

T.C.
DANIŞTAY
ONÜÇÜNCÜ DAİRE
Esas No : 2011/2700
Karar No : 2016/825

REKABET KURUMU
Tarih : 16.05.2016
Sayı : 3199

Davacı : İriyil Aktif Otomotiv ve Servis Hizmetleri Sanayi ve Ticaret Ltd. Şti.
Vekilleri : Av. İsmail Yılmaz ASLAN, Av. Selim UYKAN
Gazi Umur Paşa Sk., Bimar Plaza 38/8, Balmumcu Beşiktaş / İSTANBUL

Davalı : Rekabet Kurumu
Üniversiteler Mah. 1597. Cad. No:9 Bilkent / ANKARA

Vekili : Av. Ayperi SAMANTIR - Aynı adreste

Davanın Özeti : Rekabet Kurulu'nun 06.08.2010 tarih ve 10-53/1057-391 sayılı (Kurul) kararının davacı şirkete ilişkin kısmının ve 15.02.2009 tarih ve 27142 sayılı Resmî Gazete'de yayımlanarak yürürlüğe giren "Rekabeti Sınırlayıcı Anlaşma, Uyumlu Eylem ve Kararlar ile Hakim Durumun Kötüye Kullanılması Hâlinde Verilecek Para Cezalarına İlişkin Yönetmeliğin; kapsamı belirlenmemiş yetki belgesine dayanılarak Rekabet Kurumu (Kurul) uzmanlarınca yerinde inceleme yapıldığı, Kurum uzman yardımcılarının yerinde incelemelere katıldığı, yerinde incelemelerde ikrara yönelik sorular yöneltildiği, usule aykırı olarak yapılan yerinde incelemelerde elde edilen delillerin karara esas alınamayacağı, savunmalarını sunabilmeleri için gerekli olan belgelerin taraflarına gönderilmeyerek savunma haklarının kısıtlandığı, ek görüşün 4054 sayılı Rekabetin Korunması Hakkında Kanun'da öngörülen süre içerisinde teblig edilmediği, soruşturma konusunun "anlaşma" değil, "teşebbüs birliği kararı" olduğu, kararda ilgili ürün pazarının hatalı tanımlandığı, soruşturma raporunda fiyat birlikteliğinin ortaya konulmadığı, indirim nedenlerinin dikkate alınmadığı, suç ve cezaların kanuniliği ilkesine aykırı hareket edilerek karar verildiği, takdir edilen para cezasının gerekçesinin ortaya konulmadığı, ölçülülük ilkesine aykırı olarak para cezası oranının belirlendiği, kanunların geriye yürümezliği ilkesine aykırı davranıldığı, kendilerinin otomobil satışı sektöründe faaliyeti olmadığı, yedek parça satışı ve servis hizmetlerinin sunulması alanında faaliyeti olup 2S bayisi olduğu ve araç satış fiyatlarının birlikteliğinde ihlale katılmasının mümkün olmadığı, ihlal verilecekse dahi %1 değil, diğer 2S bayileri gibi %0,4 üzerinden cezalandırılması gerektiği, Konseye katılma amacının distribütör ile iletişimin sağlanması olduğu, davalı idare ile aktif işbirliği içerisinde bulunduğu, buna rağmen diğer teşebbüslerle aynı cezaya muhatap olduğu, 5. maddesinin 4054 sayılı Kanun'un 16. maddesine aykırı olarak idari para cezasının belirlenmesi noktasında alt limit ve üst limit belirlediği, "diğer ihlaller" kavramı ile Kanun'da öngörülme-yen yeni bir ihlâl türünün getirildiği, Geçici 1. maddesinin ise Kanunların geri yürümezliği ilkesine aykırı olduğu ve aleyhlerine durum oluşturduğu gerekçeleriyle iptali, ayrıca 4054 sayılı Rekabetin Korunması Hakkında Kanun'un 16. maddesinin Rekabet Kurumu'na Anayasa'ya aykırı olarak ceza düzenleme yetkisi verdiği gerekçesiyle iptali için Anayasa Mahkemesi'ne başvurulması istenilmektedir.

Savunmanın Özeti : Kurul kararı yönünden; yerinde incelemelerde Rekabet Kurumu uzmanlarının yanlarında bulundukları yetki belgesinin yapılan incelemenin konusunu,

T.C.
DANIŞTAY
ONÜÇÜNCÜ DAİRE
Esas No : 2011/2700
Karar No : 2016/825

amacını ve yanlış bilgi verilmesi hâlinde idari para cezası uygulanacağını içerdiği ve usulüne uygun düzenlendiği, yerinde inceleme konusunda Kanunda yer alan "uzman" kavramının "meslek personeli" olarak anlaşılması gerektiği ve uzman yardımcılarının da yerinde incelemelere katılabileceği, kaldı ki Danıştay Onuncu Dairesi'nin 18.11.2003 tarih ve E.2001/1441, K:2003/4468 sayılı kararının da bu yönde olduğu, yerinde incelemelerde ikrara yönelik soru yöneltilmediği, nitekim tarafların yerinde incelemelerde sorulan sorulara verdiği cevapların delil olarak kullanılmadığı, soruşturma bildirim yazısı ile taraflara mümkün olduğunca yeterli bilgi ve belgelerin gönderildiği, ek görüşün tebliğine ilişkin öngörülen sürenin düzenleyici süre olduğu, ek görüşün tebliğinden itibaren tarafların savunma süresinin işlemeye başlayacağı göz önüne alındığında bir hak kaybının oluşmadığı, Peugeot Bayi Konseyi'nde ortak fiyat belirlenmesi ve indirim yapılmaması yönünde bir irade uyuşması olduğunun yazışmalar ve toplantı tutanaklarından anlaşıldığı, Konsey tarafından fiyat birlikteliğine yönelik alınan kararların tüm bayilerin katılımı ile alındığı, bu durumda teşebbüs birliği kararından söz etmenin mümkün olmadığı, teşebbüslerin rekabete aykırı amaçla hareket ettiklerinin sabit olduğu bir olayda pazar payı yahut yoğunlaşma gibi değerlendirmelerin ihlâlin tespiti sonucunu değiştirmeyeceğinden ilgili ürün pazarının Peugeot marka araçlarla sınırlandırılmasında sakınca bulunmadığı, fiyat tespitine yönelik anlaşmanın ihlâl niteliğini haiz olması için rekabeti sınırlayıcı amacın yeterli görüldüğü, belirtilen nitelikte bir amacın tespit edilmesi hâlinde ise ayrıca rekabeti engelleyici, bozucu ya da kısıtlayıcı etkinin gerçekleşmiş olmasının aranmayacağı, Kurul kararında hafifletici nedenlerin dikkate alındığı, ağır bir ihlâl türü olan fiyat tespitine ilişkin anlaşmada % 1 oranında cezanın takdir edilmesinin dahi kararın ölçülü olduğunu gösterdiği, davacının Bayi Konseyi tarafından alınan kararlara uymayanlar hakkında uygulanacak yaptırımların hangi tarihten itibaren uygulanacağına ilişkin yapılan ankete katıldığı ve yaptırımların Kasım ayından itibaren uygulanması gerektiği yönünde görüş bildirdiği, fiyatların kendi bayileri içerisinde farklılık göstermesinin temel sebebinin araçların aksesuar ve donanım olarak farklılık göstermesinden ileri geldiği, davacının 14.04.2007 ve 29.01.2008 tarihli toplantılara katıldığına tespit edildiği, davacı şirketin iddia edilen aksine 2S bayisi olmayıp aynı ekonomik bütünlük içerisinde faaliyet gösteren ve biri satış, diğeri servis ve yedek parça alanında faaliyet gösteren iki tüzel kişiliğe sahip 3S bayisi olduğu, Yönetmelik'in iptal talebinin ise hukuki dayanaktan yoksun bir iddia olduğu belirtilerek davanın reddi gerektiği savunulmaktadır.

