

2013 / 1. DÖNEM SERBEST MUHASEBECİ MALİ MÜŞAVİRLİK SINAVI
HUKUK SINAVI SORULARI
16 Mart 2013 - CUMARTESİ 17.00-18.30

SORU 1: Tüzel kişi kavramı açıklayarak türleri hakkında açıklayıcı bilgi veriniz.

SORU 2: Haksız rekabet kavramım ve eylemlerini açıklayınız.

SORU 3: Hizmet akdini tanımlayarak türlerini açıklayınız.

SORU 4: İdari yargı yerlerini kısaca açıklayarak Anayasa mahkemesine bireysel başvuru yapıp yapılamayacağı hakkında bilgi veriniz.

Not: Her soru 25 puandır. Soruları sırasıyla cevaplandırınız.

AKTİF AKADEMİ EĞİTİM MERKEZİ

CEVAPLAR

CEVAP 1:

Tüzel kişiler belli bir amacı gerçekleştirmek üzere kurulmuş ve bağımsız bir kişiliğe sahip olan, hak ve borçlara ehil olma iktidarı hukuk düzeni tarafından tanınmış bulunan kişi ya da mal topluluklarıdır.

Tüzel kişilerin çeşitli ayrımlara tabi tutularak farklı türlere ayrılması mümkündür.

Öncelikle tüzel kişiler yapılarına göre bir ayrıma tabi tutulabilir. Bu kapsamda tüzel kişiler kendilerini oluşturan ağırlıklı unsura göre ikiye ayrılır:

1. Kişi toplulukları (dernek, şirket, sendika, siyasi parti, kulüp vb)
2. Mal toplulukları (vakıf)

Yine tüzel kişilerin tabi oldukları hukuk kurallarına göre de bir ayrıma tabi tutulması mümkündür. Bu ayrım uyarınca tüzel kişiler ikiye ayrılır:

1. Kamu tüzel kişileri (devlet, belediye, üniversite vb)
2. Özel hukuk tüzel kişileri (dernek, şirket, vakıf vb)

Son olarak tüzel kişiler güttükleri amaçlara göre da tasnif edilebilir. Bu bağlamda maddi amaç güden (kazanç elde etme ve paylaşma biçiminde) tüzel kişiler (örneğin şirketler) ile manevi bir amacın gerçekleştirilmesini hedefleyen (kazanç elde etme ve paylaşma amacı dışında kalan) tüzel kişiler (örneğin dernekler veya vakıflar) ayrımı yapılabilir.

Kaynak: Aktif Akademi Eğitim Merkezi SMMM Yeterlilik Kitabı Sayfa:137

CEVAP 2:

Haksız rekabet yasada rakipler arasında veya tedarik edenlerle müşteriler arasındaki ilişkileri etkileyen aldatici veya dürüstlük kuralına diğer şekillerdeki *aykırı davranışlar ile ticari uygulamalar* olarak tanımlanmıştır.

Yasada haksız rekabet teşkil eden eylemler detaylı biçimde sayılmıştır. Bu bağlamda dürüstlük kuralına aykırı reklamlar ve satış yöntemleri ile diğer hukuka aykırı davranışlar ve özellikle başkalarını veya onların mallarını, iş ürünlerini, fiyatlarını, faaliyetlerini veya ticari işlerini yanlış, yanıltıcı veya gereksiz yere incitici açıklamalarla kötülemek, kendisi, ticari işletmesi, işletme işaretleri, malları, iş ürünleri, faaliyetleri, fiyatları, stokları, satış kampanyalarının biçimi ve iş ilişkileri hakkında gerçek dışı veya yanıltıcı açıklamalarda bulunmak veya aynı yollarla üçüncü kişiyi rekabette öne geçirmek, paye, diploma veya ödül almadığı hâlde bunlara sahipmişçesine hareket ederek müstesna yeteneğe malik bulunduğu zannını uyandırmaya çalışmak veya buna elverişli doğru olmayan meslek adları ve sembolleri kullanmak, başkasının malları, iş ürünleri, faaliyetleri veya işleri ile karıştırılmaya yol açan önlemler almak, kendisini, mallarını, iş ürünlerini, faaliyetlerini, fiyatlarını, gerçeğe aykırı, yanıltıcı, rakibini gereksiz yere kötüleyici veya gereksiz yere onun tanınırlığından yararlanacak şekilde; başkaları, malları, iş ürünleri veya fiyatlarıyla karşılaştırmak ya da üçüncü kişiyi benzer yollardan öne geçirmek, seçilmiş bazı malları, iş ürünlerini veya faaliyetleri birden çok kere tedarik fiyatının altında satışa sunmak, bu sunumları reklamlarında özellikle vurgulamak ve bu şekilde müşterilerini, kendisinin veya rakiplerinin yeteneği hakkında yanıltmak; müşteriyi ek edimlerle sunumun gerçek değeri hakkında yanıltmak, müşterinin karar verme özgürlüğünü özellikle saldırgan satış yöntemleri ile sınırlamak, malların, iş ürünlerinin veya faaliyetlerin özelliklerini, miktarını, kullanım amaçlarını, yararlarını veya tehlikelerini gizlemek ve bu şekilde müşteriyi yanıltmak gibi eylemler sayılabilir.

