
1

BİREYSEL BANKACILIK HİZMETLERİ SÖZLEŞMESİ
MÜŞTERİ ADI VE SOYADI:
Bu Sözleşme'de kullanılan tanım ve terimler ile bunların anlamları aşağıda
belirtilmiştir.
Banka: Akbank T.A.Ş.
Şube: Hesabın bulunduğu Banka Şubesi.
Müşteri/Üye: Hesap Sahibi/Banka Kartı Hamili/Kredi Kartı Hamili'ni ifade
eder. Banka’da kendi adına hesabı ve/veya Banka tarafından sağlanmış banka
kartı/kredi kartı ve/veya kredili mevduat hesabı bulunan ve işbu Sözleşme
çerçevesinde bankacılık işlemleri yapacak gerçek kişiyi ifade eder.
Visa International, MasterCard International, Ortak ATM: Banka’nın
üyesi bulunduğu ödeme sistemleridir.
Üye İşyeri: Uluslararası Kart Kuruluşları ve/veya Banka ile Üyelik İşyeri
Sözleşmesi imzalayan ve Kart Hamili’ne her türlü mal ve/veya hizmeti satan
ve/veya Banka’nın verdiği yetki dahilinde Banka kartı sahibine bu karta istinaden
nakit verebilen gerçek veya tüzel kişi işletmeleri, firmaları, işyerlerini ifade eder.
Kart: Banka kartları, kredi kartları, sanal kart, ek kredi kartları ile bu kartlara
bağlı olarak çıkarılabilecek ek hizmet kartları ve ödeme özelliği olmadan
çıkartılabilecek diğer kartlar da bu Sözleşme hükümlerine tabi olacak ve işbu
Sözleşme'de kart olarak anılacaktır.
POS (Point Of Sale/Satış Terminali): Üye İşyerlerinde, Kredi Kartlı
ödeme işlemleri sırasında, Kredi Kartı üzerinde manyetik olarak kaydedilmiş
bilgileri okuyarak, işyerinin üyesi olduğu Banka’nın veya mali kuruluşun bilgisayar
sistemi ile bağlantısı sayesinde elektronik olarak provizyon alan, şifre girişlerini
sağlayan, satış veya alacak belgelerini üreten, ödeme alan makineyi ifade eder.
TCMB: Türkiye Cumhuriyet Merkez Bankası.
Cep Şifre: Özgür Bankacılık Kanalları üzerinden yapılan işlemlerde kimlik
doğrulaması veya Banka’nın belirlediği ve değiştirme hakkının kendisinde olduğu
işlemlerde işlem onay kodu olarak kullanılan ve Müşteri’nin cep telefonuna kısa
mesaj (SMS) ile gönderilen tek kullanımlık şifredir.
Akbank Şifre Telefonu: Banka kartı, Akbank Direkt, Telefon Şubesi
ve mevcutta yer alan ve yeni çıkacak olan ürün ve hizmetlerin şifrelerinin
gönderileceği ve sadece size ait ve sizin kullandığınız cep telefonu numarasıdır.
IVN (Interactive Voice Notification)-Etkileşimli Sesli Bildirim
Sistemi: Canlı operatör kullanılmadan gerçekleştirilen, aranan kişinin aramaya
sesli olarak ya da tuşlama yoluyla verdiği cevapları da algılayabilen otomatik
dış arama sistemidir.
IVR (Interactive Voice Response)-Etkileşimli Sesli Yanıt Sistemi:
Ses ve tuşlamaların bir bilgisayar yardımı ile anlaşılabilmesini ve işlemlerin
gerçekleştirilmesini sağlayan telefon teknolojisidir.
IVVR (Interactive Voice Video Response)-Etkileşimli Sesli ve
Görüntülü Yanıt Sistemi: Ses ve tuşlamanın yanı sıra görüntünün de
taşınabildiği ve taşınan bilgilerin bilgisayar tarafından anlaşılabildiği bir telefon
teknolojisidir.
Akbank Direkt: İşbu Sözleşme’de belirtilen veya Sözleşme kapsamına alınması
Banka’ca uygun görülen bankacılık hizmetlerinin Banka tarafından Müşteri’ye
internet ortamında çeşitli dijital kanallar (İnternet Bankacılığı, Mobil Bankacılık,
vb.) üzerinden sağlanmasıdır.
Sermaye Piyasası Araçları: 6362 Sayılı Sermaye Piyasası Kanunu
kapsamındaki devlet tahvili, hazine bonosu, özel sektör tahvili, finansman
bonoları ve benzeri borçlanma araçları, varlığa dayalı menkul kıymetler, ortaklık
payları, paylara ilişkin depo sertifikaları, yatırım fonu katılma payları ve benzeri
menkul kıymetler ile türev araçlar ve yatırım sözleşmeleri de dahil olmak üzere
Sermaye Piyasası Kurulu’nca bu kapsamda olduğu belirlenen diğer sermaye
piyasası araçlarıdır.
Acente: İlgili mevzuat uyarınca yetkili kuruluşlarla yapılan acentelik anlaşmaları
kapsamında yetkilendirilen Akbank T.A.Ş. ve şubeleridir.
Emir İletimine Aracı: SPK mevzuatı uyarınca Ak Yatırım Menkul Değerler

A.Ş. ve/veya diğer yetkili kuruluşlarla imzalanan emir iletimine aracılık anlaşması
kapsamında sermaye piyasası işlemleri ile ilgili emir iletimine aracılık eden
Akbank T.A.Ş. ve şubeleridir.
Takasbank: İstanbul Takas ve Saklama Bankası A.Ş.’dir.
Borsa: Anonim şirket şeklinde kurulan, sermaye piyasası araçları, kambiyo
ve kıymetli madenler ile kıymetli taşların ve Kurulca uygun görülen diğer
sözleşmelerin, belgelerin ve kıymetlerin serbest rekabet şartları altında kolay
ve güvenli bir şekilde alınıp satılabilmesini sağlamak ve oluşan fiyatları tespit
ve ilan etmek üzere kendisi veya piyasa işleticisi tarafından işletilen ve/veya
yönetilen, alım satım emirlerini sonuçlandıracak şekilde bir araya getiren veya
bu emirlerin bir araya gelmesini kolaylaştıran, 6362 sayılı kanuna uygun olarak
yetkilendirilen ve düzenli faaliyet gösteren sistemler ve pazar yerleridir.
Emir: Müşteri/Müşterilerin Banka’ya sermaye piyasası araçlarının alınması,
satılması, saklanması, kâr payı ve faizlerinin toplanması, borç senetlerinin itfa
edilmesi ile ilgili, kural olarak yazılı yapılması gereken, ancak Banka’nın kabulü
halinde internet şubesi, telefon ve benzeri iletişim araçları ile ya da sözlü olarak
da yapılabilen bildirimlerdir.
Yatırım Kuruluşu: Aracı kurumlar ile yatırım hizmeti ve faaliyetinde bulunmak
üzere kuruluş ve faaliyet esasları SPK tarafından belirlenen diğer sermaye
piyasası kurumları ve bankalardır.
Banka Kartı/Ek Kart: Banka müşterisinin, asıl banka kartının bağlı olduğu
ana hesabına bağlı olarak açılan, ek bir hesaba verilen banka kartını ifade eder.
Banka müşterisi, ek kartını dilediği kişiler için talep edebilir. Kartın üzerinde ek
kart sahibinin isim ve soy isim bilgileri yer alır. Asıl kart sahibi dilerse ek kartının
hesabına düzenli olarak para gönderilmesi için talep yapabilir. Ek kartta, asıl
kartta olduğu gibi, banka kartı ile yapılabilen işlemleri yapabilir.
Banka Kartı Limiti: Banka Kartı sahibinin, Banka Kartı ile yapacağı yurt içi
ve yurt dışı nakit çekim ve alışveriş işlemleri ve POS’tan Nakit Ödeme işlemi
için belirlenecek limit tutarını ifade eder.
Nakit Çekim/Nakit Avans: Mevzuata göre, Kredi Kartı ile Banka’dan,
Banka’nın İnternet Şubesi’nden hesaplara virman yoluyla, Banka’nın
ATM’lerinden, nakit ödeme imkanı tanıyan Üye İşyerlerinden, Banka ile
Türkiye’de yerleşik diğer bankalar arasındaki yapılmış ve ileride yapılabilecek
protokollere istinaden diğer banka ATM’lerinden ve Visa International ve
MasterCard International ödeme sistemlerine bağlı tüm yurt dışında yerleşik
bankaların şube ve ofislerinden veya bu bankaların ATM’lerinden yapılan
veya Üye ve/veya Ek Kredi Kartı Hamili tarafından Üye İşyerlerinde TL veya
döviz alımları halinde bu işlemler de, Banka’ca aksi bildirilmediği sürece nakit
çekim hükmündedir. Bunun yanı sıra, Türk Parası’nın Kıymeti’nin Korunması
Hakkındaki 32 Sayılı Karar’da belirtilen kıymetli maden, taş, eşyaların
ve döviz alımı, Kredi Kartı hesabından yapılan EFT, havale ve otomatik
ödemeler, kişi ve kurumlara yapılan ödemeler, talih ve şans oyunları, borsa
işlemleri/menkul kıymet alımları, seyahat çekleri kredi kartı borcu ödenmesi
ile bu hesaptan yapılan her türlü nakit çıkışı ve yetkili mercilerce belirlenecek
diğer haller nakit çekim hükmündedir.
Banka Kartı: Banka’nın vermiş olduğu ATM ve BTM’lerden para çekme,
POS’lardan alışveriş yapma, Özgür Bankacılık Kanallarından bilgi, ürün ve hizmet
alma imkanını veren kartı ifade eder.
Temassız Kart Okuyucusu: POS’lara ya da Kredi Kartı ile ödeme yapılabilen
otomat, validatör, turnike vb. tüm cihazlara dışarıdan bağlanabilen ya da bu
cihazlara entegre edilmiş olan, temassız işlem de yapabilen kartları okuyan
makineyi ifade eder.
Temassız Kart: Üzerindeki anten vasıtası ile Temassız Kart Okuyucuları
tarafından okunabilen, kart hamilinin isteği doğrultusunda, kartın uzaktan
okutulmak suretiyle yetkili kurumlarca belirlenen 90 TL limitli ve altındaki
işlemlerin gerçekleştirilebildiği kartlardır.
Harcama Belgesi (Slip): Kredi Kartı ile satın alınan mal/hizmet karşılığında,
Üye İşyeri tarafından düzenlenecek ve işlem tutarını ve taksit uygulaması olan

*Bu kısım şube tarafından doldurulacaktır.
Akbank Personel Sicili

2

kredi açısından varsa işlemden doğacak taksit sayısı ve tutarlarını içeren Üye
veya Ek Kredi Kartı Hamili tarafından şifre girilmek suretiyle onaylanan (Şifre
girilmesinin mümkün olmadığı hallerde ise imzalanan) ve ödeme taahhüdünü
içeren belgeyi ifade eder.
Kalıcı Veri Saklayıcısı: Müşteri'nin gönderdiği veya kendisine gönderilen
bilgiyi, bu bilginin amacına uygun olarak makul bir süre incelemesine elverecek
şekilde kaydedilmesini ve değiştirilmeden kopyalanmasını sağlayan ve bu bilgiye
aynen ulaşılmasına imkân veren kısa mesaj, elektronik posta, internet, disk, CD,
DVD, hafıza kartı ve benzeri her türlü araç veya ortamı ifade eder. Banka’nın
ürün ve hizmet özelinde iletişim için kabul ettiği kalıcı veri saklayıcısı türleri
farklılaşabilir ve bu kalıcı veri saklayıcısı türleri, Banka tarafından ilgili ürün ve
hizmet sözleşmelerinde ve/veya muhtelif şekillerde Müşterilere bildirilmektedir.
Ödeme Aracı: Ödeme hizmeti sağlayıcısı ile kullanıcısı arasında belirlenen ve
ödeme hizmeti kullanıcısı tarafından ödeme emrini vermek için kullanılan kart,
cep telefonu, şifre ve benzeri kişiye özel aracı ifade eder.
Ödeme Emri: Ödeme hizmeti kullanıcısı tarafından ödeme işleminin
gerçekleştirilmesi amacıyla ödeme hizmeti sağlayıcısına verilen talimatı ifade eder.
Ödeme Hesabı: Ödeme hizmeti kullanıcısı adına açılan ve ödeme işleminin
yürütülmesinde kullanılan hesabı ifade eder.
Ödeme Hizmeti: Ödeme hesabına para yatırılması ve ödeme hesabından
para çekilmesine imkan veren hizmetler de dahil olmak üzere ödeme hesabının
işletilmesi için gerekli tüm işlemleri, ödeme hizmeti kullanıcısının ödeme hizmeti
sağlayıcısı nezdinde bulunan ödeme hesabındaki fonun aktarımını içeren, bir
defaya mahsus olanlar da dahil doğrudan borçlandırma işlemi, ödeme kartı
ya da benzer bir araçla yapılan ödeme işlemi ile düzenli ödeme emri dahil
para transferini, ödeme aracının ihraç veya kabulünü, para havalesini, gönderen
tarafından ödeme işleminin yapılmasına ilişkin onayın bir bilişim veya elektronik
haberleşme cihazı aracılığıyla verildiği ve ödemenin ödeme hizmeti kullanıcısı
ile mal veya hizmet sağlayan arasında sadece aracı olarak faaliyet gösteren bir
bilişim veya elektronik haberleşme işletmecisine yapıldığı ödeme işlemini, fatura
ödemelerine aracılık edilmesine yönelik hizmetleri ifade eder.
Ödeme Hizmeti Kullanıcısı: Gönderen, alıcı veya her ikisi sıfatıyla belirli bir
ödeme hizmetinden faydalanan gerçek veya tüzel kişiyi ifade eder.
Ödeme Hizmeti Sağlayıcısı: Ödeme ve Menkul Kıymet Mutabakat
Sistemleri, Ödeme Hizmetleri ve Elektronik Para Kuruluşları Hakkında
Kanun’un 13’üncü maddesinde belirtilen 5411 sayılı kanun kapsamındaki
bankaları, elektronik para kuruluşlarını ve ödeme kuruluşları ifade eder.
Ödeme işlemi: Gönderen veya alıcının talimatı üzerine gerçekleştirilen fon
yatırma, aktarma veya çekme faaliyetini ifade eder.
Şube: Ödeme kuruluşu ve elektronik para kuruluşunun bağımlı bir parçasını
oluşturan ve faaliyetlerinin tamamını veya bir kısmını kendi başına yapan iş
yerini ifade eder.
Uzaktan İletişim Aracı: Mektup, katalog, telefon, faks, radyo, televizyon,
elektronik posta mesajı, internet, kısa mesaj hizmetleri gibi fiziksel olarak karşı
karşıya gelinmeksizin sözleşme kurulmasına imkân veren her türlü araç veya
ortamı ifade eder.
Direkt Bankacılık: Akbank Direkt, ATM, Çağrı Merkezi, Etkileşimli Sesli
Bildirim Sistemi (IVN), Etkileşimli Sesli Yanıt Sistemi (IVR), Etkileşimli Sesli ve
Görüntülü Yanıt Sistemi (IVVR), Görüntülü Bankacılık Noktası, Kiosk, SMS
Bankacılığı kanalları ve bu kanallar üzerinden sunulan ürün ve hizmetlerdir.
Nitelikli Elektronik Sertifika (NES): İmza sahibinin imza doğrulama
verisini (şifre, kriptografik gizli anahtar gibi veriler) ve kimlik bilgilerini birbirine
bağlayan ve mobil imza uygulamaları için gerekli elektronik kaydı ifade eder.
BKM Express: BKM, Bankalar ve e-ticaret firmalarıyla birlikte geliştirilen
ödeme sistemi uygulamasıdır. Kart sahipleri BKM Express’e kaydolup kart
bilgilerini ekledikten sonra bu uygulamayı kullanarak alışveriş yapabilir veya
para gönderebilir.
BANKACILIK HİZMET SÖZLEŞMESİ
1- TEMEL HÜKÜMLER
1.1. Bilgilendirme
1.1.1. Müşterilerin, hesaplarının bulunduğu şubeden akdedilmiş olan

Sözleşme’nin bir örneğini edinmek hakkı mevcuttur. Ayrıca sözleşmenin bir
örneğini www.akbank.com adresinden de temin edebilir.
1.1.2. Sözleşme hükümleri, Müşteri adına Akbank T.A.Ş.’nin (Banka’nın)
tüm şubeleri nezdinde açılmış ve açılacak bütün hesapları kapsar. Ayrıca bir
Bankacılık Hizmet Sözleşmesi akdedilmedikçe, Banka nezdinde, aynı ya da farklı
türde birden fazla Mevduat Hesabı bulunması ya da açılması halinde Sözleşme
hükümlerinin geçerli olacağını ve bu mevduat hesaplarının yenilenmesinde de
Sözleşme’nin uygulanacağını Taraflar kabul eder.
1.1.3. Sözleşme’de yer almayan ancak Banka tarafından ilgili bankacılık
hizmetlerinin gerçekleştirilebilmesi için Müşteri’nin akdedeceği her türlü
sözleşme, taahhüt, talimat ve her türlü formlar vs. belgeler Sözleşme’nin
ayrılmaz bir parçasıdır.
1.1.4. Sözleşme’nin Müşteri tarafından akdedilmiş olması, Banka tarafından
aranan diğer şartlar Müşteri tarafından yerine getirilmiş olmadıkça Banka’yı
Sözleşme tahtındaki tüm bankacılık hizmetlerini sunma yükümlülüğü altına
sokmaz.
1.2. Müşteri'nin İşbirliği Yükümlülüğü
1.2.1. Müşteri, yürürlükte olan ve Sözleşme’nin yürürlükte olacağı süre
içerisinde yürürlüğe girecek her türlü mevzuata uygun davranacağını, Sözleşme
konusu bankacılık hizmet, ürün ve işlemlerini kullanırken istisnasız her türlü
mevzuat hükümleri dairesinde hareket edeceğini kabul ve taahhüt etmekte
olup, mevzuata aykırılık durumunda Banka yazılı bildirimde bulunmak ve
Sözleşme’yi feshetmek sureti ile hesaplarını kapatabilecektir. Bu durumda
Müşteri’nin kapatılan hesapları ile ilgili olarak, Sözleşme’nin “Sözleşmenin Feshi
ve Hesabın Kapatılmasına İlişkin Hükümler” başlıklı maddesindeki düzenlemeler
geçerli olacaktır.
1.2.2. Tüm Müşteriler Banka’nın, ilgili mevzuat çerçevesinde zaman zaman
kendilerinden talep edebileceği tüm belgeleri Türkiye Cumhuriyeti yasalarına
uygun olarak sağlayacaktır. Müşteri'nin yabancı bir kişi olması durumunda
veya belgelerin yabancı dilde yazılmış olması durumunda, Banka bu belgelerin
noterce tasdikli tercümelerini isteyebilir veya re'sen Banka tarafından tercüme
ettirilebilir. Her iki halde de tercüme masrafları Müşteri'ye ait olacaktır.
1.2.3. Müşteri, Sözleşme’deki hizmetlerden yararlanmak için Banka’ya verdiği
bilgilerin doğru ve eksiksiz olduğunu bu bilgilerde meydana gelebilecek telefon,
unvan, medeni durum, kısıtlama, yetki/yetkili değişikliği, vekâletten azil gibi
her türlü değişikliği derhal yazılı olarak bildirmek ve usulüne uygun olarak
düzenlenmiş belgeleri sunmak zorundadır.
1.2.4. Banka tüm işlemlerinde Müşteri tarafından yatırılan para ve kıymetli
evrak vesair varlığın kaynağının gösterilmesini ya da kanıtlanmasını talep edebilir.
1.3. Banka ve Müşteri Sırrı
Müşteri, Sözleşme hükümleri tahtında Banka tarafından kendisine verilen
hizmetler nedeniyle Banka'nın vakıf olduğu Müşteri’ye ait kimlik bilgileri, adres,
iştigal konusu ve bunlarla sınırlı olmamak üzere her türlü müşteri sırlarını,
Müşteri’nin talep ettiği ürün/hizmetin üçüncü kişilerle gerçekleştirilen veya
gerçekleştirilecek işbirlikleri sonucu sağlanacak olması halinde bu bilgilerin
işbirliğinin diğer taraflarıyla paylaşılmasına muvafakat eder. Ayrıca Müşteri,
Banka'nın anılan bilgileri kamu kurum ve kuruluşları ile paylaşmasına da
muvafakat eder.
2- HESAPLAR
2.1. Hesaplarla İlgili Genel Hükümler:
2.1.1. Vadeli Mevduata ilişkin hükümler saklı kalmak kaydıyla, Müşteri
mevduatını bizzat kendisi çekebileceği gibi, Banka tarafından kabul
edilebilir bir talimat ile bir başkasını da mevduatını çekebilmesi için
yetkilendirebilir veya 5411 Sayılı Kanun’un 60. maddesi hükümleri
saklı kalmak kaydıyla, kendisinin ya da bir başkasının Türkiye’de veya
yurt dışında kurulu bir başka banka nezdindeki hesabına aktarabilir.
Bu maddede belirtilen işlemler Direkt Bankacılık Kanalları üzerinden de
gerçekleştirilebilir.
2.1.2. Sözleşme’de düzenlenen her türlü hesaptan yapılan (Banka gişelerinden
veya Direkt Bankacılık Kanallarından) para çekme işlemlerinde işlemin valörü
aynı iş günü; para yatırma işlemlerinde ise valör, işlem tarihini izleyen işgünüdür.

3

2.1.3. Faiz hesaplarında küsuratlı bir rakamın ortaya çıkması durumunda; söz
konusu tutarın ondalık kısımlarındaki 00-49 arası değerler alt değere, 50-
99 arasındaki değerler ise üst değere yuvarlanacaktır. (Örnek: 1,2549-1,25;
1,2550-1,26)
2.1.4. Müşteri, hesaplarının kapatılması talebinde bulunduğu takdirde,
kapatma tarihindeki Banka ve Sigorta Muameleleri Vergisi ve diğer yasal
yükümlülükleri Banka’ya ödeyecektir.
2.1.5. İlgili mevzuattaki rehin, hapis, devir, takasa dair hükümleri ile
diğer kanunların verdiği yetkiler ve koyduğu yükümlükler (haciz, tedbir vs.
yasal takyidat ihbar edilmesi) kapsamında mevduat hesapları bloke edilecektir.
2.2. Mevduatın Sigortalanması
Banka’nın yurt içi şubeleri nezdinde bir gerçek kişi tarafından açılmış olan Türk
Lirası cinsinden tasarruf mevduatı ile tasarruf mevduatı niteliğine haiz, altın
depo ve döviz tevdiat hesaplarının, 100.000 TL'ye (yüz bin Türk Lirası) kadar
olan kısmı “Sigortaya Tabi Mevduat ve Katılım Fonları ile Tasarruf Mevduatı
Sigorta Fonunca Tahsil Olunacak Primlere Dair Yönetmelik” hükümleri gereği
sigorta kapsamındadır.
2.3. Mevduat, Emanet ve Alacakların Zaman Aşımına Uğraması
Banka’nın emanetinde bulunan çek karnesi teslim edilmemiş dahi olsa çek
karnesi olan Müşteri adına açılan mevduat hesaplarında bulunan tutarlar,
havale bedelleri, mevduat, alacak ve emanetlerin zaman aşımı süresi sonuna
kadar işleyecek faizleri de dahil olmak üzere her türlü mevduat, emanet
ve alacaklardan Müşteri’nin en son talebi, işlemi, herhangi bir yazılı talimatı
tarihinden başlayarak on yıl içinde aranmayanlar zaman aşımına uğrayacaktır.
Böyle bir durumda Banka, bir takvim yılı içinde zaman aşımına uğrayan ve
tutarı 50 TL (elli Türk Lirası) ve üzerindeki Müşteri’ye ait her türlü mevduat
ve alacakların Tasarruf Mevduatı Sigorta Fonu’na (TMSF) devredileceği
hususunda, izleyen takvim yılının Ocak ayı sonuna kadar Müşteri’yi iadeli
taahhütlü mektupla uyaracaktır. Söz konusu mevduat ve alacaklar ile tutarı
50 TL’nin (elli Türk Lirası) altındaki her türlü mevduat ve alacaklar, Şubat
ayının başından itibaren Banka’nın kendi internet sitesinde liste halinde
dört ay müddetle ilan edilecektir. Ayrıca Banka, söz konusu listelerin kendi
internet sitesinde ilan edildiği hususunu, Şubat ayının on beşinci gününe
kadar ülke genelinde yayım yapan ve ilan talebi tarihinde Basın İlan Kurumu
listelerindeki tirajı en yüksek ilk beş gazeteden ikisinde Basın İlan Kurumu
aracılığıyla iki gün süreyle de ilan edecektir. İnternet sitelerinde ilan edilen
listeler, bankalar tarafından eşzamanlı olarak ayrıca Türkiye Bankalar Birliği
(TBB) ve TMSF’ye gönderilir. TBB ve TMSF bu listeleri Mayıs ayının sonuna
kadar konsolide edilmiş olarak kendi internet sitesinde yayınlar. İlan edilen
zaman aşımına uğramış her türlü mevduat ve alacaklardan Haziran ayının on
beşinci gününe kadar Müşteri veya mirasçıları tarafından aranmayanlar, faizi
ile birlikte Haziran ayı sonuna kadar TMSF’nin TCMB veya TMSF Kurulu
tarafından belirlenecek diğer bankalar nezdindeki hesaplarına Banka tarafından
devredilecek ve devir tarihi itibarıyla TMSF tarafından gelir kaydedilecektir.
Kiralık kasalardaki kıymetler için zaman aşımı, kasa kira bedelinin en son tahsil
edildiği ya da kasanın en son açıldığı tarihten itibaren başlar. Ergin olmayanlar
adına ve yalnızca bunlara ödeme yapılmak kaydı ile açtırılan hesaplarda zaman
aşımı süresi kişinin ergin olduğu tarihte işlemeye başlar. Yetkili merciler
tarafından üzerine bloke konulan hesaplarda zaman aşımı blokenin konduğu
tarihte durur. Zaman aşımı süresi, hesaptaki blokenin kaldırıldığı tarihten
itibaren işlemeye devam eder.
2.4. Vadesiz Hesaplar
2.4.1. Vadesiz Hesap, önceden herhangi bir vade tayin edilmeksizin, Müşteri
tarafından talep edildiğinde Banka tarafından hesaptaki mevcut tutarların
ödenebildiği hesap türüdür. Banka, bu tür hesaplara faiz verip vermemekte
serbesttir. Vadesiz Hesaplara faiz tahakkuk ettirildiği takdirde, bu faizler yıl
sonlarında anaparaya eklenecektir. Söz konusu hesaplara uygulanan faiz oranları,
ilgili mevzuat veya Banka tarafından değiştirildiği takdirde faiz tutarı, değişiklik
tarihinden itibaren herhangi bir ihbara gerek olmaksızın yeni faiz oranı üzerinden
hesaplanacaktır. Müşteri, talebi halinde, Vadesiz Hesaplarda bulunan mevcudunu,
ilgili mevzuattaki rehin, hapis, devir, takasa dair hükümler ile diğer kanunlarda

düzenlenen yetki ve yükümlükleri saklı kalmak kaydı ile geri alma hakkına sahiptir.
2.4.2. Belirli süreli kredi sözleşmesine ilişkin bir vadesiz mevduat hesap açılması
ve Müşteri'nin bu hesaptan sadece kredi ile ilgili işlemler yapması durumunda
Müşteri'den, bu vadesiz mevduat hesabına ilişkin herhangi ücret veya masraf
talep edilmeyecek; söz konusu vadesiz mevduat hesapları, Müşteri tarafından
aksi yönde yazılı bir talep iletilmediği müddetçe kredinin tamamen ödenmesi
ile birlikte otomatikman kapatılacaktır. Ancak, Müşteri söz konusu vadesiz
mevduat hesabını, kredi ödemesi dışında diğer bankacılık işlemleri için de
kullandığı takdirde Banka’nın, hesabın kullanımı sebebiyle Müşteri'den, hesap
işletim ücreti ve Sözleşme'de düzenlenen diğer ücretleri talep ve tahsil hakkı
mevcut olup, anılan hesaplar kredi tamamen ödendiği durumlarda Müşteri talep
etmediği müddetçe kapatılmayacaktır.
2.5. Vadeli Hesaplar
2.5.1. Vadeli Hesap, önceden tayin edilen vadede, Banka tarafından ilan edilen
tutarın altında olmayan anaparanın Banka’nın uyguladığı faiz oranı üzerinden
hesaplanan bir faiz tutarı ile nemalandırıldığı hesap türüdür. Vadeli hesaplardan
vadesinden önce para çekilmesi halinde, çekilen ve/veya hesapta bırakılacak
paraya faiz işletip işletmemeye, işlettiği takdirde ise Vadesiz hesaplar için
uygulanan faiz veya başkaca uygun göreceği faiz oranını uygulamaya, hesaptan
çekiliş yapıldığı zaman ve/veya çekilen miktar itibarıyla farklı faiz oranları
belirlemeye Banka yetkilidir. Banka, ilan edilen tutarın altında kalan tutarlar
için Vadeli Hesap açmama hakkına sahiptir.
2.5.2. Değişken faiz oranı, ilgili mevzuat kapsamında 6 (altı) aydan uzun vadeli
mevduatlara uygulanabilecektir.
2.5.3. Vadeli mevduat hesaplarında, hesabın türüne ilgili mevzuata göre
belirlenen azami miktar ve oranları aşmayacak şekilde uygulanacak faiz oranları
ilan edilir ve faiz oranları belirlendikleri vade sonuna kadar değiştirilemez.
2.5.4. Vadeli hesaplarda, vade günü mesai saati bitimine kadar hesabın
kapatılmaması halinde; Müşteri’nin yeni vade sonunun hafta sonu tatiline
gelmesi ve bu vadenin ilk iş gününe ötelenmesi hususunda talimat vermesi
durumunda yeni bir vade ve vade yenileme tarihinde Banka’da geçerli olan faiz
oranı üzerinden; Müşteri’nin vadenin yenilenmesine ilişkin talimat vermemesi
halinde ise, aynı vade ile vade yenileme tarihinde Banka’da geçerli olan faiz oranı
üzerinden yenilenmiş sayılacaktır.
2.5.5. Müşteri ile Banka arasındaki Sözleşme ile kararlaştırılan vade ve ihbar
süresi hakkında belirlenen hükümler saklıdır.
2.5.6. Vadeli hesapların yenilenmesi halinde Müşteri tarafından herhangi bir
itirazda bulunulmadığı müddetçe, Müşteri’nin akdetmiş olduğu Sözleşme de
yenilenmiş sayılacaktır. Müşteri'nin Banka’dan talep hakkı hesabın vadesinin
bittiği tarihteki faiz oranı üzerinden hesaplanan tutarda olacaktır.
2.5.7. 1 yıl ve daha uzun hesaplar ile birikimli hesaplardan yapılacak para
çekimlerinde Mevduat ve Kredi Faiz Oranları ve Katılma Hesapları Kâr
ve Zarara Katılma Oranları ile Özel Cari Hesaplar Dahil Bu İşlemlerde
Sağlanacak Diğer Menfaatler Hakkında Kararda Değişiklik Yapılmasına İlişkin
Bakanlar Kurulu Kararı doğrultusunda, Banka tarafından, elektronik iletişim
yolları da dahil olmak üzere 10 gün öncesinden mudiye bildirimde bulunmak
kaydıyla düzenlemedeki faiz ödemesine ilişkin sınırlamalar kapsamında anılan
hesaplardan yapılacak para çekimlerinde uygulanacak faiz oranlarında değişiklik
yapılabilecektir.
2.6. Yabancı Para Tevdiatı
2.6.1 Müşteri; vadesiz döviz tevdiat hesapları arasında yapılacak virman
işlemleri sırasında, iki yabancı paranın değiştirilmesinden doğabilecek zararın
kendisine ait olacağını; kurlar arasında farka ve söz konusu zarara tekabül eden
TL’ler ile bundan doğacak BSMV’nin Banka nezdindeki TL ya da vadesiz döviz
tevdiat hesaplarına borç kaydedilmesi hususunu kabul eder. Müşteri, efektif ve
döviz alış kurları farklı olan döviz cinslerinin efektifleriyle açılmış vadesiz döviz
tevdiat hesabı üzerine çek keşide etmesi halinde, dönüştürme işlemi sonucunda
oluşacak farkın vadesiz döviz tevdiat hesabından karşılanacağını kabul eder.
2.6.2. Banka, bir hesabın açıldığı para cinsinden başka bir para cinsi ile ödemede
bulunmak zorunda olmayıp, bu gibi talepleri reddetme hakkına sahiptir. Bununla
birlikte, Müşteri TL hesabı üzerinden Yabancı Para Hesabı’na virman veya

4

EFT/havale talimatı vermesi hallerinde paranın çevrilmesinde, işlem anındaki
Banka'nın ilgili döviz satış kuru esas alınacaktır. Ayrıca, ilgili Mevzuat'a uygun
olmak kaydıyla, yabancı paraların birbirine çevrilmesinde (yabancı para hesapları
arasında virman, EFT/havale talimatı vermesi dahil) Banka'nın işlem anındaki ilgili
döviz parite kuru esas alınacaktır.
2.6.3. Müşteri yabancı para ile olan hesap bakiyelerine yalnızca Banka üzerine
keşide edilmiş bir çek ile re'sen çekebilecek ya da yazılı talimat ile tasarruf
edebilecektir. Çek ve/veya yazılı talimatta belirtilen tutarın hesabın para
cinsinden olması gerekir. Bununla birlikte Banka ilgili madde hükümlerini
uygulayarak hesabın olduğu para cinsinden başka cinsteki çek veya havaleleri
dilerse uygulamaya koymakta serbesttir.
2.7. ÇATI HESABI İLE İLGİLİ HÜKÜMLER
2.7.1. Çatı Akbank Nakit Yönetim Hesabı, Banka’ca sunulan bazı yatırım
araçlarının kullanılarak nakit yönetimi ve işbu bölümde yer alan işlemlerin
yapılması amacıyla Müşteri tarafından Banka nezdinde açılan vadesiz tasarruf
mevduat hesabıdır.
2.7.2. Banka tarafından belirlenmiş olan muhtelif kanallardan (başvuru formu,
Banka Çağrı Merkezi, Akbank Direkt, SMS vs.) bir veya birkaçının tercih
edilmesi ile Müşteri’nin işbu Sözleşme kapsamında açtırdığı Çatı Akbank
Nakit Yönetim Hesabı’ndan, Banka aşağıda yer alan şekil ve şartlarda işlemler
yapabilir, para çekebilir, otomatik fon alınabilir. Çatı Akbank Nakit Yönetim
Hesabı açılışı ile birlikte, fon işlemlerinin gerçekleştirileceği Akbank Menkul
Hesabı tanımı yapılır.
Banka, Müşteri'nin açtırdığı Çatı Akbank Nakit Yönetim Hesabı’na bağlı
yatırımları ve işlemleri yapmak üzere, Müşteri adına bir hesaptan para
çekebilir, çekilen bu para ile Banka’nın belirleyeceği kurlar üzerinden
dövizler satın alabilir, satın alınan bu dövizleri yine Banka’nın uygun göreceği
zaman ve miktarda TL’ye çevirerek Çatı Akbank Nakit Yönetim Hesabı'na
yatırabilir, keza Çatı Akbank Nakit Yönetim Hesabı’ndan çekeceği paralar
ile Banka nezdindeki Yatırım Fonlarından katılma belgesi alabilir, uygun
gördüğü zamanda ve miktarda ve fiyatta bu katılma belgelerini Fon’a iade
ederek paraya çevirebilir veya “Pay Değerlerinin” tahsili ile Çatı Akbank
Nakit Yönetim Hesabı’na yatırabilir. Müşteri, asgari hadleri Banka tarafından
belirlenecek tutarların vadesiz hesaplarında TL olarak bulundurulacağını,
bu tutarların vadesiz hesapta bekletileceği ve değerlendirmeye yönelik
herhangi bir alım yapılmayacağını, Banka, Çatı Hesabı'nın vadesiz hesap
limitini ve bu hesabın yönetimi için belirlenmiş yatırım ürününü değiştirme
hakkına ve/veya yatırım yapmama yetkisine sahip olacaktır. Banka'nın nakit
yönetim aracını değiştirmesi veya yatırım aracı almama inisiyatifini kullanması
durumunda müşterilerini işbu Sözleşme ile belirlenen usuller dahilinde, e-mail,
faks, SMS ile ayrıca şube ve internet ortamında yapılacak ilan ve duyurular ile
bilgilendirecektir.
2.7.3. Banka, Müşteri’nin Banka’ya başvuru formu ile birlikte veya ayrıca
verilen talimatlarda yer alan borçların ödenmesi, Müşteri'nin Çatı Akbank
Nakit Yönetim Hesabı’na borç yaratacak bir işlem gerçekleştirmesi ya da
gerçekleştirilmesi için talimat vermesi ve/veya Banka nezdinde oluşan masraf,
ücret ve komisyonlar için Çatı Akbank Nakit Yönetim Hesabı’nda bulunan
yatırım fonlarına ilişkin katılım belgelerini ve vadesiz döviz hesabındaki dövizi,
ilgili tutarların ödenmesi için uygun zamanda ve miktarda katılma belgelerini
iade ederek ve dövizi bozarak gerçekleştirir.
2.8. Mevduat Birikim Hesabı (BMH) ile İlgili Hükümler
2.8.1. Mevduat Birikim Hesabı; (BMH); asgari 5 yıl vade ile açılan; her ay
Müşteri tarafından belirlenen bir tutarın verilecek talimatla birikim hesabına
aktarılmasını sağlayan, esasları TCMB tarafından düzenlenmiş bir vadeli hesap
türüdür.
2.8.2. Hesap Açılışı: BMH Banka’nın belirleyeceği alt limit miktarları dahilinde,
Türk Lirası, Euro veya Amerikan Doları açılabilir.
2.8.3. BMH’de vade, hesaba para yatırılan ilk tarihe göre belirlenecektir.
Dolayısıyla hesap açılışı esnasında hesaba para yatırılmadığı durumlarda, birikimli
hesabın açılış tarihi ile vade başlangıç ve sonu tarihleri farklılık gösterecektir.
2.8.4. Ödemeler: Aylık ödeme tutarının düzenli olarak ve herhangi bir

gecikmeye mahal verilmeksizin yapılması gerekmektedir. Düzenli ödemeler aylık
olarak, Müşteri’nin bir vadesiz hesabından (bakiyesi yeterli ise) veya Müşteri'nin
kendisine ait bir Akbank kredi kartından yapılabilir. Müşteri kredi kartından
yapılacak ödemelerin BANKA'nın belirleyeceği şekil ve şartlarla yapılacağını
kabul ve beyan eder. Talimat tutarı Müşteri'nin belirlediği tarihte provizyon
alınır ve kredi kartının son ödeme tarihinde müşteri yatırımına dönüştürülür.
2.8.5. Aylık düzenli ödeme tutarları ve ara ödemeler, Banka'nın belirleyeceği
asgari/azami limitler dahilinde yapılabilecektir.
2.8.6. Hesabın 5 yıllık vadesi süresince, her ay bir kez hesaba ara ödeme
gerçekleştirilebilir. Yapılan bu ara ödemeler hesaba giriş tarihi +1 gün valör
ile faizlendirilir.
2.8.7. Müşteri, hesabın vadesine kadar, BMH’ye işbu Sözleşme'de ve eki
ödeme planında belirtilen aylık ödeme tutarını düzenli olarak yatırması halinde
Sözleşme'deki olanaklardan faydalanabilecektir. Ara ödemeler, aylık düzenli
ödemelerin yerine geçmez.
2.8.8. İşbu sözleşme ve eki ödeme planında yer alan aylık düzenli ödeme
tutarlarının, 6 (altı) ay üst üste ödenmediği durumda, BMH vadesiz hesaba
dönüşecektir. Faiz, 1 yıllık dönemler sonunda hesaba tahakkuk ettirilir.
5 yıllık vadeden önce hesap kapama ya da hesabın vadesiz hesaba dönüşmesi
durumunda yansımış ve yansıyacak olan faizler iptal edilecek ve müşteriye
herhangi bir faiz ödemesi yapılamayacaktır.
2.8.9. Hesabın faiz oranı, açılış gününde 1 yıl vadeli mevduat hesaplarına Banka
tarafından şubelerde uygulanmak üzere ilan edilmiş en yüksek tutar dilimine
uygulanan liste faiz oranı üzerinden değerlendirilecektir.
Tamamlanan her 12 aylık dönem sonunda, yeni dönem için hesaba
uygulanacak faiz oranı da aynı şekilde belirlenecektir. Yeni dönemin ilk günü
esas alınarak bu gün için Banka tarafından 1 yıl vadeli mevduat hesaplarına
uygulanmak üzere ilan edilmiş en yüksek tutar dilimine uygulanan faiz oranı
üzerinden güncelleme yapılacaktır.
2.8.10. Hesap Kapanışı: Hesaptan vade süresinde kısmi çekim yapılamaz.
Hesaptan vade süresi içerisinde herhangi bir nedenle para çıkışının olması
durumunda BMH kapatılır ve hesaptaki anapara tutarı vadesiz hesaba aktarılır.
Hesabın Müşteri tarafından vadesinden önce kapatılması halinde de aynı esaslar
geçerli olacaktır.
2.8.11. BMH üzerinde; haciz/ihtiyati haciz/tedbir gibi yasal kısıtlar sebebi ile
bloke kaydı bulunması durumunda, BMH vade sonunda kapatılır ve (Müşteri’nin
blokeli tutar dışında kalan hesap mevcuduna ilişkin başkaca bir talimatının
bulunmaması halinde) blokeli tutarda dahil olmak üzere tüm hesap mevcudu,
müşteri adına açılacak vadeli hesaba aktarılır. Bu vadeli hesap 30 gün süreli
standart vadeli hesap olacaktır. Vadeli hesaba açılış tarihi itibariyle banka
tarafından 30 günlük vadeli hesaplar için ilan edilmiş faiz oranı uygulanacaktır.
Vadeli hesaptan yetkili mercinin emri ile vade bitiminden önce ödeme yapılması
halinde Müşteri, Banka’nın; ödenen ve/veya hesapta kalan paraya faiz işletip
işletmemeye, işlettiği takdirde ise vadesiz hesaplar için uygulanan faiz veya
başkaca uygun göreceği faiz oranını uygulamaya, hesaptan ödemenin yapıldığı
zaman ve/veya çekilen miktar itibarıyla farklı faiz oranları belirlemeye, yetkili
olduğunu, kabul beyan taahhüt eder.
2.8.12. BMH’nin işbu Sözleşme'de belirtilen nedenler ile kapatılıp hesapta
mevcut anapara bakiyesinin vadesiz mevduat hesabına aktarılması durumunda
Banka Müşteri'nin Banka'da kayıtlı telefon numarasına SMS göndermek yolu
ile Müşteri’yi bilgilendirebilecektir. Bunun dışında Banka'nın başka yöntem ve
usullerle bilgilendirme yükümlülüğü bulunmamaktadır.
2.8.13. Müşteri’nin BMH açılış talebini işbu BBHS’nin eki niteliğindeki ürün
başvuru formu ile birlikte Banka’ya iletmesi durumunda hesabın düzenli
ödemeleri, varsa Müşteri tarafından formda talep edilmiş olan veya müşteri
tarafından beyan edilecek kredi kartına bağlanacaktır. Bu yöntemle açılacak olan
BMH’ye yapılacak olan ödemelerin ödeme tarihi hesabın bağlı olduğu kredi
kartının ekstre kesim tarihi olacaktır. Hesap açıldıktan sonra Müşteri kendi isteği
ile uygun bankacılık kanallarından aylık ödemeleri için bir başka hesap veya kredi
kartına yönlendirme yapabilir. Müşteri’nin kredi kartı talebi, Banka’ca onaylanmaz
ise, Müşteri’nin talep ettiği birikimli mevduat ürünü de açılmayacaktır.