Danıştay Tetkik Hâkimi Ahmet ASYA'nın Düşüncesi : Davanın reddine karar verilmesi gerektiği düşünülmektedir.

Danıştay Savcısı Berrin KARINCA'nın Düşüncesi : 15.02.2009 tarih ve 27142 sayılı Resmî Gazetede yayınlanan Rekabeti Sınırlayıcı Anlaşma, Uyumlu Eylem ve Kararlar ile Hakim Durumun Kötüye Kullanılması Hâlinde Verilecek Para Cezalarına İlişkin Yönetmeliğin ve 06.08.2010 tarih ve 10-53/1057-391 sayılı Rekabet Kurulu Kararının iptali ile 4054 sayılı

T.C.
DANIŞTAY
ONÜÇÜNCÜ DAİRE
Esas No : 2011/2700
Karar No : 2016/825

Kanun'un 16. maddesinin Anayasa'ya aykırılığı nedeniyle Anayasa Mahkemesine başvurulması istenilmektedir. Anayasa'ya aykırılık iddiası ciddi bulunmadığından işin esasına geçilmiştir.

4054 sayılı Rekabetin Korunması Hakkında Kanun'un 4. maddesinde, "Belirli bir mal veya hizmet piyasasında doğrudan veya dolaylı olarak rekabeti engelleme, bozma ya da kısıtlama amacını taşıyan veya bu etkiyi doğuran yahut doğurabilecek nitelikte olan teşebbüsler arası anlaşmalar, uyumlu eylemler ve teşebbüs birliklerinin bu tür karar ve eylemleri hukuka aykırı ve yasaktır." hükmüne yer verilmiş, 16. maddesinin üçüncü fıkrasında; Kanun'un 4, 6 ve 7. maddelerinde yasaklanmış davranışlarda bulunanlara, ceza verilecek teşebbüs ile teşebbüs birlikleri veya bu birliklerin üyelerinin nihai karardan bir önceki mali yıl sonunda oluşan veya bunun hesaplanması mümkün olmazsa nihai karar tarihine en yakın mali yıl sonunda oluşan ve Kurul tarafından saptanacak olan yıllık gayrisafi gelirlerinin yüzde onuna kadar idarî para cezası verileceği, aynı maddenin beşinci fıkrasında; Kurulun, üçüncü fıkraya göre para cezasına karar verirken, 5326 sayılı Kanun'un 17. maddesinin 2. fıkrası bağlamında, ihlâlin tekrerrü, süresi, teşebbüs veya teşebbüs birliklerinin piyasadaki gücü, ihlâlin gerçekleşmesindeki belirleyici etkisi, verilen taahhütlere uyup uymaması, incelemeye yardımcı olup olmaması, gerçekleşen veya gerçekleşmesi muhtemel zararın ağırlığı gibi hususları dikkate alacağı kurala bağlanmış, son fıkrasında ise; para cezalarının tespitinde dikkate alınan hususların, Kurul tarafından çıkarılacak yönetmeliklerle belirleneceği belirtilmiştir. Kanun'un 27. maddesinde de, Kurula, Kanun'un uygulanması ile ilgili olarak Tebliğler çıkarmak ve gerekli düzenlemeleri yapmak görev ve yetkisi verilmiştir.

Kanun'un 4. ve 6. maddelerinde yasaklanmış davranışlarda bulunan teşebbüs ve teşebbüs birlikleri ile bunların yönetici ve çalışanlarına, Kanun'un 16. maddesinin üçüncü ve dördüncü fıkraları uyarınca verilecek para cezalarının tespitine ilişkin usul ve esasları düzenlemek amacıyla da Rekabeti Sınırlayıcı Anlaşma, Uyumlu Eylem ve Kararlar ile Hakim Durumun Kötüye Kullanılması Hâlinde Verilecek Para Cezalarına İlişkin Yönetmelik yayınlanmıştır.

Dava konusu Yönetmeliğin "Tanımlar " başlıklı (ç) bendinde, kartelin; fiyat tespiti, müşterilerin, sağlayıcıların, bölgelerin ya da ticaret kanallarının paylaşılması, arz miktarının kısıtlanması veya kotalar konması, ihalelerde danışıklı hareket konularında, rakipler arasında gerçekleşen, rekabeti sınırlayıcı anlaşma ve/veya uyumlu eylemleri ifade ettiği belirtilmiştir. Yönetmeliğin "Temel para cezaları" başlıklı 5. maddesinin 1. fıkrasında, "Temel para cezası hesaplanırken, Kanun'un 4'üncü ve 6'ncı maddelerinde yasaklanmış davranışlarda bulunan teşebbüs ile teşebbüs birlikleri veya bu birliklerin üyelerinin, nihai karardan bir önceki mali yıl sonunda oluşan veya bunun hesaplanması mümkün olmazsa nihai karar tarihine en yakın mali yıl sonunda oluşan ve Kurul tarafından saptanacak olan yıllık gayrisafi gelirlerinin; a) Karteller için, yüzde ikisi ile yüzde dördü, b) Diğer ihlâller için, binde beşi ile yüzde üçü arasında bir oran esas alınır. " kuralı yer almıştır.

T.C.
DANIŞTAY
ONÜÇÜNCÜ DAİRE
Esas No : 2011/2700
Karar No : 2016/825

4054 sayılı Kanun'un 4. maddesi kapsamında yer alan rekabete aykırı davranışlar madde metninde sınırlı olarak tanımlanmıştır. Yönetmelik hükmündeki kartel tanımının da Kanun metni çerçevesinde yapıldığı, kartel tanımıyla yasaklanan davranışların aynı zamanda Kanun'un 4. maddesinde yer alan rekabet ihlali olarak belirtilen davranışlardan olduğu, Yönetmelikte ayrı bir düzenlemeye gidilmediği ve 4054 sayılı Kanun'a aykırı bir yönü olmadığı görülmüştür. Kabahatler Kanunu'nun 4. maddesi uyarınca türü ve miktarı kanunla belirlenen bir yaptırımın içeriği de alt düzenleyici işlemlerle belirlenebileceğinden, idarî yaptırımlardaki kanunilik ilkesine aykırılık taşımamaktadır. Yönetmeliğin 5. maddesindeki düzenlemenin 4054 ve 5326 sayılı Kanunlarda yer alan idarî para cezasının belirlenmesinde ihlâlin ağırlığı kriterinin göz önüne alınması gerektiği yönündeki hükümleri çerçevesinde üst hukuk normlarına uygun olduğu anlaşılmaktadır. Kanun'da belirlenmiş bulunan yüzde onluk sınır çerçevesinde yalnızca temel cezaya yönelik olarak kartel ve diğer ihlaller arasında yapılan ayırım, nihai cezanın belirlenmesi niteliğinde olmadığı ve idarî para cezasının üzerinden belirleneceği orana bir alt sınır getirildiği şeklinde değerlendirilemeyeceği açıktır.

