÖGER, E.:** Devletler Hususî Hukuku, Kanunlar İhtilâfı, 4. Bs., Ankara 1977.
- GÖKTÜRK, A.:** Borçlar Hukuku, 2. Kısım Ankara 1951.
- GUGGENHEIM:** Der Garantievertrag, Zürich 1917.
- KEGER, G.:** Internationales Privatrecht, 4. Aufl., München 1973.
- KOCAYUSUPFAŞAĞLU, Y.:** «Devletler Hususî Hukukunda Tarafların Sükûtu Halinde Akitlere Tatbik Edilecek Kanun», İÜHFMD 1957, C. XXI, s. 361 vd.
- NOMER, E.:** Devletler Hususî Hukuku, 6. Bs., İstanbul 1990.
- PAMUKÇU, İ.:** Bütün Yönleri ve Çeşitli Örnekleriyle Teminat Mektupları, Ankara 1976.
- PRIESTER:** Der Garantievertrag, Bern 1935.
- RABELS:** Zeitschrift für ausländisches und internationales Privatrecht, Heft 3-4, s. 673 vd.
- REBMANN, K./SÄCKER, F.J.:** Kommentar (Münchener) Bürgerliches Gesetzbuch Einführungsgesetz, Internationales Privatrecht, München 1983.
- REITHMANN:** Internationales Vertragsrecht, Köln 1963.
- REİSOĞLU, S.:** Türk Hukukunda ve Bankacılık Uygulamasında Teminat Mektupları-Kontrgarantiler, Ankara 1983 (Banka Teminat Mektupları-Kontrgarantiler diye anılacaktır).
- REİSOĞLU, S.:** Garanti Mukavelesi, Ankara 1963.
- REİSOĞLU, S.:** «Banka Teminat Mektuplarında Kayıtsız Şartsız Ödeme Taahhüdü ve Hukukî Sonuçları», (Ticaret Hukuku ve Yargıtay Kararları Sempozyumu VI, Banka ve Ticaret Hukuku Araştırma Enstitüsü, Ankara 1989, s. 67 vd.).
- SCHÖNENBERGER/JÄGGI:** Kommentar zum schweizerischen Zivilgesetzbuch Obligationenrecht Teilband V 1a.

- SCHÖNENBERGER, W.** (Çev.: E. GÖGER): «Devletler Hususî Hukukunda Äkit Taraflarca Yetkili Kanununun Seçilmesi», AÜHF 40. Yıl Armağanı, Ankara 1966.
- STAMMLER:** Der Garantievertrag, Archiv für zivilistische Praxis, 1866.
- TANDOĞAN, H.:** Borçlar Hukuku, Özel Borç İlişkileri, C. II, 3. Bs., Ankara 1987 (Borç. H. şeklinde anılacaktır).
- TANDOĞAN, H.:** Garanti Mukavelesi (Mahiyeti ve Benzeri Hukukî Münasebetlerden Tefriki) Ankara 1959 (Garanti Mukavelesi şeklinde anılacaktır).
- TANDOĞAN, H.:** «Uluslararası Ticaret Odası Tarafından Hazırlanan Akdî Teminatlarla İlişkin Tekdüze Kurullarla İlgili Tasarımın Son Şekli ve Bu Konudaki Düşüncemiz», Batider C. IX (1978), S. 3, s. 573 vd.
- TEKİNALP, G.:** Milletlerarası Özel Hukuk, Bağlama Kuralları, İstanbul 1986 (Bağlama Kuralları olarak anılacaktır).
- TEKİNALP, G.:** «Akdî İlişkide Uygulanacak Hukuk - MÖHUK 24 ve Zımnî Hukuk Seçimi», MHB 1985 (Sayı: 1), Yıl: 5, s. 29 vd.
- TURHAN, T.:** «10 Haziran 1978 tarihli İsviçre Devletler Özel Hukuku Federal Kanun Tasarısı», Batider 1986, C. XII, S. 3-4, s. 281 vd.
- VISCHER, F.:** Internationales Vertragsrecht, Bern 1962.
- YÜKSEL, A. Sait:** Bankacılık Yönünden Kredi Açma Sözleşmesi, İstanbul 1972.