5

2.9. AKBANK NAR HESABI İLE İLGİLİ HÜKÜMLER
2.9.1. Akbank Nar Hesabı; Banka’ca sunulan yatırım ve mevduat araçları
kullanılarak nakit yönetimi ve işbu bölümde yer alan işlemlerin yapılması
amacıyla Müşteri tarafından Banka nezdinde açılan vadesiz tasarruf mevduat
hesabıdır. Müşteri, bu Sözleşme hükümleri gereğince kendisi adına Nar Hesabı
açılması yönündeki talebini muhtelif kanallardan (başvuru formu, Banka Çağrı
Merkezi, İnternet Şubesi, ATM, SMS vs.) Banka'ya iletebilir. Müşteri bu talebini
Banka’ya ilettiği anda Müşterinin Çatı Hesapları bulunmakta ise tüm hesaplarını
Nar Hesabı’na dönüştürmeden ayrıca bir Nar Hesabı açamayacaktır.
2.9.2. Müşteri'nin Akbank Nar Hesabı açılmasına ilişkin talebinin Banka
tarafından uygun görülmesi durumunda, Banka tarafından Müşteri adına işbu
Sözleşme kapsamında Akbank Nar Hesabı olarak vadesiz mevduat hesabı ve
vadeli mevduat hesabı açılır.
2.9.3. Nar Hesabı'nda kullanılan nakit yönetim aracının (Sermaye Piyasası
Kanunu/Mevzuatı gereğince) Müşteri adına alım satımı için Banka ve Müşteri
arasında işbu Sözleşme'nin dışında ayrıca bir Çerçeve Sözleşme imzalanmasının
yasal olarak zorunlu olması durumunda, Müşteri tarafından söz konusu
Çerçeve Sözleşme imzalanana kadar işbu hükümler dairesinde nakit yönetimi
yapılamayacaktır.
2.9.4. Banka, Müşteri'nin açtırdığı Akbank Nar Hesabı’na bağlı yatırımları
ve işlemleri yapmak üzere, bu hesaba bağlı diğer hesaplardan para çekebilir,
gerekli mevduat ve/veya yatırım işlemlerini uygun gördüğü zamanda, miktarda
ve fiyatta yapabilir.
2.9.5. Banka, Nar Hesabı'nı her iş günü içinde en geç belirlenmiş olan tarama
saatine kadar otomatik olarak tarayacak ve Banka'ca belirlenen alt limitin
üzerindeki mevduat ile müşteri namına nakit yönetim ürününü satın alarak
menkul hesabına alacak geçecektir. Nar tasarruf hesabı için vadesiz alt limit
3.000 TL’dir.
2.9.6. Banka, Müşteri’nin Banka’ya başvuru formu ile birlikte ve/veya ayrıca
verilen talimatlarda yer alan ödeme talimatlarının yerine getirilmesi, doğrudan
Müşteri'nin Akbank Nar Hesabı’na borç yaratacak bir işlem gerçekleştirmesi ya
da gerçekleştirmesi için talimat vermesi ve/veya Banka nezdinde oluşan masraf,
ücret ve komisyonların tahsili için Akbank Nar Hesabı’nda bulunan yatırım
araçlarının satışı için gerekli işlemleri yapmaya yetkilidir.
2.9.7. Banka, Akbank Nar Hesabı'nın vadesiz hesap limitini ve bu hesabın
yönetimi için belirlenmiş yatırım ürününü değiştirme hakkına ve/veya yatırım
yapmama inisiyatifine sahiptir.
2.9.8. Banka'nın nakit yönetim aracını değiştirmesi veya yatırım aracı almama
inisiyatifini kullanması veya hesap alt limitlerini değiştirmesi durumunda
müşterilerini işbu Sözleşme ile belirlenen usuller dahilinde, Banka’nın kullandığı
etkin (veya kayıtlı veri saklama) iletişim araçları ile bilgilendirecektir.
2.9.9. Banka'nın, belirlenen alt limitin üstündeki tutarı bir mevduat ürününde
ve/veya satış işlemi hafta sonunda gerçekleştirilemeyen bir yatırım aracında
değerlendirdiği durumlarda, hafta sonu Müşteri tarafından yapılacak kısmi para
çekiminde/transferinde, işlem hesap borçlandırılmak sureti ile Banka tarafından
gerçekleştirilecek, işlem tutarına Banka'nın yürürlükte bulunan kredi koşullarına
uygun olarak faiz tahakkuk ettirilecektir.
2.9.10. Nar Hesabı özelinde belirlenen vadesiz alt limit tutarını aşan
1 kuruşun üzerindeki tüm tutarlar vadeli hesaba aktarılacaktır. Vadeli
hesaba aktarılan bakiyeye, ilgili dönem mevduat faiz oranına göre hesaplanan
günlük faiz tutarı 0,50 kuruşun altında ise, faiz ödemesi yapılamayacaktır.
2.9.11. Müşteri'nin işbu BBHS’nin eki niteliğindeki ürün başvuru sayfası ile
birlikte Nar Hesabı talep etmesi durumunda, Akbank maaş müşterilerinin maaş
hesapları Nar Hesabı'na dönüştürülecektir. Akbank maaş müşterilerinin maaş
hesapları Çatı Hesabı türünde ise hem maaş hesapları hem de varsa diğer
bütün Çatı Hesapları Nar Hesabı'na dönüştürülecektir. Akbank maaş müşterisi
olmayan müşterilerimizden Çatı Hesabı sahibi olmayanlar için ilgili şubede yeni
bir Nar Hesabı açılacaktır. Çatı Hesabı sahipleri için ise Müşteri'nin elinde
bulundurduğu bütün Çatı Hesapları Nar Hesabı'na dönüştürülecektir.
2.10. ALTIN MEVDUAT HESABI İLE İLGİLİ HÜKÜMLER
2.10.1. İşbu Sözleşme hükümleri gereğince Banka tarafından Akbank Altın

Mevduat Hesaplarına kabul edilebilecek altınlar, standartları mevzuat hükümleri
ile belirlenmiş ve ileride belirlenecek ve uluslararası piyasalarda işlem gören ve
Hazine Müsteşarlığı tarafından belirlenen listede yer alan altın rafinerilerinin
damgasını taşıyan altınlar ile Türkiye’de kurulacak ve uluslararası standartlara
uygun üretim yapacak altın rafinerileri tarafından üretilip damgalanan ve Hazine
Müsteşarlığı tarafından uygunluk belgesi verilen veya Banka'nın anlaşmalı olduğu
rafinerilerin üretmiş olduğu sertifikalı altınlardan ibarettir.
2.10.2. Söz konusu altın hesapları, Müşteri tarafından yukarıda belirtilen
nitelikleri taşıyan altınların, Banka’ya fiziken teslimi ve/veya Müşteri tarafından
verilen talimat uyarınca vadeli veya vadesiz olarak açılabileceğini ve bu hesabın
en az 995/1.000 saflıkta altının Banka'ca satış yapılmak suretiyle açılabileceğini,
Banka'nın dilerse bu hesaplar için Banka'nın kendi takdirinde serbestçe
belirleyeceği oranlar üzerinden faiz tahakkuk ettirilebileceğini ve faizlerin de
hesaplarda altın olarak izleneceğini, hesapla ilgili Banka şubelerinde yapacağı her
türlü işlemde hesap cüzdanını ibraz etmesi gerektiğini, hesap cüzdanında yazılı
kayıtlarla, Banka kayıtları arasında bir farklılık olduğunda Banka kayıtlarının esas
alınacağını kabul, beyan ve taahhüt eder.
2.10.3. Banka, mevzuatın izin verdiği veya vereceği değişik niteliklerdeki altınları
altın hesaplarına kabul edip etmemekte serbesttir.
2.10.4. Müşteri, işbu Sözleşme çerçevesinde açılan altın hesaplarını, gerekli
belgelerin temin edilmiş olması kaydıyla, internet veya diğer elektronik
ortamlar üzerinden takip edebilir; hesabında bulunan altınların Banka’ya satışı
ve/veya Banka’dan altın alımına ilişkin Banka’ya söz konusu ortamlar aracılığı
ile talimatlar verebilir.
2.10.5. Akbank Altın Mevduat Hesabı vadeli ve vadesiz mevduat olarak
açılabilecektir.
a) Vadeli hesaplara Banka tarafından re’sen tespit edilecek oran üzerinden
tahakkuk ettirilecek faizler hesapta altın olarak izlenir. Bu itibarla, vadeli
hesapların faizi, vadenin sonunda hesabın açıldığı altın cinsinden hesaplanarak
ana tutara ilave edilir.
b) Banka, dilediği takdirde hesaptaki ana tutar ve tahakkuk etmiş faizlerini
Müşteri’ye kısmen veya tamamen altını satın alıp fiili ödeme günündeki
karşılığı Türk Lirası veya döviz olarak ödemeye yetkilidir. Banka, ödenecek
olan hesabın ana tutar ve faizleri ile faiz küsuratları tutarını, altının fiili ödeme
gününde Banka’da oluşan altın alış fiyatı üzerinden hesaplayacaktır.
c) Müşteri, vadeli hesabı vade sonunda uzatmayıp kapatmaya karar verdiği
takdirde, Banka hesaptaki altınları satın alıp fiili ödeme gününde Banka’da
oluşan altın alış fiyatı üzerinden hesaplanacak karşılığını Türk Lirası veya döviz
olarak ödemeye yetkilidir.
d) Müşteri, Banka nezdinde kendi adına kayıtlı altın hesabına üçüncü şahıslar
tarafından altın teslimatının yapılmak istenmesi halinde Banka’nın altınları
teslim alıp almama konusunda tek taraflı karar verebileceğini peşin olarak
kabul ve taahhüt eder.
2.10.6. Vadeli Akbank Altın Mevduat Hesaplarına Uygulanacak
Faiz: Banka, kural olarak hesapların alacaklı bakiyesine mevzuatın müsaadesi
nispetinde re’sen belirleyerek uygulamakta olduğu cari faiz haddini tatbik eder.
Faiz, Banka'nın valör tarihi konusundaki cari uygulamasına göre hesaplanır.
Banka uygun gördüğü zamanlarda ve şekillerde cari faiz hadlerini değiştirmeye
yetkilidir. Cari faiz hadlerinin Banka tarafından değiştirilmesi halinde Banka
değişiklikten önce hesaplarda mevcut olan alacaklı bakiyelerin değişen daha
düşük faiz oranlarını, değişiklik tarihinden itibaren uygulamaya yetkilidir.
Banka faiz hadlerini mevcut olan hesapların alacaklı bakiyelerine uygulayıp
uygulamamakta tamamen serbesttir.
2.10.7. Vadesiz Akbank Altın Mevduat Hesaplarına Uygulanacak
Hükümler:
a) Banka, dilediği takdirde altını satın alıp fiili ödeme günündeki karşılığı Türk Lirası
veya döviz olarak ödemeye yetkilidir. Ödenecek olan tutar, altının fiili ödeme
gününde Banka'da oluşan altın alış fiyatı üzerinden hesaplanacaktır.
b) Müşteri, hesaptaki altınları fiziken çekmeye karar verdiği takdirde, Banka
hesaptaki altınları satın alıp fiili ödeme gününde Banka'da oluşan altın alış fiyatı
üzerinden hesaplanacak karşılığını Türk Lirası veya döviz olarak ödemeye yetkilidir.

6

2.10.8. Havalelere Uygulanacak Kurallar: Müşteri, Banka nezdindeki
saklama veya Akbank Altın Mevduat Hesabı'na borç yazılmak veya Banka'da
mevcut herhangi bir altın alacağından mahsup edilmek üzere havale emri verdiği
takdirde aşağıdaki hükümler uygulanır;
a) Müşteri havale emirlerini Banka'ya yazılı olarak bildirecektir. Bu yazılı
bildirimde, havalenin lehdarı, lehdarın açık adresi, havale edilecek altının saflık
derecesi, adedi, toplam brüt bar ağırlığı ve havalenin hangi iletişim aracı (mektup,
telgraf, teleks, faks, telefon, SWIFT, online) ile yapılacağı açık ve anlaşılır bir
şekilde belirtilecektir.
b) Banka, iletişim araçlarından doğan zararlardan, özellikle gecikme,
kaybolma, yanlış anlama gibi hususlardan dolayı sorumlu tutulamaz.
Bu nedenlerle doğacak her türlü zararlar Müşteri’ye aittir.
c) Altın havalesinde; havale edilen altın doğrudan Banka tarafından tevdi ve
teslim edilecekse Banka'nın fiziken teslimat yapmasıyla; muhabir vasıtasıyla
tevdi ve teslim edilecekse havale tutarlarının lehdara teslimatı yapacak olan
muhabire gönderilmesiyle birlikte Banka'nın her türlü sorumluluğu sona erer.
Havale tutarlarının lehdarın borcu için haczi ve haciz yolu ile tahsili halinde
dahi Müşteri, Banka ve muhabirlerine karşı hiçbir hak ve talepte bulunmamayı
kabul eder.
d) Banka, iletişim yetersizlikleri sebebiyle, havaleleri, Müşteri tarafından
bildirilen iletişim aracı dışındaki dilediği bir başka iletişim aracı ile gönderme
hakkını mahfuz tutar.
2.10.9. Müşteri’ye Yapılacak Altın Teslimatı: Müşteri, Banka nezdinde
kendi adına kayıtlı altın hesabında bulunan altınların teslim ve tesellüm
işlemlerinde Banka’nın kurallarına uyacağını, Banka tarafından teslimatın
kendisine Banka’nın dilediği tarih ve şekilde yapılmasını, fiziki teslimin Banka
tarafından belirlenecek yetkili şubeler tarafından gerçekleştirilebileceğini,
hesaptaki altınların kendisine teslimi için en az 3 iş günü öncesinde Banka’ya
bildirimde bulunarak randevu almayı, bu konuda Banka tarafından tespit
olunacak çalışma saatleri, teslim ve kabul günleri ve saatlerine tamamen riayet
etmeyi ve bu hususların hilafına ayrıca herhangi bir talepte bulunmamayı peşin
olarak kabul ve taahhüt eder.
2.11. ESNEK BİRİKİM HESABI İLE İLGİLİ HÜKÜMLER
2.11.1. HESABA İLİŞKİN TANIMLAR
Müşteri: Akbank Ana Esnek Birikim Hesabı sahibi kişidir.
Ana Esnek Birikim Hesabı: Düzenli birikim talimatlarının verildiği ve
yalnızca TL para cinsinden açılabilen, her türlü bankacılık işleminin yapılabildiği,
vadesiz hesap türüdür.
Bağlı Esnek Birikim Hesabı: Ana Esnek Birikim Hesabı’ndan verilen
talimatlar ile Banka tarafından otomatik olarak Birikim Talimatı’nın içerdiği
yatırım fonu, TL, döviz vb. araçlara uygun açılan vadesiz hesaplardır. Birikim
Talimatı gereği Müşteri adına satın alınan Birikim Araçları bu hesaplara alacak
kaydedilir. Yatırım Fonları ile ilgili alımlarda Müşteri'ye otomatik olarak bir
menkul hesap açılışı yapılacaktır.
Üçüncü Kişi Esnek Birikim Hesabı: Müşteri dışında bir başka gerçek
kişinin Müşteri adına birikim yapmak üzere Birikim Talimatı vermek istemesi
durumunda, bu kişi adına açılan vadesiz TL cinsi hesap türüdür. Üçüncü kişiler
birikim talimatlarını kendileri adına açılan Esnek Birikim Hesaplarından veya
kredi kartlarından verebilirler. Kredi kartından verilen talimatlarda, talimat
tutarları bu hesaba aktarılır.
Yatırım Fonları: Tasarruf sahiplerinden fon katılma payı karşılığında toplanan
para ya da diğer varlıklarla, tasarruf sahipleri hesabına, inançlı mülkiyet
esaslarına göre SPK tarafından belirlenen varlık ve haklardan oluşan portföy
veya portföyleri işletmek amacıyla fon iç tüzüğü ile kurulan ve tüzel kişiliği
bulunmayan mal varlığıdır.
Döviz: Ulusal para dışındaki tüm yabancı paralara verilen isimdir.
XAU: 1 gram 995/1.000 saflık değerindeki altın, 1 XAU döviz değerine eşittir.
Birikim Araçları: TL, altın, yabancı para veya Banka’ca sunulan veya sunulacak
olan diğer mevduat ve/veya yatırım ürünleridir.
Birikim Talimatı: Müşteri’nin veya Üçüncü Kişi’nin Esnek Birikim Hesabı'ndan
ve/veya kredi kartından Müşteri adına düzenli birikim yapılabilmesi için verilen,

belirli bir tutar içeren emri ifade etmektedir.
Sepet Talimatı: Birbirinden farklı ve birden fazla birikim aracı içeren birikim
talimatıdır. Sepetin içeriğinde yer alacak birikim araçları Banka tarafından
belirlenerek Banka’nın internet sitesinde yayınlanır. Banka gerekli gördüğü
hallerde ilgili Uygulama esaslarını dilediği zaman değiştirmeye yetkilidir. Ayrıca
Banka o günkü piyasa koşulları ve Müşteri menfaatlerini dikkate alarak sepetleri,
oranlarını ve isimlerini değiştirme hakkını saklı tutar. Müşteri ayrıca ihtara gerek
olmaksızın yürürlüğe girmiş kabul edileceğini kabul eder.
Tek Talimat: Birikim araçlarından yalnızca birini içeren birikim talimatıdır.
Üçüncü Kişi Adına Talimat: Birikim talimatının Ana Esnek Hesap Sahibi
dışında bir üçüncü kişi tarafından verilmesidir.
Koşullu Talimat: Birikim talimatının yerine getirilmesinin, TL, altın ve yabancı
para birikim aracının birim fiyatının belirli sınırın altında kalması koşulu (fiyat şartı)
ile sınırlandırıldığı talimatlardır. Koşullu Talimat, talimatın gerçekleştirileceği
günde, istenilen ve sisteme girilen fiyat şartının gerçekleşmesine bağlı olarak
aktif hale gelecek ve birikim hesabına aktarılacaktır. Talimat koşulunu sadece
Birikim Talimatı’nı veren kişi belirleyebilir veya değiştirebilir.
Otomatik Artırım: Birikim tutarının 12 aylık dönem sonunda, yıllık olarak
açıklanan TEFE-TÜFE oranının ortalaması kadar veya müşterinin tercih edeceği
yıllık arttırım oranında otomatik olarak güncellenmesidir. Koşullu Talimat ve/
veya Otomatik Artırım seçenekleri Müşteri veya Birikim Talimatı’nı veren
üçüncü kişilerin tercihi ile tanımlanır. İşbu Sözleşme'de “Esnek Birikim Hesabı”
ifadesinin kullanıldığı her alanda, hem Müşteri adına açılan Ana Esnek Birikim
Hesabı hem de üçüncü kişi adına açılan Esnek Birikim Hesabı kastedilmektedir.
2.11.2. Müşteri Banka’ca belirlenmiş olan birikim talimatlarından birini
seçtiğinde, Banka tarafından Müşteri adına Akbank Ana Esnek Birikim Hesabı
ve otomatik olarak Birikim Talimatı’na uygun Bağlı Esnek Birikim Hesabı/
Hesapları açılır.
2.11.3. Üçüncü kişiler tarafından Müşteri lehine Birikim Talimatı verilmesi
durumunda da Üçüncü Kişi Esnek Birikim Hesabı açılır. Bu hesabın açılışı ile
birlikte otomatik olarak lehine birikim yapılacak olan Müşteri adına birikim
araçlarına uygun Bağlı Esnek Birikim Hesapları açılacaktır.
2.11.4. Müşteri Sepet Talimatı’nı seçtiğinde bu sepet içeriğindeki birikim
araçları ile ve bunların yüzdesel dağılımları ile birikim yapmayı kabul eder. Sepet
Talimatı içeriği Banka tarafından yapılmış bir yatırım önerisi değildir. Hiçbir
şekil ve surette Akbank T.A.Ş.’nin herhangi bir taahhüdünü içermediğinden,
gerçekleştirilecek yatırım ve oluşacak her türlü risk Müşteri’ye ait olacaktır. Fon
sepetleri farklı risk profillerine uygun şekilde oluşturulmuştur ve fon sepetleri
için herhangi bir getiri taahhüdü bulunmamaktadır.
2.11.5. Müşteri tarafından seçilen Birikim Talimatı’nda yer alan ve Ana
Esnek Birikim Hesabı’ndan verilecek talimatlar ile satın alınacak olan Birikim
Araçları için alış kuru; talimatın gerçekleştiği gün Banka tarafından, Ana Esnek
Birikim Hesabı için belirlenmiş olan ve Akbank serbest kurundan 0,005 daha
dezavantajlı bir kurdur.
2.11.6. Müşteri tarafından verilen XAU birikim talimatlarında çeyrek altın 1,75
gram, yarım altın 3,50 gram, tam altın 7 gram altına denk gelecek şekilde işlem
yapılacaktır.
2.11.7. Bankamızca belirlenen Esnek Birikim Hesabı'na tanımlı yatırım fonları
ve yatırım fonlarından oluşturulmuş sepetler Banka tarafından yapılmış bir
yatırım önerisi değildir. Hiçbir şekil ve suretle Akbank T.A.Ş.’nin herhangi
bir taahhüdünü içermediğinden, gerçekleştirilecek yatırım ve oluşacak her
türlü risk Müşteri’ye ait olacaktır. Yatırım fonlarına ilişkin usul ve esaslar SPK
düzenlemeleri ve mevzuatına tabidir. Yatırım Fonu Alım Talepleri SPK onaylı
fon iç tüzük/izahnamelerine istinaden gerçekleşecektir. Yatırım fonlarının
varlık dağılımı ve içerdikleri riskler farklılık göstermektedir. Detaylı bilgi için
www.akbank.com ve Kamuyu Sürekli Bilgilendirme Formlarını inceleyebilirsiniz.
2.11.8. Yatırım fonları pay sayısı ile sınırlıdır. Müşteri adına yapılacak yatırım
işlemleri, işlem tarihinde tedavüldeki yatırım fonu pay sayısının uygun olması
halinde gerçekleşecektir.
2.11.9. Hesapta yeterli bakiye bulunmaması nedeniyle yatırım fonu satın
alınmamasından Banka sorumlu değildir. Verilen Yatırım Fonu/Sepet Alım

7

Talimatları ilgili fonların pay fiyatlarına istinaden gerçekleşecek olup,
gerçekleşemeyen fon alım emirlerinden ve/veya fon alımından sonra hesapta
kalacak bakiyeler, müşterinin tasarrufunda olacaktır.
2.11.10. Hafta sonu ve resmi tatil günlerine denk gelen talimatlar, talimat
tarihini takip eden ilk iş günü gerçekleşir. Hesabın açıldığı gün de dahil olmak
üzere 30 gün sonrasına kadar talimat verilebilir.
2.11.11. Müşteri koşullu bir talimat vermiş ise, sistem koşulu talimat tarihinde
ve takip eden 3 iş günü boyunca taramayı yapar; koşul sağlanamaz ise talimat
gerçekleştirilmeyecektir.
2.11.12. Kredi kartından verilen talimatlarda Türk Lirası provizyon alınarak
Esnek Birikim Hesabı’na aktarılır. Birikim araçları bu hesaplardan satın alınarak
ilgili Bağlı Esnek Birikim Hesaplarına aktarılır.
2.11.13. Birikim talimatını karşılayan tutarın düzenli olarak ve herhangi bir
gecikmeye mahal vermeksizin Esnek Birikim Hesabı’nda bulundurulması
gerekmektedir. Müşteri veya üçüncü kişi vadesiz hesabından (bakiyesi yeterli
ise) veya Akbank Kredi Kartı'ndan Esnek Birikim Hesabı’na düzenli ödeme
talimatı verir.
2.11.14. Müşteri kredi kartından yapılacak ödemeler, Banka ve Kredi Kartları
Kanunu gereğince nakit çekim kapsamında yer almaktadır. Müşteri, bu
ödemelerin Banka’nın belirleyeceği şekil ve şartlarla yapılacağını kabul ve beyan
eder. Talimat tutarı kredi kartının hesap kesim tarihinde provizyon alınarak
kredi kartının son ödeme tarihinde müşteri yatırımına dönüştürülür.
2.11.15. Aylık düzenli ödeme tutarları ve ara ödemeler, Banka’nın belirleyerek
ilan edeceği asgari/azami limitler dahilinde yapılabilecektir. Banka’ca belirlenmiş
olan limitler www.akbank.com internet sitesinde ilan edilecektir.
2.11.16. Müşteri veya üçüncü kişi istediği zaman Esnek Birikim Hesabı’nı
kapatabilir. Hesap kapama işlemine bağlı olarak, Bağlı Esnek Birikim Hesapları
standart vadesiz hesaba dönüştürülür.
2.11.17. Müşteri’nin Esnek Birikim Hesabı açılışı talebini işbu BBHS’nin eki
niteliğindeki ürün başvuru sayfası ile birlikte Banka’ya iletmesi durumunda
Müşteri’nin Esnek Birikim Hesabı talimatı, Müşteri tarafından talep edilmiş
olan kredi kartına veya Müşteri tarafından beyan edilecek olan kredi kartına
bağlanacaktır. Hesap açıldıktan sonra Müşteri kendi isteği ile uygun bankacılık
kanallarından talimat bilgilerini (birikim talimatı, birikim araçları, ödeme yapılacak
kredi kartı numarası veya hesap numarası) değiştirebilir. Müşteri’nin kredi kartı
talebi Banka’ca onaylanmaz ise, Esnek Birikim Hesabı da açılmayacaktır.
2.12. ARA DÖNEM ÖDEMELİ MEVDUAT HESABI İLE İLGİLİ
HÜKÜMLER
2.12.1. Ara Dönem Ödemeli Mevduat Hesabı; Müşteri tarafından Şube,
Akbank Direkt veya Çağrı Merkezi üzerinden verilecek talimatla seçilen aylık,
3 aylık ve 6 aylık vade aralıklarından biri ile faiz ödemesi sağlayan bir yıl vadeli
mevduat hesabıdır. Vade sonu iş gününde ya da tatil gününde olabilir.
2.12.2. Ara Dönem Ödemeli Mevduat Hesabı; Türk Lirası, Euro
veya Amerikan Doları döviz cinslerinde açılabilir. Her bir para cinsine ilişkin
olarak Banka tarafından belirlenen alt limitlerin üzerindeki tutarlar için hesap
açılabilecektir. Banka'nın hesap alt limit tutarını yükseltmesi durumunda; vade
dolumu ile bu alt sınırın altında kalıp temdit edecek hesaplara, Ara Dönem
Ödemeli Mevduat Hesabı açılışı için yeni belirlenen en alt tutarın dahil
olduğu tutar dilimine uygulanan faiz verilecektir.
2.12.3. Faiz Tutarı: Faiz tutarları aylık, 3 aylık, 6 aylık dönemler sonunda
tahakkuk ettirilir. Faiz tahakkukları bu hesap ile daha önce ilişkilendirilmiş
vadesiz hesaba, halihazırda ilişkili bir vadesiz hesap bulunmaması durumunda
Banka’nın re’sen açacağı yeni vadesiz hesabına yapılacaktır. Ara Dönem
Ödemeli Mevduat Hesabı'na faiz ödemesi yapılmayacaktır.
2.12.4. Ara Dönem Ödemeli Mevduat Hesabı'nın açılış günü aynı
zamanda, aylık, 3 aylık ya da 6 aylık dönemlerdeki faizin tahakkuk gününü de
belirleyecektir. Tatil günleri dahil hesabın açılış gününe tekabül eden günde faiz
tahakkuk ettirilecektir. Ara dönem faiz ödeme günleri vade tarihi içinde bir
başka güne ötelenemez/değiştirilemez.
2.12.5. Faiz Oranı: Hesabın açılışı anında Müşteri tarafından vade
bitiminde hesabın temdit edilmesi talimatı verilmiş ise faiz oranı her 12 ayda

bir Banka tarafından re'sen güncellenerek hesap temdit edilecektir. Müşteri
tarafından hesabın vade bitiminde temdit edilmesi yönünde bir talimat
verilmemiş olması durumunda hesap bakiyesi Müşteri'nin Banka nezdindeki
vadesiz hesabına otomatik olarak aktarılacaktır. Müşteri'nin halihazırda ilişkili bir
vadesiz hesabının bulunmaması durumunda ise Banka tarafından re’sen açılacak
vadesiz hesaba yapılacaktır.
2.12.6. Kısmi Ödeme ve Hesap Kapama: Hesaptan vade süresinde kısmi
çekim yapılamaz. Hesaptan vade süresi içerisinde herhangi bir nedenle para
çıkışının olması durumunda Ara Dönem Ödemeli Mevduat Hesabı kapatılır ve
hesaptaki anapara tutarı vadesiz hesaba aktarılır. Hesabın müşteri tarafından
vadesinden önce kapatılması halinde de aynı esaslar geçerli olacaktır.
2.13. SGK MAAŞ ÖDEME HESAPLARINA İLİŞKİN HÜKÜMLER
2.13.1. Müşteri, Banka nezdinde Sosyal Güvenlik Kurumu (SGK) emekli maaşı,
gelir, aylık ödemelerinin yatmakta olduğu mevduat hesabının 12 (on iki) ay
süre ile hareket görmemesi halinde, SGK’nin iadesini talep ettiği tutarları,
SGK ile Banka arasında akdedilen protokol ve ilgili mevzuat çerçevesinde, SGK
hesabı’na defaten iade olarak aktarılmasını kabul, beyan ve muvafakat eder.
2.13.2. Müşteri, Sosyal Güvenlik Mevzuatı ve SGK Gelir/Aylık Ödemeleri
Protokolü hükümlerine istinaden, SGK’nin kendisi adına Banka’dan talep ettiği
veya Banka’nın SGK’ye ödemek zorunda kaldığı tüm tutarları faizi ile birlikte,
kendisinin veya mirasçılarının yazılı onayına, ihtar veya ihbara gerek olmaksızın
Banka nezdindeki hesabından takas, mahsup ve tahsile yetkisi olacağını
gayrikabili rücu kabul, beyan ve muvafakat eder.
2.14. Akbank Direkt Serbest Hesap (ADSH) ile İlgili Hükümler
2.14.1. ADSH ile ilgili tanımlar aşağıdaki gibidir. Akbank Direkt Serbest Hesap
(ADSH): O/N (günlük) vadeli mevduat özelliklerine sahip tasarruf hesabı. Bağlı
Vadesiz Hesap: ADSH ile birlikte çalışan vadesiz hesap
2.14.2. Banka nezdinde ADSH ve ona bağlı vadesiz hesap açılmasına ilişkin
olarak Banka ve Müşteri arasında akdedilmiş BBHS’te düzenlenen genel hesap
açma hükümleri geçerli olacaktır.
2.14.3. ADSH’ye EFT/havale yapılabilir, ancak düzenli ödeme, fatura, EFT/
havale talimatı verilemez.
2.14.4. Müşteri, Banka’nın belirlediği hesap açılış limiti dahilinde ve sayıda
ADSH açabilir.
2.14.5. ADSH, Akbank Direkt için tasarlanmış bir üründür ve Akbank Direkt
erişimine açık olması ADSH’nin olmazsa olmaz özelliğidir. ADSH’nin bu özelliği
nedeniyle Akbank Direkt kullanımına erişimi bulunmayan müşterilere Akbank
Direkt erişimi için gerekli geçici şifreler, Müşteri’nin Akbank şifre telefonuna
aynı gün içinde SMS ile gönderilecektir.
2.14.6. ADSH açılışı ile birlikte ürüne bağlı bir vadesiz hesap da açılır. Bu vadesiz
hesap ADSH’den bağımsız çalışmakla birlikte, banka piyasa koşullarındaki
değişikliğe bağlı olarak gerekli gördüğü hallerde ADSH ile bu vadesiz hesabı
birlikte çalışacak şekilde düzenlemeye yetkilidir. Bu durumda Banka; Müşteri’yi
SMS, e-posta, Çağrı Merkezi, internet veya benzeri kanallar üzerinden
bilgilendirecektir.
2.14.7. Müşteri, ADSH’sini ve/veya Bağlı Vadesiz Hesabını istediği zaman
kapatabilecektir. Müşteri’nin yalnızca ADSH’sini kapatmak istemesi durumunda
Bağlı Vadesiz Hesabın ürün tipi değişerek standart vadesiz hesaba dönüşecektir.
Müşteri tarafından Bağlı Vadesiz Hesap kapatılmak istendiğinde ise ADSH’de
başkaca bir işleme gerek kalmaksızın kendiliğinden kapanacaktır. ADSH veya
Bağlı Vadesiz Hesap’ta bakiye bulunmakta ise müşterinin kapama talebinin
yerine getirilmesinden önce kapanacak hesapların bakiyelerinin Müşteri
tarafından nakit olarak tahsil edilmesi ya da başka bir hesaba transfer edilmesi
gerekmektedir.
2.14.8. ADSH’ye günlük vadeli mevduat esaslarına göre faiz tahakkuk eder.
2.14.9. ADSH bakiyesinin Banka’ca belirlenen ve ilgili bilgilendirme formlarında
veya işlemin yapıldığı tarihte mevzuatta belirtilen sair yöntemlerle müşteriye
bildirilen faiz kazanma alt limit koşulunu sağlaması halinde hesaba faiz
işletilecektir.
2.14.10. ADSH’ye faiz işletilirken; hesap mevcudunun farklı bakiye dilimleri
farklı oranlara tabi olabilecektir.