Bu nedenle Yönetmeliğin 3. maddesinin (ç) bendinde yer alan "Kartel" tanımı ile "Temel Para Cezası" başlıklı 5. maddesinde yer alan düzenlemeler, 4054 sayılı Kanun'daki ihlaller karşılığında uygulanacak idarî para cezasının belirlenmesine yönelik olduğundan ve ihlâlin ağırlığı kriteri dikkate alınarak düzenleme yapıldığından, dayanağı Kanun hükümlerine aykırılık bulunmamaktadır.

Öte yandan, Yönetmeliğin "Devam eden soruşturmalar" başlıklı Geçici 1. maddesinde, bu Yönetmelik hükümlerinin, yürürlüğe girmesinden önce başlatılan, ancak soruşturma raporu tebliğ edilmemiş olan soruşturmalar hakkında da uygulanacağı hükmüne yer verilmiştir. Bu hükmün, 4054 sayılı Kanun uyarınca verilecek idari para cezasının tespitine yönelik usule ilişkin kriterleri içerdiği ve henüz haklarında nihai para cezası kararı verilmemiş ilgililere uygulanacağı görülmüştür. Olayda da, anılan Yönetmelik hükümlerinin yürürlüğe girmesinden önce rekabet ihlaline konu soruşturmaya 08.01.2009 tarihinde başlandığı ve yönetmeliğin yürürlüğe girdiği 15.02.2009 tarihinde de soruşturma raporunun tebliğ edilmediği görülmekte olup, idari para cezası verilmesine ilişkin Rekabet Kurulu Kararının tesis edildiği tarihte yürürlükte olan Yönetmelik hükümleri uyarınca işlem tesis edilebileceği, iptali istenen Geçici 1. maddenin geriye yürümezlik ve kazanılmış hak ilkesini ihlal etmediği, hukuka aykırılık taşımadığı sonucuna varılmıştır.

Uyuşmazlıkta, Peugeot Türkiye Bayi Konseyi üyesi olan ve davacı şirketin de aralarında olduğu 56 adet Peugeot yetkili satıcısı ve servisinin 4054 sayılı Kanunun 4. maddesini ihlal edip etmediklerinin tespiti amacıyla açılan soruşturma sonucunda 08.01.2010 gün ve SR/10-1 sayılı soruşturma raporunun düzenlendiği, genel olarak otomotiv sektöründe 34 adet distribütörün 51 marka ile faaliyette bulunduğu, Peugeot markasının pazar payının % 4,5 oranında olduğu, 2005 yılında Peugeot İstanbul bayileri arasında gerçekleşen bu oluşumun 2006 yılında başka bayilerin de katılımıyla Peugeot Türkiye Bayi Konseyi adı altında birleştiği,

T.C.
DANIŞTAY
ONÜÇÜNCÜ DAİRE
Esas No : 2011/2700
Karar No : 2016/825

Konseyin 2008 yılı Eylül ayına kadar faaliyet gösterdiği, Konseyin amacının bir yandan bayileri aynı çatı altında toplamak, fiyatlar, prim sistemi iskonto oranları, kar marjı, kampanya gibi konularda tüm bayileri temsilen Peugeot ile görüşmelerde bulunmak, böylece sağlayıcı karşısında daha güçlü olmak, diğer yandan da fiyat birlikteliğine yönelik çalışmalarda bulunarak bayiler arası rekabeti kısıtlamak ve refah kaybının bayilerde kalmasını sağlamak olduğu, Konseyin özellikle araç satışı bakımından fiyat indirimi gibi konuların belirlenmesi ve satış sonrası hizmetler bakımından işçilik ücretlerinin ve özellikle sigorta şirketlerine karşı yedek parça fiyatlarının ve tedarik koşullarının tespit edilmesi konusunda işlevi olduğu tespit edilmiş ve davalı idarece yürütülen soruşturmada Konsey toplantılarında alınan kararların, bayi konseyi toplantı belgelerinin, anlaşmaların, hakkında soruşturma yürütülen teşebbüslerden istenen Peugeot marka araçlara ilişkin 2006, 2007 ve 2008 yıllarına ait faturaların ve e-postaların incelendiği anlaşılmıştır.

Dosyada mevcut belge ve bilgilerden, davacı şirketin Peugeot Türkiye Bayi Konseyi bünyesinde yürütülen çalışmalara katıldığı, adı geçen Konsey bir teşebbüs birliği olmakla beraber ihlale konu olan eylem ve uygulamaların teşebbüsler arası anlaşmadan kaynaklandığı fiyat birlikteliği yapılmak suretiyle bayiler arası rekabetin kısıtlandığı anlaşıldığından, 4054 sayılı Kanunun 4. maddesinin ihlal edildiği sonucuna varılmıştır.

Rekabeti Sınırlayıcı Anlaşma, Uyumlu Eylem ve Kararlar ile Hakim Durumun Kötüye Kullanılması hâlinde Verilecek Para Cezalarına İlişkin Yönetmeliğin 5. maddesinde de, temel para cezaları hesaplanırken Kanunun 4. ve 6. maddelerinde yasaklanmış davranışlarda bulunan teşebbüs ile teşebbüs birlikleri veya bu birliklerin üyelerinin nihai karardan bir önceki mali yıl sonunda oluşan veya bunun hesaplanması mümkün olmazsa nihai karar tarihine en yakın mali yıl sonunda oluşan ve Kurul tarafından saptanacak olan yıllık safi gelirin diğer hâller için binde beşi ile yüzde üçü arasında bir oranın esas alınacağı kuralının yer aldığı ve davacı şirket hakkında da 2009 mali yılı sonunda oluşan gayrisafi gelirlerinin % 1'i oranında idari para cezası verildiği, dolayısıyla 4054 sayılı Kanunun idari para cezalarının düzenlendiği 16. maddesi uyarınca yıllık gayrisafi gelirlerinin yüzde onuna kadar idari para cezası verilebileceği dikkate alındığında, davalı idarece takdir edilen para cezasının mevzuata uygun olduğu görülmüştür.

Yukarıda açıklanan nedenlerle, Rekabeti Sınırlayıcı Anlaşma, Uyumlu Eylem ve Kararlar ile Hakim Durumun Kötüye Kullanılması hâlinde Verilecek Para Cezalarına İlişkin Yönetmeliğin ve 06.08.2010 gün ve 10-53/1057-391 sayılı Rekabet Kurulu Kararının iptali istemiyle açılan davanın reddine karar verilmesi gerektiği düşünülmektedir.

TÜRK MİLLETİ ADINA

Karar veren Danıştay Onüçüncü Dairesi'nce duruşma için taraflara önceden bildirilmiş bulunan 22.10.2015 tarihinde, davacı vekillerinden Av. Selim Uykan'ın ve davalı idare vekili

T.C.
DANIŞTAY
ONÜÇÜNCÜ DAİRE
Esas No : 2011/2700
Karar No : 2016/825

Av. Ayperi Samantır'ın geldikleri, Danıştay Savcısı'nın hazır olduğu görülmekle, açık duruşmaya başlandı. Taraflara usulüne uygun olarak söz verilerek dinlendikten ve Danıştay Savcısı'nın düşüncesi alındıktan sonra son kez söz verilip, duruşma tamamlandı. Dava dosyası ve 05.11.2015 tarihinde verilen ara karar cevabı incelenip, gereği görüldü:

Davacının 4054 sayılı Rekabetin Korunması Hakkında Kanun'un 16. maddesinin Anayasa'ya aykırı olduğuna ilişkin iddiası ciddi görülmemiştir.