Kaynak: Aktif Akademi Eğitim Merkezi SMMM Yeterlilik Kitabı Sayfa:203

CEVAP 3:

Hizmet akdi işçinin, belirli veya belirsiz bir zamanda işverene tabi olarak (onun emir ve talimatı altında) hizmet görmeyi, işverenin de bunun karşılığında işçiye kararlaştırılan ücreti ödemeyi karşılıklı olarak taahhüt ettikleri iş görme konulu bir sözleşmedir.

Hizmet akdinin çeşitli türleri vardır. Öncelikle işçi ile işveren arasında akdedilen ferdi-bireysel iş sözleşmesi veya işçi ve işveren sendikaları ya da konfederasyonları arasında yapılan toplu nitelikteki hizmet sözleşmesini ifade eden toplu iş sözleşmesi ayrımı yapılabilir.

Yine en çok otuz iş günü süren işler için yapılan süreksiz işlerdeki hizmet akdi ile otuz iş gününden fazla devam edenlere sürekli işler için yapılan sürekli iş akdi ayrımı yapılabilir.

Diğer bir ayrım belirli süreli ve belirsiz süreli hizmet akdi ayrımıdır. İş ilişkisinin bir süreye bağlı olarak yapılmadığı iş sözleşmeleri belirsiz sürelidir. Belirli süreli işlerde veya belli bir işin tamamlanması veya belirli bir olgunun ortaya çıkması gibi objektif koşullara bağlı olarak işveren ile işçi arasında yazılı şekilde yapılan iş sözleşmelerine ise belirli süreli iş sözleşmesi adı verilir.

Bir başka hizmet akdi türü deneme süreli hizmet akdidir. Taraflarca iş sözleşmesine en çok iki ay süreli bir deneme kaydı konulup bu süre içinde taraflara iş sözleşmesini bildirim süresine gerek olmaksızın ve tazminatsız feshetme imkanı tanınabilir.

Diğer bir hizmet akdi türü takım sözleşmesidir. Burada birden çok işçinin meydana getirdiği bir takımı temsilen bu işçilerden biri, takım kılavuzu sıfatıyla işverenle yazılı bir sözleşme yapar. Bu sözleşmede takımı oluşturan her işçinin kimliği ve alacağı ücret ayrı ayrı gösterilir.

Hizmet akitleri bakımından yapılabilecek son ayrım kısmi süreli ve tam süreli hizmet akdi ayrımıdır.

İşçinin normal haftalık çalışma süresinin, tam süreli iş sözleşmesiyle çalışan emsal işçiye göre önemli ölçüde daha az belirlendiği iş sözleşmeleri kısmi süreli iş sözleşmesidir. İşçinin normal haftalık çalışma süresi kadar çalışmasının öngörüldüğü iş sözleşmeleri ise tam süreli iş sözleşmesidir.

Kaynak: Aktif Akademi Eğitim Merkezi SMMM Yeterlilik Kitabı Sayfa:251

CEVAP 4:

Türk hukukunda idari yargı yerleri idari davalar ile vergi davalarına bakan ve idari yargıyı oluşturan çeşitli mahkemeleri ifade eder. Bunlar Danıştay, bölge idare mahkemeleri, idare ve vergi mahkemelerinden oluşur. Askeri Yüksek İdare Mahkemesi ve Sayıştay da idari yargı ile ilgili diğer yargı yerlerinden sayılır.

Anayasa Mahkemesi anayasaya uygunluk denetimi yapan bir yüksek yargı merciidir. 2011 anayasa değişiklikleri ile Anayasa Mahkemesi'ne bireysel başvuru yapma hakkı tanınmış ve yüksek mahkeme bu hususta görevlendirilmiştir. Temel hakları kamu gücü tarafından ihlal edilen bireyler bu ihlale karşısında mevcut tüm hukuk yollarını tüketmişler ise Anayasa Mahkemesi'ne bireysel başvuruda (anayasa şikayeti olarak da adlandırılan) bulunabilirler.

Kaynak: Aktif Akademi Eğitim Merkezi SMMM Yeterlilik Kitabı Sayfa:141-142