8

2.14.11. Banka, ADSH ile ilgili yaptığı kampanyalar kapsamında hesap açtıran
müşterilere “tanışma faizi” vermesi halinde, Banka’nın tanışma faizi süresi
boyunca, hesapta bulunan tutar için “tanışma faiz oranı” tahakkuk ettirilecektir.
Müşteri, tanışma faizinden sadece kampanya dönemlerinde ve sadece bir kez
ve ilk kez hesap açtırırken yararlanabilecektir. Tanışma faiz oranının uygulanma
süresi, hesapta bakiye olmasa dahi hesabın açılması ile başlar. Hesaba para
yatırılmadığı günler için, Müşteri faiz talebinde bulunamaz. Tanışma faiz oranı
işleme süresi bittikten sonra, hesaba uygulanacak faiz oranları, hesaba başka
bir kampanya tanımlanmadığı takdirde, Banka’ca ADSH için ilgili günde ilan
edilen oranlar olacaktır.
2.14.12. İş günlerinde yatırılan tutarlara aynı gün valör ile faiz alabilmek
için, hesaba alacak geçilebilecek son saat ürün bilgilendirme formunda
belirtilmektedir. Hesaba bu saatten sonra para yatırılması veya hesaptan
para çekilmesi durumunda ise, valör uygulamasına ilişkin saatin bakiyesi ile
gün sonu bakiyesi karşılaştırılarak daha düşük olan bakiyeye faiz işletilecektir.
Tatil günlerinde hesap açılması halinde, hesap ertesi iş günü faiz almaya başlar.
İş günlerinde hesaptan para çıkışı olması halinde tahakkuk etmiş faiz tutarı
hesaba alacak geçmiş olduğu için faiz kaybı yaşanmaz. Ancak tatil günlerinde
ve hesaptan para çekilen iş günü için henüz hesaba faiz tahakkuk etmediğinden
çekilen tutarın faiz geliri alınamaz.
2.14.13. ADSH, Direkt Bankacılık için tasarlanmış Banka’nın diğer vadeli
mevduat hesaplarından ayrı ve özel bir üründür. Ürünün tasarruf hesabı özelliği
nedeniyle Bankacılık Kanalları bakımından Şube, Çağrı Merkezi, ATM üzerinden
erişimler aşağıda belirtilen sınırlar dahilinde mümkün olabilecektir.
2.14.14. ADSH, şubelerde açılabilir ve/veya kapatılabilir. Şube kanalı üzerinden
hesap açılışı esnasında müşteri tarafından hesaba para yatırılabilecektir. Yine
şube kanalı üzerinden hesabın kapatılması işlemlerinde de tüm hesap bakiyesi
müşteri tarafından çekilebilecektir. Belirtilen bu iki halin dışında ADSH’ye para
yatırma veya çekme işlemleri şube kanalı üzerinden gerçekleştirilemeyecek ve
şubelerden ADSH üzerinden para transfer işlemi gerçekleştirilemeyecektir.
2.14.15. Akbank Direkt üzerinden ADSH açılabilir ve/veya kapatılabilir. Müşteri
yine bu kanallar üzerinden, banka nezdinde adına açılmış hesapları arasında
para transferi (virman) işlemlerini ve EFT/havale sisteminin işlediği saatler
içinde üçüncü kişilere EFT ve/veya havale şeklinde para transferi işlemlerini
gerçekleştirebilir.
2.14.16. Çağrı Merkezi üzerinden hesap açma işlemi gerçekleştirilemez.
Ancak mevcut bir ADSH, hesapta bakiye bulunmaması kaydıyla Çağrı Merkezi
üzerinden kapatılabilecektir. ADSH’den Çağrı Merkezi kanalı ile müşterinin
hesapları arası para transferi (virman) ve EFT/havale sisteminin işlediği saatler
içinde üçüncü kişilere EFT ve havale işlemleri gerçekleştirilebilir.
2.14.17. ADSH’ye ATM’den erişim bulunmamaktadır. Ancak Banka piyasa
koşullarındaki değişikliğe bağlı olarak gerekli gördüğü hallerde müşterilerin
hesaba ATM’den de erişimi sağlayacak şekilde düzenleme yapabilir. Bu durumda
Banka Müşteri’yi SMS, e-posta, Çağrı Merkezi, internet gibi veya benzeri
kanallar üzerinden bilgilendirecektir.
2.14.18. ADSH’ye hesap açılışı sırasında şubelerden; Akbank Direkt ile Çağrı
Merkezi’nden virman yapılarak veya hesaba direkt olarak gelen EFT/havale
yoluyla alacak geçilebilir.
2.14.19. Tatil günlerinde bakiyeli olarak hesap açıldığı takdirde hesaba
alacak geçilebilir. Bu durum haricinde tatil günlerinde hesaba alacak geçilmesi
mümkün değildir.
2.14.20. Hesaptan nakit çekim veya virman işlemleri Banka’ca belirlenen bir
tutarın katları şeklinde veya hesap bakiyesinin tamamının çekilmesi şeklinde
yapılabilir.
3- ÖDEME HİZMETLERİNE İLİŞKİN HÜKÜMLER
A) Ödeme Hizmetlerine İlişkin Genel Hükümler
3.1. İşbu madde Ödeme ve Menkul Kıymet Mutabakat Sistemleri, Ödeme
Hizmetleri ve Elektronik Para Kuruluşları Hakkında Kanun ve ilgili mevzuat
hükümlerine ilişkin olarak Bankamızca sunulacak ödeme hizmetleri aşağıda
belirtilmiş olup, bu hizmetlerin tamamı Bankamızın hesap açtığı konvertibl döviz
cinsi üzerinden verilmektedir:

• Kredi kartı ile yapılan EFT, havale ve kredi kartına yapılan borç ödeme
işlemleri.
• Ödeme hesabına para yatırılması, ödeme hesabından para çekilmesi ve ödeme
hesabının işletilmesi için gerekli tüm işlemler.
• Müşterinin Banka nezdinde bulunan ödeme hesabındaki fonun aktarımı, bir
defaya mahsus olanlar da dâhil doğrudan borçlandırma işlemini, ödeme kartı
ya da benzer bir araçla yapılan ödeme işlemini ve düzenli ödeme emri dahil
(havale, EFT, SWIFT, hızlı para transferi vb) tüm para transferleri.
• Ödeme aracının ihraç veya kabulü.
• Müşteri tarafından ödeme işleminin yapılmasına ilişkin onayın Akbank Direkt,
telefon bankacılığı, mobil bankacılık vb herhangi bir bilişim veya elektronik
haberleşme cihazı aracılığıyla verildiği ve ödemenin müşteri tarafından mal veya
hizmet sağlayan tarafa, aracı olarak faaliyet gösteren bir bilişim veya elektronik
haberleşme işletmecisine yaptığı ödeme işlemleri.
• Fatura ödemelerine (elektrik, telefon, su, doğalgaz gibi ihtiyaçların
karşılanmasına yönelik sunulan hizmetlerin karşılığı olarak yapılan ödemeler,
vergi, resim, harç, sosyal güvenlik primi ödemeleri ve bunlara bağlı cezalar)
aracılık edilmesine yönelik hizmetler.
3.2. Müşteri Banka tarafından talep edilen bilgileri verir (alıcı adı, soyadı ve
unvan bilgisi, T.C. Kimlik Numarası (TCKN), Yabancı Kimlik Numarası (YKN),
Vergi Kimlik Numarası (VKN), hesap numarası (IBAN), müşteri numarası veya
kullanıcı kodu, kredi kartı numarası, iletişim bilgisi (telefon, e-posta vb.), alıcı
banka adı, şubesi veya banka şube kodu, alıcı adres bilgileri, fatura ödemeleri
için abone/tesisat numarası, vergi ödemelerinde vergi kimlik numarası (VKN),
SGK ödemelerinde sicil numarası, işlem tutarı, para birimi, muhabir masrafının
kime ait olacağı bilgisi, ödeme aracı ve şekli).
3.3. Müşteri tarafından ödeme işleminin gerçekleştirilmesine ilişkin talimat
bankaya ulaştığında veya uzaktan iletişim araçları aracılığı ile onay verildiğinde
Banka yetkilendirilmiş sayılır.
3.4. Müşteri tarafından bankanın yetkilendirilmesinden sonra işlem banka
tarafından gerçekleştirilmediği müddetçe geri alınabilir. Ancak otomatik ödeme
talimatları gibi doğrudan borçlandırma yöntemiyle yapılan ödeme işleminde,
müşteri ödeme emrini en geç ilgili ödemenin vade gününden bir önceki iş günü
sonuna kadar geri alabilir.
3.5. Müşteri, ATM’den diğer banka hesaplarına para transferi ödeme emirlerini
saat 17.00’ye kadar yapabilecektir. Akbank Direkt kanalından 16.45’e kadar
başka banka hesabına transfer için ödeme emri verilebilmektedir. Şubeye
gönderilen diğer banka hesabı ödeme emirleri en geç saat 16.30’a kadar
Şubemize iletilmelidir. Bu saatten sonra gönderilen diğer banka hesabına
ödeme emirleri müşterinin talep etmesi durumunda işlemin ertesi gün için
gerçekleştirilmesi konusunda müşteri Banka’yı yetkilendirebilir. Müşteri yurt
dışına gönderilecek para transferi ödeme emirlerini en geç saat 16.30’a kadar
Şubelerimize iletmelidir. Ödeme emrinin belirli bir günde, belirli bir dönemin
sonunda veya müşterinin ödemeye ilişkin fonları banka tasarrufuna bıraktığı
günde gerçekleştirilmesinin kararlaştırılması halinde, ödeme için kararlaştırılan
gün ödeme emrinin alınma zamanı olarak kabul edilir. Kararlaştırılan günün iş
günü olmaması halinde, ödeme emri izleyen ilk iş günü alınmış sayılır.
3.6. Banka, gerekli gördüğü durumlarda müşterinin verdiği bir ödeme emrini
yerine getirmeyi reddedebilir. Bu takdirde, ret gerekçesini ödeme emrinin
alınmasını izleyen işgününün sonuna kadar müşteriye, müşterinin bankada
kayıtlı iletişim bilgileri üzerinden bildirir. Bankanın ödeme emrini ret etmesi,
ödeme emrine ilişkin talimatın hatalı ve/veya eksik olması halinde redde sebep
olan hataların ne şekilde düzeltilebileceği belirtilerek ödeme emrinin alınmasını
izleyen işgünü sonuna kadar müşteriye, müşterinin bankada kayıtlı iletişim
bilgileri üzerinden bildirim yapılır.
3.7. Banka ödeme emrine ilişkin limit tutarlarını www.akbank.com adresinden
yayınlayacaktır.
3.8. Banka tarafından verilecek ödeme hizmetine ilişkin müşteri tarafından
ödenmesi gereken ücretler süreklilik arz etmeyen, para transferleri, fatura
ödemeleri ve benzeri anlık işlem niteliğindeki işlem ve hizmetler olduğundan,
bunlara ilişkin ücret bilgisi, işlem gerçekleştirilmeden evvel ilgili kanalda

9

Müşterilerimize gösterilerek ve onayları alındıktan sonra tahsil edilecektir.
Müşterilerimiz bu işlemlere ilişkin ücret bilgisini www.akbank.com adresinden
de edinebilirler. Müşterinin bankadan almış olduğu ödeme hizmetlerine ilişkin
olarak ek bilgi, daha sık bilgilendirme veya bilginin farklı bir yöntemle iletilmesini
talep etmesi halinde, bu işlemin maliyetiyle orantılı ücret talep edilebilir.
3.9. Ödeme hizmetinin bir cihaz ve/veya uygulama aracılığıyla kullanması halinde
cihazın/uygulamanın taşıması gereken teknik ve diğer özellikler Banka tarafından
ilgili cihaz/uygulamanın kullanım koşullarında ayrıca yer almaktadır.
3.10. Banka, müşteri tarafından gerçekleştirilen veya müşteriye gelen
ödemelere ilişkin ödeme işlemleri ile ilgili olarak Müşteri’yi, müşterinin işlem
bazındaki talebi üzerine; uzaktan iletişim araçları ile ya da yazılı olarak, işlem
sonrasında ya da yine müşterinin ayrıca talep etmesi üzerine en geç birer aylık
dönemler itibariyle bilgilendirir.
3.11. Müşteri banka kartı veya kredi kartı ile yaptığı ödemelerde, ödeme
aracının güvenli olarak muhafaza etmesi için işbu BBHS’nin “Banka ve Kredi
Kartına İlişkin Hükümler” bölümünde yer alan önlemlere uyar ve ödeme
aracının kaybolması, çalınması veya haksız kullanımı durumunda belirtilen
bölümdeki maddelere uygun hareket eder.
3.12. Müşteri Akbank Direkt ya da mobil kanal ile yaptığı ödemelerde, ödeme
aracının güvenli olarak muhafaza etmesi için işbu BBHS’nin “Direkt Bankacılık
ile ilgili Hükümler” bölümünde yer alan önlemlere uyar ve ödeme aracının
kaybolması, çalınması veya haksız kullanımı durumunda belirtilen bölümdeki
maddelere uygun hareket eder.
3.13. Müşteri ödeme aracının hileli kullanımı, yetkisiz kullanım şüphesi doğuran
bir olayın gerçekleşmesi, ödeme aracının kaybolması, çalınması ve müşterinin
iradesi dışında gerçekleşmiş bir işlemi öğrenmesi gibi durumları bankaya derhal
ve en geç yirmi dört saat içerisinde herhangi bir iletişim kanalı ile bildirerek
ödeme aracını kullanıma kapatır. Banka, ödeme aracının kullanıma kapatılma
sebebi ortadan kalktığında müşteriye yeni bir ödeme aracı temin eder veya
ödeme aracını kullanıma açar. Müşteri, ödeme aracı ile ilgili kişisel güvenlik
bilgilerinin korunmasına yönelik gerekli önlemleri almak ve ödeme aracını
kullanım koşullarına uygun olarak kullanmakla yükümlüdür.
Banka, müşteri tarafından ödeme aracının kullanıma kapatılmasının ardından,
müşteri talebi olmadan yeni bir ödeme aracını kullanıcıya göndermez. Banka,
müşteri dışında herhangi bir üçüncü kişinin müşterinin kişisel güvenlik bilgilerine
erişimini engeller ve gerekli güvenlik önlemlerini alır.
3.14. Müşteri, yetkilendirmediği veya hatalı gerçekleştirilmiş ödeme
işlemini öğrendiği andan itibaren bankaya gecikmeksizin bildirmek suretiyle
işlemin düzeltilmesini ister. Düzeltme talebi, her halükarda ödeme işleminin
gerçekleştirilmesinden itibaren on üç ayı aşamaz.
3.15. Müşteri, kayıp veya çalıntı bir ödeme aracının kullanılması ya da kişisel
güvenlik bilgilerinin gereği gibi muhafaza edilmemesi nedeniyle ödeme aracının
başkaları tarafından kullanılması durumunda, gönderen, yetkilendirmediği
ödeme işlemlerinden doğan zararın yapacağı bildirimden önceki son yirmi dört
saat içinde gerçekleşen hukuka aykırı kullanımın yüz elli Türk Lirası’na kadar
olan bölümünden sorumlu olduğunu bilir. Müşteri, yetkilendirmediği ödeme
işlemlerinden sorumlu tutulamaz.
Müşteri, ödeme aracını hileli kullanması veya ödeme aracının güvenli kullanımına
ilişkin yükümlülüklerini kasten veya ihmal ederek yerine getirmemesi
durumunda, yetkilendirilmemiş ödeme işleminden doğan zararın tamamından
sorumludur.
Müşteri, ödeme aracının kaybolması, çalınması, iradesi dışında gerçekleşmiş
herhangi bir işlemi öğrenmesine rağmen kullanımına ilişkin gerekli tedbirleri
almamış olması, ödeme hesabını donduramaması ya da ödeme aracını kullanıma
kapatmaması hallerinde ödeme aracının kullanılmasından doğan zarardan
sorumludur.
3.16. Banka ödeme işleminin ödeme emrine uygun olarak alıcının ödeme
hizmeti sağlayıcısına aktarılmasından müşteriye karşı sorumludur. Banka,
ödeme emrinin alındığı tarihten itibaren en geç dört iş günü içerisinde,
ödeme işleminin tutarını alıcının ödeme hizmeti sağlayıcısının hesabına
aktarır. Banka, alıcının ödeme hizmeti sağlayıcısının yurt dışında bulunması

halinde, ödeme işleminin tutarını Banka’nın, Banka’nın döviz muhabirinin
ve alıcının ödeme hizmeti sağlayıcısının tatil günleri hariç tutulmak üzere
2 iş günü içerisinde alıcının ödeme hizmeti sağlayıcısının hesabına aktarılmak
üzere muhabirine talimat verir. Ödemeye aracılık eden muhabirlerden ve/
veya alıcının ödeme hizmeti sağlayıcısından kaynaklanabilecek gecikmelerin
ekleyeceği süre Banka’nın kontrolünde değildir.
3.17. Banka ödeme işleminin gerçekleşmemiş veya hatalı gerçekleşmiş kısmını
gecikmeden müşteriye iade eder ve tutarın ödeme hesabından düşülmüş olması
halinde ödeme hesabını eski durumuna getirir.
3.18. Müşteriden kaynaklanan hata, kusur halleri haricinde, banka tarafından
müşterinin ödeme işleminin gerçekleştirilmemesi veya hatalı gerçekleştirilmesi
sonucunda müşterinin ödemek zorunda kaldığı faiz ve ücretlerin tazmininden
banka sorumludur.
3.19. Banka iş bu sözleşmenin “Ödeme Hizmetlerine İlişkin Hükümler”
bölümünde yapılacak değişiklikleri 30 gün önceden müşteriye bildirir. Müşteri
otuz günlük sürenin sonuna kadar iş bu sözleşmeyi herhangi bir ücret
ödemeksizin feshetme hakkına sahiptir. Bu süre içerisinde itiraz etmeyen
müşteri değişiklikleri kabul etmiş sayılır.
3.20. Banka ile müşteri arasında bankanın işlem anındaki kurları uygulanır.
Bankanın uyguladığı kurlarda meydana gelecek değişiklikler müşteriye herhangi
bir bildirim yapılmaksızın banka tarafından derhal uygulanır.
B) HAVALEYE İLİŞKİN HÜKÜMLER
3.21. Banka, sistemsel veya teknik bir arıza oluşması nedeniyle havalelerin
zamanında yapılamaması, havalenin lehdarın hesabına geç ulaşması ya da hiç
ulaşmaması gibi sebeplerden ancak varsa kendi kusuru çerçevesinde sorumlu
olacaktır. Banka, Müşteri’nin vereceği havale talimatında belirtilen hesabının
müsait olmaması halinde havale işlemini yerine getirmeyecektir.
3.22. SWIFT, faks veya telgraf ile istenen havalelerin ayrıca imzalı yazı ile
veya Banka’nın herhangi bir şubesinin veya kabul ettiği bir muhabirinin şifreli
SWIFT mesajı, faks veya telgraf ile teyidi gereklidir. Banka usulüne uygun ödeme
talimatını, kendi yurt dışı şube veya muhabirleri vasıtasıyla yerine getirecektir.
3.23. Havalenin herhangi bir şarta bağlanmadan veya mevzuatın zorunlu kıldığı
durumlar hariç havaleye açıklama mahiyetinde bilgi eklenmeden gönderilmesi
esastır. Banka'ya gelen havalelerde, havale göndericisi tarafından havalede
belirtilen açıklama/şart Banka’yı taraflar arasındaki ilişkinin muhatabı haline
getirmeyecektir. Ayrıca Banka’nın havale açıklamaları ile şartlarını yerine
getirme/kontrol/takip ve değerlendirme yükümlülüğü bulunmamaktadır.
3.24. Havale bedellerinin lehdarlarına ödenmesiyle, Banka’nın havale işlemine
ilişkin her türlü sorumluluğu sona erecektir.
3.25. Müşteri adına hesaba yapılacak her türlü havale veya üçüncü şahıslar
tarafından teslimatlar Müşteri’ye ihbarda bulunmadan Banka tarafından adına
kabul edilebilecek veya Banka’da mevcut veya adına açılacak bir hesaba alacak
kaydedilebilecektir. Üçüncü kişi tarafından bu şekilde hesaba gönderilen havale
ve teslimatlar nedeniyle, Müşteri ve üçüncü şahıslar arasında ortaya çıkabilecek
ihtilaflara, Banka taraf olmayacaktır.
3.26. Müşteri, Banka'nın dövizli transfere konu olan hizmetlerin sağlıklı bir
biçimde sonuçlandırılmasını teminen, gerek nihai lehdarın bankasının/finans
kuruluşunun, gerek transfer işlemine aracılık eden diğer bankaların/finans
kuruluşlarının talebi üzerine, transfer işleminin gerçekleştirilmesi için talimat
verdiği, kendisine ait hesap numarasının ve adres bilgisinin bu kuruluşlara
verilmesine/bildirilmesine muvafakat eder.
3.27. Müşteri adına veya hesabına/hesaplarına gelecek havale bedeli ile ilgili
Banka’ca yazılı ihbar gönderildiği takdirde ihbarın tebliğ edildiği veya hesaba
gelen havalelerde hesaba alacak kaydedildiği tarihe kadar havale amiri tarafından
herhangi bir sebeple iadesi talep edildiği takdirde Banka havaleyi
iade edebilecektir. Ancak havalenin bir başka kişiye ait olduğu ve sehven ihbar
edildiği ya da mükerrer havale edilmesi gibi hatalı işlemlerden kaynaklanan
durumlarda Müşteri’nin muvafakatine lüzum olmaksızın, Banka tarafından bu
işlemlerin re’sen düzeltilmesi mümkün olacaktır. Müşteri, kendisine ait
olmadığını bildiği ve/veya bilmesi lazım geldiği halde, havale edilen tutarı Banka’yı
bu konuda haberdar etmeksizin kullandığı hallerde, bu kullanım nedeniyle ilgili

10

tutarı, Banka’ya o güne kadar geçen gün ve tutar üzerinden işleyecek kredili
mevduata uygulanan faiz oranında faizi ile birlikte geri ödemekle yükümlüdür.
3.28. Müşteri, adına gelecek havaleler ile ilgili olarak Banka’ca gönderilen
ihbarname üzerine en geç 3 (üç) gün içinde havale bedelini tahsil etmediği
takdirde veya herhangi bir sebeple tebligatın yapılmaması halinde Banka
havaleyi gönderene iade edebilecektir.
C) OTOMATİK HAVALE VE OTOMATİK ÖDEMEYE İLİŞKİN
HÜKÜMLER
3.29. Müşteri tarafından, Banka’ya Fatura Ödeme Başvuru Formu ve
Taahhütnamesi ile (veya daha sonra Banka’ya verilecek değişiklik formu
ile) iletilen talimatlar doğrultusunda fatura tutarları, Müşteri'nin bildireceği
hesabından/kartından, son ödeme tarihinde, işbu bölümde belirtilen esaslar
dahilinde tahsil edilerek Banka’nın anlaşma imzaladığı ve Fatura Ödeme
Başvuru Formu ve Taahhütnamesi’nde belirttiği kurum/kurumların hesaplarına
aktarılacaktır.
3.30. Müşteri, Banka’nın tahsilata yetkili herhangi bir şubesine gitmek suretiyle
de fatura ödeme işlemini gerçekleştirebilir. Bu halde, fatura ödeme işlemleri,
Müşteri'nin şubeye işlem öncesinde vereceği bilgi dahilinde gerçekleştirilecektir.
3.31. Banka ile anlaşma imzalayan ilgili kurum ve/veya kuruluşlar arasında
imzalanmış bulunan sözleşmelerin herhangi bir nedenle sona ermesi durumunda,
Banka tarafından bu durum, Müşteri’nin bankada kayıtlı bulunan cep telefonuna
SMS ile veya e-mail adresine bildirimde bulunulması sonrasında artık ödeme
talimatları yerine getirilemeyecektir.
3.32. Yine Banka’ca, işbu Sözleşme kapsamında belirtilen hizmetler, önceden
SMS veya e-mail aracılığı ile bildirimde bulunmak suretiyle tamamen veya
kısmen sona erdirilebilir.
3.33. Müşteri, otomatik ödeme yapılmasını talep ettiği faturaya ait Fatura
Ödeme Başvuru Formu ve Taahhütnamesi'ni tam olarak doldurup Banka’nın
şubesine teslim ettikten sonra Banka tarafından söz konusu Fatura Ödeme
Başvuru Formu işleme alınarak sisteme tanımlanacaktır. Fatura ödemelerinde,
kurum/kuruluşlar bazında farklı çalışma koşulları belirlenebileceğinden Müşteri,
talimatı sonrasında, herhangi bir olumsuzluk yaşanmaması bakımından fatura
ödemesinin gerçekleşip gerçekleşmediğini takip etmelidir. Talimatın verilmesi
sonrasında, kurum/kuruluşların çalışma koşullarından kaynaklanan aksaklıklar
sebebiyle ödemesi gerçekleşmeyen faturalara ilişkin olarak Banka’nın herhangi
bir sorumluluğu bulunmayacaktır.
3.34. Müşteri, fatura bedellerini başka bir kurum aracılığıyla ödeyip aynı
zamanda Banka tarafından fatura bedelinin hesaptan/karttan tahsil edilmesi
durumunda doğacak mükerrer ödemelerle ilgili sorunları, faturayı düzenleyen
kurum ile kendi arasında çözümleyeceğini, Müşteri yaptığı fatura ödemeleri
nedeni ile üçüncü kişi (faturayı düzenleyen kurum) ile arasındaki ihtilaflarda
Banka’nın taraf olmadığını ve sorumluluğunun bulunmadığını kabul ve taahhüt
eder.
3.35. Müşteri, fatura ödeme işlemini Banka’nın tahsilata yetkili herhangi
bir şubesinde son ödeme günü Banka’ca belirlenen saatler dahilinde; Banka’nın
Direkt Bankacılık Kanallarında ise, Banka tarafından belirlenecek
işlem saatleri içerisinde gerçekleştirebilecektir. Müşteri’nin Banka’da
hesaba verilmiş otomatik ödeme talimatı mevcut ise son ödeme günü
Fatura Ödeme Başvuru Formu ve Taahhütnamesi’nde belirtilen hesabının
taranması esnasında hesapta yeterli bakiye olması halinde ilgili kurumun
hesabına virman yapılmak suretiyle ödemeler gerçekleştirilecektir.
3.36. Ödemenin gerçekleştirileceği hesap bakiyesi, en az fatura bedelini
karşılayacak kadar olmadığı takdirde fatura Banka ile kurum arasındaki protokol
esasları gereğince kısmi olarak dahi ödenemeyebilir. Son ödeme tarihi aynı
olan birden fazla fatura olduğu takdirde, faturalar sistemsel sıralamalarına
göre işleme alınacaktır. Kurumdan kaynaklanan hata ve arızalar sebebiyle
fatura ödemesinin hiç veya gerektiği kadar yapılamamasından dolayı Banka'nın
sorumluluğu bulunmayacaktır.
3.37. Müşteri’nin otomatik ödeme talimatlarının kredi kartlarına tanımlanması
halinde, ödeme işlemi esnasında, kredi kartı limitinin müsait olmaması, kartın
herhangi bir nedenle yenilenmemesi, kartın yenilendikten sonra yeni numara

üzerinden talimat verilmemiş olması ya da iptal edilmesinden dolayı ödeme
gerçekleştirilmeyebilecektir.
3.38. Müşteri'nin ödeme işlemi esnasında, ödemelerin yapılması için talimat
verdiği hesabında para bulunmaması ve/veya kredi kartındaki limitin yetersiz
olması halinde, Banka’nın, otomatik ödeme/fatura tutarları için başka hesapları
tarayarak otomatik virman yapma yükümlülüğü bulunmamaktadır.
3.39. İşbu Sözleşme kapsamında fatura ödeme işlemleri, Banka ile ilgili
Kurum arasında imzalanmış olan protokol hükümleri doğrultusunda
gerçekleştirilecektir. Bu bağlamda Müşteri’nin, belirtilen protokollere uygun
olmayan ödeme talepleri Banka tarafından yerine getirilmeyecek, normal ve
dönemsel kullanıma ait faturaların süresinde yapılacak ödemeleri haricinde
geçmiş döneme ait fatura borçları Banka tarafından kabul edilmeyebilecektir.
Yine, devir bedeli, depozito, nakil bedeli vesair borçlar gibi normal kullanım
borcu dışındaki ödemeler de, Banka ile ilgili Kurum arasındaki protokollerde
düzenlenmemiş ise Banka tarafından kabul edilmeyebilecektir.
3.40. Hesap numarası, abone numarası ve diğer bilgiler hakkında, gerek
Müşteri gerekse kurum tarafından Banka’ya hatalı-eksik bilgilendirme
yapılmasının sonuçlarından Banka sorumlu değildir.
3.41. Banka, fatura/havale gibi ödeme işlemleri için, işlem tarihinde ilgili
Bilgilendirme/Talep Formlarında veya işlemin yapıldığı tarihte Mevzuat'ta
belirtilen sair yöntemlerle bilgisi verilen oranlarda masraf veya komisyon tahsil
edebilir.
3.42. Müşteri'nin, hesabı müsait olmadığı halde herhangi bir hata nedeniyle
ilgili faturanın ödenmesi veya hesap bakiyesinin üzerinde ödeme yapılması
durumlarında sebepsiz zenginleşme durumu gerçekleşeceği için Müşteri,
bu tutarı Banka’ya derhal ödemekle yükümlü olacaktır. Aksi takdirde, Banka’nın
söz konusu tutarı, ödeme tarihine kadar işleyecek T.C. Merkez Bankası’nın
avans faiz oranında işletilecek temerrüt faizi ile Müşteri’nin Banka’daki hak ve
alacaklarından, Sözleşme'deki takas-mahsup-rehin hakları kapsamında tahsil
etme hakkı saklıdır.
3.43. Müşteri, otomatik ödeme uygulamasına konu olan hizmetlerin sağlıklı
biçimde gerçekleştirilebilmesi için gerekli görülen hallerde Banka’nın; “Fatura
Ödeme Başvuru Formu”nda Müşteri’ce belirtilen kuruluşlardan Müşteri’ye
ilişkin olarak ilgili kuruluşlar nezdinde bulunan bilgi ve belgeleri ya da bunların
örneklerini almasına ve bunları kullanmasına; Müşteri’nin hesabıyla ilgili veya
kişisel bilgilerini, resmi ve özel, gerçek ve tüzel kişilere bildirmesine muvafakat
eder.
3.44. Müşteri tarafından, Banka’ya iptal veya otomatik ödeme bilgi değişikliği
bildirilmediği müddetçe Banka, mevcut talimat ve bilgiler doğrultusunda
işlemleri gerçekleştirecek olup, bu şekilde işlem yapılmasından dolayı Banka’nın
herhangi bir sorumluluğu bulunmayacaktır.
3.45. Müşteri’nin, işbu Sözleşme konusu havaleler ile ilgili olarak Banka’ca
gerekli tebligatın yapılabilmesi için Sözleşme'de belirttiği adresi yerleşim yeri
adresi olup, söz konusu tebligatlar bu adrese yapılacaktır. Adres değişikliği
olduğu takdirde Müşteri yeni adresini derhal Banka’ya yazılı olarak bildirecek
olup, aksi takdirde eski adrese yapılacak tebligatlar hukuken geçerli kabul
edilecektir.
4- BANKA VE KREDİ KARTLARINA İLİŞKİN HÜKÜMLER
4.1. Banka Kartları
4.1.1. Banka Kartı Hamili, Banka şubelerinden Banka Kartı
talebi sırasında ya da sonrasında önceden basılmış olarak temin
edebileceği veya Banka tarafından tespit edilecek bir yöntemle
kendisinin belirleyebileceği şifresini (PIN-Personal Identification
Number) ve Banka Kartı'nı kullanarak Banka’ya, Visa’ya,
MasterCard’a veya imkân sağlanacak olan diğer ortak kullanım
sistemlerine ait ATM’lerden nakit çekebilecek, yatırabilecek ve
Satış Noktası Terminallerinden (POS) alışveriş ve nakit çekim işlemi
yapabilecek, ayrıca Sözleşme’de yer alan esaslar dahilinde Özgür
Bankacılık Kanallarından yararlanabilecek ve bankacılık işlemlerini
gerçekleştirebilecektir. Kart Hamili, Banka Kartı’na bağlatmayı
istediği hesabını Banka’ya bildirmelidir. Kart Hamili hesaplarından

11

yalnızca birini ana hesap olarak bildirebilir.
4.1.2. Banka Kartı Hamili; Valörün hafta içinde para çekmelerde
ve para yatırma işlemlerinde aynı iş günü, tatil günlerinde ise para
çekmelerde bir önceki iş günü, para yatırmalarda ise aynı iş günü
olacağını, Özgür Bankacılık Kanallarından ve Banka'ca belirlenecek
sair kanallar aracılığıyla yapılacak havalelerin ancak hesaptan
(mevcut nakit paradan) virman yapılarak gerçekleşebileceğini,
Banka harici nedenlerle ve/veya Banka’ya kusur isnat edilemeyecek
her türlü teknik arıza veya posta, telgraf, telefon vb. sorunlar
nedeni ile işlemlerinin tamamlanmaması, iptal edilmesi, gecikmesi,
kısmi ödeme yapılması veya kaybolması halinde, Banka’nın
sorumluluğunun bulunmayacağını kabul eder.
4.1.3. Banka, Banka Kartı Hamili’nin kartı ile yurt içinde ve yurt
dışında ATM ve POS’lar ile Banka tarafından kartın kullanım imkânı
verilen diğer kanallardan yapacağı işlemler için bir “standart
limit” belirleyebilmekte ve kart hamillerine Banka’nın belirlediği
maksimum limit dahilinde, Özgür Bankacılık Kanalları aracılığıyla
standart limiti değiştirebilme olanağı verebilmektedir. Banka,
Banka Kartı ile yapılacak yurt içi ve yurt dışı nakit çekim ve alışveriş
işlemleri için “işlem başına limit” de tanımlayabilir. Ayrıca, Banka söz
konusu limitlere ilişkin değişiklikler hakkında Banka Kartı Hamili’ni
Banka'nın internet sitesi, SMS veya sair yöntemler aracılığıyla, 5464
Sayılı Banka ve Kredi Kartları Kanunu'nda belirtilen şekilde önceden
bilgilendirecektir.
4.1.4. Banka Kartı Hamili, Banka’nın belirlemiş olduğu kanallardan
sahibi olduğu vadesiz mevduat hesabına bağlı olarak üçüncü şahıslar
adına ek Banka Kartı talep edebilir.
4.1.5. Münferit ve/veya tek imza yetkisinde ortak hesabı olan Banka
Kartı Hamili, kendi müşteri numarası altında yer alan ve/veya
açacağı vadesiz mevduat hesabına bağlı olan Banka Kartı/Kartlarını
ortak hesaplarına tanımlayabilir, Banka’nın belirlemiş olduğu ve/veya
olabileceği kanallardan ortak hesaplarını görebilir ve işlem yapabilir.
Ancak, müşterek imza yetkisine sahip ortak hesap sahipleri Banka
Kartı/Kartlarını ortak hesaplarına tanımlayamazlar.
4.2. Kredi Kartları
4.2.1. İşbu Sözleşme’ye konu kredinin türü Kredi Kartı’dır. Kredi
Kartı, Banka’nın Müşteri (Kart Hamili)’ne belirli limitler dâhilinde
açtıkları kredilerle, nakit kullanmaksızın mal ve hizmet alımı ve
nakit kredi çekme imkânı sağlayan, basılı kart veya fiziki varlığı
bulunmayan kart numarası şeklinde olan bir ödeme aracıdır. Banka,
Müşteri’nin Kredi Kartı/Ek Kredi Kartı verilmesi/yenilenmesi ve/
veya limiti (limit değişiklikleri de dahil olmak üzere) talebini, ve
tahsis edilecek kart türü (Gold, Platinum, Wings Basic, Wings Black
vb.), Kredi Kartı/Ek Kredi Kartı Hamili’nin sosyal statüsü, eğitim
düzeyi, yaşı, kredi ödeme performansı, varlıkları gibi hususlara
ilişkin beyanları veya temin edilecek belgeler ile 5464 sayılı kanun
düzenlemeleri çerçevesinde değerlendirecektir. Müşteri’ye, Kredi
Kartı/Ek Kredi Kartı verilip verilmeyeceği, verilecekse limite ilişkin
değerlendirmeler Banka tarafından yapılacak ve limite ilişkin bilgi,
kartın tesliminde kart tutucu zarf ile müşteriye bildirilecektir.
Banka, Kart Hamili veya Banka açısından risk teşkil edebilecek
durumlar hariç 5464 sayılı kanun düzenlemeleri kapsamında
öncesinde hesap özeti ile bildirimde bulunmak şartıyla, kredi kartı
limitlerini, Banka’nın kredilendirme politikaları, Kart Hamili’nin
kredi performansı, mali yapısı, kredi tahsis koşulları ve nedenleri
göz önünde bulundurularak azaltmaya yetkilidir.
Kredi kartı limitinin arttırılmasına yönelik Kart Hamili talepleri,
5464 sayılı kanun düzenlemeleri kapsamında Banka tarafından
değerlendirilir.
Kredi Kartı ve/veya Ek Kredi Kartı Hamili’nin kredi kartını kullanarak
mal ve hizmet alımındaki harcamaları ve/veya nakit çekimleri için

Banka tarafından müşterek tek bir limit belirlenir. Banka tarafından
belirlenmiş olan limit Kredi Kartı Hamili’nin talebi olmadıkça
artırılmayacaktır.
Banka, Kredi Kartı/Ek Kredi Kartı verirken Banka nezdinde Kredi
Kartı Hamili adına Banka Hesabı ve/veya Kredi Kartı Hesabı
açabilir. Kredi Kart(lar)ı ve Ek Kart(lar) Üye’nin bu Sözleşme
kapsamında belirlenmiş olan veya başvuru formunda belirttiği
adresine gönderilir veya Şube tarafından teslim edilir. Banka,
Kart Hamili’nin talebi halinde üçüncü şahıslara Ek Kart verilmesine
karar verebilir.
4.2.2. İşbu Sözleşme'ye konu Kredi Kartı'nın; Kart Hamili’nin en
son kullandığı mevduat hesabına ve Kart’ın bağlı olduğu otomatik
ödeme işlemlerinin yapıldığı mevduat hesabına erişim yetkisi açık
olup Kart Hamili, Kart’ı teslim aldığı andan itibaren Akbank ATM/
BTM’lerinden bu hesaplarına ulaşarak para çekme, para yatırma
işlemlerini gerçekleştirebilecektir. Kart Hamili dilerse Kartı’nın
mevduat hesaplarına erişim özelliğini Akbank Direkt İnternet,
Akbank Telefon Şubesi 444 25 25 veya şubeden iptal ettirebilecektir.
4.2.3. Uluslararası kart kuruluşları/sair kuruluşlar ile yapılan
anlaşmaların sona ermesi/tadil edilmesi halinde Banka, Kredi
Kartı/Ek Kredi Kartı Hamili’ne vermiş olduğu Kredi Kartı/Ek Kredi
Kartı’nın (önceden bildirimde bulunma imkanı bulunduğu hallerde
önceden bildirimde bulunmak suretiyle) özelliklerini değiştirmek
veya Kredi Kartı/Ek Kredi Kartı’nı kullanıma kapatmak zorunda
kalabilir.
4.2.4. Kart Hamili ve/veya Ek Kart Hamili kartın üzerinde ay ve yıl
olarak gösterilen son kullanma tarihinin Banka’ca belirlendiğini,
kartın belirtilen ayın son gününe kadar (son gün dahildir) geçerli
olacağını ve bu tarihten sonra kullanılmayacağını kabul eder. Kartın
son kullanma tarihinden sonra kullanılmasından doğabilecek her
türlü hukuki sorumluluk Kart Hamili, Ek Kart Hamili ve kefile
aittir. Kredi Kartı’nın kullanılma süresini Banka, her zaman yeniden
belirleyebilir. Kart Hamili ve/veya Ek Kart Hamili bu sınırlamaya
uymak zorundadır. Banka, başvuru ekindeki belgeler ve yapacağı
istihbarat sonucu elde edeceği bilgiler doğrultusunda, süresi dolan
kartı yenilemeyebilir.
Banka, yenileme dönemlerinde Kart Hamili hesabında günün
koşullarına göre belirleyebileceği asgari bir mevduat tutarı
bulundurulmasını talep etmek hakkını haizdir. Yeni kart verilmesi;
kart ancak bu Sözleşme hükümleri doğrultusunda yenilendiği
takdirde mümkündür. Banka, Kredi Kartı Hamili’ne verilmiş
olan Kredi Kartı’na yeni özellik sağlanması, mevcut özelliklerin
değiştirilmesi veya yenilenmesi gibi amaçlarla söz konusu kartın
yerine geçmek üzere yeni bir Kredi Kartı tahsis ederek doğrudan
Kredi Kartı Hamili’nin adresine gönderebilir.
4.2.5. Banka, Kart Hamili ve/veya Ek Kart Hamili ’nin Üye
İşyerlerinden aldığı malların ve yararlandığı hizmetlerin cinsi,
niteliği, içeriği, miktarı, garantisi, nakli, iadesi ayıba ilişkin vesair
konularda anlaşmazlık olduğu takdirde herhangi bir sorumluluk
kabul etmediği gibi, aracı da değildir ve bu konuda herhangi bir
araştırma yapmak ya da garanti vermekle de yükümlü tutulamaz.
Bu tür anlaşmazlıklarda Kart Hamili ve/veya Ek Kart Hamili
tarafından Harcama Belgesi’nin imzalanması veya POS cihazına
şifrenin girilmesi ya da sanal mağazaya kart bilgilerinin girilmesinden
sonra Banka’ya ilgili Üye İşyerlerine ödeme yapılmaması talimatının
verilmesi geçerli olmayıp, Kart Hamili, bedeli Banka’ya ödemekle
yükümlüdür.
4.2.6. Banka, Kart Hamili ve/veya Ek Kart Hamili ’nin Üye
İşyerlerinden aldığı malların ve yararlandığı hizmetlerin cinsi,
niteliği, içeriği, miktarı, garantisi, nakli, iadesi vesair konularda
anlaşmazlık olduğu takdirde herhangi bir sorumluluk kabul etmediği