Dava, Rekabet Kurulu'nun 06.08.2010 tarih ve 10-53/1057-391 sayılı kararının davacı şirkete ilişkin kısmının ve 15.02.2009 tarih ve 27142 sayılı Resmî Gazete'de yayımlanarak yürürlüğe giren "Rekabeti Sınırlayıcı Anlaşma, Uyumlu Eylem ve Kararlar ile Hakim Durumun Kötüye Kullanılması Hâlinde Verilecek Para Cezalarına İlişkin Yönetmelik" in iptali istemiyle açılmıştır.

Dava dilekçesinde; davacı tarafından, 15.02.2009 tarih ve 27142 sayılı Resmî Gazete'de yayımlanarak yürürlüğe giren Rekabeti Sınırlayıcı Anlaşma, Uyumlu Eylem ve Kararlar ile Hakim Durumun Kötüye Kullanılması Hâlinde Verilecek Para Cezalarına İlişkin Yönetmelik'in tümünün iptali istenilmiş ise de, dava dilekçesi içeriği ve öne sürülen hukuka aykırılık sebepleri dikkate alınarak, davacının istemi Yönetmeliğin 5. maddesinin 1. fıkrası ve Geçici 1. maddesi ile sınırlı olarak incelenmiştir.

4054 sayılı Rekabetin Korunması Hakkında Kanun'un 16. maddesinin üçüncü fıkrasında; Kanun'un 4, 6 ve 7. maddelerinde yasaklanmış davranışlarda bulunanlara, ceza verilecek teşebbüs ile teşebbüs birlikleri veya bu birliklerin üyelerinin nihai karardan bir önceki mali yıl sonunda oluşan veya bunun hesaplanması mümkün olmazsa nihai karar tarihine en yakın mali yıl sonunda oluşan ve Kurul tarafından saptanacak olan yıllık gayrisafi gelirlerinin yüzde onuna kadar idarî para cezası verileceği; aynı maddenin beşinci fıkrasında, Kurul'un, üçüncü fıkraya göre para cezasına karar verirken, 5326 sayılı Kanun'un 17. maddesinin 2. fıkrası bağlamında, ihlâlin tekerrürü, süresi, teşebbüs veya teşebbüs birliklerinin piyasadaki gücü, ihlâlin gerçekleşmesindeki belirleyici etkisi, verilen taahhütlere uyup uymaması, incelemeye yardımcı olup olmaması, gerçekleşen veya gerçekleşmesi muhtemel zararın ağırlığı gibi hususları dikkate alacağı kurula bağlanmış; son fıkrasında ise, para cezalarının tespitinde dikkate alınan hususların, Kurul tarafından çıkarılacak yönetmeliklerle belirleneceği belirtilmiştir. Kanun'un 27. maddesinde de, Kurul'a, Kanun'un uygulanması ile ilgili olarak tebliğler çıkarmak ve gerekli düzenlemeleri yapmak görev ve yetkisi verilmiştir.

Anılan hükümler doğrultusunda, Kanun'un 4. ve 6. maddelerinde yasaklanmış davranışlarda bulunan teşebbüs ve teşebbüs birlikleri ile bunların yönetici ve çalışanlarına, Kanun'un 16. maddesinin üçüncü ve dördüncü fıkraları uyarınca verilecek para cezalarının tespitine ilişkin usul ve esasları düzenlemek üzere, ceza yönetmeliği niteliğindeki "Rekabeti Sınırlayıcı Anlaşma, Uyumlu Eylem ve Kararlar ile Hakim Durumun Kötüye Kullanılması Hâlinde Verilecek Para Cezalarına İlişkin Yönetmelik" çıkarılmıştır.

T.C.
DANIŞTAY
ONÜÇÜNCÜ DAİRE
Esas No : 2011/2700
Karar No : 2016/825

Dava konusu Yönetmeliğin "Temel para cezaları" başlıklı 5. maddesinin 1. fıkrasında, "Temel para cezası hesaplanırken, Kanun'un 4. ve 6. maddelerinde yasaklanmış davranışlarda bulunan teşebbüs ile teşebbüs birlikleri veya bu birliklerin üyelerinin, nihaî karardan bir önceki mali yıl sonunda oluşan veya bunun hesaplanması mümkün olmazsa nihaî karar tarihine en yakın mali yıl sonunda oluşan ve Kurul tarafından saptanacak olan yıllık gayrisafi gelirlerinin; a) Karteller için, yüzde ikisi ile yüzde dördü, b) Diğer ihlaller için, binde beşi ile yüzde üçü arasında bir oran esas alınır." kuralı yer almıştır.

Yönetmeliğin Geçici 1. maddesinde ise: "Bu Yönetmelik hükümleri, yürürlüğe girmesinden önce başlatılan, ancak soruşturma raporu tebliğ edilmemiş olan soruşturmalarda hakkında da uygulanır." kuralına yer verilmiştir.

Dava konusu Yönetmeliğin 5. maddesinin 1. fıkrasının incelenmesine gelince;

Anayasa'nın 124. maddesinde; "Başbakanlık, bakanlık ve kamu tüzel kişileri, kendi görev alanlarını ilgilendiren kanunların ve tüzüklerin uygulanmasını sağlamak üzere ve bunlara aykırı olmamak şartı ile, yönetmelikler çıkarabilirler." hükmü yer almıştır.

Bir hiyerarşik normlar sistemi olan hukuk düzeninde alt düzeydeki normların, geçerliliklerini üst düzeydeki normlardan aldıkları kuşkusuzdur. Normlar hiyerarşisinin en üstünde evrensel hukuk ilkeleri ve anayasa bulunmakta ve daha sonra gelen kanunlar yürürlüğünü Anayasa'dan, tüzükler yürürlüğünü kanunlardan, yönetmelikler ise yürürlüğünü kanun ve tüzüklerden almaktadır. Dolayısıyla; bir normun, kendisinden daha üst konumda bulunan ve dayanağını oluşturan bir norma aykırı veya bunu değiştirici nitelikte bir hüküm getirmesi mümkün bulunmamaktadır. Nitekim, belirtilen hiyerarşinin, yönetmelikler bakımından ifadesi niteliğini taşıyan Anayasa'nın 124. maddesinde; Başbakanlık, bakanlıklar ve kamu tüzel kişilerinin, kendi görev alanlarını ilgilendiren kanunların ve tüzüklerin uygulanmasını sağlamak ve bunlara aykırı olmamak şartıyla yönetmelikler çıkarabilecekleri kuralına yer verilmiştir.

Kamu tüzel kişiliğini haiz, idarî ve mali özerkliğe sahip bir kamu kurumu olan Rekabet Kurumu'nun, 4054 sayılı Kanun'un kendisine tanıdığı görev ve yetkilerle sınırlı olarak yönetmelik çıkarma yetkisi bulunduğu kuşkusuzdur.

Bunun yanında, 5326 sayılı Kabahatler Kanunu'nun "Genel kanun niteliği" başlıklı 3. maddesinde, bu Kanun'un; idarî yaptırım kararlarına karşı kanun yoluna ilişkin hükümlerinin, diğer kanunlarda aksine hüküm bulunmaması hâlinde; diğer genel hükümlerinin, idarî para cezası veya mülkiyetin kamuya geçirilmesi yaptırımını gerektiren bütün fiiller hakkında uygulanacağı kurala bağlanmış olup, 4054 sayılı Kanun'un 16. maddesi uyarınca verilecek idarî para cezalarının Kabahatler Kanunu'nun genel hükümlerine tabi olduğu, bu gerekçe ile de Rekabet Kurumu tarafından idarî para cezaları alanında yapılacak düzenlemelerde, belirtilen Kanun'un genel hükümlerinde yer alan düzenlemelerin dikkate alınması gerektiği açıktır.

Belirtilen çerçevede, Rekabet Kurumu'nun ikincil düzenleme yetkisi, yukarıda belirtildiği üzere, 4054 sayılı Kanun'un belirlediği çerçeve ve 5326 sayılı Kanun'un genel hükümler bölümünde yer alan kural ve ilkelerle sınırlandırılmış bulunmaktadır.

T.C.
DANIŞTAY
ONÜÇÜNCÜ DAİRE
Esas No : 2011/2700
Karar No : 2016/825

Kabahatler Kanunu'nun "Kanunilik lîkesi" başlıklı 4. maddesinde, hangi fiillerin kabahat oluşturduğu kanunda açıkça tanımlanabileceği gibi; kanunun kapsam ve koşulları bakımından belirlediği çerçeve hükmün içeriğinin, idarenin genel ve düzenleyici işlemleriyle de doldurulabileceği, kabahat karşılığı olan yaptırımların türü, süresi ve miktarının ancak kanunla belirlenebileceği kurala bağlanmıştır.

Görüldüğü üzere, idarî yaptırımlar konusunda genel kanun niteliğini haiz Kabahatler Kanunu, idarî yaptırımlar konusunda, yaptırımın türü, süresi ve miktarı bakımından mutlak olarak kanunilik ilkesini benimsemiş bulunmaktadır.

4054 sayılı Kanun'un yukarıda anılan 16. maddesi bu açıdan irdelendiğinde, söz konusu maddede, yaptırımın türü, idarî para cezası; miktarı ise, teşebbüs veya teşebbüs birliğinin nihaî karar tarihinden bir önceki yıl cirosunun yüzde onuna kadar olarak belirlenmiş bulunmakta olup, Kurul'un nispi olarak belirlenen idarî para cezasına ilişkin oran noktasında takdir yetkisi bulunmaktadır. Dava konusu Yönetmelik hükümlerinde ise, idarî para cezası dışında bir idarî yaptırım öngörülmediği ve yüzde on sınırının üzerine çıkacak bir oran belirlenmediği açık olduğundan, bu yönüyle Yönetmelik hükümlerinde idarî yaptırımların kanuniliği ilkesine aykırı bir yön bulunmamaktadır.

Ayrıca, Kanun'un 16. maddesinin, yönetmelikle düzenleme yapılmasına ilişkin son fıkrası ile aynı maddenin beşinci fıkrasında yer alan "*Kurul, üçüncü fıkraya göre idarî para cezasına karar verirken, 30/03/2005 tarihli ve 5326 sayılı Kabahatler Kanunu'nun 17'nci maddesinin ikinci fıkrası bağlamında, ihlâlin tekerrürü, süresi, teşebbüs veya teşebbüs birliklerinin piyasadaki gücü, ihlâlin gerçekleşmesindeki belirleyici etkisi, verilen taahhütlere uyup uymaması, incelemeye yardımcı olup olmaması, gerçekleşen veya gerçekleşmesi muhtemel zararın ağırlığı gibi hususları dikkate alır.*" kuralı uyarınca Yönetmelikle belirlenecek hususların değerlendirilmesi yapılmalıdır.

Kurul, 4054 sayılı Kanun'un 16. maddesinin gerek değişiklikten önceki gerekse bugünkü hâlinde, teşebbüs veya teşebbüs birliğinin cirosunun % 10'una kadar ceza uygulamak yetkisini haizdir ve hiçbir şekilde bu sınırın aşamayacağı açıktır. Anılan maddede, "*...ihlâlin tekerrürü, süresi, teşebbüs veya teşebbüs birliklerinin piyasadaki gücü, ihlâlin gerçekleşmesindeki belirleyici etkisi, verilen taahhütlere uyup uymaması, incelemeye yardımcı olup olmaması, gerçekleşen veya gerçekleşmesi muhtemel zararın ağırlığı gibi hususları...*" denilmek suretiyle idarî para cezasının belirlenmesinde dikkate alınacak hususların örnek kabilinden sayılmış olduğu görülmektedir. Belirtilen maddede oran belirlenirken dikkate alınacak hususlara yer verilmiş, söz konusu hususların orana etkisi noktasında bir belirlemeye gidilmemiş, bu konu 16. maddenin son fıkrası uyarınca Kurum tarafından konu hakkında çıkarılacak Yönetmeliğe bırakılmıştır.

Bu anlamda, Yönetmelik ile yapılan düzenlemenin, Kurul'un bireysel olaylar bakımından sahip olduğu takdir yetkisini, bir düzenleyici işlemle gelecekteki bütün benzer olaylar için genel geçer kurallar sevk etmek suretiyle ortaya koyması olarak değerlendirilmesi

T.C.
DANIŞTAY
ONÜÇÜNCÜ DAİRE
Esas No : 2011/2700
Karar No : 2016/825

gerekmektedir. Nispî olarak belirlenen idari para cezalarında, idari para cezası uygulayacak makama geniş bir takdir yetkisi verilmesi, idari yaptırımların muhatapları açısından eşitlik ve hukuki güvenlik ilkeleri bakımından sakıncalar oluşturmakta ve nispî idari para cezaları açısından miktar veya oran aralığının dar tutulması veyahut belirtilen aralıkta takdir yetkisinin kullanımında idarenin eşitlik ilkesi çerçevesinde objektif kriterleri belirlemesi ve bu şekilde idari para cezalarının muhatapları açısından hukuki güvenlik ilkesinin sağlanması gerekmektedir. İdari para cezası miktarının tespitinde objektif kriterlerin belirlenmesi, idarenin takdir yetkisinin yargısal denetimine olanak sağlaması ve bu bağlamda hukuk devleti ilkesinin gerçekleşmesi yönünden önem arz etmektedir.

Belirtilen saptamalar çerçevesinde, söz konusu Yönetmeliğin, 4054 sayılı Kanun'un 16. maddesinde belirtilen hususlara ilişkin olarak ve anılan maddenin verdiği yetki uyarınca, Kabahatler Kanunu'nun 4. maddesinde ifadesini bulan kanunilik ilkesi sınırları çerçevesinde ve bu Kanun'un 17. maddesinin 2. fıkrası ile 4054 sayılı Kanun'un 16. maddesinde idari para cezası miktarının belirlenmesinde kullanılacağı öngörülen kriterler göz önüne alınarak, Kanun'da öngörülen azami yüzde onluk oranı aşmamak üzere belirlenmesine yönelik olarak ve Kanun'un verdiği takdir yetkisinin objektifleştirilmesi amacıyla yapılan dava konusu kurullarında üst hukuk normlarına ve dayanağı Kanun hükümlerine aykırılık görülmemiştir.

Yönetmeliğin Geçici 1. maddesinin incelenmesine gelince;

Yönetmeliğin dava konusu "Devam eden soruşturmalar" başlıklı Geçici 1. maddesinde yer alan; bu Yönetmelik hükümlerinin, yürürlüğe girmesinden önce başlatılan ancak soruşturma raporu tebliğ edilmemiş olan soruşturmalar hakkında da uygulanacağına ilişkin kuralın, düzenleyici işlemlerin geriye yürümezlik ilkesi ve kabahatlerde zaman bakımından uygulama kuralları çerçevesinde değerlendirilmesi gerekmektedir.