12

gibi aracı da değildir ve bu konuda herhangi bir araştırma yapmak ya
da garanti vermekle de yükümlü tutulamaz. Bu tür anlaşmazlıklarda
Kart Hamili ve/veya Ek Kart Hamili tarafından Harcama Belgesi'nin
imzalanması veya POS cihazına şifrenin girilmesi ya da sanal
mağazaya kart bilgilerinin girilmesinden sonra Banka’ya ilgili
Üye İşyerlerine ödeme yapılmaması talimatının verilmesi geçerli
olmayıp, Kart Hamili, bedeli Banka’ya ödemekle yükümlüdür.
4.2.7. Kredi Kartı, Üye İşyerleri'nde karta tahsis edilen limit,
uluslararası kart kuruluşlarının genel kuralları ve/veya Banka
tarafından belirlenen/belirlenecek kurallar çerçevesinde mal ve
hizmet alımı karşılığında kullanılabileceği gibi, Banka şubelerinden,
ATM’lerinden, Banka tarafından yetkilendirilen Üye İşyerlerinde
veya Banka’nın bildirecek olduğu diğer kanallarda nakit çekme,
ödeme yapma (Kredi Kartı borcu ödemek, hesaba para yatırmak
ve Banka tarafından tanınacak sair ödeme imkânları) işlemlerinde
kullanılabilir.
4.2.8. Kart Hamili ve/veya Ek Kart Hamili yurt dışında Kredi Kartı’nın
geçerli olduğu, yurt içinde ise Banka ve Banka’nın anlaşmalı olduğu
ATM’lerden ve POS’lardan şifresini kullanarak nakit çekebilecektir.
Ayrıca Kart Hamili ve Ek Kart Hamili, Banka’ca imkan tanınan
Müşteri'ye ait, diğer tüzel kişilerce Müşteri adına tanzim edilmiş
fatura ve düzenli ödemelerde (elektrik, su, prim ödemesi, kira vs.)
talimatları başvuru formunda veya daha sonra yazılı ve sözlü olarak
Banka’ya vermeleri halinde, onay (provizyon) alınmak suretiyle Kredi
Kartı hesabının Banka’ca borçlandırılabileceğini, onay verilmesi ile
Banka’ya karşı borcun kesin olarak doğacağını kabul ederler.
4.2.9. Kart Hamili tarafından, Banka şubelerinden nakit çekim işlemi
yapılması durumunda nakit ödeme belgesi yerine Banka şubesince
düzenlenen dekont da geçerlidir. Şifre girilmesinin mümkün olmadığı
hallerde kartın kullanımı esnasında Harcama belgelerine ve/veya
Nakit Ödeme belgelerine atılacak olan imza, Kart Hamili ve/veya Ek
Kart Hamili’nin kartın arkasındaki imzasıyla aynı olmak zorundadır.
Banka birimlerinin ve Üye İşyerlerinin hüviyet kontrolü yapmaları
gerekebileceğinden, kart hamilleri kullanım esnasında yanlarında
(ehliyet, nüfus cüzdanı gibi) resimli ve tasdikli hüviyet bulundurmakla
yükümlüdürler. Kart sadece adına tanzim edilmiş gerçek kişi
tarafından ve harcama anında ibraz edilmek suretiyle kullanılabilir;
önceden satış fişi temin edilip doldurularak veya bir başkası aracılığı
ile kart kullanılamaz veya bir başkasına kullandırılamaz.
4.2.10. Kredi Kartı ile Üye İşyerlerinde yapılan mal/hizmet
alımlarında, harcama, Müşteri tarafından, şifre girilerek, Üye İşyeri
tarafından Harcama Belgesi düzenlenmek suretiyle onaylanır. Şifre
girişinin mümkün olmadığı hallerde işlem, Harcama Belgesi’nin
Kredi Kartı Hamili tarafından imzalanması suretiyle onaylanır.
Kredi Kartı Hamili’nin Harcama Belgesi’nin bir suretini alması ve
itiraz halinde Banka’ya ibraz etmesi gerekir. Temassız Kart özelliğini
taşıyan kartlar aracılığıyla gerçekleştirilen harcamalar, kart uzaktan
okutularak yapılabilir. Bu tip işlemler imza ya da şifre kullanılmadan
onaylanır. Uzaktan okutularak yapılan ödemeler çevrim dışı (offline)
ya da çevrim içi (online) gerçekleşebilir. Bu işlemler için Harcama
Belgesi düzenlenmeyebilecektir. Yapılan harcamalara verilen onaydan
dolayı Kredi Kartı Hamili söz konusu işlemle ilgili sorumludur.
4.2.11. Nakit Ödeme Belgesi, Banka şubelerinden veya Visa
International ve MasterCard International’a bağlı bankaların şube
ve ofislerinden nakit çekme sırasında bu kuruluşlar tarafından
düzenlenir ve/veya Kredi Kartı Hamili tarafından imzalanır.
4.2.12. Kart Hamili’nin ve/veya Ek Kart Hamili’nin Banka’ya borcu,
işbu Sözleşme’nin 4.2.9 maddesinde belirtilen yollar ile harcamanın
onaylanması suretiyle doğar.
4.2.13. Kredi Kartı Hamili, Harcama Belgeleri ve nakit çekim
(nakit avans) tutarları kadar borçlandığını ve bu tutarların kredi

kartı hesabına; Sözleşme’de tanımlanan faiz, ücret, Mevzuat'tan
kaynaklanan Kaynak Kullanımı Destekleme Fonu (KKDF), Banka ve
Sigorta Muamele Vergisi (BSMV) vesair giderler ile birlikte Banka
tarafından borç kaydedilmesini kabul eder.
4.2.14. Kart sistemi, Banka’nın hizmet amacına yönelik
servislerinden olduğundan Kredi Kartı ticari ve fiktif olarak
kullanılamaz. Borç karşılığında Harcama Belgesi düzenlenmesi,
Kredi Kartı’nın Kredi Kartı Hamili’nin kendi işyerinde/ortağı
olduğu işyerinde/ortağının kendisine ait işyerinde veya sürekli
aynı Üye İşyeri’nde kullanılması gibi işlemler ticari kullanım/fiktif
işlem olarak değerlendirilir. Kart hamili kartın tahsis amacına ve
de yasal mevzuata aykırılık olmaması bakımından Kart ile hiçbir
şekilde bu tarz işlemler yapamaz. Kart hamili doğrudan veya
dolaylı olarak her türlü işlem ve eylemlerinden, özellikle emniyeti
suiistimal ve dolandırıcılık fiillerinden dolayı Banka’ya karşı objektif
olarak sorumludur. Banka, bu tip kullanımları tespit etmesi halinde,
Kredi Kartı’nın kullanımına son verebilir.
4.2.15. Kredi Kartı Hamili’nin ve/veya Ek Kredi Kartı Hamili’nin
nakit çekebileceği azami miktar kredi limiti ve ayrıca Banka’nın
tayin ettiği ve Hesap Özetlerinde bildireceği tavan limit ile sınırlıdır.
Kredi Kartı Hamili’nin ve/veya Ek Kredi Kartı Hamili’nin kartını
kullanmak suretiyle Kredi Kartı Hamili İşyeri’nde bir defada
yapabileceği alışverişin veya yararlanabileceği hizmetin üst limiti de
Banka tarafından belirlenebilir.
4.2.16. Kart hamilleri kendilerine yalnız yurt içinde kullanılmak üzere
verilmiş Kredi Kartlarını sadece T.C. sınırları içinde kullanmayı, yurt
dışında kullanmamayı taahhüt ederler. Türkiye’de geçerli bir Kredi
Kartı’nın bilinçli olarak veya yanlışlıkla yurt dışında kullanılmasından
doğabilecek her türlü mali, hukuki sorumluluk Kart Hamili’ne aittir.
Yurt dışı kullanımlarda Kart Hamili’nin kullanma sıklığı limiti ile
miktar limitini aştığı durumlarda, nakit çekmelerde karşı merkez
ve bankaların Banka’yı arayıp otorizasyon alma sorumlulukları
vardır. Kullanım sıklığı limiti ile kartının kullanabileceği azami
limiti aşmak ve nakit çekimler suretiyle yurt dışından Banka’nın
aranılarak provizyon istenilmesi durumunda, ilgili merkezin yapacağı
haberleşme ücretini Kart Hamili, cins ve miktarıyla ödemeyi itiraz
etmemek üzere kabul eder. Yurt dışı kullanımlarda dar mükellefiyet
kavramı ile hak edilecek vergi iadeleri konusundaki itiraz ve
taleplerini Kart Hamilleri kendi imkân ve yöntemleri ile alışveriş
ettikleri müesseselere direkt olarak muhatap olmak suretiyle
yaparlar. Banka’nın bu konuda aracılık yapması talep edilemez.
Banka, ancak Kart Hamili hesabına kaydettiği bu tip bir bedelle
ilgili itirazı yazılı olmak koşulu ile inceler, masrafları mukabili
gerekli girişimlerde bulunarak neticelendirmeye çalışır. Banka Kart
Hamili’nin söz konusu borçlarını ödememesi halinde, Kredi Kartı’nın
kullanımı ve ücret konusu hizmete son verir. Kart Hamili, Kredi
Kartı ile yaptığı harcamalar nedeniyle Banka’nın tahakkuk ettirdiği/
ettirebileceği veya muhabir Banka veya Kredi Kartı Sistemlerine
ödemekle yükümlü olabileceği ücret tutarlarını hesabına borç
yazmaya Banka’nın yetkili olduğunu beyan ve kabul eder.
4.2.17. Kart Hamili, Banka’nın işbu Sözleşme'de ve eki dokümanlarda
belirlediği, faiz, vergi,ücret vs.’yi Banka’ya ödemeyi kabul ve beyan eder.
Oran ve miktarlarda yapılacak değişiklikler hesap özeti ile bildirilecek
olup, işbu Sözleşme'de belirtilen faiz ve ücretler ile bunlara uygulanacak
KKDF, BSMV gibi tüm vergi, fon, harç ve diğer fer’ileri ile birlikte
kart hesabına borç kaydedilecek ve bunlar da Kart Hamili tarafından
ödenecektir. Türk Lirası üzerinden düzenlenen Hesap Özeti’nde son
ödeme tarihine kadar dönem borcunun bir kısmının ödenmesi halinde
kalan hesap bakiyesi üzerinden Hesap Özeti kesim tarihinden itibaren
5464 sayılı kanun düzenlemeleri kapsamında faiz hesaplanır. Buna
göre mevzuatta bir değişiklik olmaması kaydıyla; dönem borcunun

13

bir kısmının ödenmesi halinde kalan hesap bakiyesine, asgari tutar
ve üzerinde ödeme yapılması durumunda hesap kesim tarihinden
itibaren akdi faiz; asgari tutarın altında ödeme yapılması durumunda
ise asgari tutarın ödenmeyen kısmına gecikme faizi, hesap bakiyesinin
asgari tutarı aşan kısmı için ise akdi faiz tahakkuk ettirilir. 5464 Sayılı
Kanun’un 26. maddesi uyarınca nakit kullanımına ilişkin borçlar ve
nakit kullanımı kapsamında değerlendirilecek tüm işlemler için faizin
başlangıç tarihi olarak işlem tarihi esas alınır. Faiz hesaplamalarında
bileşik faiz uygulanmaz. Ayrıca 5464 Sayılı Kanun’un 9. maddesi
uyarınca belirlenecek kredi kartı limitinin Banka’nın inisiyatifi dışında
kart hamilinin harcamalarıyla aşılması durumunda veya tahsis edilen
limitin yüzde yirmisini geçmemesi ve bir sonraki hesap döneminde
kapatılması koşuluyla, bir takvim yılında ikiden fazla olmamak üzere,
kart limitinde aşım oluşması halinde, aşılan miktara işlem tarihi ile
ödeme tarihi arasındaki süre için akdi faiz tahakkuk ettirilecektir.
Banka tarafından uygulanacak akdi ve gecikme faiz oranları işbu
sözleşmenin 5.5. maddesinde belirtilen oranda olup, bu oran TCMB
tarafından yayınlanan azami oranların üstünde olmayacaktır.
Banka tarafından akdi faiz oranında değişiklik yapılması halinde
5464 sayılı kanun gereğince, söz konusu değişiklik otuz gün önceden
hesap özeti ile Kart Hamili’ne bildirilecektir. Kart Hamili, bildirim
tarihinden itibaren en geç altmış gün içinde borcun tamamını
ödeyip kredi kartını kullanmaya son verdiği takdirde faiz artışından
etkilenmeyecektir.
4.2.18. Yurt dışında kredi kartları ile yapılan harcamalar müşteri
talebine göre TL, USD veya Euro olarak hesap özetine yansıtılır.
Yurtdışında yabancı para cinsinden yapılan nakit kullanımlar ise hesap
özeti seçimine bakılmaksızın Türk Lirası olarak ekstrelenecektir.
Hesap özeti seçimi TL ise veya TL olarak ekstrelenecek nakit
kullanımlarda; para birimi USD olmayan ülkelerde yapılan
harcamalar ilgili kredi kartı döviz işlemleri çevrim kuru uygulanarak
once USD’ye çevrilir, USD işlemler ise Banka’ya yansıtıldığı tarihteki
ilgili kredi kartı döviz işlemleri çevrim kuru uygulanarak TL olarak,
hesap özeti seçimi USD ise; para birimi USD olmayan ülkelerde
yapılan harcamalar ilgili kredi kartı döviz işlemleri çevrim kuru
uygulanarak USD olarak, hesap özeti seçimi Euro ise; USD ve USD
dışında yapılan işlemlerin USD karşılığı Akbank gişe satış döviz
kuru ile önce TL’ye çevrilir, sonra ilgili kredi kartı döviz işlemleri
çevrim kuru uygulanarak Euro; Hesap Özeti seçimi USD/Euro ise;
USD işlemler USD olarak, EURO işlemler EURO olarak, USD ve
EURO olmayan işlemler ilgili kredi kartı döviz işlemleri çevrim kuru
uygulanarak USD olarak hesap özetine yansıtılır. Yabancı para hesap
özeti bakiyesinin tamamının son ödeme tarihine kadar ödenmemesi
durumunda, kalan tutar TL hesap özeti kesim tarihindeki
Akbank gişe döviz satış kuru kullanılıp TL’ye dönüştürülerek
TL hesap özetine aktarılır ve hesap özeti kesim tarihinden itibaren
günlük bakiye üzerinden faiz tahakkuk ettirilir. Yabancı para hesap
özetinin alacak bakiyede olması durumunda, son ödeme tarihi
sonrasında, yabancı para hesap özeti'ndeki alacak bakiyenin TL
hesap özeti'ndeki ödenmemiş asgari ödeme tutarını karşılayacak
kısmı işlem tarihindeki Akbank gişe döviz kuru üzerinden TL hesap
özetine aktarılacaktır. Yabancı para hesap özetinde son ödeme tarihi
sonrasında yapılan ödemelerde öncelikle dönem içinde yapılan
işlemler tahsil edilecektir. Ayrıca, yukarıda belirtildiği şekilde faiz
tahakkuk ettirilecektir. Akbank gişe döviz kurları www.akbank.com
web adresinde güncel olarak ilan edilmektedir.
4.2.19. 5464 Sayılı Kanun düzenlemeleri gereğince kredi kartlarında
ödenmesi gereken asgarî tutarın, kredi kartı limiti 15.000 Türk
Lirası'na kadar olan kredi kartları hakkında dönem borcunun yüzde
otuzundan, kredi kartı limiti 15.000 Türk Lirası'ndan 20.000 Türk
Lirası'na kadar olan kredi kartları hakkında dönem borcunun yüzde

otuz beşinden, kredi kartı limiti 20.000 Türk Lirası ve üzerinde olan
kredi kartları hakkında dönem borcunun yüzde kırkından ve yeni
tahsis edilen kredi kartlarında kullanım başlangıcı tarihinden itibaren
bir yıllık sürenin dolmasına kadar dönem borcunun yüzde kırkından
aşağı olamayacaktır. Asgari ödeme tutarı Banka tarafından hesap
özetinde bildirilmek suretiyle artırılabilecektir. Kredi Kartı Hamili’nin
birbirini izleyen iki döneme ait asgari ödeme tutarının tamamını
ödememesi durumunda Banka yapacağı ihtar ile tüm borçları muaccel
kılar. Bu durumda Müşteri temerrüde düşmüş sayılır ve Kredi Kart
Hamili aleyhinde yasal işlemler başlatılır. Muaccel olan tüm borçlar
takip tutarına dahil edilerek, borç muacceliyet tarihinden tamamen
kapatılıncaya kadar gecikme faizi işletilir. Temerrüt durumunda Kredi
Kartı Hamili, borcun tamamını ve borcun tamamı ödeninceye kadar
işleyecek faizleri ile bu faiz üzerinden mevzuat gereği hesaplanacak
vergileri ve ve diğer kamusal yükümlülükleri ödemekle mükelleftir.
Ödemelerin zamanında yapılmamasından dolayı Banka tarafından
Kart Hamili’ne gönderilecek ihtar ve ihbarnameler için yapılacak her
türlü masraflar, yasal takip masrafları ve diğer masraflar (mahkeme
masrafları, avukatlık ücreti, harç, vergi, noter masrafları vs.), Kart
Hamili’nden ayrıca tahsil edilir.
4.2.20. Uluslararası havayolları gibi yurt dışı Banka ya da yetkili
kuruluşa üye olup, T.C. sınırları içinde faaliyet gösteren işyerlerinde
Kredi Kartı ile yapılan mal ve hizmet satın alımlarında; harcama
belgesi TL olsa bile ilgili işlem tutarı Visa International ve MasterCard
International kuralları gereğince yurt dışında yapılmış bir işlem gibi,
kart sahiplerinin hesaplarına yabancı para cinsinden yansıtılır.
4.2.21. Üye yurt dışında veya yurt içinde yaptığı nakit çekmelerden
(nakit avans) dolayı Banka’ya nakit avans ücreti ödemeyi kabul ve
taahhüt eder.
Üye ve/veya Ek Kredi Kartı Hamili, tüm nakit avans işlemlerinde
meblağın çekildiği tarihin; ödemede ise ödeme yapılan tarihin
faiz hesaplamasında dikkate alınacağını; aynı gün yapılan çekim ve
ödemelerde ise bir günlük faiz işletileceğini kabul eder.
4.2.22. Kart Hamili ve/veya Ek Kredi Kartı Hamili tarafından alınmış
olan bir malın iadesi ve/veya hizmetin iptali halinde POS üzerinden
iade işleminin gerçekleştirilmediği durumlarda Üye İşyeri tarafından
doldurulan ve Kart Hamili ve/veya Ek Kredi Kartı Hamili tarafından
imzalanan Alacak Belgesi’nin Üye İşyeri tarafından Banka’ya
ulaştırılmasından sonra Kart Hamili’nin hesabı alacak belgesindeki
tutar kadar alacaklandırılır. Alacak belgesinin doldurulmuş ve
imzalanmış olması Kart Hamili’nin/Ek Kredi Kartı Hamili'nin mal
ve/veya hizmet bedelleri için daha önce imzalamış olduğu harcama
belgesi ile doğan yükümlülüklerini ortadan kaldırmaz.
4.2.23. Kart Hamili’nin kendisinin ve/veya Ek Kredi Kartı Hamili’nin
Kredi Kartı kullanımından dolayı hesabına yapılacak borç ve
alacak kayıtları, hesap kesim tarihinde, hesap özetine dökülerek,
işbu Sözleşme'de belirtilen adrese veya Banka’ca bildirilecek sair
yöntemlerle Banka tarafından gönderilir. Kredi Kartı Hamili’nin,
istek tarihinden 1 yıldan daha öncesine ait hesap özetleriyle ilgili
talepleri, masrafları Kredi Kartı Hamili tarafından karşılanmak
suretiyle Bankaca yerine getirilebilecektir.
4.2.24. Hesap Özeti, İcra ve İflas Yasası’nda belirtilen kesin
belgelerden sayılır ve ödeme yapılmamış ise Banka işbu Sözleşme
kapsamında Sözleşme’yi fesih ile kredi kartı veya kartlarını iptal
edebilir.
4.2.25. İşbu Sözleşme, Müşteri tarafından ücret ödemeksizin
yazılı olarak (Akbank şubeleri) veya Banka’nın erişebileceği kalıcı
veri saklayıcısı aracılığı ile (www. akbank.com sayfasında yer alan
İletişim Formu, Akbank Direkt İnternet’te “Bize Ulaşın” sayfasında
yer alan İletişim Formu veya Akbank Çağrı Merkezi 444 25 25)
Banka’ya bildirimde bulunmak suretiyle dilediği zamanda sebep

14

gösterilmeksizin sona erdirilebilir. Ancak, Müşteri Banka’ya
bildirdiği andan itibaren 7 gün içinde Akbank Çağrı Merkezi 444 25
25 ile bildirimde bulunmak suretiyle sözleşmeyi sona erdirmekten
vazgeçebilir. Söz konusu süre içinde Müşteri’nin bu yönde bir talebi
olmazsa, bildrim yapılan günden itibaren sözleşme sona ermiş kabul
edilecektir. Banka; işbu Sözleşme’yi, 2 (iki) ay önceden Müşteri’ye
yazılı olarak veya kalıcı veri saklayıcısı aracılığıyla bildirimde
bulunmak suretiyle dilediği zamanda sebep göstermeksizin sona
erdirebilir. Banka, Sözleşme altındaki düzenlemeler ve ayrıca
aşağıdaki belirtilen düzenlemeler kapsamında veya Banka’nın
sonradan yapacağı değerlendirmeye göre haklı nedenlerin varlığı
halinde, belirtilen bildirim süresine uymadan da Sözleşme’yi derhal
feshedebilir.
• Banka, Müşteri’nin Sözleşme konusu yükümlülüklerini yerine
getirmemesi, kimlik bilgilerinin yeterliliği ve doğruluğu konusunda
şüphe duyulması nedeni ile yürürlükteki mevzuat tahtında yapılması
gereken kimlik tespiti ve teyidinin yapılamaması, Sözleşme’ye
konu işlem, ürün ve hizmetlerden doğan borçlarını ve Banka’ya
olan başkaca borçlarını ödememesi, Banka tarafından diğer bir
işlem nedeniyle takibe alınması, üçüncü kişilerce yasal takibe
maruz kalması, iflasının talep edilmesi, iflasının ertelenmesi, iflas
etmesi, konkordato talep etmesi, yürürlükteki mevzuata aykırı bir
davranışta bulunması, bankacılık hizmetlerini kötüye kullanması,
Banka tarafından hizmet verilmesini tahammül edilemeyecek
derecede zorlaştırması, banka birimlerinde huzur bozacak
davranışlarının süreklilik arz etmesi veya Sözleşme konusu ürün/
hizmet/hesapların son işlem tarihinden itibaren 30 gün süre ile
kullanılmaması ve bakiyenin Banka tarafından belirlenmiş asgari
bakiyenin altında kalması halinde vebunlarla sınırlı olmaksızın haklı
herhangi bir nedenle bildirimde bulunmak sureti ile nezdindeki
hesapları kapatabilecek, sözleşme konusu ürün/hizmetleri sona
erdirebilecek, borcun fer’ileri ile birlikte tamamen ödenmesini talep
edebilecek, kartlarını iptal ederek Banka’ya iadesini talep edebilecek
ve Sözleşme’yi tek yanlı olarak feshedebilecektir. Müşteri, Banka’nın
yapacağı bildirimden sonra hesapları, sözleşme konusu ürün/hizmet/
kartları kullanmayarak Banka’ya iade etmekle yükümlüdür.
• Sözleşme’nin taraflardan herhangi biri tarafından sona erdirilmesi
veya herhangi bir nedenle son bulması halinde, tüm borç muaccel
hale gelecek olup, borcun tamamı Müşteri tarafından, ayrıca
ihbara gerek olmadan derhal ve nakden ödenecek, borcun tamamı
ödeninceye kadar Müşteri’nin borç aslı, faizler, komisyon, ücretler
ve diğer tüm fer’ilerden doğan sorumlulukları aynen devam
edecektir. Sözleşme’nin ilgili hükümleri, Banka alacakları tamamen
sona erinceye kadar yürürlükte kalacaktır.
• Müşteri, hesabının bulunduğu Şube’nin kapanması, başka bir
şubeye devredilmesi halinde, Banka’nın hesap bakiyesini, hesapların
devrolduğu Şube’de kendi adına yeni bir numara ile açılacak yeni
bir hesapta veya hesaplarının teknik zorunluluklar nedeniyle aynı
Şube’de yeni bir hesap numarası altında takip etmeye yetkili
olduğunu, yeni hesaba da Sözleşme hükümlerinin aynı koşullarda
uygulanacağını kabul eder. Kartın iptali sözleşmenin sona erdirilmesi
hükmündedir. Böylesi durumlarda Banka’ca kredi kartı yasal süresi
içerisinde iptal edilecek olup, Müşteri tarafından kartla yapılmış
taksitli harcamalarının bulunması durumunda ise, taksitlerin tamamı
ödeninceye kadar Müşteri’ye Hesap Özeti gönderilmeye devam
edilecektir. Sözleşmenin feshi halinde, kredi kartı iptal edilecektir.
Ayrıca Müşteri’nin, sözleşmenin yürürlükte olduğu dönemde
gerçekleştirdiği kart kullanımlarından kaynaklı anapara, faiz, fon,
vergi, harç ve benzeri yasal yükümlükler ile ücret ve masrafları
ödeme yükümlüğü, sözleşmedeki esaslar dahilinde aynen devam
edecektir

4.2.26. Kredi Kartı Hamili, Kredi Kartı/Ek Kredi Kartı'na ait tüm
işlemlerden sorumlu olup, Kart Hamili’nin hesap özetleri ile
kendisine bildirilen Kredi Kartı/Ek Kredi Kart(lar)a ait borç ve alacak
kayıtlarına ilişkin itiraz hakkı saklıdır. Ancak, Kart Hamili tarafından,
borç ve/veya alacak kaydının yer aldığı hesap özetinin son ödeme
tarihini takip eden 10. günden sonra borç ve alacağa ilişkin yapılacak
itirazlar dikkate alınmaz. Kredi Kartı Hamili itirazını yazılı olarak
Banka Şubesi’ne yapabilir Ek Kart(lar)a ait harcama itirazları da,
Ek Kart Hamil(ler)inin de imzalarının yer aldığı itiraz yazısı ile Kredi
Kartı Hamili tarafından yapılacaktır. Kredi Kartı Hamili, haksız çıkan
itirazları için Banka tarafından yapılmış giderleri ödemeyi kabul eder.
4.2.27. Kredi Kartı ve/veya Ek Kredi Kartı Hamili, Kredi Kartı’nın
kullanımından doğacak olan ve Hesap Özeti ile bildirilecek
borçlarını, Banka’nın ödeme kanallarını kullanarak (Şube, Akbank
Direkt İnternet vs.) ödeyebilir. Aksi belirtilmediği sürece, kredi kartı
borcunun son ödeme tarihinde ödenmemesi durumunda Kart Borcu
Hamili’nin maaşının/maaşının yattığı hesapları dahil olmak üzere
her nevi hesabından otomatik olarak tahsil edilebilecektir. Kart
Hamili’nin, kredi kartı otomatik ödeme talimatı verdiği hesabında
veya maaş hesapları/maaşının yattığı hesaplarda dahil olmak üzere
diğer tüm hesaplarında yeterli bakiye olmaması durumunda, ödeme,
tanımlı ise Kart Hamili’nin Artı Parası ile de yapılabilecektir.
4.2.28. Kart Hamili, provizyon alınmadan yapılan harcama
tutarlarının, Banka'ya işlem tarihinden sonraki bir tarihte
iletileceğini, bu nedenle, Kart Hamili’ne gönderilen hesap özetlerine
ve/veya ödemezlik halinde gönderilen ihtarnamelere yansımayan
borç tutarları olabileceğini, bu tutarların Müşteri'den ayrıca
talep edilebileceğini, provizyonsuz harcamalarla dahi olsa Kredi
kartını işbu Sözleşme'ye ve Mevzuat'a aykırı limit aşımına neden
olmayacak şekilde kullanmaya özen göstereceğini, ancak yapmış
olduğu harcamaların limit aşımına neden olması durumunda limit
aşımlarından da (limit aşım tutarı ve limit aşım faizinden) sorumlu
olacağını kabul ve beyan eder.
4.2.29. Kredi Kartı/Ek Kredi Kartı Hamili, provizyonsuz bir işlem
gerçekleştirdikten sonra, kredi kartına ilişkin çalıntı/kayıp ihbarında
bulunursa, provizyonsuz işleme ilişkin harcama bilgilerinin ihbar
tarihinden sonra Banka’ya ulaşması durumunda, bu harcamalardan
kayıp çalıntı halinde 5464 Sayılı Kanun’un 12. maddesi kapsamında,
sair nedenle kartın iptalinin talep edilmesi halinde ise tamamından
sorumlu olacağını kabul eder.
4.2.30. Kredi Kartı ve/veya Ek Kredi Kartı Hamili, taksit uygulaması
olan kredi kartlarını kullanarak taksitli alışveriş yapılan Üye
İşyerlerinden satın alacağı mal/hizmetler veya farklı ürünler için
farklı taksit sayısı ve buna bağlı olarak farklı fiyat uygulanabileceğini
kabul eder.
4.2.31. Banka’nın vade farksız taksitli ve vade farklı taksitli satış yapan
Kredi Kartlarından biri veya birkaçına ait ve bu Kredi Kartları ile yetki
verilen Üye İşyerlerinde, vade farksız taksitli ve vade farklı taksitli
alışverişler gerçekleştirilmiş ise; Kredi Kart Hamili kendi Kredi Kartı/
Kartları ve/veya Ek Kartı/Kartları ile yapılan ve vade farksız taksitli
ve vade farklı taksitli işlemlerinden doğan taksitlerden, söz konusu
taksitler tamamen kapatılıncaya kadar, Kredi Kartı herhangi bir
nedenden dolayı iptal edilmiş ve/veya geçerlilik süresi dolmuş olsa
dahi sorumludur.
4.2.32. Kart Hamili tarafından yapılan harcamada esas tarih alışverişin
yapıldığı ve taksit ve/veya vadelere bölündüğü günün tarihi olup,
işbu tarih harcamaya konu alışverişin harcama belgesi kopyasında
kayıtlıdır. Kart Hamili, işbu vadeli borçlarını Sözleşme'de düzenlenen
hükümlere göre hesap bildirim cetvelinde gösterilen vadelerde
ödemek zorundadır. Kart Hamili, Banka’nın, taksitli satışlar için
yetki verdiği Üye İşyeri ile arasında mevcut olan Sözleşme’nin feshi

15

durumunda, taksitli işlem yapamayacaktır.
4.2.33. Kart Hamili, kredi kartı işlemlerinin teminatı olarak, Banka’ya
gayrimenkul ipoteği verebilir, motorlu taşıt, nakit mevduat, döviz
tevdiatı, altın gibi menkulleri rehin edebilir veya bir alacağını temlik
edebilir. Kart Hamili’nin yükümlülüklerine karşılık alınan şahsi
teminatlar, ilgili yasal mevzuat gereğince adi kefalet hükmündedir.
Kart Hamili’nin alacaklarına ilişkin olarak varsa Banka’ca verilen
şahsi teminatlar, diğer kanunlarda aksine hüküm bulunmadıkça
müteselsil kefalet hükmündedir.
4.2.34. Kart Hamili, kendi talebine istinaden Banka’ca uygun
görüldüğü takdirde verilebilecek olan e-kartlar (sanal kartlar) ile
yapılan işlemler ve kart’ın kullanımına ilişkin olarak işbu Sözleşme'nin
hükümlerinin uygulanacağını kabul, beyan ve taahhüt eder.
4.2.35. Müşteri, Sözleşme’nin kurulduğu tarihten itibaren 14 (on
dört) gün içinde herhangi bir gerekçe göstermeksizin ve cezai şart
ödemeksizin Kredi Kartı Sözleşmesi’nden cayma hakkına sahiptir.
Cayma hakkı kullanıldığına dair bildirimin, cayma hakkı süresi
içinde yazılı (Akbank şubeleri) olarak veya kalıcı veri saklayıcısı
(444 25 25 Akbank Telefon Şubesi, www.akbank.com sayfasında
yer alan İletişim Formu veya Akbank Direkt İnternet’te “Bize
Ulaşın” sayfasında yer alan İletişim Formu) üzerinden Banka’ya
yönlendirilmiş olması gerekmektedir. Cayma hakkının kullanılması
durumunda sözleşme sona ereceği için cayma bildiriminin Banka’ya
gönderilmesinden itibaren en geç 30 gün içerisinde Müşteri
tarafından kredi kartı ve ek kart ve sanal kartların, geri ödemenin
yapılacağı tarih itibarıyla oluşan: hesap özeti borcunu; dönem
içindeki harcama tutarlarını; nakit ve nakit nitelikli işlemlerin
anaparasını ve kredinin kullanıldığı tarihten anaparanın geri ödendiği
tarihe kadar olan sürede krediye işleyen akdi faiz tutarını, BSMV
ve KKDF tutarını; hesap özeti borcunun tamamının ödenmemiş
olması halinde, hesap özeti borcunun ödenmeyen kısmına işleyen
akdi faiz tutarını, BSMV ve KKDF tutarını; harcama ve talimat gibi
taahhütler karşılığı belirli bir ürün veya hizmetten faydalanılmış
ve ilgili taahhüdün yerine getirilmemiş olması halinde, peşin
olarak verilen puan veya faydalanılan ürün veya hizmet bedelinin
taahhütle karşılanamayan kısmını, BSMV ve KKDF tutarını; süreklilik
arz etmeyen para transferleri,fatura tahsilâtı gibi anlık işlem ve
hizmetlerden verilen onay kapsamında tahsil edilen ücretler ile
yararlanılan kampanya/program/özel hizmet ücretleri, BSMV ve
KKDF tutarının, Banka’dan alınacak güncel borç bilgisi çerçevesinde
kredi kartına tek seferde ödenmesi gerekmektedir. Müşteri
belirtilen süre içerisinde ödemeyi yapmaz veya cayma hakkını
kullanmaktan vazgeçtiğini bildirirse, kredi kartı sözleşmesinden
caymamış sayılır ve Müşteri’nin sözleşme kapsamındaki her türlü
yükümlülüğü devam eder. Hesaplama yöntemi yukarıda belirtilen
kredi kartı geri ödemesinin tam tutarı hakkında ödeme tarihine
göre hesaplama yapılmasını teminen Müşteri’nin, işlem öncesinde
Banka ile irtibata geçmesi gerekmektedir. Krediyle ilgili olarak
Banka’ca bir kamu kurum veya kuruluşu ile üçüncü kişilere ödenmiş
olan kamusal yükümlülükler ile ücretler Müşteri’ye iade edilmez.
Cayma durumunda karttan yapılan taksitli işlemler olması halinde
bu işlemlerin bekleyen taksitleri vadelerinde tehsil edilmeye devam
edilecektir. Kredi kartı sözleşmesine bağlı olarak sunulan başkaca
hizmetler olması halinde, Müşteri’nin Sözleşme’den cayması ile
birlikte bu hizmete ilişkin sözleşme de sona erecektir.
4.2.36. Erken kapama: Faiz veya benzeri bir menfaat karşılığında,
ödemenin üç aydan daha uzun süre ertelenmesi veya benzeri şekilde
taksitle ödeme imkanı veren taksitli nakit avans kredilerinde, Kart
Hamili, vadesi gelmemiş bir veya birden çok taksit ödemesinde
bulunabileceği gibi Taksitli Nakit Avans kredi borcunun tamamını
veya bir kısmını erken ödeyebilir. Bu hallerde, Banka ilgili yasal

mevzuattaki düzenlemeler çerçevesinde faizin tamamının veya bir
kısmının peşin olarak tahsil edildiği durumlar da dahil olmak üzere
gerekli indirimi yapacaktır.
Kredili Müşteri’nin Taksitli Nakit Avans kredisiyle ilgili olarak
erken ödeme yapmak istemesi halinde, buna ilişkin olarak banka
şubelerine veya Banka’nın Telefon Şubesi’ne ayrıca bilgi ve talimat
vermesi gerekmektedir. Aksi takdirde, yatırılan bir tutarın, hangi
amaçla yatırıldığının (alışveriş işlemlerinin ödenmesi veya birden
fazla taksitli nakit avans işlemi olması halinde hangi işlemle ilgili
olarak yatırıldığının) Banka’ca tespiti mümkün olmayacağından,
kredi taksitleri vade tarihlerinde kredi kartı ekstresine yansıtılarak
tahsil edilmeye devam edecektir.
4.2.37. Kredi kartında vade farklı taksitlendirme işlemleri bulunduğu
durumlarda, söz konusu işlemlerin borç ödemeleri tamamlanıncaya
kadar Hesap Kesim Tarihi değişikliği yapılamayacaktır.
4.2.38. Kesintisiz olarak en az 180 gün boyunca hareket görmeyen
kredi kartları hareketsiz kabul edilir. İlgili mevzuat gereğince Banka,
Kart Hamili’ne yazılı olarak veya kalıcı veri saklayıcı aracılığı ile veya
kaydı tutulan telefon ile önceden bilgi vermek suretiyle hareketsiz
kartları kapatma hakkına sahiptir.
4.2.39. Banka, sözleşme şartlarında, önceden hesap özeti ile
bildirimde bulunmak suretiyle değişiklik yapabilir. Kart Hamili’nin
söz konusu değişikliği kabul etmeyerek sözleşmeyi fesih hakkı
mevcuttur.
4.2.40. Erteleme İste/Taksit İste vb. konu harcama işleminin üye
işyerinden iptal edilmesi halinde Erteleme İste/Taksit İste işlemleri
otomatik iptal olmamaktadır. İşlem iptalleri ve erken ödemeleri
için Banka’nın Telefon Şubesi’ne ayrıca bilgi ve talimat vermesi
gerekmektedir. Aksi takdirde, Taksit İste taksitleri ve Erteleme İste
ile ötelenen harcamalar vade tarihlerinde kredi kartı ekstresine
yansıtılmaya devam edecektir.
4.2.41. Bir takvim yılı içinde asgari ödeme tutarı; toplam üç kez
ödenmeyen kredi kartları nakit kullanımına, üst üste üç kez
ödenmeyen kredi kartları nakit kullanımı ile mal ve hizmet alımına
kapatılır. Söz konusu kredi kartlarının limitleri dönem borcunun
tamamının ödenmesine kadar arttırılamaz ve bu tür kartlar nakit
kullanımına veya kullanıma kapalı tutulur.
4.3. Banka Kartları ve Kredi Kartları İçin Ortak Hükümler
4.3.1. Kart Hamili’nin şifresini ve kart numarasını gizli tutması ve kartı
ve kartın kullanılması için gerekli şifre bilgilerini güvenli bir şekilde
koruması ve bu bilgilerin başkaları tarafından kullanılmasına engel
olacak önlemleri alması gerekir. Kart Hamili, bunların kaybolması
ve çalınması halinde veya iradesi dışında gerçekleşmiş herhangi bir
işlemi öğrenmesi durumunda Banka’nın Çağrı Merkezi'ni arayarak
veya en yakın Banka Şubesi’ne başvurarak Banka’ya derhal bildirimde
bulunmak zorundadır. Kart Hamili, Banka’ya yapacağı kayıp ve
çalıntı bildiriminden önceki yirmi dört saat içinde gerçekleşen
hukuka aykırı kullanımdan doğan zararlardan yüz elli Türk Lirası ile
sınırlı olmak üzere sorumludur. Ancak, hukuka aykırı kullanımın,
hamilin ağır ihmaline veya kastına dayanması veya bildirimin yirmi
dört saat içinde yapılmaması hallerinde yukarıda belirtilen sınırlama
uygulanmayacak olup, bildirimin yapılmaması nedeniyle bildirimden
önceki yirmi dört saat içinde yapılan harcamaların tamamından
Kart Hamili sorumlu olacaktır. Kart Hamili, ilgili sigorta prim
bedelini ödemek koşuluyla bildirimden önceki yirmi dört saat
içinde gerçekleşen hukuka aykırı kullanımdan doğan zararla ilgili
yasal sorumluluk tutarı için sigorta yaptırılmasını talep edebilecek
olup, Kart Hamili’nin talebi halinde yukarıda belirtilen yüz elli Türk
Lirası tutarı üzerinden hesaplanacak sorumluluk priminin ödenmesi
kaydıyla Banka tarafından sigorta yaptırabilecektir. Kayıp ve/veya
çalıntı bildiriminde bulunulması halinde, kart yasal süreler içinde