Bilindiği gibi geriye yürümezlik ilkesi, hukuk kurallarının zaman bakımından uygulanmasıyla ilgili temel bir ilkedir ve gerek yargısal kararlar gerekse öğretide kabul edilmiş idare hukuku kuralıdır. Kural olarak düzenleyici işlemler, yürürlüğe girdiği andan başlayarak hukukî etkilerini doğurur ve yürürlük tarihinden sonraki olaylara uygulanır. Diğer yandan, kabahatlerde, zaman bakımından uygulamanın düzenlendiği 5326 sayılı Kanun'un 5. maddesinde 5237 sayılı Türk Ceza Kanunu'nun zaman bakımından uygulamaya ilişkin hükümlerinin kabahatler bakımından da uygulanacağı, ancak, kabahatler karşılığında öngörülen idari yaptırımlara ilişkin kararların yerine getirilmesi bakımından derhal uygulama kuralının geçerli olduğu kuralı yer almıştır.

5237 sayılı Türk Ceza Kanunu'nun 7. maddesinde; "İşlendiği zaman yürürlükte bulunan kanuna göre suç sayılmayan bir fiilden dolayı kimseye ceza verilemez ve güvenlik tedbiri uygulanamaz. İşlendikten sonra yürürlüğe giren kanuna göre suç sayılmayan bir fiilden dolayı da kimse cezalandırılmaz ve hakkında güvenlik tedbiri uygulanamaz. Böyle bir ceza veya güvenlik tedbiri hükmolünmüştü infazı ve kanuni neticeleri kendiliğinden kalkar. Suçun işlendiği zaman yürürlükte bulunan kanun ile sonradan yürürlüğe giren kanunların hükümleri

T.C.
DANIŞTAY
ONÜÇÜNCÜ DAİRE
Esas No : 2011/2700
Karar No : 2016/825

farklı ise, failin lehine olan kanun uygulanır ve infaz olunur. Hapis cezasının ertelenmesi, koşullu salıverilme ve tekerrürle ilgili olanlar hariç; infaz rejimine ilişkin hükümler, derhal uygulanır." kuralı yer almıştır.

Zaman bakımından uygulamaya ilişkin hükümlerden, suçun işlendiği tarihte yürürlükte bulunmayan bir Kanun'un faile uygulanmayacağı ve sonradan yürürlüğe giren Kanun'un failin lehine ise uygulanacağına ilişkin hükümler, maddi ceza hukukuna ilişkin kurallardır. Bir hususun maddi ceza hukukuna ilişkin olup olmadığını tespit açısından, söz konusu hükmün sonuç cezaya nihaî olarak tesir eden, onun miktar ve/veya süresini değiştirebilecek nitelikte hükümler ihtiva etmesi gerekmektedir. Usul kuralı niteliğinde olan, muhakeme veya infaz hukukunu ilgilendiren hususlarda kural olarak derhal uygulama kuralı geçerlidir.

Bu belirmeler çerçevesinde, dava konusu Yönetmelik yeni bir kabahat ya da yaptırım öngörmediğinden veya Kanun'da yer alan yüzde on sınırı dışında sonuç yaptırımını değiştirecek nitelikte hükümler ihtiva etmediği açık olduğundan, salt Kanun'da yer alan idarî para cezasının belirlenmesi noktasında getirilen usulî nitelikte kriterleri içeren ve idarenin her bir somut olayda sahip olduğu takdir yetkisinin geleceğe dönük olarak benzer nitelikteki tüm olaylar bakımından somutlaştırılmasını öngören hükümler ihdas edildiği anlaşıldığından, Yönetmeliğin eylem tarihinde yürürlükte olmamasına rağmen henüz haklarında nihaî karar verilmemiş ilgililere uygulanmasının aleyhte bir durum oluşturması söz konusu olmadığından, Yönetmelik hükümlerinin, yürürlüğe girmesinden önce başlatılan, ancak soruşturma raporu tebliğ edilmemiş olan soruşturmalar hakkında da uygulanmasına ilişkin Yönetmeliğin Geçici 1. maddesinde de hukuka aykırılık saptanmamıştır.

Dava konusu 06.08.2010 tarih ve 10-53/1057-391 sayılı Rekabet Kurulu kararının davacı şirkete idarî para cezası verilmesine ilişkin kısmının incelenmesine gelince;

Öncelikle davacı şirketin dava konusu işlemin usulüne uygun alınmadığı yönündeki iddialarının incelenmesi gerekmektedir.

Davacının, uyuşmazlık konusuyla ilgili soruşturmada uzman yardımcılarının görevlendirildiği ve bunun usule aykırı olduğu yolundaki iddiası, 4054 sayılı Kanun'un Rekabet Kurumu personelinin statüsünü belirleyen 34. ve 36. maddeleri ile Rekabet Kurumu Çalışma Usul ve Esasları Hakkında Yönetmeliğin meslek personelinin tanımını yapan 66. maddesi göz önünde bulundurulduğunda, meslek personeli açısından uzman ve uzman yardımcısı ayrımı yapılmadığından; Kurul tarafından 4054 sayılı Kanun'un 40, 41 ve 43. maddelerinde öngörülen sürelerle riayet edilmediği iddiası da, Kanun'un anılan maddelerinde öngörülen sürelerin disiplin nitelikte olduğu, söz konusu sürelerle uyulmamasının esasa etkili olmayan usul eksiklikleri niteliği taşıdığı, bu eksikliğin dava konusu işlemi kusurlandırmadığı için hukuki dayanaktan yoksun bulunmuştur.

Dava konusu işlemin esasına gelince;

4054 sayılı Kanun'un 3. maddesinde, teşebbüslerin belirli amaçlara ulaşmak için oluşturduğu tüzel kişiliği haiz ya da tüzel kişiliği olmayan her türlü birliklerin teşebbüs birliği

T.C.
DANIŞTAY
ONÜÇÜNCÜ DAİRE
Esas No : 2011/2700
Karar No : 2016/825

olarak tanımlandığı görülmektedir.

Kanun'un 4. maddesinde, "Belirli bir mal veya hizmet piyasasında doğrudan veya dolaylı olarak rekabeti engelleme, bozma ya da kısıtlama amacını taşıyan veya bu etkiyi doğuran yahut doğurabilecek nitelikte olan teşebbüsler arası anlaşmalar, uyumlu eylemler ve teşebbüs birliklerinin bu tür karar ve eylemleri hukuka aykırı ve yasaktır.