16

Banka tarafından iptal edilecek ve daha sonra kartın bulunması
halinde, söz konusu kart kullanılmayacaktır.
4.3.2. Kart Hamili, kartları Banka’nın üyesi bulunduğu/bulunabileceği
uluslararası kart kuruluşları tarafından belirlenen/belirlenecek
kurallar ve Sözleşme hükümlerine uygun kullanmayı ve bu
kuruluşların kurallarına tabi olmayı kabul eder.
4.3.3. Kart Hamili, kartının kullanımı hakkında her türlü bilgiyi
Banka’nın bildirdiği kanallardan (Şube, Çağrı Merkezi, Akbank Direkt
İnternet, İnternet Sitesi ve ileride Banka tarafından belirlenecek
kanallardan) edinebilir.
4.3.4. Üye ve/veya Ek Kart Hamili’nin sorumluluğu, kartın zilyetliğine
geçtiği veya fiziki varlığı bulunmayan kart numarasının öğrenildiği
andan itibaren başlar. Ek Kart’ın Üye’ye teslimi de Ek Kart Hamili’ne
teslimi hükmündedir. Üye, Ek Kart Hamili’nin Akbank Direkt ve sair
dijital kanalların kullanıcısı olabilmek amacıyla Banka’nın belirlemiş
olduğu kurallar çerçevesinde şifre alabileceğini, Akbank Direkt
ve sair dijital kanallar üzerinden yalnızca ek karta ilişkin bilgileri
görüntüleyebileceğini, nakit avans ve mobil ödeme imkanlarından
da yararlanabileceğini kabul ve beyan eder.
4.3.5. Kart Hamili, kartların mülkiyetinin Banka’ya ait olduğunu,
haklı nedenlerin varlığı halinde; kartları derhal Banka’ya iade
etmekle yükümlü olduğunu, Banka’nın kartların kullanımını
durdurabileceğini, Banka, ATM, uluslararası kart kuruluşları
tarafından veya Üye İşyerleri aracılığıyla kartlara el konulabileceğini
kabul eder.
4.3.6. Kartlar son kullanma tarihinden sonra kullanılmayacak ve
Banka’ya iade edilecektir.
4.3.7. Banka, kartlara bağlı çeşitli hizmet, avantaj, sigorta,
asistanlık, kampanya vb. hizmetleri bir araya getirerek oluşturacağı
hizmet paketlerini, kartlar üzerinde çalışan programlar haline
getirebilecektir.
4.3.8. Kart; Üye’ye veya Üye ile aynı konutta oturan birinci derecede
yakınlarından (annesi, babası, eşi, reşit çocuğu, reşit kardeşi)
herhangi birine teslim edilebilir. Teslimat adresi olarak işyeri
adresinin verilmesi halinde ise kart, Üye’nin bağlı olduğu müdür
konumundaki kişiye, özel sekreterine veya işyerinde çalışan daimi
bir memura teslim edilebilir.
4.4. Banka Kartı ve Kredi Kartı Ödül Programı
4.4.1. Kart ile yapılan mal/hizmet alımları ve/veya Banka’nın belirlediği
bankacılık işlemleri için düzenlenen kampanyalar, programlar ve
promosyonlar nedeni ile kazanılacak olan ödül ve ödülün verilmesine
ilişkin tüm kriterler Banka tarafından belirlenir ve çeşitli mecralarda
(reklam, internet, broşür, hesap özeti vs. Banka'nın belirleyeceği
diğer kanallarda) ilan edilir. Ödüllere ilişkin vergi, fon ve harçlarla
ilgili olarak Banka’nın herhangi bir sorumluluğu bulunmamaktadır.
4.4.2. Ödül uygulamalarının duyurulduğu mecralar aracılığıyla Kart
Hamili’ne önceden duyurulmak suretiyle, Banka, Kart Hamili’nin
biriktirmiş olduğu ödül tutarlarının kazanımı ve kullanımında süre
kısıtı koyma gibi ödül uygulama şartlarını değiştirme hakkına sahiptir.
4.4.3. Kart Hamillerinin ödül kullanımları, Banka’ya olan her türlü
borçlarını ödemede temerrüde düşmemeleri ve Sözleşme uyarınca
yükümlülüklerini tamamen yerine getirmeleri şartına bağlıdır.
4.4.4. Kart Hamili, kazanmış olduğu ödülleri ancak Banka tarafından
yetkilendirilen üye işyerlerinde mal/hizmet alım/satımları sırasında
veya Banka tarafından belirlenecek işlemlerde kullanabilecektir.
4.4.5. Kart Hamili’nin, aldığı bir mal ve hizmete ilişkin işlemi iptal/
iade etmesi, kartını kredi kartı sistemleri kurallarına ve/veya amaca
aykırı kullanması durumunda kazanılan ödül tutarı toplam ödül
tutarından mahsup edilebilecektir. Toplam ödül tutarı, kazanılan
ödül tutarının mahsubu için yeterli değilse, söz konusu tutar Hesap
Özeti’ne borç olarak yansıtılır ve Kart Hamili bu tutar üzerinden

ayrıca ödül kazanmaz.
4.4.6. Taksitli vade farksız ve taksitli vade farklı işlemlerde ödül,
toplam mal bedeli üzerinden bir defada kazanılır. Vade farklı taksitli
satışlarda vade farkı üzerinden ödül verilmez. Kart kullanılmaksızın
nakit olarak yapılan ödemelerden ve ödül kullanılarak yapılan
işlemlerde kullanılan ödüller üzerinden ödül kazanılamaz.
4.4.7. Wings Mil Programı kapsamında, Kart Hamili’nin alışverişten
kazandığı mil puan oranı, 1 takvim yılı içinde kullanabileceği
maksimum mil puan tutarı ve maksimum avans mil puan tutarı,
kredi kartı harcamalarını yaptığı sektöre, kart türüne ve Banka ile
çalışma ilişkisine göre değişiklik gösterebilmektedir. Kart hamili,
ecza, telekom, konut, sigorta, inşaat, kuyum, lastik, vergi, belediye,
harç, araç kiralama, satış, servis ve yedek parça, hava, yer ve yük
nakliyecileri kurye hizmetleri, motorlu yük taşıyıcıları ve nakliyeciler,
diş hekimliği gereçleri, laboratuvar, tıbbi, hastane teçhizat ve
gereçleri, taşımacılık hizmetleri, toptancı mağazalar, bilgisayar
bakım, tamir ve hizmetleri, bilgisayar network ve bilgi servisleri,
bilgisayar yazılım mağazaları, bilgisayar donanım ve yazılım, tarım
ürünleri depolama, dondurulmuş ürünler, ev eşyaları ve depolama,
ekipman, alet, mobilya, cihaz kiralama ve leasing, kol saati, saat ve
mücevher tamiri, tarım kooperatifleri, endüstriyel gereçler ve diğer
ticari faaliyetler sektörlerinde her 10 TL’lik alışveriş karşılığında
1 Mil Puan, bu sektörler dışında kalan sektörlerden ise her
1,5 TL’lik alışveriş karşılığında 1 Mil Puan kazanabileceğini kabul ve
beyan eder. Kart hamili, kumar,bahis ve piyango sektörlerinden Mil
Puan kazanamayacağını, bu sektörlerin dışında kalan sektörlerde
yapacağı alışveriş işlemi başına tek seferde en fazla 5.000 Mil Puan
kazanabileceğini kabul ve beyan eder. Kart Hamili, Wings Mil
Programı kapsamında, uçak bileti alınmasını sağlayan ödüllerin (Mil
Puan), Ek Kartlarla yapılan harcamalar dahil bir ay içerisinde en
fazla kart limiti kadar sağlanabileceğini, aylık kart limitinin üzerinde
yapılmış harcamalar nedeniyle sağlanmış/kazanılmış ödülleri (Mil
Puanlar) toplam Mil Puan bakiyesinden düşüleceğini ve bir takvim
yılı içerisinde en fazla 150.000 Mil Puan kullanabileceğini kabul ve
beyan eder. Banka, Wings Mil Programı kapsamında, ödül kazanım
ve kullanım kriterlerini, çeşitli mecralarda (hesap özeti, reklam,
internet, broşür ve Banka’nın belirleyeceği diğer kanallarda)
bildirmek suretiyle her zaman değiştirme hakkına sahiptir.
4.4.8. İşbu Sözleşme gereğince kart kullanan kişilerin ve kefilin
verdiği bilgilerde, Sözleşme sıhhatini ve kart kullanımını veya
tebligat yapılmasını engelleyecek değişme (evlenme, ad/soyadı
değişikliği, uzun süreli yurt içi veya yurt dışı seyahat, adres ve imza
değişikliği vs.) olduğu takdirde, Kart Hamillerinin bu hususları
Banka’ya Sözleşme sıhhatini ve kart kullanımını engellemeyecek
şekilde ivedi bildirme yükümlülükleri vardır.
4.4.9. Kart Hamili, Wings Mil Programı kapsamında biriktirdiği Mil
Puan'ların ortalama 2 yıl içerisinde kullanılması gerektiğini, ortalama
2 yıl içinde kullanılmayan Mil Puan'ların Banka tarafından toplam
Mil Puan bakiyesinden silineceğini kabul ve beyan eder. Banka, Kart
Hamili’nin biriktirmiş olduğu Mil Puan'ların kullanımında, süre kısıtı
gibi ödül uygulama şartlarını değiştirme hakkına sahiptir.
4.4.10. Kart Hamili, kredi kartı ile kesintisiz olarak en az 180 gün
boyunca işlem yapılmaması durumunda ödül programı kapsamında
biriktirdiği toplam chip-para bakiyesinin Banka tarafından
silineceğini kabul ve beyan eder. Banka, Kart Hamili’nin biriktirmiş
olduğu chip-paraların kullanımında, süre kısıtı gibi ödül uygulama
şartlarını değiştirme hakkına sahiptir.
4.4.11. Kredi kartının herhangi bir sebeble Kart Hamili’nin isteğiyle
veya bankamız tarafından kapatılması durumunda, birikmiş olan
chip-para, mil puan vb. ödüller sıfırlanarak kullanılamaz hale gelir. Kart
Hamili, herhangi bir şekilde ödül kullanımı yapmayı, ödül karşılığında

17

kendisine nakit ödeme yapılmasını, ödül tutarlarının üçüncü şahıslara
devredilmesini, borçlarının ödenmesinde kullanılmasını ve/veya
mevduat hesabına aktarılmasını talep edemeyecektir.
4.5. FAİZ, ÜCRET, KOMİSYON VE VERGİLER
4.5.1. Banka tarafından uygulanacak akdi ve gecikme faiz oranları,
ücret, masraf ve komisyonlar işbu sözleşmede ve işbu sözleşmenin
eki ve ayrılmaz bir parçası olan Ek.1’de belirtilen oran ve tutarlar
olup faiz oranları TCMB tarafından yayınlanan azami oranların
üstünde olmayacaktır.
4.5.2. İşbu Sözleşme’de ve Ek 1’de belirtilen ücret, masraf ve
komisyonlar ile birlikte Kart Hamili, Banka’nın aşağıda belirlediği
ücret ve komisyonları Banka’ya ödemeyi kabul ve beyan eder.
Sözleşme’de ve eklerinde belirtilen tüm faiz ve ücretler ile ödül
ve kazanımlara uygulanacak KKDF, BSMV gibi tüm vergi, fon,
harç ve diğer fer’iler de, söz konusu tutarlardan ayrı olarak Kart
Hamili tarafından ödenecektir. Kart Hamili’nden, Sözleşme’de ve
eklerinde belirtilenler ve sözleşme değişikliği prosedürü kapsamında
bildirilenler haricinde herhangi bir ödeme talep edilmeyecektir. Kart
Hamili, 5464 sayılı kanun düzenlemeleri ve ilgili mevzuata uygun
olarak; önceden bildirimde bulunmak suretiyle Banka tarafından,
aşağıda belirtilen ücretlerin artırılabileceğini ve yeni ücret
kalemlerinin getirilebileceğini kabul eder.
4.5.3. Bir takvim yılı içerisinde ücretlerde, Türkiye İstatistik
Kurumu’nca bir önceki yıl sonu itibarıyla açıklanan yıllık tüketici
fiyatları endeks artışının 1,2 katı altındaki ücret artışları için,
ücret artışının yürürlüğe gireceği tarihten en az 30 gün önce
yazılı olarak, hesap özeti ile Müşteri’ye bilgilendirme yapılacaktır.
Bu bildirim üzerine Müşteri, kendisine bildirim yapıldığı tarihten
itibaren 15 gün sonrasına kadar Sözleşme kapsamındaki ürünün
veya hizmetin kullanımından vazgeçme hakkı bulunmaktadır. Bu
hakkın kullanılması halinde Müşteri’den, ücret artışının yürürlüğe
girdiği tarihten itibaren ilave ücret tahsil edilmeyecektir. Bu sürenin
sonuna kadar vazgeçme hakkının kullanılmaması durumunda ise
ücret artışı uygulanacaktır. Banka’nın vazgeçme hakkını kullanan
Müşteri’ye Sözleşme konusu ürünü durdurma hakkı mevcuttur.
Bir takvim yılı içerisinde Türkiye İstatistik Kurumunca bir önceki
yıl sonu itibarıyla açıklanan yıllık tüketici fiyatları endeks artışının
1,2 katı ve üzerinde yapılacak ücret artışlarında Kredili Müşteri’den
ayrıca onay alınacaktır.
4.5.4. Banka Sözleşme’de ve eklerinde belirtilen ücretleri;
Müşteri’nin kredi kartı hesabına, mevduat hesabına ve müşterinin
talimatı varsa kredili mevduat hesabına borç kaydederek tahsil
etmeye yetkili olduğunu kabul eder.
4.5.5. İşbu 4.5 bölümü altında yer alan ücretlerin oran ve tutarlarına,
Sözleşme’nin eki ve ayrılamaz parçası olan Ek.1’de de yer
verilmektedir.
4.5.6. Free Kartlar, Banka’nın diğer kredi kartlarına uygulanan belirli
özelliklerden (üye işyeri olmayan yerlerde chip-para kazanımı gibi)
veya kampanyalardan faydalanamamaktadır.
4.5.7. Kampanya Katılım Ücreti: Kart Hamili’nin, kayıt ücreti olan
kampanyalardan (artı taksit, erteleme, chip-para, mil puan, indirim,
hediye gibi) yararlanması durumunda kampanya katılım ücreti
olarak hesap özetine yansıyacak ücrettir. Kampanya katılım ücreti
BSMV dahil minimum 2,9 TL maksimum 7,9TL’dir. Bu ücrete, işbu
sözleşmenin eki ve ayrılmaz bir parçası olan Ek.1’de de yer verilmiştir.
4.5.8. Nakit Çekim/Avans Ücreti: Banka’nın yetkilendirdiği nakit
çekim yapılabilen tüm noktalardan Banka tarafından belirlenen
Kredi Kartı ile nakit çekilen her bir tutar üzerinden hesaplanır.
Hesaplanan bu tutarlar Banka tarafından belirlenen sabit tutar varsa
ondan az olamaz. Bu ücret, tüm Hesap Özetleri için BSMV hariç
işlem tutarının %5’i ve işlem başına 15 TL’dir. Mevzuata göre, Kredi

Kartı ile Banka’dan, Banka’nın İnternet Şubesi’nden hesaplara virman
yoluyla, Banka’nın ATM’lerinden, nakit ödeme imkânı tanıyan Üye
İşyerlerinden, Banka ile Türkiye’de yerleşik diğer bankalar arasındaki
yapılmış ve ileride yapılabilecek protokollere istinaden diğer banka
ATM’lerinden ve Visa International, MasterCard International ve
diğer Kartlı Ödeme Sistemlerine bağlı tüm yurt dışında yerleşik
bankaların şube ve ofislerinden veya bu bankaların ATM’lerinden
yapılan veya Kart Hamili ve/veya Ek Kredi Kartı Hamili tarafından
Üye İşyerlerinde TL veya döviz alımları halinde bu işlemlerde,
Banka’ca aksi bildirilmediği sürece nakit çekim hükmündedir. Bunun
yanı sıra, Türk Parasının Kıymetinin Korunması Hakkındaki 32 Sayılı
Karar’da belirtilen kıymetli maden, taş, eşyaların ve döviz alımı,
Kredi Kartı Hesabı’ndan yapılan EFT, havale ve otomatik ödemeler,
kişi ve kurumlara yapılan ödemeler, talih ve şans oyunları, borsa
işlemleri/menkul kıymet alımları, seyahat çekleri Kredi Kartı borcu
ödenmesi ile bu hesaptan yapılan her türlü nakit çıkışı ve yetkili
mercilerce belirlenecek diğer haller NAKİT ÇEKİM hükmündedir.
4.5.9 Üyelik Ücreti: Müşteri, Banka tarafından sağlanan Kredi Kartı
hizmetinden dolayı oluşan/oluşabilecek maliyetler nedeniyle Üyelik
Ücretini her bir asıl ve ek kart için ayrı ayrı olmak üzere, kartı
borçlandırıcı ilk kart kullanımından bir sonraki ekstrede ve izleyen
yıllarda, her on iki ayda bir aynı dönemde ödemeyi kabul eder. Free
Kredi Kartları için Üyelik Ücreti ödenmeyecektir. Ek kartın yıllık
üyelik ücreti, asıl kartın yıllık üyelik ücretinin yüzde ellisini geçemez.
Axess Klasik Ürün Ücreti (BSMV dahil)/Asıl Kart 108,5 TL, Ek Kart
54 TL; Axess Gold Ürün Ücreti (BSMV dahil)/ Asıl 122 TL, Ek Kart
61 TL; Axess Platinum Ürün Ücreti (BSMV dahil)/Asıl 136 TL, Ek
Kart 68 TL; Axess Öğrenci Ürün Ücreti (BSMV dahil)/Asıl 25 TL;
Wings Ürün Ücreti (BSMV dahil)/Asıl 124 TL, Ek Kart 62 TL; Wings
Black Ürün Ücreti (BSMV dahil)/Asıl 167 TL, Ek Kart 79 TL.
4.5.10. Kredi Kartı Döviz İşlemleri Çevrim Kuru: Kredi Kartları
ile yabancı ülkelerde, yabancı para birimleri üzerinden yapılan
harcamaların TL’ye dönüştürülerek hesap özetine yansıtılması
durumunda, yabancı para biriminde yapılan harcamalar TL
para birimine çevrilirken ve Euro Ekstre’lerde Visa/MasterCard
tarafından iletilen USD işlemler var ise, bu işlemler Akbank gişe
döviz satış kuru ile TL’ye dönüştürüldükten sonra Euro para birimine
çevrilirken uygulanan kurdur. Bu kurların hesaplaması, USD’den
TL’ye çevrilen işlemler için Akbank gişe satış döviz kuru + (Akbank
gişe satış kuru*%2); TL’den Euro’ya çevrilen işlemler için Akbank gişe
satış döviz kuru + (Akbank gişe satış kuru*%0,25); USD’ye çevrilen
işlemler için Visa/ MasterCard çevrim kuru + (Visa/MasterCard
çevrim kuru*%0,85)
4.5.11. Kayıp/Çalıntı ve Kart Yenileme Ücreti: Bir takvim yılı içinde;
kartın kaybolması veya çalınması veya yıpranmış, zedelenmiş ve
parçalanmış olması sebebiyle kartların süresi dolmadan önce
iki adede kadar olan yenilemelerden ücret alınmaz. Ancak,
3. Yenileme durumu söz konusu olduğunda Kart Hamili, asıl ve ek
kartlar için söz konusu kartların üretim/dağıtım vs. maliyetlere
neden olması nedeniyle, Banka’ya kart yenileme bedeli ödemekle
yükümlüdür. Kayıp/Çalıntı ve Kart Yenileme Ücreti Axess/Wings
kartlar için BSMV dahil 8 TL olup, Free kartlar için BSMV dahil
9 TL’dir.
4.5.12. Üye İşyeri ve PTT Online Ödeme Ücreti: Üye işyerleri ve
PTT online şubelerinden yapılan her bir kredi kartı ödemesi için
işlem ücreti alınmaktadır. Üye İşyeri ve PTT Online Ödeme Ücreti
BSMV dahil 1,25 TL’dir.
4.5.13. Fatura Ödeme Ücreti: Kredi kartıyla anlık olarak yapılan
fatura ödeme işlemleri için ödeme anında alınan ücret olup, Anlık
Fatura Ödeme Ücreti (BSMV dahil) Şubeden yapılan işlemler için
Min. 2,5 TL, Maks. 5 TL; Akbank Direkt İnternet’ten yapılan işlemler

18

için 1,5 TL; ATM’den yapılan işlemler için 2 TL’dir.
4.5.14. Aşağıda belirtilen işlemlere aylık akdi %1,84 (KKDF ve BSMV
hariç) faiz uygulanmaktadır.
• Otomatik Fatura Ödeme Faiz Oranı: Kredi kartından otomatik
fatura ödeme talimatı ile yapılan fatura ödeme işlemleri için
uygulanan faiz oranıdır. Kartınızla talimatlı olarak ödenen
faturalarınıza, faturanın ödenme tarihinden itibaren ödeme yapılana
kadar günlük olarak işletilecektir.
 • Taksitli Avans Faiz Oranı: Taksitli Avans işlemi için uygulanan
orandır. Faiz, Taksitli Avans işleminin gerçekleştiği günden itibaren
hesaplanır.
• Hızlı Para Faiz Oranı: Hızlı Para işlemi için uygulanan faiz oranıdır.
Faiz, Hızlı Para işleminin gerçekleştiği günden itibaren hesaplanır.
 • Taksitli Borç Transferi Faiz Oranı: Diğer bankalardan transfer
edilen kredi kartı borçlarınız üzerinden hesaplanacak vergi ve fonlar
hariç aylık net faiz oranıdır.
• Nakit Avans Faiz Oranı: Nakit Avans işlemi kapsamındaki işlemlere
uygulanan, vergi ve fonlar hariç aylık akdi faiz oranıdır. Faiz, Nakit
Avans işleminin gerçekleştiği günden itibaren hesaplanır.
• SMS Para Faiz Oranı: SMS Para işlemi için uygulanan, vergi ve fonlar
hariç aylık akdi faiz oranıdır. Faiz, SMS Para işleminin gerçekleştiği
günden itibaren hesaplanır.
• Taksit İste Faiz Oranı: Kredi kartından yapılan Taksit İste işlemleri
için uygulanan orandır. Faiz, işlem tarihinden itibaren hesaplanır.
• Limit Aşım Faizi Oranı: Kart Hamili ve/veya Ek Kart Hamillerinin
harcamalarıyla kart limitlerini aşmaları halinde, aşılan miktara işlem
tarihi ile ödeme tarihi arasındaki süre için işletilen aylık faiz oranıdır.
4.5.15. Taksit Tarifesi Ücreti: Taksit Tarifesi’nin satın alınması
durumunda, kayıt tarihinden itibaren 12 ay boyunca alınan ücrettir.
Taksit tarifesi ücreti KKDF ve BSMV dahil aylık 12,90 TL’dir.
4.5.16. İndirim Tarifesi Ücreti: İndirim Tarifesi’nin satın alınması
durumunda, kayıt tarihinden itibaren 12 ay boyunca alınan ücrettir.
İndirim tarifesi ücreti BSMV dahil aylık 12,90 TL’dir.
4.5.17. Cash-para Yıllık Üyelik Ücreti: Banka’nın verdiği
oranlara istinaden, hizmeti satın alan müşterilerin belirlenen
sektörlerden yapacağı alışverişlerden kazanacağı ve aynı cari ay
içerisinde kullanabileceği faizsiz nakit avans sadakat programıdır.
Bu programdan ücret karşılığı kayıt olarak yararlanılmaktadır.
Kaydının otomatik yenilenmesi yönünde talebi bulunan müşterilerin
kayıtları 1 yıl sonunda Kredi Kartı Bilgi ve Talep Formu’nda belirtilen
ücret karşılığında yenilenecektir. Kullanılan cash-paralar bir sonraki
ayın ilk günü Hesap Özeti’ne faizsiz, komisyonsuz alışveriş işlemi
olarak yansıtılacaktır. Hesap Özeti’nde belirtilen son ödeme tarihinde
ödemenin yapılmaması halinde Banka’nın cari faiz oranı işletilecektir.
Cash-para kazanımı yapıldıktan sonra cash-para kazanımına dayanak
işlem iptal edildiği takdirde işlem sebebiyle başlangıçta kazanılan
cashpara geri alınır; ancak söz konusu cash–para kullanılmış ve geri
iade alınamaz ise bu durumda Kart Hamili, programa uygun olmayan
şekilde faizsiz ve ücretsiz nakit avans kullanmış olacağından dolayı, söz
konusu cash-para tutarı üzerinden nakit avans faiz ve ücretine istinaden
%2 borç Kart Hamili’nin Hesap Özeti’ne yansıtılır. Cash-para’dan
yalnızca Axess ve Free sahipleri faydalanabilir. ATM’den yapılacak
cash-para çekimleri; Cash-Para menüsünden yapılabilmektedir. Cash-
para yıllık üyelik ücreti BSMV dahil 28,35 TL’dir.
4.5.18. Erteleme İste Peşin Faiz Tutarı: Vergi ve fon hariç, ertelenen
tutar üzerinden erteleme ay sayısına göre değişen yüzdesi ve/veya
sabit tutar olarak hesaplanan, işlem anında alınan
peşin faiz tutar olup, işlem tutarı üzerinden 1 ay erteleme için %1,99;
2 ay erteleme için %2,99; 3 ay erteleme için %3,99 olarak hesaplanır.
4.5.19. Ekstre Böldür Faiz Oranı: Taksitlendirilen hesap özeti tutarı
üzerinden alınan ve vade farkını belirleyen aylık akdi faiz oranı

(KKDF ve BSMV hariç) %1,84’tür.
4.5.20. Talimatlı EFT/Havale İşlem Ücreti: Kredi kartından talimatlı
yapılan EFT/Havale işlemlerinde işlem tutarı üzerinden alınan bu
ücret BSMV dahil %3,8 olup müşteriye sabit ücret veya yüzdesel
tutar olarak iletilir.
4.5.21. Anlık EFT/havale İşlem Ücreti: Kredi kartından anlık yapılan
EFT/Havale işlemlerinde, işlem tutarı üzerinden alınan bu ücret
BSMV dahil %4,5 olup müşteriye sabit ücret veya yüzdesel tutar
olarak iletilir.
4.5.22. Kredi Kartından EFT/havale İşlem Ücreti: Kredi kartından
yapılan EFT/havale işlem tutarı üzerinden belirlenen yüzde ve/
veya sabit tutar olarak hesaplanan, işlem anında alınan ücrettir.
Kredi kartından talimatlı EFT/havale ücreti BSMV dahil %3,8,
kredi kartından anlık EFT/havale ücreti BSMV dahil %4,5’tir.
Bu ücrete, işbu sözleşmenin eki ve ayrılmaz bir parçası olan Ek.1’de
de yer verilmiştir.
4.5.23. Kredi Kartından SGK Ödemesi İşlem Ücreti: Kredi
kartından yapılan SGK ödeme tutarı üzerinden belirlenen yüzde
ve/veya sabit tutar olarak hesaplanan, işlem anında alınan ücret
olup, Talimatlı SGK Prim Ödeme İşlem Ücreti (BSMV dahil) 500
TL ve altı ödemelerin %1,3’ü; 500 TL üzeri ödemelerin %1,6’sı;
Anlık SGK Prim Ödeme İşlem Ücreti (BSMV dahil) 500 TL
ve altı ödemelerin %1,50’si; 500 TL üzeri ödemelerin %2,00’si;
www.sgk.gov. tr’den yapılan ödemelerin %1,25’idir.
4.5.24. Akdi Faiz: İşbu Sözleşme’nin imzalandığı tarihte TCMB
tarafından yayınlanan azami akdi faiz oranı aylık akdi faiz oranı
olarak (Sözleşme’nin imzalandığı tarihte TCMB tarafından
yayınlanan azami akdi faiz oranı x 12 = yıllık akdi faiz oranı olarak)
uygulanacaktır. Kredi kartı aylık akdi faiz oranı (KKDF ve BSMV
hariç) %1,84’tür.
4.5.25. Gecikme Faizi: İşbu Sözleşme’nin imzalandığı tarihte TCMB
tarafından yayınlanan azami gecikme faizi oranı aylık gecikme faiz
oranı olarak (Sözleşme’nin imzalandığı tarihte TCMB tarafından
yayınlanan azami gecikme faizi oranı x 12 = yıllık faiz oranı olarak)
uygulanacaktır. Kredi kartı aylık gecikme faiz oranı (KKDF ve BSMV
hariç) %2,34’tür.
4.5.26. Vade Farklı Taksitli İşlemler Kredi Faiz Oranı: Taksit
uygulaması olan kredi kartları açısından Banka’nın Üye İşyeri’ne
verdiği yetki doğrultusunda, taksitli kart ürünleri ile yapılan
satışlarda, Banka’nın satış bedelleri üzerine belli oranda bir vade
farkı ekleyerek bulunan yeni tutarı birden fazla eşit oranlı vadeye
ayırarak işyerine elektronik ortamdan bildirdiği ve bulunan yeni
tutarın bildirilen vadelerde Banka’nın hesap bildirim cetvellerine
sıra ile borç kaydettiği faizli alışveriş tipini ifade eder. Vade farklı
taksitli satış aylık akdi faiz oranı (KKDF ve BSMV hariç) %1,84’tür.
4.5.27. Avans Mil Puan: Wings Mil Programı kapsamında, seyahat
hizmeti satın almak için yeterli Mil Puan olmaması durumunda kredi
kartından verilen borç Mil Puan’dır. Verilen avans Mil Puan kredi
kartından yapılacak işlemlerle 12 ay içerisinde tamamlanmalıdır.
Kullanılabilecek maksimum avans mil puan tutarı da madde 4.4.7.de
belirtilen mil puan kullanım sınırlamalarına dahildir. Banka, Wings
Mil Programı kapsamında her türlü uygulama şartlarını çeşitli
mecralarda (hesap özeti, reklam, internet, broşür ve Banka’nın
belirleyeceği diğer kanallarda) bildirmek suretiyle değiştirme
hakkına sahiptir.
4.5.28. Kapatılamayan Avans Mil Puan Bedeli: Wings Mil Programı
kapsamında, Wings kredi kartı ile 12 ay içerisinde tamamlanamayan
veya kredi kartının herhangi bir sebeple müşterinin kendi isteğiyle
veya bankamız tarafından kapatılması durumunda, tamamlanamayan
avans mil puan için karta yansıtılacak bedeldir. Yansıtılacak bedel,
ilgili taahhüdün yerine getirilememesi halinde peşin olarak verilen

19

Mil Puan’ın taahhütle karşılanamayan kısmına tekabül eden tutar
olarak hesaplanmaktadır. Kapatılamayan Avans Mil Puan Bedeli,
“Kapatılamayan Avans Mil PuanTutan* Bilet Bedeli) / Bilet için
Kullanılan Toplam Mil Puan” formülüyle hesaplanmaktadır.
4.5.29. Hesaptan Limit Üstü Para Çekme Ücreti: Banka kartı
özellikli kredi kartı kullanılarak ATM’de banka kartı menüsünden
standart para çekme limitinin üzerinde para çekildiği takdirde,
banka kartının bağlı olduğu hesaptan tahsil edilir. Hesaptan Limit
Üstü Para Çekme Ücreti %1,45 olup, minimum 5 TL’dir (BSMV
dahil). Bu ücrete, işbu sözleşmenin eki ve ayrılmaz bir parçası olan
Ek.1’de de yer verilmiştir.
4.5.30. Kredi Kartı Yeniden Yapılandırma Faiz Oranı: Yeniden
yapılandırma işlemleri için kullanılan vergi ve fon hariç aylık akdi
faiz oranıdır. Kredi Kartı Yeniden Yapılandırma aylık akdi faiz oranı
(KKDF ve BSMV hariç) %1,84’tür.
4.5.31. Kredi Kartı Borç Taksitlendirme Faiz Oranı: 27 Eylül 2016
tarihi itibarıyla, kart hamillerinin söz konusu tarihteki kredi kartı
mevcut borç bakiyeleri kart hamilleri tarafından talep edilmesi ve
Bankanın da uygun görmesi durumunda taksitlendirilebilir. Her aya
düşen taksit tutarı ilgili ayın asgari ödeme tutarına eklenir. İşbu işlemi
yapan kart hamillerinin kartları 6 ay süreyle limit artışına kapatılır.
İşbu işlem nedeniyle kredi kartı limit aşımına girebilir ancak limit
aşım faizi tahsil edilmeyecektir. Kredi Kartı Borç Taksitlendirme
aylık akdi faiz oranı (KKDF ve BSMV hariç) %1,84’tür.
4.5.32. Cep Telefonu Numarası ile Kredi Kartından Hesaba Para
Gönderme Ücreti: Banka’nın İnternet Şubesi’nden veya Cep
Şubesi’nden alıcının cep telefonu numarası kullanılarak kredi
kartından yapılan para transferi işleminden Banka’nın nakit avans
için belirlediği işlem ücreti alınır. Banka’nın nakit avans için belirlediği
işlem ücreti olup BSMV hariç gönderilen para tutarının %5’ine 15 TL
eklenerek hesaplanmaktadır.
4.5.33. Cep Telefonu Numarası ile Kredi Kartından Hesaba Para
Gönderme Faizi: Banka’nın İnternet Şubesi’nden veya Cep
Şubesi’nden alıcının cep telefonu numarası kullanılarak kredi
kartından yapılan para transferi işleminden Banka’nın nakit avans
için belirlediği akdi faiz alınır. Faiz, işlemin gerçekleştiği günden
itibaren hesaplanır. Cep Telefonu Numarası ile Kredi Kartından
Hesaba Para Gönderme aylık akdi faiz oranı (KKDF ve BSMV hariç)
%1,84’tür.
4.5.34. Geçmiş Dönem Hesap Özeti Ücreti: 1 yıldan eski dönemlere
ait hesap özetlerinin basılı veya faks olarak talep edilmesi durumunda,
gönderilen hesap özeti başına alınan ücret olup BSMV dahil, 1 TL’dir.
4.5.35. BKM Express ile Kredi Kartından Para Transferi Ücreti:
BKM Express uygulaması aracığıyla Banka’nın kredi kartından tüm
bankalara ait kredi kartlarına yapılan para transferlerinde, işlem
anında her bir işlem için alınan ücrettir. BSMV dahil gönderilen para
tutarının %3,8’i olarak hesaplanmaktadır.
4.6. Diğer Hükümler.
4.6.1 Müşteri’nin şifresini ve kart numarasını gizli tutması, kartı ve
kartın kullanılması için gerekli şifre bilgilerini güvenli bir şekilde
koruması ve bu bilgilerin başkaları tarafından kullanılmasına engel
olacak önlemleri alması gerekir. Müşteri, bunların kaybolması ve
çalınması halinde veya iradesi dışında gerçekleşmiş herhangi bir
işlemi öğrenmesi durumunda Banka’nın Çağrı Merkezi’ni arayarak
veya en yakın Banka Şubesi’ne başvurarak Banka’ya derhal
bildirimde bulunmak zorundadır. Müşteri, Banka’ya yapacağı kayıp
ve çalıntı bildiriminden önceki yirmi dört saat içinde gerçekleşen
hukuka aykırı kullanımdan doğan zararlardan yüz elli Türk Lirası ile
sınırlı olmak üzere sorumludur. Ancak, hukuka aykırı kullanımın,
hamilin ağır ihmaline veya kastına dayanması veya bildirimin
yirmi dört saat içinde yapılmaması hallerinde yukarıda belirtilen

sınırlama uygulanmayacak olup, bildirimin yapılmaması nedeniyle
bildirimden önceki yirmi dört saat içinde yapılan harcamaların
tamamından Müşteri sorumlu olacaktır. Müşteri, ilgili sigorta prim
bedelini ödemek koşuluyla bildirimden önceki yirmi dört saat
içinde gerçekleşen hukuka aykırı kullanımdan doğan zararla ilgili
yasal sorumluluk tutarı için sigorta yaptırılmasını talep edebilecek
olup, Müşteri’nin talebi halinde yukarıda belirtilen yüz elli Türk
Lirası tutarı üzerinden hesaplanacak sorumluluk priminin ödenmesi
kaydıyla Banka tarafından sigorta yaptırabilecektir. Kayıp ve/veya
çalıntı bildiriminde bulunulması halinde, kart yasal süreler içinde
Banka tarafından iptal edilecek ve daha sonra kartın bulunması
halinde, söz konusu kart kullanılmayacaktır.
4.6.2. Müşteri, kartları Banka’nın üyesi bulunduğu/bulunabileceği
uluslararası/ulusal kart kuruluşları tarafından belirlenen/belirlenecek
kurallar ve Sözleşme hükümlerine uygun kullanmayı ve bu
kuruluşların kurallarına tabi olmayı kabul eder.
4.6.3. Müşteri, kredi kartının kullanımı hakkında her türlü bilgiyi
Banka’nın bildirdiği kanallardan (Şube, Çağrı Merkezi, Akbank Direkt
İnternet, İnternet Sitesi ve ileride Banka tarafından belirlenecek
kanallardan) edinebilir.
4.6.4. Kart Hamili ve/veya Ek Kart Hamili’nin sorumluluğu, kartın
zilyetliğine geçtiği veya fiziki varlığı bulunmayan kart numarasının
öğrenildiği andan itibaren başlar. Ek Kart’ın Kart Hamili’ne teslimi
de Ek Kart Hamili’ne teslimi hükmündedir.
4.6.5. Müşteri, kredi kartlarının mülkiyetinin Banka’ya ait olduğunu,
haklı nedenlerin varlığı halinde; kartları derhal Banka’ya iade
etmekle yükümlü olduğunu, Banka’nın kartların kullanımını
durdurabileceğini, Banka, ATM, uluslararası kart kuruluşları
tarafından veya Üye İşyerleri aracılığıyla kartlara el konulabileceğini
kabul eder.
4.6.6. Kredi Kartı, son kullanma tarihinden sonra kullanılmayacak ve
Banka’ya iade edilecektir.
4.6.7. Banka, Kredi Kartı’na bağlı çeşitli hizmet, avantaj, sigorta,
asistanlık, kampanya vb. hizmetleri bir araya getirerek oluşturacağı
hizmet paketlerini, kartlar üzerinde çalışan programlar haline
getirebilecektir.
4.6.8. Kredi Kartı; Müşteri veya Kart Hamili ile aynı konutta oturan
birinci derecede yakınlarından (annesi, babası, eşi, reşit çocuğu,
reşit kardeşi) herhangi birine teslim edilebilir. Teslimat adresi olarak
işyeri adresinin verilmesi halinde ise kart, Müşteri’nin bağlı olduğu
müdür konumundaki kişiye, özel sekreterine veya işyerinde çalışan
daimi bir memura teslim edilebilir.
4.6.9. Kredi Kartı son ödeme tarihinin, kanunlarda tatil olarak kabul
edilen bir güne rastlaması durumunda, ödeme tarihi kendiliğinden
bu günü takip eden ve tatil olmayan ilk gün gerçekleştirilecektir.
4.6.10. Müşteri Sözleşme’nin bir örneğini, Sözleşme’nin düzenlenme
tarihinden sonraki ilk yıl ücretsiz olarak alma hakkına sahiptir.
4.6.11. Uyuşmazlıklarda Başvuru Mercileri: Müşteri, işbu sözleşmeden
doğan uyuşmazlıklarla ilgili olarak, Tüketicinin Korunması Hakkında
Kanun düzenlemeleri kapsamında Tüketici Hakem Heyetlerine
ve Tüketici Mahkemelerine başvuruda bulunma hakkına sahiptir.
Müşteri, Müşteri Şikayetleri Hakem Heyeti’nin Oluşumu, Çalışma
Esas ve Usulleri Hakkında Tebliğ düzenlemeleri kapsamında Türkiye
Bankalar Birliği nezdindeki Bireysel Müşteri Hakem Heyetlerine de
başvuruda bulunulabilir.
4.6.12. Müşteri, Banka’nın yurt içi ve yurt dışındaki merkez ve tüm
şubelerinde kendisine ait bulunan ve/veya ileride açılabilecek olan
maaşının yattığı hesaplar da dâhil olmak üzere TL veya yabancı
para, vadeli, vadesiz, repo ve her nevi mevduat hesapları ile yatırım
(menkul kıymet), altın ve sair kıymetli maden hesaplarından, vadesi
gelmiş veya gelmemiş bilcümle mevduat (TL veya döviz) hesapları