Bu hâller, özellikle şunlardır:

- a. Mal veya hizmetlerin alım ya da satım fiyatının, fiyatı oluşturan maliyet, kat gibi unsurlar ile her türlü alım yahut satım şartlarının tespit edilmesi,
- b. Mal veya hizmet piyasalarının bölüşülmesi ile her türlü piyasa kaynaklarının veya unsurlarının paylaşılması ya da kontrolü,
- c. Mal veya hizmetin arz ya da talep miktarının kontrolü veya bunların piyasa dışında belirlenmesi,
- d. Rakip teşebbüslerin faaliyetlerinin zorlaştırılması, kısıtlanması veya piyasada faaliyet gösteren teşebbüslerin boykot ya da diğer davranışlarla piyasa dışına çıkartılması yahut piyasaya yeni gireceklerin engellenmesi,
- e. Münhasır bayilik hariç olmak üzere, eşit hak, yükümlülük ve edimler için eşit durumdaki kişilere farklı şartların uygulanması,
- f. Anlaşmanın niteliği veya ticari teamüllere aykırı olarak, bir mal veya hizmet ile birlikte diğer mal veya hizmetin alınmasının zorunlu kılınması veya aracı teşebbüs durumundaki alıcıların talep ettiği bir malın ya da hizmetin diğer bir mal veya hizmetin de alıcı tarafından teşhiri şartına bağlanması ya da arz edilen bir mal veya hizmetin tekrar arzına ilişkin şartların ileri sürülmesi,

Bir anlaşmanın varlığının ispatlanamadığı durumlarda piyasadaki fiyat değişmelerinin veya arz ve talep dengesinin ya da teşebbüslerin faaliyet bölgelerinin, rekabetin engellendiği, bozulduğu veya kısıtlandığı piyasalardakine benzerlik göstermesi, teşebbüslerin uyumlu eylem içinde olduklarına karine teşkil eder.

Ekonomik ve rasyonel gerekçelere dayanmak koşuluyla taraflardan her biri uyumlu eylemde bulunmadığını ispatlayarak sorumluluktan kurtulabilir." kuralına yer verilmiştir.

Bu kuralla, belirli bir mal ve hizmet piyasasında doğrudan veya dolaylı olarak rekabeti engelleme, bozma veya kısıtlama amacını taşıyan veya bu etkiyi doğuran yahut doğurabilecek nitelikte olan teşebbüsler arası anlaşmalar, uyumlu eylemler ve teşebbüs birliklerinin bu tür karar ve eylemleri hukuka aykırı bulunarak açıkça yasaklanmıştır.

Diğer yandan, Kanun'un "İdarî Para Cezaları" başlıklı 16. maddesinin 3. fıkrasında, Kanun'un 4, 6 ve 7. maddelerinde yasaklanmış davranışlarda bulunanlara, ceza verilecek teşebbüs ile teşebbüs birlikleri veya bu birliklerin üyelerinin nihaî karardan bir önceki mali yıl sonunda oluşan veya bunun hesaplanması mümkün olmazsa nihaî karar tarihine en yakın mali yıl sonunda oluşan ve Kurul tarafından saptanacak olan yıllık gayrisafi gelirlerinin yüzde onuna kadar idarî para cezası verileceği öngörülmüştür.

T.C.
DANIŞTAY
ONÜÇÜNCÜ DAİRE
Esas No : 2011/2700
Karar No : 2016/825

Dosyanın incelenmesinden; Peugeot Türkiye Bayi Konseyi üyesi olan ve davacı şirketin de aralarında olduğu 56 adet Peugeot yetkili satıcısı ve servisinin 4054 sayılı Kanun'un 4. maddesini ihlal edip etmediklerinin tespiti amacıyla açılan soruşturma sonucunda 08.01.2010 gün ve SR/10-1 sayılı soruşturma raporunun düzenlendiği, genel olarak otomotiv sektöründe 34 adet distribütörün 51 marka ile faaliyette bulunduğu, Peugeot markasının pazar payının % 4,5 oranında olduğu, 2005 yılında Peugeot İstanbul bayileri arasında gerçekleşen bu oluşumun 2006 yılında başka bayilerin de katılımıyla Peugeot Türkiye Bayi Konseyi adı altında birleştiği, Konseyin 2008 yılı Eylül ayına kadar faaliyet gösterdiği, Konseyin amacının bir yandan bayileri aynı çatı altında toplamak, fiyatlar, prim sistemi iskonto oranları, kâr marjı, kampanya gibi konularda tüm bayileri temsilen Peugeot ile görüşmelerde bulunmak, böylece sağlayıcı karşısında daha güçlü olmak, diğer yandan da fiyat birlikteliğine yönelik çalışmalarda bulunarak bayiler arası rekabeti kısıtlamak ve refah kaybının bayilerde kalmasını sağlamak olduğu, Konseyin özellikle araç satışı bakımından fiyat indirimi gibi konuların belirlenmesi ve satış sonrası hizmetler bakımından işçilik ücretlerinin ve özellikle sigorta şirketlerine karşı yedek parça fiyatlarının ve tedarik koşullarının tespit edilmesi konusunda işlevi olduğunun tespit edildiği, Konsey'in bu yöndeki çalışmalarının gerek perakende satışlarda gerekse filo satışlarında Peugeot'un belirlediği tavsiye fiyatlar üzerinden yapılacak iskontoların belirlenmesine yönelik olduğu, sözü edilen fiyat birlikteliğine uyulmasını sağlamak amacıyla Konsey tarafından bir denetim sisteminin kurulduğu, Peugeot tarafından yaptırılan müşteri memnuniyeti araştırmasına alternatif olması ve müşteri memnuniyetini ölçmek amacının yanında fiyat birlikteliğinin devamını sağlamak adına, anlaşmaya uymayan bayilerin tespit edilmesi için "Method Research Company" unvanlı bir şirket ile anlaşma yapıldığı, bu anlaşma çerçevesinde adı geçen şirketin, "gizli müşteri araştırması" adıyla bir çalışma yürüttüğü, bu çalışmada, müşteri gibi davranan araştırma şirketi çalışanları tarafından bayilerin belirlenen fiyatlardan daha düşük fiyatlar uygulayıp uygulamadıklarının ses kayıtları alınmak suretiyle tespit edildiği, daha sonra ses kayıtlarının ilgili bayiye ve Konsey başkanına iletiildiği, başkan ve birkaç üye tarafından kayıtlar dinlenmek suretiyle bir değerlendirme yapıldığı, ihlali gerçekleştiren bayilerin ihlalin nedenlerine ilişkin açıklamalarda bulunduğu, Konsey yapılanmasında fiyat birlikteliğinin devamlılığının sağlanması için ceza mekanizmasına da yer verildiği, bu bağlamda fiyat birlikteliğine aykırı davranan bayiye Konsey tarafından 10.000-TL olarak belirlenen para cezasının uygulandığı, para cezasının hangi tarihten itibaren uygulanacağını Konsey üyeleri arasında tartışıldığı, sonuç olarak 2007 yılının Kasım ayından itibaren uygulanmasına karar verildiği, ayrıca ihlalin tekrarı hâlinde her bir ihlal için ne kadar ceza uygulanacağına ilişkin olarak da çeşitli yazışmalar yapıldığı, davalı idarece yürütülen soruşturmada Konsey toplantılarında alınan kararların, bayi konseyi toplantı belgelerinin, anlaşmaların, hakkında soruşturma yürütülen teşebbüslerden istenen Peugeot marka araçlara ilişkin 2006, 2007 ve 2008 yıllarına ait faturaların ve e-postaların incelendiği, bayiler arasında yapılan yazışmaların büyük çoğunluğunun satış fiyatlarının üzerinde yoğunlaştığı, davacı

T.C.
DANIŞTAY
ONÜÇÜNCÜ DAİRE
Esas No : 2011/2700
Karar No : 2016/825

şirketin de söz konusu ihlale katıldığı gerekçesiyle dava konusu Kurul kararıyla davacı şirket hakkında 2009 mali yılı sonunda oluşan gayrisafi gelirlerinin takdiren %1 (yüzde bir)'i oranında olmak üzere 71.651,54-TL idari para cezasıyla cezalandırılmasına karar verildiği anlaşılmaktadır.