20

(maaşının yattığı hesaplar ve ortak hesaplarındaki kendi payı da
dahil olmak üzere), Müşteri’nin Banka’ya karşı Sözleşme’den ve/
veya herhangi bir sebepten dolayı doğmuş ve doğacak alacakları,
bloke hesapları, bilcümle alacakları, Müşteri’ye ait kiralık kasalar
ve bunlar içindeki her türlü değerler, nakit, hisse ve tahvil, senet
ve konşimentolar, tahsile verilen emre muharrer senetler, çekler
vesaire tüm kıymetli evrak ya da kredi hesapları ile lehine gelmiş
veya gelecek havalelerin borcu karşılayacak miktarı üzerinde rehin,
virman, takas, mahsup ve hapis hakkı olduğunu ve bunların şekil ve
mahiyeti her ne olursa olsun, doğmuş ve doğacak tüm borçlarını
karşılayacak miktarlarını Banka’ya rehnettiğini, Banka’nın bunların
borca yeter kısmını herhangi bir ihtar ve ihbara veya kanuni yollara
başvurmaya gerek olmaksızın borca mahsup etmek suretiyle
alacağını re’sen tahsile yetkili olduğunu, bu amaçla hesaplarındaki
tutarları o günkü TCMB kurları üzerinden ilgili para birimine
çevirmeye, vadeli hesaplarını vadesinden önce kapatmaya, altın
ve diğer kıymetli madenleri piyasa rayici üzerinden bozdurmaya,
menkul kıymetleri ilgili piyasada satmaya Banka tarafından o tarih
itibarıyla cari olan döviz alış kurları üzerinden kat’i alışları yapılarak
aynı hükümlere tabi olduğunu, yetkili olduğunu gayrikabili rücu kabul
eder. Müşteri, Banka nezdinde bulunan ve yukarıda belirtilen hak ve
alacakları üzerinde, Müşteri’nin Banka’ya olan borçları tamamen
ödeninceye değin Banka’nın Sözleşme’de belirtilen haklarını
kullanmaya yetkili olduğunu kabul eder. Üzerinde Banka’nın rehin
hakkı bulunan ve yukarıda sayılan alacakları, Banka’nın muvafakati
alınmaksızın Müşteri üçüncü şahıslara devir ve temlik edemez.
İşbu madde bir Rehin Sözleşmesi mahiyetinde olup, süresiz olarak
düzenlenmiştir. Rehin hakkı, Banka’nın işbu Sözleşme’de belirtilen
alacakları tüm ferileriyle birlikte sona erene kadar geçerli olmaya
devam edecektir. İşbu Sözleşme, Sözleşme’de belirtilen şartlar
dahilinde Banka’ya ilgili hesaplara bloke koyma hakkı vermektedir.
İşbu Sözleşme’de belirtilen Banka alacaklarının tamamen sona
ermesi halinde, Rehin Veren’in talebi üzerine hesaplar üzerindeki
bloke kaldırılabilecek ve blokenin kalkması ile Rehin Veren, bloke
edilen tutarlar üzerinde tasarrufta bulunabilecektir.
4.6.13. Bankanın Uygun Göreceği Kurulu ve Mercilere Müşteri
Hakkında Bilgi Vermesi: Müşteri; kendisine ait Banka nezdinde
bulunan bilgileri, gerek tarafına hizmet sağlamak amacıyla Banka’nın
işbirliği anlaşması yapmış olduğu işbirliğine taraf gerçek veya tüzel
kişilerle, gerekse Müşteri’ye zarar verme amacı olmaksızın herhangi
bir nedenle (sair kredi taleplerinin reddedildiği durumlarda dahi)
üçüncü bir gerçek veya tüzel kişi ile paylaşılmasına izin verdiğini,
bilgilerinin paylaşımı nedeniyle Banka’dan herhangi bir hak ve
talepte bulunamayacağını, üçüncü kişilerle paylaşılacak bilgilerin
verilmesinin şart olmadığına yönelik Müşteri’ye gerekli uyarıların
Banka tarafında yapılmış olduğunu, bu kapsamda Banka nezdindeki
Müşteri’ye ait bilgilerin üçüncü kişiler ile paylaşılmasını kabul ve
beyan eder.
4.6.14. Kanuni İkametgâh: Müşteri, Banka tarafından işbu
sözleşmede yer alan hususların yerine getirilmesi amacıyla, gerekli
tebligatın yapılabilmesi için, aşağıda isminin yanında yazılı yeri kanuni
ikametgâh olarak gösterdiklerini, bu adrese yapılacak tebligatların
şahıslarına yapılmış sayılacağını, Kanuni İkametgâhlarının değişmesi
halinde, yeni adresi değişiklik tarihinden itibaren en geç 15 gün
içerisinde Banka’ya noter vasıtasıyla bildirmeyi, bu bildirime kadar
eski adreslerinin muteber olacağını kabul ve taahhüt eder.
4.6.15. Alacağın/Sözleşmenin Devri ve Borcun Nakli: Müşteri, Banka
nezdindeki borçları muaccel olmasa dahi, 3. kişi, garantör, kefil/ler
tarafından yapılacak
ödemeler karşılığında Banka’nın her türlü alacağını ve işbu
Sözleşme’den kaynaklı haklarını ayrıca Müşteri’den onay alınmasına

gerek kalmaksızın devir edebileceğini ve devirle birlikte Banka
nezdindeki teminatlarının da ödeme yapan 3. kişilere, garantöre
veya kefil/lere devredebileceğini; Banka’nın Sözleşme’den doğan
hak ve alacakların temlik (devir) edilmesi sürecinde, temlik (devir)
alan ve/veya alacak olan ve/veya devralma talebinde bulunan resmi
ve/veya özel, gerçek ve/veya tüzel kişilere, Müşteri’nin tüm bilgi ve
belgelerini verebileceğini kabul eder.
4.6.16. Banka Kayıtlarının Geçerliliği: Müşteri, işbu sözleşmeden
doğabilecek ihtilaflarda HMK 193. maddesi uyarınca delil sözleşmesi
niteliğinde olmak üzere, Banka’nın, işlemle ilgili oldukları ölçüde
Uluslararası kredi kartı kuruluşlarının, Bankalararası Kart Merkezi
A.Ş.’nin (BKM) ve Banka’nın kanuni defter ve kayıtları ile bilgisayar
kayıtlarının ve mikro filmlerin, ATM, Çağrı Merkezi, ITM, İnternet
Şube ve diğer Bankacılık kanalları üzerinden gerçekleştirilen
işlemlere ilişkin görüntü, ses ve log kayıtlarının muteber delil
olacağını kabul beyan ve taahhüt eder.
4.6.17. Yetkili Mahkeme: İşbu sözleşme nedeniyle ortaya çıkabilecek
ihtilafların çözümünde ...Mahkemeleri
ve İcra Müdürlükleri yetkilidir.
İşbu sözleşmenin tamamı taraflarca okunarak /....... /..........
tarihinde imzalanmıştır. İşbu sözleşmede hüküm bulunmayan
hallerde Müşteri tarafından imzalanan Bireysel Bankacılık
Hizmetleri Sözleşmesi’nin işbu sözleşme hükümleri ile çelişmeyen
düzenlemeleri uygulama alanı bulacaktır.
5- DİREKT BANKACILIK İLE İLGİLİ HÜKÜMLER
5.1. Genel Hükümler
5.1.1. Müşteri’nin, şifresi/şifreleri ile Banka’nın bu Sözleşme’nin akdedildiği
tarihte sunduğu ve ileride sunacağı Direkt Bankacılık Kanallarından yararlanması
halinde, Direkt Bankacılık ile ilgili sözleşme hükümleri uygulanacaktır.
Bu hükümler, hizmetin Direkt Bankacılık kanalları, banka/istemci taraflı
uygulamalar/cihazlar veya sair cihaz ve sistemler aracılığı ile sağlanması halinde
geçerli olacaktır. Müşteri, Banka tarafından kendisine verilen şifre/parola
yardımı ile bankacılık işlemlerini yapabilir.
5.1.2. İşbu Sözleşme çerçevesinde yer alan Direkt Bankacılık Ürün ve
Kanallarından yalnızca Müşteri yararlanabilecektir. Banka tarafından
Müşteri’ye iletilen şifreler ve/veya parolalar ve diğer bilgiler in üçüncü kişilere
karşı güvenliğinin sağlanması, bu noktada kendi uhdesinde virüs önleyici
programlar dahil her türlü güvenlik önlemlerinin alınması ve gereken dikkat
ve özenin gösterilmesi Müşteri’nin sorumluluğundadır. Direkt Bankacılık
ürün ve kanallarında, söz konusu şifreler ve diğer özel bilgiler kullanılarak
yapılan işlemlerin Müşteri tarafından yapıldığı kabul edilecek ve söz konusu
işlemler Müşteri için bağlayıcı olacaktır. Bu nedenle söz konusu şifreler ve
diğer özel bilgiler kullanılmak suretiyle işlem yapıldığı durumlarda, Banka’nın
işlemi yapan kişilerin kimliklerini araştırma yükümlülüğü bulunmamaktadır.
Şifrelerin ve diğer özel bilgilerin değiştirilmesine yönelik Banka’ya talimat
verildiği durumlarda, talimatın Banka’ya iletildiği zamana kadar söz konusu
şifrelerin ve diğer özel bilgilerin kullanımı suretiyle Direkt Bankacılık üzerinden
yapılan işlemler, Müşteri’nin sorumluluğunda kabul edilecektir. Şifrenin veya
diğer özel bilgilerin, üçüncü kişilerce öğrenilmesi halinde Müşteri, hukuka aykırı
kullanımların önlenmesini teminen hemen Banka’yı haberdar etmelidir. Ancak
Banka’ya bildirimin yapıldığı zamana kadar geçecek süre içinde yapılacak işlemler
sebebiyle meydana gelebilecek her türlü zarardan Müşteri sorumlu olacaktır.
5.1.3. Banka, Müşteri’nin, Banka nezdindeki hesabının kapanması, verilen
hizmetlerin 1 yıl süre ile hiç kullanılmaması, Müşteri’nin bu Sözleşme'deki
hükümlere ve taahhütlere aykırı davranması, Müşteri hakkında yasal takip
başlatılması, Müşteri'nin Banka'ya olan muaccel borçlarını ödememesi veya
haklı sebeplerin varlığı halinde Müşteri’nin şifresini iptal edebilir ve Müşteri’nin
bu hizmetten yararlanmasına son verebilir.
5.1.4. Müşteri, Banka’nın sunduğu Direkt Bankacılık Kanalları kapsamındaki
hizmetlerin verilmesi esnasında veya herhangi bir zamanda oluşabilecek arıza
vb. teknik sebepler ile hizmetlerin verilmesine ara veya son verilmesi yahut

21

hizmetin kesintiye uğraması veya Banka haricinde donanım, yazılım ve internet
sunucusundan kaynaklanan aksaklık gibi durumların varlığı halinde, işlemlerini
şube ve/veya diğer Direkt Bankacılık Kanalları aracılığıyla gerçekleştirip
gerçekleştirmemek konusunda takdir yetkisine sahiptir.
5.1.5. Banka, hizmeti sunan taraf olması itibarıyla Direkt Bankacılık Hizmetleri
kapsamına dahil edeceği bankacılık hizmetinin çeşit ve unsurlarını serbestçe
belirleyebilir; bu unsurlarda SMS/e-mail vd. yöntemler aracılığı ile bildirimde
bulunmak suretiyle, bankacılık uygulamaları ve teamülleri ve yasal mevzuat
hükümleri doğrultusunda gerekli görülen değişiklikleri yapabilir, hizmetin
verilmesine ara verebilir veya hizmeti tamamen durdurabilir.
5.1.6. Müşteri’nin, Direkt Bankacılık Hizmetlerinden herhangi biri kapsamında
yapacağı her türlü işlemler nedeniyle doğacak vergiler, mevduat hesaplarına
Banka’ca re’sen borç kaydedilecektir.
5.1.7. Müşteri; Banka’nın hizmete açtığı veya açacağı her türlü ürün ve hizmeti,
Banka’nın teknik yapısı ve güvenlik uygulamaları gereğince Banka’ca Müşteri’ye
tanınan limitler ve belirlenen işlem saatleri içinde Direkt Bankacılık üzerinden
erişebilecektir.
5.1.8. Müşteri’nin verdiği talimat doğrultusunda Direkt Bankacılık Kanallarından
gerçekleşen işlemlere ilişkin doğabilecek uyuşmazlıklarda, işlemin Banka’nın
sistemi üzerinden gerçekleştiriliyor olmasından dolayı Banka kayıtları ve işlemin
gerçekleştiği andaki değerler esas alınacaktır.
5.1.9. 5070 Sayılı Elektronik İmza Kanunu ve ilgili yasal mevzuat gereğince ıslak
imzaya eş değer nitelikte kabul edilen güvenli Elektronik İmza’nın ve bu Kanun
kapsamında elektronik imza olarak kullanılabilecek olan Mobil İmza’nın Direkt
Bankacılık Kanallarında kullanılması durumunda Müşteri;
a) Elektronik Sertifika Hizmet Sağlayıcısı, Mobil Operatör, Mobil İmza Platform
Sağlayıcısı tarafından sağlanan elektronik/mobil imza işleminde oluşabilecek
kesinti, teknik aksaklık, hatalı işlemler ve bunlarla sınırlı olmamak üzere ortaya
çıkabilecek diğer aksaklıklarda Banka’nın sorumluluğunun bulunmadığını,
b) Mobil İmza uygulamasında Akbank Şifre Telefonu olarak Banka sisteminde
kayıtlı bulunan cep telefonuna gelen imzalama mesajında belirtilen kod numarası
veya mesajı ile işlemi gerçekleştirdiği kanalda bulunan kod numaralarının veya
mesajlarının kendisi tarafından karşılaştırılması gerektiğini,
c) Mobil İmza kullanıcısı olmak amacı ile Akbank’a ön başvuru ekranlarında
vereceği tüm bilgilerin, işin mahiyeti gereğince, Mobil İmza uygulamasının diğer
tarafları olan üçüncü kişilerle paylaşılmasına muvafakat ettiğini, kabul, beyan
ve taahhüt eder.
5.1.10 Müşteri, Akbank Şifre Telefonu başta olmak üzere bankaya beyan edilen
telefon numaralarının doğruluğundan ve güncelliğinden sorumludur. Müşteri’nin
Akbank Şifre Telefonu ve/veya beyan edilen diğer telefon numaralarının
değişmesi halinde, bu değişikliği Banka’ya bildirmemesi/geç bildirmesi sebebiyle
oluşabilecek zarar ve aksaklıklardan Banka sorumlu olmayacaktır.
5.2. Akbank Direkt İnternet İşlemlerine İlişkin Hükümler
5.2.1. Akbank Direkt İnternet: Müşteri’nin teknik şartları haiz donanımlarla
internet kanalları (Internet Bankacılığı, Mobil Bankacılık, vb.) üzerinden Banka’ya
bağlanarak, kendisine verilen müşteri/kullanıcı adı, parola ile münhasıran
kendisine iletilen veya Banka tarafından tek kullanımlık şifre üreten cihazlar,
uygulamalar veya uluslararası güvenlik standartları kapsamında kullanılabilecek
diğer teknolojiler üzerinden kendisine gönderilen şifreyi ve diğer güvenlik
unsurlarını kullanarak internet üzerinden talimat verme, hesapları üzerinde
Banka'nın imkân verdiği işlem ve sorgulama ile Banka’nın daha sonra kullanıma
sunabileceği diğer işlemleri yapabilmesi olanağının sağlanmasıdır. Taraflar
arasında belirlenen şifre/şifreler, işbu Sözleşme'nin tarafları arasında yapılan
işlemin teyidi/kabulü hükmünde değerlendirilecektir.
5.2.2. Banka’nın Müşteri’ye Akbank Direkt İnternet hizmeti verecek olması
Müşteri’ye donanım ve yazılım (hardware-software) temini konusunda da
taahhütte bulunduğu anlamına gelmez.
5.2.3. Banka tarafından Akbank Direkt İnternet üzerinden sunulacak
bankacılık hizmetleri, Müşteri'nin sisteme girdiği bilgiler doğrultusunda
gerçekleştirilecektir. Bu nedenle hatalı bilgi girişi (eksik tutar girilmesi, kaçıncı
taksit olduğunun hatalı girilmesi, hatalı vergi türünün, SGK ödemesinin girilmesi

vb.) nedeniyle doğacak zararlardan Banka sorumlu olmayacaktır.
5.2.4. Sözleşme kapsamında Müşteri’ye Banka tarafından tek kullanımlık şifre
(OTP) üretebilen cihazlar ile cep telefonuna veya bilgisayara yüklenebilen
uygulamaların tahsis edilmiş olması durumunda, söz konusu cihazı kaybetme/
çaldırma veya uygulamaların bozulması, yüklenememesi, teknik problemler
vb. sebepler, donanım ve/veya yazılım problemleri sebebiyle kullanılamaması
durumunda Müşteri derhal Banka’yı haberdar edeceğini; Banka’ya bildirimin
yapıldığı zamana kadar geçen süre içinde, hesabı üzerinden yapılan işlemlere
ilişkin olarak Banka’nın sorumluluğunun bulunmadığını kabul eder.
5.3. Çağrı Merkezi-Telefon Bankacılığı’na İlişkin Hükümler
5.3.1. Direkt Bankacılık Hizmetleri, Müşteri’ye Telefon Şubesi aracılığı ile de
verilebilir. Müşteri’nin, Banka’nın vermiş olduğu Telefon Şubesi hizmetlerinden
yararlanabilmesi için Banka tarafından www.akbank.com ve diğer kanallarda
ilan edilen telefon numarasını araması gerekmektedir. Banka, ilan ettiği telefon
numaralarının değişmesi halinde, yeni telefon numaralarını Müşteri’ye Banka’nın
internet sitesinde veya diğer iletişim kanallarında bildirebilecektir. Böylesi bir
durumda eski telefon numaralarının aranması sebebiyle oluşacak zararlardan,
Banka sorumlu olmayacaktır. Banka, Telefon Şubesi’ni arayan müşterileri teknik
nedenler, işlem güvenliğinin sağlanamaması ya da yapılabilecek işlem tiplerinin
sınırlandırılması vs. nedenleriyle şube ve diğer kanallara yönlendirebilecektir.
5.3.2. Müşteri ile güvenli ve sağlıklı bir telefon görüşmesi yapılamadığı
durumlarda Banka, işleme başlamama veya başlamış olduğu işlemi devam
ettirmeme ve gerekli görülen güvenlik tedbirlerini belirleme hakkına sahiptir.
5.3.3. Müşteri ile Banka arasında yapılan tüm görüşmeler (sesli, görüntülü
vd.), “hizmet kalitesi ve güvenilirliğinin sağlanması ve oluşabilecek her türlü
olasılığa karşı Banka’nın tedbir alabilmesi” amacıyla kaydedilecektir. Müşteri’nin,
kaydedilen görüşme esnasında, sesli yanıt sistemine veya müşteri temsilcisine
vereceği bilgi ve talimatlar, HMK’nın 193. maddesi uyarınca münhasıran kesin
ve bağlayıcı delil niteliğinde kabul edilecektir.
5.4. Mobil Cihazlar ile Yapılan İşlemlere İlişkin Hükümler
5.4.1. Müşteri’nin, cep telefonunu kullanarak cihaza özel uygulamalar, SIM
Kart Menüleri ve/veya uygulamaları veya Telefon Araması yöntemleri ile
Banka’dan talep ettiği her türlü bankacılık işlem bilgisi ile Akbank Direkt'te
kullanılacak şifre/şifreler, parola/parolaların cep telefonuna (kısa mesaj [SMS]
ile) gönderilmesi veya cep telefonu (kısa mesaj [SMS]) aracılığı ile Banka’dan
istenmesine yahut Banka’nın sunmuş olduğu ve ileride sunacağı diğer bankacılık
hizmetlerinden yararlanmaya yönelik Müşteri’nin banka kayıtlarında tanımlı
bulunan cep telefonu numarası/numaralarından gelen taleplerin kabulü ile
işlemler hakkında Müşteri’nin cep telefonuna bilgi verilmesi ve bu bilgilere
dayanılarak işlem yapılması hususlarında Banka yetkili olacaktır. Söz konusu
işlemler, Müşteri’nin herhangi bir zamanda cihaza özel uygulamalar, SIM Kart
Menüleri ve/veya uygulamaları veya Telefon Araması yöntemleri ile Banka’ya
talimat vermesi şeklinde gerçekleştirilebileceği gibi, Müşteri’nin belirli
zamanlarda bu hizmetleri alması için önceden Banka kanallarına talimat vermek
sureti ile ve talimatında gösterilen tarih veya koşullarda Banka’nın otomatik
olarak işlem yapması şeklinde de gerçekleştirilebilir.
5.4.2. Cep telefonu aracılığıyla yapılan her türlü bankacılık işlemleri ile
Akbank Direkt’te kullanılacak şifre/parolaların SMS aracılığı ile cep telefonuna
gönderilmesine yönelik işlemler esnasında Banka Müşteri’nin, Banka
kayıtlarında tanımlı cep telefonu numarasından gelen SMS’lere itibar ederek
işlem yapacaktır. Cep telefonu numarasının Banka’ya doğru olarak bildirilmesi,
güncelliğinin sağlanması ve cep telefonunun (SIM Kart dahil) ve telefona
gönderilen mesajların 3. şahıslara karşı güvenliğinin sağlanması hususlarında her
türlü dikkat ve özenin sağlanması Müşteri’nin sorumluluğundadır. Müşteri’nin
Banka’ya bildirmiş olduğu cep telefonu numarasının değişmesi, cep telefonunun
bağlı olduğu SIM Kart’ın çalınması, kaybolması halinde bu durumun derhal
Banka’ya bildirilmesi gerekmektedir. Aksi halde, gerek bu sebeplerle gerekse
SIM Kart’ın herhangi bir nedenle üçüncü şahıslar tarafından kullanılması veya
GSM operatörleri veya üçüncü şahıslar tarafından kopyalanması sonucunda
ortaya çıkan zararlardan, Banka sorumlu olmayacaktır.
5.4.3. Müşteri, Banka’nın cep telefonlarına yönelik olarak sunduğu hizmet ve

22

uygulamalarına erişim için kullanmakta olduğu cep telefonuna ait cep telefonu
numarası bilgisini hizmeti alan Müşteri’nin kimliğini tespit etmeyi sağlayan bir
güvenlik bileşeni olarak kullanılmak üzere, müşterisi olduğu mobil operatör
sistemleri üzerinden Banka ile paylaşılmasını kabul eder.
5.4.4. SMS Bankacılığı Hizmetlerinden faydalanmak üzere cep telefonu
numarasını Banka’ya tanımlatan Müşteri, ilgili Bilgilendirme/Talep Formlarında
veya işlemin yapıldığı tarihte mevzuatta belirtilen sair yöntemlerle bilgisi verilen
hizmet bedeli tutarlarını ödemeyi kabul ve taahhüt eder. Banka, SMS Bankacılığı
hizmet bedeli tutarlarını ve ödeme şeklini, mevzuatta belirtilen sair yöntemler
kapsamında e-posta aracılığı ile bildirimde bulunmak veya onay almak veya
www.akbank.com adresinde ilan etmek suretiyle her zaman değiştirebilir.
5.4.5. Akbank Haberci hizmeti kapsamında Müşteri'ye, Banka'ca belirlenen
minimum işlem limitleri içerisinde kalan işlemler hakkında bildirim yapılacaktır.
Minimum işlem limitleri hakkında güncel ve detaylı bilgi, www.akbank.com’da
yer almaktadır.
5.4.6. Akbank Haberci hizmetleri kapsamında, Akbank’ın kısa mesaj servisine
(4425) gönderilen her SMS, müşterinin GSM operatörü tarafından, kullanmakta
olduğu tarife çerçevesinde 1 SMS bedeli olarak faturaya yansıtılır.
5.4.7. Akbank Haberci Bireysel Ürün Sözleşmesi ve Bilgilendirme/Talep Formu
ile talep edilen Akbank Haberci hizmeti, Müşteri'nin talebi esnasında mevcut
olan bütün hesap ve kredi kartlarını kapsayacaktır. Müşteri ürünü kullandığı süre
esnasında bu hesap ve kartları değiştirebiliyor olacaktır.
5.4.8. Akbank Haberci hizmeti için Müşteri’nin kullanmakta olduğu operatör
tarafından belirlenecek ücret yansıtılacaktır.
5.5. ATM/BTM İşlemlerine İlişkin Hükümler
5.5.1. Müşteri, Kartlar ile ve/veya Banka sistemlerinin elverdiği ölçüde
Banka’nın ATM/BTM’lerinden Kart kullanmasına gerek olmaksızın, biometrik
yöntemler, tek kullanımlık şifre veya mobil imzasını kullanmak sureti ile vesair
teknolojik yöntemler ile Banka tarafından uygun görülen bankacılık işlemlerini
yapabilecektir.
5.5.2. Müşteri, ATM/BTM’lerden kartlı veya kartsız/şifreli işlem ile yapacağı
işlemlerinde- tüm nakit işlemlerde, Banka’nın fiili para sayımında saptayacağı
tutarın esas alınacağını kabul eder.
5.5.3. Herhangi bir şekilde Müşteri’ye fazla ödeme yapıldığının Banka tarafından
tespit edilmesi halinde, sebepsiz zenginleşme durumu gerçekleşeceği için
Müşteri talep üzerine bunu derhal iade etmeyi, aksi takdirde talep tarihi ile
bu tutarı iade ettiği tarih arasında geçecek günler için T.C. Merkez Bankası’nın
avans faiz oranında işletilecek temerrüt faizi oranı üzerinden gecikme faizi
ödemeyi kabul eder.
5.6. ATM Kullanımına İlişkin Ücret, Komisyon ve Vergiler
5.6.1. İşbu Sözleşme’de belirtilen ücret, masraf ve komisyonlar ile birlikte
Müşteri Banka’nın aşağıda belirlediği ücret ve komisyonları Banka’ya ödemeyi
kabul ve beyan eder. Sözleşme’de ve eklerinde belirtilen tüm faiz ve ücretlere
uygulanacak KKDF, BSMV gibi tüm vergi, fon, harç ve diğer fer’iler de, söz konusu
tutarlardan ayrı olarak Müşteri tarafından ödenecektir. Müşteri’den Sözleşme’de
ve eklerinde belirtilenler haricinde herhangi bir ödeme talep edilmeyecektir.
Müşteri ilgili mevzuata uygun olarak; önceden bildirimde bulunmak suretiyle
Banka tarafından, aşağıda belirtilen ücretlerin artırılabileceğini kabul eder. Banka
Sözleşme’de ve eklerinde belirtilen ücretleri; Müşteri’nin mevduat hesabına ve
varsa kredili mevduat hesabına borç kaydederek tahsil etmeye yetkili olduğunu
kabul eder. Süreklilik arz etmeyen anlık işlem ve hizmetlerden verilen onay
kapsamında tahsil edilen ücretler işlem gerçekleştirilmeden evvel ilgili kanalda
Müşterilerimize gösterilerek ve onayları alındıktan sonra tahsil edilmektedir.
Müşterilerimiz bu işlemlere ilişkin güncel ücret bilgisini www.akbank.com
adresinden de edinebilirler.
5.6.2. Ortak ATM Paylaşımı’na Üye Bankaların ATM’lerinden Yapılan Nakit
Çekim/Bakiye Sorma Ücreti: Müşteri’nin kartını (banka kartı veya mevduat
hesabına erişim yetkisi açık olan kredi kartını) kullanarak Ortak ATM
Paylaşımı’na üye bankaların ATM’lerinden gerçekleştireceği para çekme/bakiye
sorma işlemi için işlem başına alınan anlık işlem ücretidir. Belirtilen ücret/
komisyon ve buna uygulanacak vergiler Müşteri’nin mevduat hesabına/kredili

mevduat hesabına derhal borç kaydedilir.
5.6.3. Banka, Müşteri’nin kart (banka kartı veya mevduat hesabına erişim
yetkisi açık olan kredi kartı) ile rutin işlem saatleri ve/veya iş günleri dışında
para çekme ve genel konulmuş limitler üzerinde para çekme işlemlerinden
dolayı bankaca belirtilmiş olan ve ilan olunan ücret ve komisyonu Müşteri’den
talep edebilecektir. Süreklilik arz etmeyen bu tip anlık işlem ve hizmetlerden
verilen onay kapsamında tahsil edilen ücretler ise işlem gerçekleştirilmeden
evvel ilgili kanalda Müşterilerimize gösterilerek ve onayları alındıktan sonra
tahsil edilecektir.
6- SERMAYE PİYASASI ARAÇLARI ALIM SATIM ARACILIĞI VE
YATIRIM HİZMETLERİNE İLİŞKİN HÜKÜMLER
6.1. Bu sözleşme Banka’nın Müşteri adına ve/veya hesabına borsada veya borsa
dışı piyasalarda ya da Banka’nın kendi portföyünden Sermaye Piyasası Kanunu
ve Sermaye Piyasası Kurulu’nun bu kanuna dayandırılarak çıkarılan tebliğlerinde
tanımlanan sermaye piyasası araçlarını (yatırım fonları dahil) alım satımına,
sermaye piyasası araçlarının Banka tarafından saklanması veya yetkili takas ve
saklama kuruluşunda saklatılması, sermaye piyasası araçlarından kaynaklanan
yönetimsel ve mali hakların kullanılması ile SPK mevzuatının izin verdiği yan
hizmetlerin sunulmasına, genel yatırım tavsiyeleri ile diğer yan hizmetlerin
sunulmasına ilişkin genel nitelik taşıyan ve ayrı bir sözleşme imzalanmasına
gerek kalmadan her bir münferit işlemde uyulması zorunlu olan koşullar ile
tarafların hak ve yükümlülüklerini düzenler.
6.2. Genel Müşteri: Sermaye Piyasası Kurulu tarafından yayımlanan “Yatırım
Kuruluşlarının Kuruluş ve Faaliyet Esasları Hakkında Tebliği”nin ilgili hükümleri
gereği profesyonel müşteri tanımı kapsamına girmeyen müşteriler “genel
müşteri” kabul edilir. Genel müşterilerden Tebliğ’in aradığı şartlara haiz olanlar,
yazılı olarak talep etmeleri durumunda, Banka tarafından uygun görülmesi
ertesinde Banka’nın sunabileceği hizmet ve faaliyetlerden profesyonel müşteri
sıfatıyla yararlanabilir. Müşteri, tabi olduğu sınıflandırmayı etkileyebilecek bir
durum ortaya çıktığında söz konusu hususu Banka’ya bildirmekle yükümlüdür.
Bu esaslar çerçevesinde verilen bilgilerin doğruluğundan ve gerektiğinde
güncellenmesinden Müşteri sorumludur. Ayrıca profesyonel müşteri olarak
dikkate alınmak istemediğinizin yazılı olarak Banka’ya iletildiği durumlarda,
bu talebiniz dikkate alınacaktır. Genel müşteri, sermaye piyasası araçlarıyla
işlem yapması halinde SPK mevzuatı alınması öngörülen belgeleri tamamlamak
zorundadır.
6.3. Müşteri, Sözleşme kapsamındaki yatırım hizmet ve faaliyetlerinden
faydalanabilmek için Sermaye Piyasası Kurulu’nun III.39.1 Sayılı Tebliği uyarınca,
bu Sözleşmenin ekinde kendisine teslim edilen “Yatırım Hizmet ve Faaliyetlerine
İlişkin Genel Risk Bildirim Formu” ile alım satım yapacağı sermaye piyasası
araçlarına ilişkin Ürün Risk Bildirim Formu’nu okuyup anlamak ve formların
Banka’da kalacak suretine formları okuyup anladığına dair beyanını yazarak
imzalamak zorundadır.
6.4. Banka, Türkiye Elektronik Fon Dağıtım Platformu’nda işlem gören yatırım
fonları ile para piyasası fonları (likit fonlar) ve kısa vadeli tahvil ve bono fonları
ve Hazine Müsteşarlığı tarafından ihraç edilmiş borsalarda ve teşkilatlanmış
diğer pazar yerlerinde işlem gören kamu borçlanma araçları için uygunluk testi
yapmak zorunda değildir. Müşteri bu hususta Banka tarafından bilgilendirildiğini
kabul ve beyan eder.
6.5. Yatırım hizmet ve faaliyetlerinin yürütülmesi sırasında Banka’nın işbirliği
yaptığı emir iletimine aracılık, işlem aracılığı ve portföy aracılığı ile saklama
faaliyetini yürüten yatırım kuruluşlarının her biri yerine getirdikleri işlemlerden
dolayı SPK mevzuatı ve genel hükümler çerçevesinde sorumludur.
6.6. Akbank Türkiye Elektronik Fon Dağıtım Platformu’nun dağıtıcı üyesidir.
Türkiye Elektronik Fon Dağıtım Platformu (TEFAS), yatırım fonu katılma
paylarının elektronik bir merkezi Platformda fon kurucuları tarafından
platformda yer alan dağıtım kuruluşları aracılığıyla satılmasına ve geri alınmasına
imkan veren, takasın ve saklamanın Takasbank-MKK sistemi ile entegre bir
şekilde tam otomasyona dayalı olarak gerçekleştirilmesine imkan sağlayan
elektronik bir platformdur. Akbank Platform'a dahil olan tüm yatırım fonları
ile aktif satış anlaşması yaptığı kurumların Platform'dan işlem yapılması zorunlu

23

olmayan yatırım fonu katılma paylarının alım satımına Sermaye Piyasası mevzuatı
uyarınca aracılık yapar.
Müşteri, alım satım yapmadan önce, http://fonturkey.com.tr veya
http://fundturkey.com.tr adreslerinden ulaşılabilen Fon Bilgilendirme
Platformu’na erişim sağlayarak, hem Platform’da alınıp satılan yatırım fonlarına
ilişkin karşılaştırmalı olarak getiri, alım satım saatleri, yönetim ücretleri,
işlem kısıtları gibi bilgilere hem de faiz, altın, borsa endeksi gibi diğer yatırım
alternatiflerine ilişkin getiri bilgilerine ulaşabilecektir. Müşteri, bu siteyi
inceledikten sonra yatırım fonu alım ya da satım kararı vermesi halinde,
işlemlerini Akbank Şubeleri veya Akbank Direkt aracılığıyla gerçekleştirebilir.
Müşteri satın aldığı yatırım fon paylarını Platform’da belirtilen saatlerde, fon
tarafından açıklanan fiyat üzerinden geri satabilir. Müşteri, Banka’nın şubeleri
ya da Akbank Direkt üzerinden TEFAS’a erişim imkanına sahip olacaktır.
6.7. Saklama hesaplarına ilişkin hükümler: Banka, sermaye piyasası faaliyetleri
sebebiyle, emanetçi sıfatıyla, idare etmek için, teminat olarak veya her ne nam
altında olursa olsun, sermaye piyasası faaliyetleriyle ilişkili olarak kendisine
kayden veya fiziken tevdi veya teslim edilen sermaye piyasası araçlarına ilişkin
olarak Sermaye Piyasası mevzuatına ve işbu Sözleşme hükümlerine uygun olarak
saklama hizmeti verir.
Banka’nın saklama hizmeti kapsamında, Müşteri hesaplarına ilişkin tuttuğu tüm
kayıtların; Müşteri’ye ait sermaye piyasası araçlarının ve nakdin herhangi bir anda
başka bir müşterinin hesabından veya kendi varlıklarından ayırt edilebilecek
nitelikte tutulması, hak sahipleri ile bu kişilerin haklarını ve Banka’nın her bir
müşteriye olan yükümlülüklerini tam ve doğru olarak yansıtması gerekir.
Yurt dışında yerleşik müşterilere saklama hizmeti sunulması sırasında Banka
nezdinde tutulan kayıtların, nakit hariç hak sahibi bazında izlenmesi zorunludur.
Banka, yurtdışında menkul kıymetlerin takası ve saklanması faaliyetleri
konusunda, uluslararası alanda faaliyet gösteren Euroclear Bank kurumu ile
çalışmaktadır. 1968 yılında Brüksel'de kurulmuş olan Euroclear Bank, başlıca
menkul kıymetlerin takası, saklanması, (teminat yönetim hizmetleri ve menkul
kıymetler ödünç işlemleri dahil) varlık optimizasyonu, varlık hizmeti, yatırım
fonu hizmetleri alanlarında faaliyet göstermektedir ve Euroclear Bank'ın 40'ı
aşkın ülke sermaye piyasası ile doğrudan veya dolaylı bağlantıları bulunmaktadır.
Euroclear Bank, uluslararası alanda takası yapılan menkul kıymetler, ipotekli
tahviller, hisse senetleri, yatırım fonları ve diğer menkul kıymetlerin takası
hususunda Ödeme Karşılığı Teslimat Prensibi'ni benimsemekte olup, takas
işlemlerinden doğan hareketleri yansıtmak için otomatik olarak Bankamız'ın
Nakit ve Menkul Değerler Hesapları'nı borçlandırmakta ve/veya alacaklı hale
getirmektedir.
Euroclear Sistemi'ndeki tüm menkul kıymetler, misli esasa göre saklanmaktadır;
bu bağlamda, kendisine bir kod verilen tüm menkul kıymetler, birbiriyle özdeş
ve birbiriyle değiştirilebilir olarak nitelendirilir ve kıymetler sistemde her
müşterimiz için ayrı hesaplarda değil, tüm müşterilerimiz için tek havuz hesabı
içerisinde topluca tutulur. Euroclear Bank'ın tabi olduğu Belçika Yasaları ve
Euroclear Bank tarafından uygulanan Hüküm ve Koşullar düzenlemesi uyarınca,
Banka'nın menkul değerler takas hesaplarında alacak olarak kaydedilen
miktarlara dair kısımlar üzerinde ve Euroclear Bank'ın kayıtları itibarıyla hak
sahibidir. Belçika yasaları uyarınca, Bankamız, Euroclear Bank'a depo edilen
menkul kıymetler üzerindeki mülkiyet haklarını her zaman devam ettirmektedir,
ki bu hak devamı, alt depo edilmiş menkul kıymetler bakımından da geçerlidir.
Yine bu kapsamda, Bankamızın sakladığı menkul kıymetler, Euroclear Bank'ın
malvarlığı olarak nitelendirilmemekte, ayrıca bu menkul kıymetler üzerindeki
haklar için, Euroclear Bank'ın yerel alt emanetçisinin iflası veya ödeme aczi
içerisinde olması halinde bile Euroclear Bank sorumluluğu devam etmektedir.
6.8. Genel yatırım tavsiyesi sunulmasına ilişkin hükümler: Genel yatırım tavsiyesi
belli bir kişiye veya mali durumları, risk ve getiri tercihleri benzer nitelikteki bir
gruba yönelik olmamak kaydıyla, bir veya daha fazla sermaye piyasası aracı veya
ihraççı hakkında, müşterilere veya dağıtım kanallarına yönelik olarak hazırlanan
ve sermaye piyasası araçlarının mevcut veya gelecekteki fiyat veya değerlerine
ilişkin yorum da dâhil, açıkça veya zımnen bir yatırım stratejisini öneren
veya tavsiye eden yönlendirici nitelikteki her türlü araştırma veya diğer bilgi

sunulması faaliyetidir. Genel yatırım tavsiyesi faaliyeti kapsamında hazırlanan ve
belli bir kişiye veya mali durumları, risk ve getiri tercihleri benzer nitelikteki bir
gruba yönelik olmamak kaydıyla müşterilere veya dağıtım kanallarına sunulan
bilgilerin müşteri ile bire bir paylaşılması da bu faaliyet kapsamındadır.
Banka, Sermaye Piyasası Kurulu’nun III.37.1 Sayılı Tebliği ile ilgili
düzenlenmelerinde belirtilen ilke ve esaslara uygun olarak Müşteri’ye çeşitli
dağıtım kanallarından veya yüz yüze genel yatırım tavsiyeleri sunar.
6.9. Müşteri;
a) Tüm sermaye piyasası araçlarının çeşitli oranlarda risklere tabi olduğunu,
bir yatırımdan elde edilmesi beklenen kâr payı veya faiz gibi gelirlerinin
gerçekleşmemesi ihtimalinin bulunduğunu, bazı hallerde anaparayı
kaybedebileceğini, Banka’nın ve Banka’da çalışan personelin hiçbir şekilde
bir getiriyi vaat etmediğini, kendi bilgisi dahilinde yapılan işlemler neticesinde
portföyünde oluşabilecek zararlardan Banka’nın sorumlu olmadığını,
b) Özel sektör tarafından ihraç edilen finansman bonosu ve tahvil gibi
borçlanma araçlarında şirketin iflası halinde faiz ve/veya anapara ödemesinin
gerçekleşmeyebileceğini, bu durumda alacağını Türk Ticaret Kanunu’nun iflas ve
tasfiye ile ilgili hükümleri çerçevesinde takip etmek zorunda kalabileceğini, özel
sektör borç senetlerinin faiz dalgalanmalarına hassas olduğunu ve bu senetlerin
uzun süre elden çıkarılamaması veya zararına satılması olasılığının bulunduğunu,
c) Devletin kendi ihraç ettiği borçlanma senetlerinin ödemelerini
durdurabileceğini veya erteleyebileceğini, bu tür senetlere ek veya yeni vergiler
ya da başkaca mükellefiyetler getirebileceğini, tedavüllerini kısıtlayabileceğini,
bu durumda Banka’nın hiçbir sorumluluğunun bulunmadığını ve sayılan hallerde
Banka’ya rücu etmeyeceğini,
d) Yabancı para ile ifade edilen sermaye piyasası araçlarında yukarıda
sayılan risklere ek olarak kur riskinin olduğunu, dalgalanmalar nedeni ile
Türk Lirası bazında değer kaybı olabileceğini, devletlerin yabancı sermaye
ve döviz hareketlerini kısıtlayabileceğini, ek yeni vergiler getirebileceklerini,
yurt dışı borsa ve piyasalarla ilgili olan emirlerinin ve menkul değerlerinin
kendisine teslim edilmesi hususlarının bahse konu ülke borsasının kuralları
ve mevzuatı çerçevesinde gerçekleşeceğini, alım satım işlemlerinin zamanında
gerçekleşmeyebileceğini, menkul değerlerin kendisine teslim edilememe riskinin
bulunduğunu,
e) Banka’nın yukarıda belirtilen sermaye piyasası araçlarının anapara, faiz,
temettü vesair getirilerinin ödenmesini garanti etmediğini ve bu konuda hiçbir
taahhütte bulunmadığını ve yukarıdaki hususları okuyup anladığını, özgür iradesi
ile bu Sözleşme'yi imzaladığını beyan, kabul ve taahhüt eder.
6.10. Müşteri'den, gerek Banka, gerekse borsa, MKK, Takasbank, Takasbank
haricindeki takas ve saklama kuruluşları ve diğer yetkili kuruluşlar tarafından,
Müşteri’ye ait varlık/işlem nedeniyle; MKK tarafından yansıtılan komisyon/masrafın
azami 3 katını, Takasbank tarafından yansıtılan komisyon/masrafın azami 3 katını
BPP (Bankalararası Para Piyasası) işlemlerinde komisyon/masraf azami %0,1,
Borsa İstanbul A.Ş. tarafından yansıtılan menkul kıymet alım satım masraflarında
işlem tutarının %1’i aşmayacak şekilde komisyon/masraf tahsilatı yapılır.
Komisyon oranlarının/tutarının belirtilen oranlardan/tutardan daha az olarak
belirlenmesi Banka’nın inisiyatifindedir. Tahakkuk ettirilecek olan her türlü
komisyon, posta masrafı, Banka'nın Müşteri adına yapacağı havale, virman,
EFT ve diğer işlemler nedeniyle bankalar ve diğer kuruluşlar tarafından tahsil
edilecek her türlü masraf, komisyon ve ücretleri (yıllık hesap işletim/hesap
bakım ücreti dahil), BSMV'yle birlikte işlem gününde ve/veya tahakkuk ettirildiği
tarihte nakden veya hesaben ve def'aten ödemeyi veya Banka tarafından re'sen
tahsil edilmesini; komisyon tahakkuk tarihinden ödenme tarihine kadar geçen
süre için‚ temerrüt faizi ödemeyi beyan, kabul ve taahhüt eder.
Müşteri, adına açılan hesaplarla ilgili olarak Merkezi Kaydi Sistem uygulaması
dahilinde MKK (Merkezi Kayıt Kuruluşu) nezdinde kayden saklanacak olan hisse
senedi, yatırım fonu katılma payları ve/veya hazine bonosu gibi diğer yatırım
ürünleri için MKK tarafından belirlenecek olan MKK yıllık hesap bakım ücreti
ve/veya MKK hesap açma/şifre vb. ücretlerinin herhangi bir talimata gerek
olmaksızın Banka tarafından Müşteri’nin hesaplarına tek taraflı olarak borç
kaydedileceğini, MKK tarafından belirtilen ücretler dışında yeni ücretler tahsil