Dosyada mevcut belge ve bilgilerden, Peugeot Türkiye Bayi Konseyi'nin teşebbüs birliği olduğu anlaşılmalı beraber ihlale konu olan eylem ve uygulamaların teşebbüsler arası anlaşmadan kaynaklandığı, kaldı ki Konseyin kendiliğinden fiyat tespiti yahut fiyat tespitine aykırı davranışlara yaptırım uygulanması noktasında iradesinin oluşmadığı, bayilerin bu konuda çoğunluğunun görüşleriyle kararların alındığı görülmektedir. Ayrıca Konsey toplantılarında alınan kararların, bayi konseyi toplantı belgelerinin, anlaşmaların, hakkında soruşturma yürütülen teşebbüslerden soruşturma aşamasında istenen Peugeot marka araçlara ilişkin 2006, 2007 ve 2008 yıllarına ait faturaların ve e-postaların incelendiği ve bayiler arasında yapılan yazışmaların büyük çoğunluğunun satış fiyatlarının üzerinde yoğunlaştığı dikkate alındığında soruşturma raporunda fiyat birlikteliğine ilişkin bayilerin iradelerinin ortaya konulduğu görülmektedir.

Bu bağlamda, davacı şirketin Peugeot Türkiye Bayi Konseyi bünyesinde yürütülen çalışmalara katıldığı ve Bayi Konseyi tarafından alınan kararlara uymayanlar hakkında uygulanacak yaptırımların hangi tarihten itibaren uygulanacağına ilişkin yapılan ankete katıldığı ve yaptırımların Kasım ayından itibaren uygulanması gerektiği yönünde görüş bildirdiği, 14.04.2007 ve 29.01.2008 tarihli toplantılara katıldığının tespit edildiği, davacı şirket temsilcisinin 2007-2008 döneminde Konseyin bölge sorumlusu olarak görev aldığı, yerinde incelemelerde elde edilen ve davacı şirket temsilcisi Bülent İri tarafından gönderilen e-postada "07.09.2007 tarihinde yapmış olduğumuz Konsey toplantısında yaptığımız çalışma sonucunda boya fiyatları ile ilgili tavsiye edeceğimiz parça başına fiyatlar ekte mevcuttur. Bol kazançlar dilerim." ifadelerinin yer aldığı, ihlâl içeriğine sahip pek çok yazışmanın muhatabı olduğu, bu durumda davacının rekabeti kısıtlamaya yönelik bu faaliyetleriyle 4054 sayılı Kanun'un 4. maddesini ihlâl ettiği anlaşılmaktadır.

Davacı tarafından hem dava dilekçesinde hem de 22.10.2015 tarihinde yapılan duruşmada ileri sürülen "İriyil-Aktif Otomotiv Servis Hizmetleri San. ve Tic. Ltd. Şti.'nin faaliyet alanının yedek parça satışı ve servis hizmetlerinin sunulması olduğu, dolayısıyla bu şirketin motorlu taşıtların satışına ilişkin gerçekleştiği iddia edilen fiyat birlikteliğine taraf olmasının mümkün olmadığı" iddiasının araştırılması amacıyla Dairemizin 05.11.2015 tarihli ara kararı ile, davalı Kurumdan "Dava konusu işlem bakımından davacı İriyil-Aktif Otomotiv Servis Hizmetleri San. ve Tic. Ltd. Şti.'nin hangi somut bilgi ve belgelere dayanılarak otomobil satışı sektöründe faaliyetlerinin olduğunun kabul edildiğinin sorularak, söz konusu tespite ilişkin tüm bilgi ve belgelerin istenilmesine" karar verilmiştir. Dairemizce yapılan ara karara karşı davalı Kurum tarafından verilen cevabi yazıda; İriyil-Aktif Otomotiv Servis Hizmetleri San. ve Tic. Ltd. Şti.'nin de aralarında bulunduğu 5 bayinin satış hizmetleri ile satış sonrası hizmetlerini farklı

T.C.
DANIŞTAY
ONÜÇÜNCÜ DAİRE
Esas No : 2011/2700
Karar No : 2016/825

tüzel kişilikler altında sunduğunun soruşturmanın tamamlanmasının ardından tespit edildiği, bu çerçevede İriyıl-Aktif Otomotiv Servis Hizmetleri San. ve Tic. Ltd. Şti.'nin satış sonrası bakım onarım ve yedek parça satışı hizmetlerini sunduğu, söz konusu teşebbüs ile aynı ekonomik bütünlük içerisinde bulunan Aktif-İriyıl Otomotiv İnşaat Turizm Tic. ve San. Ltd. Şti.'nin ise Peugeot markalı yeni araçların satışını gerçekleştirdiğinin anlaşıldığı, bu tespitlerin ardından Aktif-İriyıl Otomotiv İnşaat Turizm Tic. ve San. Ltd. Şti.'nin de aralarında bulunduğu 5 tüzel kişilik hakkında yeni bir soruşturma açıldığı ve bu tüzel kişilikler hakkında %1 oranında (her ne kadar ara kararında % 1 denilmekte ise de, 12.04.2012 tarih ve 12-20/557-141 sayılı Kurul kararından bu oranın % 0,5 olduğu anlaşılmaktadır) idari para cezası verildiği, ilk soruşturmanın satış sonrası bakım onarım ve yedek parça satışı ile yeni araçların satışını kapsadığı, soruşturma sonucunda söz konusu hizmetlerin tümünü tek bir tüzel kişilik altında sunan 3S bayii niteliğindeki teşebbüslere %1 oranında idari para cezası verildiği, bu çerçevede satış ve satış sonrası hizmetleri aynı ekonomik bütünlük içerisinde bulunan farklı tüzel kişilikler vasıtasıyla sunan teşebbüslere de %1 oranında para cezası verilmesinin uygun olduğu, başka bir deyişle İriyıl-Aktif Otomotiv Servis Hizmetleri San. ve Tic. Ltd. Şti. sadece satış sonrası hizmetlerini sunan 2S bayii niteliğinde olsa da, araç satış hizmetlerini sunan Aktif-İriyıl Otomotiv İnşaat Turizm Tic. ve San. Ltd. Şti. ile aynı ekonomik bütünlük içerisinde yer alması nedeniyle her iki tüzel kişiliğe de %1 oranında idari para cezası verilmesinin gerekli olduğu değerlendirilmiştir. Bu itibarla; davacının bu yöndeki iddiaları yerinde görülmemiştir.

Açıklanan nedenlerle; davanın **REDDİNE**, ayrıntısı aşağıda gösterilen toplam 247,60-TL yargılama giderinin davacı üzerinde bırakılmasına, Avukatlık Asgari Ücret Tarifesi uyarınca 3.000-TL vekâlet ücretinin davacıdan alınarak davalı idareye verilmesine, posta gideri avansından artan tutarın kararın kesinleşmesinden sonra istemi hâlinde davacıya iadesine, bu kararın tebliğ tarihini izleyen 30 (otuz) gün içerisinde Danıştay İdari Dava Daireleri Kurulu'na temyiz yolu açık olmak üzere, 24.03.2016 tarihinde oybirliğiyle karar verildi.

Başkan Vekili	Üye	Üye	Üye	Üye
Zümrüt	H. Neşe	Nizamettin	Hasan	Fatih Mehmet
ÖDEN	SARI	KALAMAN	ŞAHİN	ALKIŞ

Yargılama Giderleri	:
Toplam Harç	: 99,60.-TL
Posta Gideri	: 148,00.-TL
Toplam	: 247,60.-TL