24

edilmesine karar verilmesi halinde bu ücretlerin de Müşteri hesaplarından resen
tahsil edileceğini ve MKK’ya aktarılacağını kabul, beyan ve taahhüt eder.
Banka, yatırım hesaplarından gerçekleştirilecek işlemler ve hizmetler için,
işlem anında yürürlükte bulunan ve Banka tarafından, ilgili Bilgilendirme/
Talep Formlarında veya işlemin yapıldığı tarihte yürürlükte olan mevzuatta
belirtilen sair yöntemlerle bilgisi verilen oranlarda ve tutarlarda komisyon
talep etmeye, ilgili mevzuat kapsamında duyurmak/ müşterileri bilgilendirmek
sureti ile değiştirebileceği bir miktarda hesap işletim ücreti tahakkuk
ettirmeye ve bunları Müşteri’nin Banka nezdindeki hesabından re’sen tahsile
yetkilidir. Yatırım fonlarının fiyatı günlük olarak hesaplanmaktadır. Yatırım
fonu fiyatı hesaplamalarında günlük yönetim ücreti düşüldükten sonra fon
fiyatları açıklanmaktadır ve müşteriye ayrıca bir ücret yansıtılmamaktadır.
Fon türleri bazında uygulanacak azami fon toplam gider oranları Sermaye
Piyasası Kurulu tarafından ilan edilmektedir. Her fon için detaylı bilgiler Yatırımcı
Bilgi Formlarında yer almaktadır. Ayrıca Kamuyu Aydınlatma Platformu’nda
(www. kap.gov.tr) açıklanmaktadır.
Sermaye Piyasası Araçlarının Vergilendirilmesi
Yatırım fonu katılma belgelerinin satışı halinde, elde edilen gelir üzerinden
%10’luk vergi kesintisi (stopaj) yapılmaktadır. Pay senedi yoğun fon niteliğine
haiz yatırım fonu katılma belgeleri ve borsa yatırım fonu katılma belgelerinden
elde edilen kazançlar %0 oranında stopaja tabidir. Sürekli olarak portföyünün
en az %51’i Borsa İstanbul (BIST)’da işlem gören pay senetlerinden oluşan
yatırım fonlarının, 1 yıldan fazla süreyle elde tutulan katılma belgelerinin elden
çıkarılmasından sağlanan kazançlar stopaja tabi değildir. Sermaye şirketleri ve
benzer nitelikteki yabancı kurumların, yatırım fonu getirileri üzerinden %0
oranında stopaj kesilir. Devlet tahvili, hazine bonosu (itfa, kupon) faiz gelirleri,
alım satım kazancı %10 stopaja tabidir. Hazine Müsteşarlığı Eurobond alım satım
kazancı stopaja tabi değildir, beyan edilir. Türkiye’de satılan özel sektör tahvili
(Varlığa Dayalı Menkul Kıymet-VDMK, finansman bonosu dahil) faiz geliri, kira
sertifikaları geliri ve alım satım kazancı %10 stopaja tabidir. Yurtdışında satılan
tahviller ve kira sertifikaları; diğer alım satım kazançlarıyla birlikte beyan edilir.
Repo gelirleri %15 stopaja tabidir.
MKK Ücretleri Yatırım fonları kaydi olarak Merkezi Kayıt Kuruluşu (MKK)
nezdinde tutulmaktadır. MKK’nın güncel ücret tarifesine göre MKK’ya yapılan
ödemeler BSMV eklenerek Müşteri hesabına yansıtılır. MKK Güncel Ücret
Tarifesi, MKK internet sayfasında (www.mkk.com.tr) ilan edilmektedir.
MKK ÜCRET TARİFESİ
• MKK Hesap Bakım Ücreti (günlük): Saklama bakiyelerinin piyasa değeri
1.000 TL ve üzeri olan hesaplardan günlük 0,00875 TL hesap bakım
ücreti alınır.
• MKK Hesap Açma Ücreti: Hesap başına 1,25 TL’dir.
• MKK Şifre Ücreti: Azami tutarı 7,5 TL’dir.
• MKK Yatırım Fonu Payı Alım Satım İşlem Ücreti (işlem tutarı):
Asgari ve azami oranı %0,001’dir. TEFAS’tan yapılan işlemlerden ücret alınmaz.
• MKK DİBS Alım Satım İşlem Ücreti (işlem sayısı): İşlem başına
0,015 TL alınır.
• MKK Pay Senedi ve Katılım Şemsiye Fonuna Bağlı Yatırım Fonları
Saklama Ücreti: Asgari ve azami oranı %0,005’dir.
• MKK Diğer Yatırım Fonları Saklama Ücreti: Asgari ve azami oranı
%0,01’dir.
• MKK ÖSBA,VDMK, Kira Sertifikası, DİBS Anapara Saklama Ücreti:
Asgari ve azami oranı %0,005’dir.
6.11. Banka, Müşteri adına işbu Sözleşme'ye konu işlemlerin takip edileceği
bir hesap açacaktır. Bu bir Yatırım Hesabı olacak, mevduat niteliği taşımayacak
ve TL alacak bakiyesine faiz tahakkuk ettirilmeyecektir. Müşteri’nin aksine
bir talimatı olmadığı sürece yatırım hesabındaki nakit bakiyeleri gün sonunda
Müşteri’nin vadesiz mevduat hesabına aktarılır.
Müşteri, işbu Sözleşme'yi akdetmekle Banka nezdinde açılan Yatırım Hesabı
ile Vadesiz Mevduat Hesabı arasında işbu Sözleşme çerçevesinde yapılacak
işlemler nedeniyle, Banka tarafından virman yapılmasını, borç ve/veya alacak
mal edilmesini, bu konuda Banka’nın tam yetkili olduğunu gayrikabili rücu

olarak beyan, kabul ve taahhüt eder. Müşteri, Banka nezdinde açılan yatırım
hesabı ile vadesiz mevduat hesabı arasında, Sözleşme çerçevesinde yapılacak
işlemler nedeniyle, ayrıca bir talimata gerek olmaksızın Banka tarafından virman
yapılacağını, borç ve/veya alacak mal edileceğini gayrikabili rücu olarak beyan,
kabul ve taahhüt eder.
6.12. Müşteri tarafından verilen emirler SPK mevzuatına uygun olarak tanzim
edilir. Müşteri, alım ve/veya satım emirlerini bizzat Banka’ya gelerek ve yazılı
olarak verir. Emirlerin Banka’nın kabulü halinde telefon, faks, elektronik ortam,
ATM veya benzeri iletişim araçları veya diğer Direkt Bankacılık Kanalları ile veya
sözlü olarak da verilmesi mümkündür. Bu halde Banka yazıyla teyit edilmemiş
emirleri kısmen veya tamamen yerine getirip getirmemekte serbest olup,
emirlerdeki bilgilerin eksikliğinden, yanlışlığından, geçersizliğinden, ve onayların
sahteliğinden, yanlış anlaşılmasından Banka sorumlu olmayacak, Müşteri
Banka’ya bu gibi durumlarda herhangi bir hak, alacak, zarar, ziyan talebinde
bulunmayacaktır. Emirlerin yenilenmesi işbu madde hükmüne tabidir. Alım veya
satım emri vermesine rağmen herhangi bir işlem gerçekleştirilmediğini iddia
eden Müşteri, emri verdiğini ispat etmekle yükümlüdür.
6.13. Süresi belirlenmemiş emirlerde Müşteri’nin seans sırasında verdiği
emir, ilgili borsada günlük olarak kabul edilir. Seans sonunda girilen emirler,
izleyen seansın bulunduğu gün sonuna kadar geçerlidir. Müşteri’nin borsa
dışı piyasalar için verdiği emir aynı gün için geçerlidir. Müşteri tarafından
verilen emrin Banka’nın kontrolü dışındaki sebeplerle belirlenen süre içinde
yerine getirilememesi durumunda emir geçerliliğini yitirir. Verdiği emir Banka
tarafından herhangi bir nedenle yerine getirilmeyen Müşteri, emrinin halen
yerine getirilmesini istemekte ise emrini yenilemek zorundadır.
6.14. Banka, SPK mevzuatı çerçevesinde Müşteri’nin emrini kısmen veya
tamamen reddederek uygulamaya koymayabilir. Müşteri, gerçekleşmeyen
emirler nedeni ile Banka’yı sorumlu tutamaz. Müşteri emrini fiyat limitli olarak
vermemişse, Banka’nın kendisi adına mümkün olan en iyi fiyatla işlem yapma
gayretini gösterdiğini peşinen kabul eder ve gerçekleşen işlem fiyatı nedeni ile
Banka’yı sorumlu tutamaz.
6.15. Müşteri, emirlerin gerçekleşip gerçekleşmediğini Banka’dan bizzat
öğrenmek zorunda olup, geç öğrenme nedeni ile herhangi bir zarara uğradığını
ileri sürerek tazminat isteminde bulunamaz. Müşteri, bizzat öğrenmediği
takdirde, Banka’nın emirlerin sonuçlarını Müşteri’ye yazılı bildirim zarureti
bulunmamaktadır.
6.16. Müşteri’nin vereceği satım emirlerinin Banka tarafından yerine getirilmesi,
ilgili sermaye piyasası araçlarının Banka’ya yapılacak işlemden önce Banka
nezdindeki menkul kıymetler portföyüne teslim edilmiş olmasına ve/veya bu
kıymetlerin Takasbank ya da ilgili saklama kuruluşu tarafından kabul edilerek
saklamaya alınmasına ve Banka tarafından işlemlerle ilgili olarak tahakkuk
ettirilecek komisyon, kurtaj ücreti ve diğer giderlerin Banka’ya peşin olarak
ödenmiş olmasına bağlıdır. Banka’nın kendi takdirine bağlı olarak ilgili sermaye
piyasası araçlarını teslim almaksızın satım emri uyguladığı durumlarda, Müşteri
teslim yükümlülüğünü en geç takasın gerçekleşeceği son saate kadar yerine
getirmek zorunluluğundadır. Banka, Müşteri tarafından teslim edilmeyen kıymet
ve teslim edilmemesinden doğan zarar ve ziyanın tazmini için Müşteri’nin
Banka’nın tüm birim ve şubelerindeki hak ve alacakları, Türk Lirası ve döviz
hesapları üzerinde Müşteri tarafından işbu Sözleşme ile kabul edilmiş olan
mevcut rehin ve hapis hakkına binaen bu hakkını kullanabilir. Banka, herhangi
bir ihbar ve ihtara gerek olmaksızın kanuni yollara ve kanuni mercilere
başvurmaksızın mevcutları uygun görülecek şekillerde paraya çevirerek alacağı
karşılığında takas ve/veya mahsup, virman yapabilir. Banka’nın bu yetkisi aynı
zamanda yasal yollara müracaat hakkını bertaraf etmeyecektir.
6.17. Müşteri’nin vereceği alım emirlerinin Banka tarafından Borsa’da yerine
getirilmesi, satın alınması istenen sermaye piyasası araçlarının bedelinin ve
Banka tarafından işlemlere ilişkin olarak tahakkuk ettirilecek komisyon,
kurtaj ücreti ve diğer giderlerin Banka’ya peşin olarak ödenmiş olmasına
bağlıdır. Banka’nın kendi takdirine bağlı olarak sermaye piyasası araçlarının
alım bedeli ile Banka tarafından işlemlere ilişkin olarak tahakkuk ettirilecek
komisyon, kurtaj ve diğer giderleri kısmen ya da tamamen tahsil etmeksizin

25

alım emrini uyguladığı durumlarda, Müşteri bedeli ödeme yükümlülüğünü emir
borsada gerçekleşmişse en geç takasın gerçekleşeceği son saate kadar, emir
borsada gerçekleşmemişse aynı günde saat 12.00’ye kadar yerine getirmek
zorunluluğundadır. Aksi takdirde Banka, meydana gelebilecek zararı tazmin
ettirmek hakkı saklı olmak üzere bu sermaye piyasası araçlarını borsa içinde
ya da dışında satabilir. Banka satış tutarını öncelikle komisyon, kurtaj ücreti
ve diğer masraf ve giderlere mahsup etmeye, 10.1. ve/veya 7.6 maddedeki
hakları kullanmaya ve bakiyesini ise alım bedeli olarak tediye etmeye yetkili
olup, bakiye alım bedelini karşılamadığı takdirde işbu Sözleşme'nin 10.1. ve/veya
7.6 maddesindeki hak ve yetkilerini kullanmaya salahiyetlidir. Ancak, Banka’nın
belirtilen bu sıra dahilinde hareket etme zarureti bulunmamaktadır.
6.18. Müşteri, verdiği alım ve/veya satım emirleri doğrultusunda gerçekleştirilen
işlemlerle ilgili olarak Banka tarafından tahakkuk ettirilen kurtaj ücreti ile
Banka’nın hak kazandığı komisyonu ve Borsa ya da diğer kurumlar tarafından
gerçekleştirilen işlemlerle ilgili olarak Banka’ya tahakkuk ettirilen komisyon ve
masraflar ile diğer ücretleri nakden ve def’aten ödemek zorunluluğundadır.
Şu kadar ki, Banka kendi takdirine bağlı olarak söz konusu komisyon ve
kurtaj ücretini Müşteri’den derhal talep etmeyebilir. Bu durumda, ilgili tutarın
Müşteri’den ileri bir tarihte ödenmesi talep edilebilir. Banka, komisyon ve/veya
kurtaj ücretlerini varsa Müşteri’nin Banka’dan olan alacağı ile takas edebileceği
gibi, işbu Sözleşme'nin 10.1. ve/veya 7.6 maddesindeki tüm hak ve yetkilerini
de kullanarak alacaklarının tahsili yoluna gidebilir.
6.19. Banka, Müşteri’nin emri doğrultusunda gerçekleştirilen alım işlemleri
sonucunda, Müşteri adına ve/veya hesabına iktisap ettiği sermaye piyasası
araçlarını Müşteri’ye teslim edinceye kadar saklamaya alabilir. Banka, Müşteri’ye
saklama karşılığında ücret ve gider tahakkuk ettirebilir. Banka, söz konusu
sermaye piyasası araçlarını kendi kasalarında saklayabileceği gibi, bunları
saklamak üzere takas ve saklamadan sorumlu başka bir kurum veya merciye
de tevdi edebilir. Müşteri, Banka’nın bilgisi dışında re’sen bu kurum veya
mercideki mevcut sermaye piyasası araçlarını teslim alamaz, virman veya alım
satım emri veremez. Aksi takdirde, Banka’nın doğmuş veya doğacak maddi
kayıplarını derhal nakden ve def’aten ödemeyi peşinen kabul eder. Müşteri’nin
Banka’ya satılmak üzere tevdi ettiği sermaye piyasası araçları hakkında da bu
hüküm geçerlidir.
6.20. Satılmak üzere emaneten Banka’ya tevdi edilen sermaye piyasası
araçlarının eksik kuponlu, sahte ya da herhangi bir nedenle ödeme yasaklı
olması tamamen Müşteri’nin sorumluluğundadır. Banka’nın bu nedenlerden
dolayı uğrayabileceği tüm zararlardan dolayı Müşteri’ye rücu hakkı olup,
Müşteri Banka’nın uğrayacağı tüm zararları Banka’nın ilk talebinde nakden
ve def’aten tazmin etmekle yükümlüdür. Aksi takdirde, Banka doğmuş ve
doğacak tüm zararlarının tazminini teminen işbu Sözleşme’nin 10.1. ve/veya 8.7.
maddesindeki hak ve yetkilerini kullanabilir. Müşteri tarafından Banka’ya teslim
edilen sermaye piyasası araçlarının Müşteri emrine uygun olmaması nedeniyle
Banka’nın uğrayabileceği zararları da Müşteri tazmin etmekle yükümlüdür.
6.21. Müşteri, işbu Sözleşme kapsamındaki işlemler sebebiyle yatırım ve vadesiz
mevduat hesabında herhangi bir dayanağı olmaksızın, mükerreren, fazladan
veya sehven alacak kaydı yapıldığı takdirde bunun Banka tarafından kendisine
herhangi bir ihbar yapılmadan re’sen geri çıkışı yapılarak sermaye piyasası
aracı veya nakdin tahsil edilebileceğini, bunlar üzerinde tasarrufta bulunduğu
takdirde iade edeceğini, iade işlemine kadar geçen sürede piyasa koşullarında
karşı tarafın oluşan zararını sermaye piyasası aracı olarak tazmin edeceğini
ve alacak kaydı tarihinden itibaren iade tarihine kadar Banka müşterilerine
uygulanan Repo–Ters Repo oranı üzerinden faizi ve diğer yasal kesintileri ile
birlikte Banka’ya ödeyeceğini kabul ve taahhüt eder.
6.22. Banka'nın, Müşteri'nin talebi üzerine Türk Parası Kıymetini Koruma
Mevzuatı çerçevesinde, yurt dışı borsalarda veya Türk borsalarının uluslararası
piyasalarında Müşteri adına yabancı sermaye piyasası araçları alıp satması
durumunda, bu Sözleşme'nin diğer hükümlerine ek olarak aşağıdaki hükümler
ayrıca tatbik olunur.
6.23. Müşteri;
a) Aksine yazılı bir talimatı yok ise, Banka'nın alım ve satım emirlerini yurt

dışında dilediği aracı kuruluş vasıtasıyla gerçekleştirebileceğini, yurt dışındaki
aracı kurumun seçiminde müşterinin çıkarlarını korumak için makul çabayı
göstermek kaydıyla, Banka'nın tam yetkili olduğunu,
b) Aksine yazılı bir talimatı yok ise, Banka'nın, Müşteri'nin çıkarlarını korumak
için makul çabayı göstermek kaydıyla, Müşteri adına alım satımını yaptığı menkul
kıymetleri dilediği yetkili takas ve saklama merkezi veya aracı kurum nezdinde
(Saklama Kuruluşları) Banka adına veya Müşteri'nin adına saklatmaya ve bu
amaçla saklama kuruluşları ile dilediği hüküm ve şartlarla Sözleşme akdetmeye
yetkili olduğunu, saklama kuruluşlarının menkul kıymetleri diğer saklama
kuruluşlarında (alt saklayıcılar) saklatabileceğini,
c) Banka'nın bu işlemlerden alacağı komisyonun yanında, yurt dışındaki aracı
kuruluşun komisyon ücreti, saklama ücreti ve diğer her türlü gider ile yurt içi
ve yurt dışında doğacak her türlü vergi, resim, harç ve fonları derhal ve nakden
Banka'ya ödeyeceğini,
d) Sermaye Piyasası araçlarının alım bedellerinin transfer edilebilmesi için Banka
nezdindeki hesaplarında Banka'nın belirleyeceği tutarda döviz bulunduracağını,
Sermaye Piyasası aracı bedelinin transferinin Banka aracılığı ile yapılacağını kabul
ve beyan eder.
6.24. Müşteri'ye ait menkul hesapta bulunan, yurt içi ve yurt dışı piyasalarda
alınmış, alımına Banka'ca aracılık edilmiş ve/veya Banka'ya virman yoluyla gelmiş
olan her türlü yabancı para menkul kıymet ile ilgili olarak; ihraççı şirket(ler)in
iflası, birleşmesi, şirket ana sözleşme değişikliğine gidilmesi vb. sebepler sonucu
başlatılan hukuki süreçlerin takibi, bunların yanı sıra; şirketlerin kendi içinde
genel kurul veya yönetim kurulu aracılığı ile aldıkları kararlar doğrultusunda
yatırımcıyı ve haklarını etkileyebilecek nitelikte her türlü değişiklik ile ilgili
olarak Müşteri'ye bilgilendirmede bulunma, süreçlere katılım konusunda ihraççı
ve saklamacı gibi 3. taraf kurum ve kuruluşlar ile irtibata geçilerek bilgi edinme
ve Müşteri'ye bu bilgileri aktarma, süreç konusunda Müşteri'ye tavsiye verme
ve yönlendirmede bulunma, süreçleri herhangi bir aşamasında ilgili kurum ve
kuruluşlara başvuruda bulunma ve/veya başvuru aşaması/sonucu hakkında bilgi
edinme ve bilgi iletme dahil ancak bunlarla sınırlı olmamak üzere her türlü
konuda Banka sorumlu değildir. Bu konular ile ilgili alınması gereken her türlü
aksiyon ve takip sorumluluğu Müşteri'ye ait olup, ortaya çıkabilecek zararlardan
dolayı Banka'nın sorumlu tutulamayacağını kabul ve taahhüt eder.
6.25. Yatırımcı Tazmin Merkezi: Sermaye Piyasası Kanunu ile yatırımcıların
tazmini amacıyla kurulmuş olan tüzel kişiliğine haiz kamu kurumudur. Tazminin
kapsamını, yatırımcılara ait olan ve yatırım hizmeti ve faaliyeti veya yan
hizmetler ile bağlantılı olarak yatırım kuruluşu tarafından yatırımcı adına
saklanan veya yönetilen nakit ödeme veya sermaye piyasası araçlarının teslim
yükümlülüklerinin yerine getirilmemesinden kaynaklanan talepler oluşturur.
06.12.2012 Tarihinde yayımlanan Sermaye Piyasası Kanunu’na göre hak sahibi
her bir yatırımcıya ödenecek azami tazmin tutarı yüz bin Türk Lirası’dır. Bu tutar
her yıl ilan edilen yeniden değerleme katsayısı oranında artırılır. Bu sınır, hesap
sayısı, türü ve para birimine bakılmaksızın, bir yatırımcının aynı kuruluştan olan
taleplerinin tümünü kapsar.
6.26. Cayma Hakkı ve Sözleşmenin Sona Ermesi: Müşteri, ilgili yasal
mevzuat kapsamında açılan hesaplarını, dilediği zaman her hangi bir gerekçe
göstermeksizin ve cezai şart ödemeden, Banka’ya bildirimde bulunmak suretiyle
kapatabilir. Müşteri, hesap kapama talebini, tüm Akbank şubeleri, Çağrı Merkezi
(444 25 25) ve Akbank Direkt İnternet kanalı üzerinden iletebilir. Herhangi
bir nedenle Sözleşme’nin sona ermesi halinde Müşteri’nin, sözleşmenin
sona erme tarihine kadar gerçekleştirdiği işlemlerden kaynaklı ödeme ve
diğer yükümlükleri, sözleşmedeki esaslar dahilinde aynen devam eder. Vadeli
hesaplara ilişkin Sözleşme hükümleri saklıdır. Alım satıma konu sermaye piyasası
araçları için cayma hakkı bulunmamaktadır.
6.27. Yatırım Hesaplarındaki Emanet ve Alacakların Zaman Aşımına
Uğraması: Sermaye Piyasası Kanunu’nun 83. maddesi uyarınca, yatırım
hizmetleri ve faaliyetleri veya yan hizmetlerden kaynaklanan her türlü emanet ve
alacaklar ile bunlara bağlı faiz, kâr payı ve diğer getiriler, hesap sahibinin yaptığı
en son talep, işlem veya herhangi bir şekilde verdiği yazılı talimat tarihinden
başlayarak on yıl içinde talep ve tahsil edilmemesi halinde zamanaşımına uğrar

26

ve Yatırımcı Tazmin Merkezi’ne gelir kaydedilir.
6.28. Banka, SPK düzenlemelerinde öngörüldüğü şekilde bu Sözleşme
hükümlerinde elektronik ortamda değişiklik yapabilir. Müşteri, Sözleşme
değişikliklerinin elektronik ortamda yapılabileceğini kabul eder.
6.29. Banka, Yatırım Hizmet ve Faaliyetleri Genel Risk Bildirim Formu’nun
Müşteri’ye iletilmesinde, işleme konu sermaye piyasası araçlarının risklerine
ilişkin genel risk bildirim formuna ilave açıklamaların Müşteri’ye yapılmasında,
açıklanan durumlarda değişiklik olması halinde Müşteri’ye gereken bildirimlerin
yapılmasında, form, açıklama ve bildirimlerin ulaştığına dair Müşteri’den beyan
alınmasında, profesyonel veya genel müşteri sınıflandırılması, bununla ilgili
mevzuat hükümleri ve yer aldığı sınıfı değiştirme hakları hususunda Müşteri’ye
bilgi verilmesinde elektronik ortamı kullanabilir.
6.30. Banka, gerçekleşen işlemlerle ilgili işlem sonuç formunu müteselsil
numara taşıyacak şekilde elektronik olarak düzenleyerek elektronik ortamda
Müşteri’ye gönderir veya Müşteri’nin erişimine imkan sağlar. Müşteri’nin talebi
halinde, işlem sonuç formları adresine postalanır veya Şubesinde kendisine
teslim edilir. Bildirimlerin Müşteri’nin talebi ile posta adresine gönderilmesi
durumunda, posta masrafları Müşteri hesabına mal edilir.
6.31. Aylık hesap ekstresi müşterinin beyan ettiği e-posta adresine gönderilir
veya elektronik ortamda erişimine imkan sağlanır. Ekstrelerinin e-posta adresine
gönderilmesini istemeyen veya Akbank Direkt’e erişimi olmayan Müşteri’nin
hesap ekstresi Banka’ya beyan etmiş olduğu adresine gönderilir ve posta masrafı
hesabına mal edilir. İlgili dönem içinde işlem yapmayan Müşteri’ye hesap ekstresi
veya rapor gönderilmeyebilir.
6.32. Taraflar bu Sözleşmenin ifası sırasında Sermaye Piyasası Kanunu, SPK
Tebliğleri, İlke Kararları, Borsa İstanbul, Merkezi Kayıt Kuruluşu ve Takasbank
düzenlemeleri ile ilgili tüm mevzuat hükümlerine riayet ederler. Bu Sözleşmenin
Sermaye Piyasası mevzuatına aykırı hükümleri uygulanmaz. Sözleşmede hüküm
bulunmayan hallerde Müşteri’nin akdetmiş olduğu diğer çerçeve sözleşmelerin
ilgili hükümleri ile uygulanır. Çerçeve Sözleşmelerde hüküm bulunmayan
hallerde SPK mevzuatı, SPK mevzuatında hüküm bulunmayana hallerde ise
Genel Hükümler uygulanır.
7- REPO VE TERS REPO İŞLEMLERİNE İLİŞKİN HÜKÜMLER
7.1. Bankalarca Yapılacak Repo ve Ters Repo İşlemlerine İlişkin Esaslar
Hakkında Yönetmelik ile ilgili mevzuat hükümleri gereği düzenlenen işbu
sözleşme hükümleri ile taraflar arasındaki Repo ve Ters Repo işlemlerinin
genel esasları düzenlenmektedir.
7.2.
a) Müşteri, bu Sözleşme ile menkul kıymeti dekontta belirtilen satış bedelinden
satın almayı ve dekontta belirtilen vadede belirlenen bedelden geri satmayı,
Banka ise dekontta yer alan işleme konu menkul kıymeti dekontta belirtilen
satış bedelinden satmayı ve dekontta belirtilen vadede belirlenen bedelden
satın almayı kabul ve taahhüt eder.
b) Menkul kıymetin satım ve geri alım fiyatları ile alım ve geri satım fiyatları,
işlem sırasında taraflarca, karşılıklı olarak serbestçe tespit edilir. Tespit edilen
bu fiyatlar dışında ayrıca faiz söz konusu olmayıp, menkul kıymetlerin getirileri
Banka’ya aittir.
c) Repo işleminde menkul kıymet mülkiyeti Müşteri’ye geçer ancak, 72. b
maddesi gereğince getirileri Banka’ya aittir. İşlem yapılırken üzerinde anlaşılan
ve dekont ile tespit edilen tutarın, her bir işleme ait vade tarihinde Banka
tarafından dekontta tespit edilen tutarın ödenmesi ile menkul kıymetin
mülkiyeti tekrar Banka’ya geçer.
d) Ters Repo işlemleri ile menkul kıymet alımlarında ise menkul kıymetin
mülkiyeti Banka’ya geçer ve getirileri de hiçbir kayda bağlı olmaksızın Banka’ya
ait olur. Vade tarihinde, menkul kıymetin mülkiyeti taraflarca kararlaştırılan
bedelin ödenmesi ile tekrar Müşteri’ye geçer.
7.3. Repo ve Ters Repo işlemlerinde vade, ilgili menkul kıymetin itfa tarihini
aşmamak kaydıyla taraflarca serbestçe belirlenir. Vade sonu iş günü olarak tespit
edilir. Hafta tatili, ulusal ve dini bayramlar gibi tatil gününe rastlayan vadenin
hataen son gün olarak seçilmesi halinde ise takip eden iş günü vade günü
sayılır. Vade içinde tek taraflı olarak akitten dönülemez. Müşteri’nin belirlenen

vadeden önce işlemi tamamen sona erdirmek istemesi halinde Banka bu talebi
kabul edip etmemekte ve Müşteri’nin bu talebini kısmen veya tamamen kabul
ettiği takdirde ilk işlem tarihinden itibaren repo/ters repo vadesinin bozulma
tarihine kadar geçen süre (akdin sona erdirildiği tarihe kadar) için faiz uygulayıp
uygulamamakta veya faiz oranını tespit etmekte serbesttir.
7.4. Repo ve Ters Repo işlemlerine konu olan menkul kıymetler, T.C. Merkez
Bankası tarafından yapılacak düzenlemelere uygun olarak "depo" edilir.
7.5. Her münferit işlem, vadenin son gününde sona ermiş sayılır. İşlemin
yenilenmesi, tarafların anlaşması ve işbu Sözleşme'nin 8.2. maddesinde bahsi
geçen dekontun karşı tarafa verilmesi ile mümkündür.
7.6. Repo ve Ters Repo işlemlerinde edimini ifada temerrüde düşen taraf
-şayet kendi edimini zamanında ve tam olarak ifa etmişse- karşı tarafa; işbu
Sözleşme'ye aykırılık nedeniyle taahhüdün aynen yerine getirilmesine kadar
ayrıca geçecek süreye şamil olmak üzere gecikilen gün sayısı kadar Bankalararası
Para Piyasası (Interbank) ortalama faizi nispetinde cezai şartı ödemeyi kabul
ve taahhüt eder. Taraflar ayrıca bir ihtara gerek kalmaksızın muaccel olup
da zamanında ödenmemiş bütün alacaklarına temerrüt tarihinden itibaren
diğer tarafa gecikilen tutar üzerinden Bankalararası Para Piyasası (Interbank)
işlemlerinde gerçekleşen ortalama faiz oranının iki katı tutarında temerrüt faizi
ödemeyi kabul ve taahhüt eder. Banka’nın muaccel olan alacağı/alacaklarını cezai
faiz, temerrüt faizi vesair her türlü vergi ve masrafları ile birlikte tamamen
tasfiye olacağı tarihe kadar her türlü yasal takibe başvuru hakkı her zaman saklı
kalmak kaydı ile Ak Yatırım Menkul Değerler A.Ş. veya Akbank T.A.Ş. şubeleri
nezdindeki Müşteri’ye ait türü ve niteliği ne olursa olsun Müşteri adına gelen
havale, Müşteri’ye ait hisse senetleri, kiralık kasasında bulunan kıymetler, takasa
ve tahsile verdiği kıymetli evrak, blokede tutulan POS bedeli ile TL ve döviz
tevdiat hesaplarındaki para ve kıymetli evrakı alacağına/alacaklarına re’sen ve
icra takibine başlama zorunluluğunda bulunmaksızın rehin, takas, mahsup etme
hak ve yetkilerine sahip olduğunu Müşteri gayrikabili rücu olarak beyan, kabul
ve taahhüt eder.
7.7. İşbu Sözleşme'nin 7.3. maddesi gereğince taraflarca belirlenen vadenin
son günü alacağın muaccel olduğu tarihtir. Vade gününde ödeme yapılmadığı
takdirde vadeden sonraki gün herhangi bir ihbar ve ihtara gerek olmaksızın
muaccel olan bu alacağın borçlusu mütemerrit olur ve alacaklının Bankalararası
Para Piyasası (Interbank) ortalama faizi nispetinde cezai faiz ve temerrüt faizi
talep hakkı herhangi bir ihbar ve ihtar yapılması şartı aranmaksızın doğar.
7.8. Türkiye Cumhuriyeti Hükümeti'nin ağır ekonomik bunalım nedeni ile
olağanüstü hal ilan etmesi ve konsolidasyona gitmesi gibi olağanüstü hallerde
ve bu süreler içerisinde tarafların temerrüdü söz konusu olmaz. Bu gibi hallerde
taraflar, yeni oluşan şartların kendilerini bağladığını kabul ederler.
7.9. Repo ve Ters Repo işleminin başlangıcında ödemeyi yapacak taraf iş
günlerinde Bankalararası Para Piyasası (Interbank) kapanış saati olan 16.00'ya,
ulusal ve dini bayramların öncesi gibi yarım iş günlerinde ise saat 12.00’ye
kadar ödemesini yapmadığı takdirde karşı taraf isterse işlemden vazgeçebilir.
Bankalararası Para Piyasası (Interbank) kapanış saatleri T.C. Merkez Bankası
tarafından değiştirildiği takdirde Banka repo/ters repo işlem saatlerini aynı
şekilde değiştirebilecektir.
7.10. İşlem nedeniyle yapılacak ödemeler konusunda:
a) İşbu Sözleşme’de belirtilen Ak Yatırım Menkul Değerler A.Ş. ve Akbank
T.A.Ş. nezdindeki hesaplar,
b) Elektronik Fon Transferi (EFT) ve Takasbank Elektronik Transfer Sistemi
(TETS) veya
c) T.C. Merkez Bankası Serbest Hesapları yoluyla taraflar arasında yapılacak
mutabakata göre karar verilecektir. Taraflar karşılıklı mutabakata varmak
şartıyla ödemenin başka bir bankaya yapılmasını isteyebilirler.
7.11.
a) İşbu Sözleşme'nin Repo ve Ters Repo işlemleri ile ilgili hükümler, süresiz
olarak akdedilmiştir.
b) Taraflar, bu Sözleşme'den doğan hak ve yükümlülükleri saklı kalmak kaydı
ile 7 (yedi) günlük süre vermek suretiyle, noter kanalıyla veya iadeli taahhütlü
mektupla Sözleşme'de belirtilen adreslerine feshi ihbarda bulunarak sözleşme

27

hükümlerini feshedebilirler.
7.12. Banka, Sermaye Piyasası Kurulu ve Borsa İstanbul A.Ş.’nce yayımlanan
resmi mevzuatta yer alan bilgi ve ekstreleri Müşteri’ye zamanında göndermekle
yükümlüdür. Müşteri, Banka nezdindeki adresini kontrol etmek ve adres
değişikliğini yazılı olarak Banka’ya bildirmek zorundadır. Aksi halde ekstre ve
her türlü bilginin kendisine ulaştırılamamasından Banka’yı sorumlu tutamaz.
Müşteri’nin mevcut adresine yapılan yazılı bildirimler, Tebligat Kanunu’na göre
kendisine tebliğ edilmiş sayılır.
7.13. Müşteri’nin, Banka nezdindeki mevcut adresine yapılan yazılı bildirimler,
Tebligat Kanunu’na göre kendisine tebliğ edilmiş sayılır. Müşteri, Banka
tarafından gönderilen veya elden teslim aldığı herhangi bir bildirime, hesap
ekstresine tebliğ tarihinden itibaren belgenin üzerinde belirlenmiş olan itiraz
süresi içinde yazılı olarak itirazını bildirmek durumundadır.
7.14. İşbu Sözleşme'nin çeşitli maddelerinde Repo ve Ters Repo işlemlerinin
dekont ile gerçekleştirileceği ve söz konusu dekontların imzalanacağı belirtilmiş
olmakla birlikte Müşteri’nin kendisine verilen Banka kartı ve şifresini kullanarak
Direkt Bankacılık Kanalları ile repo işlemleri yapması halinde, Müşteri bu
işlemlere Direkt Bankacılık Kanalları ile ilgili hükümler bölümündeki hükümlerin
uygulanacağını kabul, beyan ve taahhüt eder.
8- SÖZLEŞME'NİN FESHİ VE HESABIN KAPATILMASINA İLİŞKİN
HÜKÜMLER
8.1. Banka, işbu Sözleşme’nin “Kredi Kartları” ile “Ödeme Hizmetlerine” İlişkin
hükümlerini iki ay, Sözleşme’nin diğer hükümlerini ise 3 (üç) gün önceden ihbar
ederek her zaman sona erdirebilir. Müşteri, Sözleşme kapsamında kullandığı
kartlarını ve Sözleşme’nin kartlara ilişkin hükümlerini 4 no’lu bölümdeki
düzenlemeler çerçevesinde dilediği zaman, Sözleşme’nin diğer hükümlerini ise
30 (otuz) gün öncesinden Banka’ya yapacağı yazılı ihbarla iptal ettirmek/sona
erdirme hakkına sahiptir. Sözleşme fesih edilinceye kadar yürürlükte kalacaktır.
Bu durumda Müşteri kredi kartları dışında kalan Sözleşme kapsamındaki diğer
ürünlerle ilgili ileri vadeli taksitli harcamalar dahil olmak üzere Banka’nın
doğmuş ve doğacak her türlü alacağını fer’ileriyle birlikte ödemek ve hesaplarını
kapattırmak durumundadır.
8.2. Banka, Müşteri’nin Sözleşme konusu yükümlülüklerini yerine getirmemesi,
kimlik bilgilerinin yeterliliği ve doğruluğu konusunda şüphe duyulması nedeni
ile yürürlükteki mevzuat tahtında yapılması gereken kimlik tespiti ve teyidinin
yapılamaması, Sözleşme’ye konu işlem, ürün ve hizmetlerden doğan borçlarını
ve Banka’ya olan başkaca borçlarını ödememesi, Banka tarafından veya
üçüncü kişilerce yasal takibe maruz kalması, iflasının talep edilmesi, iflasının
ertelenmesi, iflas etmesi, konkordato talep etmesi, yürürlükteki mevzuata
aykırı bir davranışta bulunması, bankacılık hizmetlerini kötüye kullanması, Banka
tarafından hizmet verilmesini tahammül edilemeyecek derecede zorlaştırması,
banka birimlerinde huzur bozacak davranışlarının süreklilik arz etmesi veya
Sözleşme konusu ürün/hizmet/hesapların son işlem tarihinden itibaren
30 gün süre ile kullanılmaması ve bakiyenin Banka tarafından belirlenmiş asgari
bakiyenin altında kalması halinde ve bunlarla sınırlı olmaksızın haklı herhangi bir
nedenle bildirimde bulunmak sureti ile nezdindeki hesapları kapatabilecek, ürün/
hizmetleri sona erdirebilecek, borcun fer’ileri ile birlikte tamamen ödenmesini
talep edebilecek, kartlarını iptal ederek Banka’ya iadesini talep edebilecek ve
Sözleşme’yi tek yanlı olarak feshedebilecektir. Müşteri, Banka’nın yapacağı
bildirimden sonra hesapları, ürün/hizmet, kartları kullanmayarak Banka’ya iade
etmekle yükümlüdür.
8.3. Sözleşme’nin taraflardan herhangi biri tarafından sona erdirilmesi veya
herhangi bir nedenle son bulması halinde, tüm borç muaccel hale gelecek
olup, borcun tamamı Müşteri tarafından, ayrıca ihbara gerek olmadan derhal
ve nakden ödenecek, borcun tamamı ödeninceye kadar Müşteri’nin borç aslı,
faizler, komisyon, ücretler ve diğer tüm fer’ilerden doğan sorumlulukları aynen
devam edecektir.
8.4. Müşteri’nin Sözleşme kapsamındaki borçları nedeniyle yasal mercilere
ihtiyati haciz ve ihtiyati tedbir talebinde bulunması halinde Banka, teminatsız
ihtiyati haciz ve ihtiyati tedbir kararı almaya yetkilidir. Ancak buna rağmen
mahkemelerce teminat istendiği takdirde, teminat mektuplarından doğacak

komisyon ve her türlü ücret de Müşteri tarafından ödenecektir.
8.5. Müşteri, hesabının bulunduğu Şube’nin kapanması, başka bir şubeye
devredilmesi halinde, Banka’nın hesap bakiyesini, hesapların devrolduğu Şube’de
kendi adına yeni bir numara ile açılacak yeni bir hesapta veya hesaplarının teknik
zorunluluklar nedeniyle aynı Şube’de yeni bir hesap numarası altında takip
etmeye yetkili olduğunu, yeni hesaba da Sözleşme hükümlerinin aynı koşullarda
uygulanacağını kabul eder.
9- ÜCRET, KOMİSYON, FAİZ, VERGİ VE MASRAFLARA İLİŞKİN
HÜKÜMLER
9.1. Banka, Müşteri’den; gerek şube gerekse alternatif dağıtım kanallarından
gerçekleştirilecek para aktarma işlemleri, bireysel kredileri, kredi kartları
ve banka kartları, mevduat hesapları, çatı hesabı, nar hesabı, esnek birikim
hesabı Akbank Direkt hesaplar da dahil olmak üzere her türlü hesaplar)
ve bu hesaplardan gerçekleştirilecek işlemler, ATM kullanımı, kiralık kasa
ücretleri, menkul kıymet işlemleri, çek ve senet işlemleri ile Sözleşme konusu
diğer işlemler ve hizmetlerle ilgili olarak işlem anında yürürlükte bulunan ve
Banka tarafından, ilgili Bilgi/Talep Formlarında veya işlemin yapıldığı tarihte
Mevzuat’ta belirtilen sair yöntemlerle bilgisi verilen oranlarda ve tutarlarda
ilgili mevzuat çerçevesinde ücret, komisyon ve masraf talep etmeye ve bunları
Müşteri’nin Banka nezdindeki maaş hesapları dahil tüm hesaplarından re’sen
tahsile yetkilidir. Banka anılan tutarları her bir işlem veya her bir ürün için
ayrı ayrı ücret, masraf ve komisyon olarak talep edebilecektir. Müşteri, İşbu
Sözleşme'de ve/veya eklerinde belirtilen ücretleri işbu sözleşmede farklı
bir şekilde düzenleme getirilmemiş ise, işletim giderlerinin değişmesi, yasal
mercilerce getirilen düzenlemeler, teknolojik yatırım maliyetleri gibi nedenlerle
maliyetlerin değişmesi veya piyasa şartlarının değişmesi gibi nedenlerle ilgili
Mevzuat kapsamında Müşteri'nin bilgilendirilmesi/onayının alınması kaydıyla
artırılabileceğini kabul eder. Bir takvim yılı içinde faiz ve ücretlerde, Türkiye
İstatistik Kurumunca bir önceki yılsonu itibariyle açıklanan yıllık tüketici
fiyatları endeksi artış oranının 1,2 katı altında yapılacak artış öngören her
türlü ücret değişikliği, en az 30 gün önceden yazılı olarak, kalıcı veri saklayıcısı
veya kaydı tutulan telefon vasıtasıyla Müşteri’ye bildirilecektir. Bu bildirim
üzerine, Müşteri’nin bildirimin yapıldığı tarihten itibaren 15 gün sonrasına
kadar ürünün veya hizmetin kullanımından vazgeçme hakkı bulunmaktadır. Bu
hakkın kullanılması halinde Müşteri’den hiçbir şekilde yeni döneme ait ek bir
faiz, ücret ve/veya komisyon tahsil edilmeyecektir. Ancak söz konusu ücret
değişikliğinin kabul edilmemesi durumunda Banka’nın, Müşteri’ye bu hizmeti
vermeyi durdurma hakkı saklıdır. Bir takvim yılı içerisinde Türkiye İstatistik
Kurumunca bir önceki yıl sonu itibariyle açıklanan yıllık tüketici fiyatları endeksi
artış oranının 1,2 katı ve üzerinde artış yapılması halinde ise; ayrıca Müşteri
talebi alınacaktır. Süreklilik arz etmeyen ve Banka tarafından işlem anında
tahsil edilen, anlık Bankacılık işlem ve hizmetlerinden alınan ücretlere ilişkin
bilgilendirme yükümlülüğü, işlemin gerçekleştirildiği anda dekont/işlem fişi
vermek veya işlemin gerçekleştirildiği alanın yapısına uygun diğer bir şekilde
onayı alınmak suretiyle yerine getirilir. Vazgeçme hakkı süresi söz konusu anlık
bankacılık işlem ve hizmetlerden doğan ücret, komisyon ve masraflar için geçerli
olmaz.
9.2. Hesap işletim ücreti, finansal tüketicinin bankada mevcut hesap sayısına
bağlı olmaksızın müşteri bazında (6) aylık dönemlerde tahakkuk ve tahsil edilir.
9.3. Sözleşme konusu hesaplar ve işlemler ile ilgili hesap işletim ücreti dahil
her türlü ücret, komisyon ve masraflar yanında Kaynak Kullanımı Destekleme
Fonu (KKDF), Banka ve Sigorta Muamele Vergisi (BSMV) ve mevzuattan
kaynaklanan sair vergi, fon, harç ve diğer yasal kesintileri ve sigorta primlerini
ödeme yükümlülüğü Müşteri’ye aittir. Banka’nın Sözleşme ile düzenlenen
yükümlülükleri ve/veya bankacılık ürün, hizmet ve işlemleriyle ilgili olarak
yapacağı veya Sözleşme’den kaynaklanan alacakların tahsili amaçlı icra takipleri,
davalar nedeniyle Banka’nın yapacağı tüm masraflar ve bunlara ait gider vergileri,
cezaevi harcı da Müşteri'ye aittir.
9.4. Banka, Sözleşme’de talep edebileceği belirtilen veya Sözleşme’nin eki bilgi
formlarında/Bankanın internet sitesinde yer vermiş olduğu ücret, komisyon,
faiz, vergi ve masraf kalemlerini, tutar ve/veya oran olarak Banka'nın ve/veya

28

BDDK’nın internet sitesinde ilan ederek müşterilere duyuracaktır. Anılan
tutarlarda/oranlarda yapılacak değişiklikleri de mevzuatın öngördüğü esaslar
dahilinde Müşteri'ye bildirecektir.
9.5. Banka, Sözleşme konusu ürün, işlem ve hizmetlerden kaynaklanan
komisyon, ücret, vergi, sigorta, masraf ve diğer alacaklarını Müşteri’nin işlemle
ilgili hesabından, anılan hesapta yeterli bakiye olmadığı takdirde veya işlem
herhangi bir hesaba bağlı olmadığı takdirde Müşteri’nin Banka nezdindeki
tüm mevduat hesaplarından re'sen ve müşterinin talebine bağlı olarak, kredi
kartından tahsile yetkilidir.
9.6. Müşteri’nin mevduat hesaplarında yeterli bakiye bulunmaması halinde;
Müşteri bu tutarları Banka’nın ilk talebinde derhal, nakden ve tamamen
ödeyecektir. Banka Müşteri’nin talimatı doğrultusunda, Hesap İşletim Ücreti
dışındaki anılan tutarları kredili mevduat hesabına borç kaydederek tahsil
edebilecektir. Hesap İşletim Ücreti ise, nakden veya müşterinin mevduat
hesaplarından re’sen tahsil edilecektir. Müşteri’nin vadesiz hesabında para
bulunmaması ve/veya kredili mevduat hesabı limitinin yetersiz olması ve
Banka’nın ödeme talebini kendisine verilen süre içinde yerine getirmemesi
halinde, Banka alacaklarını, muaccel olup olmadığına bakılmaksızın nezdinde
bulunan, teminat olarak verilmiş veya rehin ve hapis hakkına konu değerlerle
takas ve mahsuba yetkilidir.
9.7. Müşteri, Banka’nın Sözleşme konusu işlemler ve hizmetler nedeniyle doğan
alacaklarını Banka’nın ilk yazılı talebi üzerine ödemeyi kabul eder. Aksi takdirde
talep tarihinden ödeme tarihine kadar geçecek günler için Banka’da cari kısa
vadeli kredilere uygulanan faiz oranının %30 fazlası olarak belirlenecek oran
üzerinden hesaplanacak tutarda temerrüt faizi ödemeyi kabul eder.
9.8. Sözleşme’nin düzenlenmesinden kaynaklanan vergilerin ödenmesi
Müşteri’nin sorumluluğundadır.
10- MÜŞTEREK HÜKÜMLER
10.1. Müşteri, mevcut ve/veya ileride açılabilecek olan maaşının
yattığı hesaplar da dahil olmak üzere TL veya yabancı para, vadeli,
vadesiz, repo ve her nevi mevduat hesapları ile, yatırım (menkul
kıymet), altın ve sair kıymetli maden hesaplarından, (maaşının
yattığı hesaplar ve ortak hesaplarındaki kendi payı da dahil olmak
üzere), Müşteri’nin Banka’ya karşı Sözleşme’den ve/veya herhangi
bir sebepten dolayı doğmuş ve doğacak alacakları, bloke hesapları,
bilcümle alacakları, Müşteri’ye ait kiralık kasalar ve bunlar içindeki
her türlü değerler, nakit, hisse ve tahvil, senet ve konşimentolar,
tahsile verilen emre muharrer senetler, çekler vesair tüm kıymetli
evrak ya da kredi hesapları ile lehine gelmiş veya gelecek havalelerin
borcu karşılayacak miktarı üzerinde rehin, virman, takas, mahsup ve
hapis hakkı olduğunu ve bunların şekil ve mahiyeti her ne olursa olsun,
doğmuş ve doğacak tüm borçlarını karşılayacak miktarlarını Banka’ya
rehnettiğini, Banka’nın bunların borca yeter kısmını herhangi bir ihtar
ve ihbara veya kanuni yollara başvurmaya gerek olmaksızın borca
mahsup etmek suretiyle alacağını re’sen tahsile yetkili olduğunu, bu
amaçla hesaplarındaki tutarları o günkü TCMB kurları üzerinden
ilgili para birimine çevirmeye, vadeli hesaplarını vadesinden önce
kapatmaya, altın ve diğer kıymetli madenleri piyasa rayici üzerinden
bozdurmaya, menkul kıymetleri ilgili piyasada satmaya Banka
tarafından o tarih itibarıyla cari olan döviz alış kurları üzerinden
kat’i alışları yapılarak aynı hükümlere tabi olduğunu, yetkili olduğunu
gayrikabili rücu kabul eder. Müşteri, Banka nezdinde bulunan ve
yukarıda belirtilen hak ve alacakları üzerinde, Müşteri’nin Banka’ya
olan borçları tamamen ödeninceye değin Banka’nın Sözleşme’de
belirtilen haklarını kullanmaya yetkili olduğunu kabul eder. Üzerinde
Banka’nın rehin hakkı bulunan ve yukarıda sayılan alacakları,
Banka’nın muvafakati alınmaksızın Müşteri üçüncü şahıslara devir
ve temlik edemez. İşbu madde bir Rehin Sözleşmesi mahiyetinde
olup, süresiz olarak düzenlenmiştir. Rehin hakkı, Banka’nın işbu
Sözleşme’de belirtilen alacakları tüm ferileriyle birlikte sona erene
kadar geçerli olmaya devam edecektir. İşbu Sözleşme, Sözleşme’de

belirtilen şartlar dahilinde Banka’ya ilgili hesaplara bloke koyma
hakkı vermektedir. İşbu Sözleşme’de belirtilen Banka alacaklarının
tamamen sona ermesi halinde, Rehin Veren’in talebi üzerine hesaplar
üzerindeki bloke kaldırılabilecek ve blokenin kalkması ile Rehin
Veren, bloke edilen tutarlar üzerinde tasarrufta bulunabilecektir.
10.2. Müşteri’nin vefatına ilişkin Banka’ya yazılı bildirim yapılmadığı
müddetle, vefatından sonra, Müşteri’ye ait şifreyle yapılacak para
çekme ve sair işlemler nedeniyle Banka’nın hiçbir sorumluluğu
bulunmayacaktır.
10.3. Velayet altında bulunan Müşteri’ye, velisinin Sözleşme’yi
"veli" sıfatıyla çocuk adına akdetmesi ve Banka’nın uygun görmesi
kaydıyla hesap açılabilir. Evlilik birliği devam ederken, anne veya
baba "veli" sıfatı ile çocuk adına açılan hesapta işlem yapabilir.
veli, çocuk adına açılan hesaba bağlı olarak verilen şifrenin yalnızca
kendisi tarafından kullanılacağını, bunların çocuk veya üçüncü kişi
tarafından kullanılarak işlem yapılması halinde, Banka’nın herhangi
bir sorumluluğu bulunmadığını ve çocuk tarafından gerçekleştirilen
işlemlerden kendisinin sorumlu olduğunu kabul eder.
10.4. Vasi/Kayyum, Müşteri adına hesaplarda işlem yaparken
Banka’nın gerekli gördüğü hallerde ilgili mahkemenin iznini almak
zorundadır.
10.5. Posta, telefon veya diğer iletişim ya da taşıma ve ulaştırma
araçlarının kullanılmasından ve özellikle kaybolma, gecikme, hata,
yanlış anlama ya da mükerrer bildirim yapılmasından ileri gelen tüm
zararlardan ve bunların sonuçlarından, kendi kusuru bulunmadıkça
Banka sorumlu değildir.
10.6. Müşteri, Sözleşme konusu ile ilgili olarak Banka tarafından
gerekli tebligatın yapılabilmesi için, aşağıda belirttiği adresinin veya
İçişleri Bakanlığı Nüfüs ve Vatandaşlık İşleri Genel Müdürlüğü’nün
Adres Kayıt Sistemi’nde yer alan adresinin kanuni ikametgâhı
olduğunu, bu adrese yapılacak tebligatların şahsına yapılmış
sayılacağını, adresinde meydana gelen değişiklikleri, değişiklik
tarihinden itibaren on beş gün içinde Banka’ya bildirmekle yükümlü
olduğunu ve adres değişikliğini söz konusu süre zarfında Banka’ya
bildirmemesi halinde eski adresine veya Adres Paylaşım Sistemi’nde
yer alan adresine yapılacak bildirimlerin geçerli olacağını kabul,
beyan ve taahhüt eder. Müşteri ayrıca kimlik teyidi, hizmet
kesintileri, bankacılık ürünleri ile ilgili bildirimlerin yapılabilmesini
teminen Banka kayıtlarında yer alan cep telefonu bilgisi ile diğer
tüm iletişim bilgilerinde meydana gelebilecek değişiklikleri derhal
Banka’ya yazılı olarak bildireceğini kabul eder.
10.7. Banka ile Müşteri arasında Sözleşme’den doğacak
uyuşmazlıklarda Banka’nın, işlemle ilgili oldukları ölçüde uluslararası
kredi kartı kuruluşlarının, Bankalararası Kart Merkezi A.Ş.’nin
(BKM) ve Banka’nın defter, her türlü belge, bilgisayar ve ses kayıtları
ile mikrofilmleri delil teşkil edecek ve bağlayıcı olacaktır. Müşteri,
Banka’nın ve BKM’nin kayıtlarına karşı itirazlarını ancak yazılı belge
ile kanıtlayabileceğini ve bunun bir delil sözleşmesi olduğunu kabul
ve beyan eder.
10.8. Faks/Elektronik Posta Talimatları
10.8.1. Müşteri yetkililerince imzalanmış talimatların, Banka’ya faks/
elektronik posta yoluyla iletilmesi halinde Banka, kendi ihtiyarında
olmak üzere, kendi faks cihazı/elektronik posta tarafından üretilen
belgeyi yazı aslı gibi kabul ederek, faks/elektronik posta teyidi
aramaksızın veya beklemeksizin ilgili talimatı yerine getirmeye
yetkilidir.
10.8.2. Müşteri, Banka’nın şüpheye düştüğü ve kendisine faks/
elektronik posta ile gelmiş olan talimatını işlem güvenliği amacıyla,
şüpheyi giderecek teyitleri almadıkça yerine getirmeyeceğini, Banka’ya
faks/elektronik posta ile ulaşan talimat ile işlem gerçekleştikten sonra
ulaşan yazı aslı arasında fark olduğunda, Banka’ya ilk ulaşan faks/

29

elektronik posta talimatının esas alınacağını kabul eder.
10.8.3. Talimatlar Sözleşme’nin başında bildirilen veya Banka’ya
yazılı olarak belirtilen faks numarasından/elektronik posta
adresinden iletilecektir. Faks numarasının/elektronik posta adresinin
değişmesi halinde Müşteri bu durumu yazılı olarak Banka’ya derhal
bildirecektir.
Banka’ya bildirilenlerden farklı faks numaralarından/elektronik
posta adresinden gönderilen talimatlara Banka, itibar etmeyebilir.
Banka’ya ulaşan faks metninin üzerinde, Müşteri’nin ticaret unvanı
(özel kişi olması halinde adı) ile faksın gönderildiği cihazın bağlı
olduğu telefon numarası, ilgili faks cihazı tarafından basılmış olarak
yer alacaktır.
Bu kayıtları ihtiva etmeyen faks belgeleri Banka tarafından işleme
alınmayabilecektir. Faks/elektronik posta ile gönderilen talimatın
yazı aslı, faks/elektronik posta teyidi olduğu da belirtilerek en kısa
sürede Banka’ya ulaştırılacaktır.
10.8.4. Müşteri, yalnız yetkililer tarafından Banka’ya faksla/elektronik
postayla talimat iletilmesi için gerekli tedbirleri alacaktır.
10.8.5. Banka, Müşteri’nin faks/elektronik posta talimatını aldığında,
üzerindeki imzaları makul bir dikkat çerçevesinde karşılaştıracak ve
uygunluğunun belirlenmesi halinde de yazılı teyidi beklemeksizin
yerine getirecektir.
10.8.6. Banka ilk bakışta ayırt edilmeyecek imza benzerliklerinin
sonuçlarından, hile ve sahtecilik eylemlerinin sonuçlarından,
Banka’nın ve Müşteri’nin bağlı olduğu genel veya özel iletişim
vasıtalarının işlememesinden veya arızalanmasından, faks/elektronik
posta sistemiyle gelen bilgi veya talimatın yetersiz olmasından, yanlış,
okunaksız veya eksik iletilmiş olmasından ve Banka muhabirlerinin
ve üçüncü kişilerin herhangi bir kusurundan sorumlu değildir.
10.8.7. Müşteri, faks/elektronik posta talimatına istinaden
gerçekleştirilecek EFT, Havale ya da Yurtdışına Serbest Döviz
Transferi (SWIFT) işlemlerinden alınacak ücret, masraf ve komisyon
bilgisine www.akbank.com adresinden ulaşabilecektir.
10.8.8 Müşteri, Banka’nın Sözleşme’den doğan tüm hak ve
alacaklarını kısmen ve/veya tamamen devir edebileceğini, Banka’nın
Sözleşme’den doğan hak ve alacakların devir edilmesi sürecinde,
devir alan ve/veya alacak olan ve/veya devralma talebinde bulunan
resmi ve/veya özel, gerçek ve/veya tüzel kişilere, Müşteri’nin tüm
bilgi ve belgelerini verebileceğini kabul eder.
10.8.9 Bilgi Sistemleri Yönetiminde Esas Alınacak İlkelere İlişkin
Tebliğ kapsamında müşterilerin bankacılık faaliyetlerine ait
kayıtlarda değişikliğe sebep olan aktivite kayıtları Banka tarafından
tutulmaktadır.
10.9. Müşteri’nin BBHS’nin eki niteliğindeki ürün başvuru formu
ile birlikte talep edebileceği Akbank Hesap Özeti, talep sırasında
seçmiş olduğu hesaplarını kapsayacaktır.
10.10. Müşteri, Banka ile arasında işbu Sözleşme kapsamında
sağlanacak hizmetlerden dolayı tesis edilen/edilecek "sürekli
iş ilişkisi’’ nedeniyle, işbu Sözleşme'de belirtmiş olduğu adres
bilgilerinin doğru olduğunu, işbu Sözleşme'den kaynaklı hizmetlerden
birinin sağlandığı anda ya da önce belirttiği adresi teyit eden belgeyi
(yerleşim yeri-ikametgâh belgesini ya da Müşteri adına düzenlenmiş
elektrik, su, doğalgaz, telefon gibi abonelik gerektiren bir hizmete
ilişkin olan ve işlem tarihinden önceki üç ay içerisinde düzenlenmiş
faturayı) Banka’ya ibraz etmeyi, ayrıca, bildireceği adres değişikliğini
değişiklik tarihinden itibaren adresini teyit eden yukarıda belirtilen
belgeyi ve ayrıca Banka ile kuracağı sürekli iş ilişkisi kapsamında
ilgili mevzuat gereği kimlik tespitinde kullanılacak tüm bilgi ve
belgeleri sürekli iş ilişkisi tesis edildiği anda ya da tesis edilmeden
önce Banka’ya ibraz etmeyi, belgeleri ibraz etmemesi halinde
oluşabilecek her türlü hukuki ve cezai sorumluluğun müşteri tarafına

ait olduğunu; gerekli görüldüğü takdirde Banka'nın sürekli iş ilişkisini
sona erdirme, işlemleri gerçekleştirmeme ve mevcut sözleşmeleri
feshetme yetkisi bulunduğunu kabul ve beyan eder.
10.11. Müşteri, gerçekleştirdiği işlemlerde Banka'nın; lehtarın ya
da muhabir bankanın bulunduğu ülkelerin mevzuatları nedeniyle
sınırlama getirebileceğini ve fiili imkansızlık nedeniyle Banka'nın
işlemleri gerçekleştiremeyebileceğini kabul eder.
10.12. Müşteri Banka nezdinde açtığı ve açacağı her türlü hesapta,
kendi adına ve hesabına hareket ettiğini, tüzel ya da gerçek başka
şahıs adına ya da hesabına hareket etmediğini ve başka şahıs adına
ya da hesabına hareket edeceği hallerde 5549 Sayılı Kanun'un
15. maddesine uygun olarak, hesabına işlem yapacağı tüzel ya da
gerçek şahsın kimlik bilgilerini derhal ve yazılı olarak Banka'ya
bildireceğini kabul, beyan ve taahhüt eder.
10.13. Müşteri, Banka’da bulunan hesaplarıyla ilgili Türkiye
Cumhuriyeti Hükümeti ile Amerika Birleşik Devletleri Hükümeti
veya diğer ülkeler arasında genişletilmiş bilgi değişimi yoluyla
uluslararası vergi uyumunun artırılması anlaşmalarına tabi
olmadığını, bilgilerinde değişiklik olması ve ilgili anlaşma kapsamında
değerlendirilecek olması durumunda Banka’ya bunu en kısa sürede
beyan edeceğini ve gerekli belgeleri derhal herhangi bir ihbar
ve ihtara gerek olmaksızın ibraz edeceğini, tüm sorumluluğun
kendisine ait olduğunu, Banka’ya yanlış ve eksik bilgilendirme veya
bilgilendirme yapmaması nedeni ile bizatihi sorumluluğu olduğunu
kabul ve beyan eder. İlgili değişikliğin zamanında bildirilmemesinden
ve ilgili belgelerin ibraz edilmemesinden dolayı Banka’nın herhangi
bir zararı doğarsa Müşteri, Banka’nın ilk talebinde derhal Banka’yı
nakden ve defaten tazmin edeceğini şimdiden peşinen gayrikabilirücu
olarak kabul, beyan ve taahhüt eder.
SERMAYE PİYASASI KURULU’NUN “YATIRIM
KURULUŞLARININ KURULUŞ VE FAALİYET ESASLARI
HAKKINDA TEBLİĞİ (III-39-1)” ÇERÇEVESİNDE
OLUŞTURULAN GRUP ÇIKAR ÇATIŞMASI POLİTİKASI
AMAÇ:
Sermaye Piyasası Kurulu’nca çıkarılan mevzuata göre hazırlanmış olan bu
Çıkar Çatışması Politikası (Politika) ile müşterilerimizle olası çıkar çatışması
alanlarının, her bir yatırım hizmet ve faaliyeti ile yan hizmetler için müşterilerin
çıkarlarına aykırı olabilecek olası durumların, bu durumların önlenmesi için
alınacak tedbirlerin ve çıkar çatışmalarının önlenemediği durumlarda izlenecek
süreçlerin belirlenmesi amaçlanmaktadır.
KAPSAM:
Bu politika, Akbank T.A.Ş. tüzel kişiliği ile iştiraki Ak Yatırım Menkul Değerler
A.Ş., Ak Portföy Yönetimi A.Ş., grup şirketleri, ortakları, çalışanları, yöneticileri
ve bunlarla doğrudan ya da dolaylı olarak ilişkili bulunan kişiler ile müşterileri
arasında doğabilecek çıkar çatışmalarını kapsamaktadır.
GENEL ESASLAR:
Çıkar çatışması genel olarak güven duyulması gereken bir konumda bulunan
herhangi bir kimsenin göreviyle ilgili çıkar ile kişisel çıkarı arasındaki çatışma
durumudur.
Personelimizin çalışmaları sırasında ortaya çıkabilecek çıkar çatışmalarından
uzak kalması, dürüstlük ve tarafsızlıklarını etkileyebilecek hiç bir müdahaleye
imkân vermemesi esastır. Çalışanlarımız, yatırım hizmet ve faaliyetleri ile yan
hizmetleri sunarken müşterilerinin çıkarını ve piyasanın bütünlüğünü gözeterek
adil ve dürüst davranırlar.
Sermaye piyasalarıyla ilgili her işlemde çalışanlarımız gerekli özen ve dikkati
göstermek zorundadır.
Çıkar çatışmasına ilişkin olarak bu politika dokümanı ile öngörülen esaslar,
mevzuata aykırı iş ve işlemlerin yapılması sonucunu doğuracak şekilde kullanılamaz.
Kuruluşumuz, müşterileri ile olan ilişkilerinde kendisi, ortakları, çalışanları,
yöneticileri ve bunlarla doğrudan ya da dolaylı olarak ilişkili bulunan kişiler
ile müşterileri arasında veya bir müşterisi ile başka bir müşterisi arasında

30

çıkabilecek çıkar çatışmalarını önleyecek bir organizasyon yapısı oluşturmuştur.
Çalışanlarımıza mesleki ve kişisel gelişimleri için gerekli olan ortam ve şartlar
sağlanır.
Piyasanın işleyişinden kaynaklanan makul nedenlerden dolayı çıkar çatışmasının
önlenememesi durumunda, Kuruluşumuz ile müşterilerimiz arasında ortaya
çıkabilecek çıkar çatışmalarının içeriği ve nedenleri hakkında, ilgili faaliyet veya
hizmeti sunmadan önce müşteriler yazılı olarak bilgilendirilir ve bilgilendirilme
yapıldığına dair müşteri imzası alınır.
Kuruluşumuz, objektif iyi niyet kurallarına aykırı olarak müşterilerinden biri veya
birden fazlası lehine, diğerleri aleyhine sonuç verebilecek işlemlerde bulunamaz.
Müşteri emirlerinin yerine getirilmesinde herhangi bir kişi ya da kuruluşa
öncelik tanınmaz. İlgili SPK mevzuatı gereğince zaman önceliği kuralı uygulanır.
Sermaye piyasası işlemlerinin müşteriye sunulmasında Kuruluşumuz, sermaye
ortaklığı bağı olan diğer tüm finansal kuruluşla çıkar çatışmasını önlemede
birlikte hareket eder.
Ayrıca Kuruluşumuz;
• Müşteri aleyhine mali kazanç elde edecekleri veya mali kayıptan kurtulacağı,
• Müşterinin bir çıkarı olmadığı halde müşteriye sunulan hizmet ve faaliyetten
çıkar elde edeceği,
• Bir müşteri ya da müşteri grubunun diğer bir müşteri veya müşteri grubuna
tercih edilmesi sonucunda çıkar elde edeceği,
• Müşteriye sunulan hizmet ve faaliyet nedeniyle müşteri dışında kalan başka bir
kişiden standart ücret ve komisyon dışında mali kazanç elde edeceği durumları
engellemek üzere sistemlerini ve uygulamalarını oluşturmuştur.
Müşterilerin sermaye piyasası araçlarıyla ilgili alım veya satım emirlerini
karşı taraf olarak Kuruluş’un yerine getirmesi faaliyeti olan portföy aracılığı
kapsamında, sunulan hizmet ya da ürünün niteliği gereği müşterinin zarar etmesi
ve karşı taraf olan Kuruluş’un kâr elde etmesi mümkündür.
Yetkili kuruluş, yatırım danışmanlığı faaliyeti sırasında sunulan yorum ve
tavsiyelerin objektifliğini etkilemesi muhtemel nitelikteki tüm ilişki ve koşulları,
özellikle yorum ve tavsiyenin ilgili olduğu sermaye piyasası aracına ilişkin önemli
finansal çıkarlarını veya ihraççı ile olan önemli çıkar çatışmalarını müşteriye
açıklamakla yükümlüdür. Söz konusu yükümlülük, Kuruluş ile istihdam ilişkisi
doğuracak bir sözleşme çerçevesinde veya herhangi bir sözleşme olmaksızın
çalışan ve tavsiyenin hazırlanmasına katılan tüm gerçek veya tüzel kişiler için
de geçerlidir. Sunulan yorum ve tavsiyelere konu ihraççı ile Kuruluşun karşılıklı
olarak ödenmiş sermayelerinde veya oy haklarında %1 veya daha fazla oranda
sahip oldukları paylara, sahip oldukları yönetim imtiyazına, aralarındaki kredi
sözleşmesi, kira kontratları gibi diğer önemli finansal ilişkilere ilişkin bilgilerin
müşteriye açıklanması zorunludur.
Olası çıkar çatışmalarının önlenmesi için kabul edilen tedbirler ile
çıkar çatışmalarının önlenemediği durumlarda takip edilecek süreç:
a) Bilgi Akışının Önlenmesi ve Yönetilmesi
Kuruluş içinde veya şirketler topluluğunun üyeleri arasında bilgi akışının
önlenmesi veya yönetilmesi amacıyla, işlemler sadece bu konuda yetkilendirilmiş
personel tarafından gerçekleştirilir.
Bilgi güvenliği konusunda genel güvenlik kavramlarının yanı sıra, bilgilerin
gizliliğinin, bütünlüğünün ve erişebilirliğinin sağlanması amacıyla “Bilgi Güvenliği
Yönetmeliği” ve “Bilgi Güvenliği Uygulama Esasları” hazırlanmıştır.
Kuruluşumuz, müşterilerine ait kimlik bilgilerini ve faaliyetleri dolayısıyla
öğrendiği her türlü bilgiyi, bu konuda kanunen açıkça yetkili kılınan mercilerden
başkasına açıklamaz, elde ettiği bilgileri kendisi veya üçüncü bir tarafın menfaati
doğrultusunda kullanmaz.
Kuruluşumuzun yetkili olduğu diğer tüm hizmet ve faaliyetler ile yan hizmetlerden
dolayı müşterilerimizin çıkarlarına aykırı olabilecek olası durumları engellemek
amacıyla; hizmet verilen müşteri bilgileri Portföy Saklama Şubesi’nde ayrı bir
sistem üzerinde tutulmaktadır.
Saklama hizmeti verilen müşteri bilgilerine Portföy Saklama Şubesi bünyesinde
çalışan personel haricinde erişim imkânı bulunmamaktadır. Buna ek olarak
denetim, raporlama ve bilgi işlem amaçlı olarak sınırlı sayıda yetkiliye
görüntüleme amaçlı erişim yetkisi verilmektedir.

Diğer saklama hizmetleri ile ilgili işlem yapma yetkisi, çalışanlarımızın görev ve
unvanlarına göre belirlenmiş yetkilendirme çerçevesinde verilir.
Saklama hizmeti kapsamında elde edilen müşteri bilgilerinin diğer hizmet
birimlerine karşı güvenliğinin korunması için fiziki ve sistemsel olarak her türlü
tedbir alınmıştır.
b) Gözetim Tedbirleri
Çıkar çatışması yaşanabilecek birimler ile bu birimlerde çalışanların gözetimi
kuruluşun her bir birimindeki idareciler tarafından takip edilir. İnceleme ve
soruşturmalar, ilgili iş akışları doğrultusunda Teftiş Kurulu Başkanlığı/Denetim
Grubu Başkanlığı’nca yapılır.
Çalışanlarımız, müşterilerimiz ve Kuruluşumuz arasında doğabilecek her türlü
anlaşmazlık ve çıkar çatışmasını engellemek amacıyla Etik İlkeler oluşturulmuştur.
Çalışma prensipleri ve müşterilerle ilişkiler bu kapsamda yürütülür.
Kuruluşumuz kendisi ya da ihraççı, borsa ya da resmi kuruluş gibi 3. kişiler adına
komisyon, iskonto ve benzeri bir menfaat sağlıyorsa, bu durumu müşterisine
hizmet sunmadan önce açıklar.
Sermaye piyasası işlemlerine ilişkin denetime yetkili resmi kuruluşlar ve bağımsız
denetim şirketlerince belirlenen olumsuzluklar, ilgili birimlerce öncelikli olarak
değerlendirilerek sonuçlandırılır.
c) Çıkar Çatışmasına Konu Olan Birimlerde Çalışanların
Ücretlendirilmesi
Çalışanlarımıza verilecek ücretler Kuruluşumuzun etik değerleri, iç dengeleri
ve stratejik hedefleri ile uyumludur. Tüm çalışanlar, hiçbir ayrım gözetmeksizin
üstlendikleri sorumluluklar dikkate alınarak ücretlendirilir. Başarılı olan
personelin ödüllendirilmesi sağlanır.
d) Görev Yerlerinin Çıkar Çatışmasına Yol Açmayacak Şekilde
Belirlenmesi
Hedeflere ulaşmak için ihtiyaç duyulan işin niteliğine uygun yetkinlikte insan
kaynağı temin edilir.
Kişilerin görev yerlerinin belirlenmesinde Birimlerle irtibat halinde çalışılır.
Her türlü çıkar çatışması oluşturabilecek faktörün göz önünde bulundurulması
prensibiyle; yetkin insan kaynağının, doğru pozisyona, doğru zamanda
yerleştirilmesi esastır.
Çıkar Çatışmasının Önlenemediği Durumlarda Takip Edilecek
Prosedürler:
Bir çıkar çatışmasının çözümü için alınacak aksiyonların, ilgili çalışanın görev
tanımında yer alan yetkilerini aşması halinde, konu derhal bir üst yöneticiye
iletilir. Üst yöneticinin gerekli aksiyonu almaması durumunda çalışanlar durumu
daha üst görev seviyelerindeki yöneticilere aktarmalıdır.
Yöneticiler, söz konusu çatışmanın doğruluğunu araştırarak çıkar çatışmasının
giderilmesini temin eder ve benzeri çıkar çatışmalarının tekrarlanmaması için
gerekli tedbirleri alır.
Gerekli durumlarda gözetimden sorumlu birimlerce inceleme gerçekleştirilir
ve gereken önlemler alınır.
Kuruluşumuza iletilen tüm şikâyetler değerlendirilerek süresi içinde müşterilere
dönüş yapılır.
Genellik arz eden şikâyetler değerlendirilerek aksiyon alınması sağlanır.

SORUMLULUKLAR:
Kuruluşumuzun ilgili sermaye piyasası işlemlerine aracılık eden bölümlerinin
görev ve sorumlulukları kurumun organizasyon yapısı çerçevesinde
belirlenmiştir.
Görev tanımları ve organizasyon yapıları kuruluşların iç iletişim kanallarında
yayınlanmakta ve gerektiğinde güncellenmektedir.

YÜRÜRLÜK:
Yönetim Kurulu’nun onayı ile yürürlüğe girmiş olan Çıkar Çatışması Politikası,
yine Yönetim Kurulu onayı ile değiştirilebilir.

31

10 ana maddeden, 32 sayfadan ve 1 adet Kredi Kartlarına ilişkin ücretleri içeren Ek’ten ibaret Sözleşme'yi tamamen okuduğumu, her sayfasını
imzalamaya/paraflamaya gerek olmadığını, tüm Sözleşme hükümlerinin hakkımda geçerli olacağını, ilk sayfada yer alan Müşteri Bilgi Formu'ndaki
bilgilerin doğru olduğunu, Sözleşme'deki ücret, masraf, komisyon ve vergiler dahil tüm hususları müzakere ettiğimizi ve tam bir mutabakatla kabul
ettiğimi, işbu Sözleşme'nin aşağıda belirtilen tarihte 2 (iki) nüsha olarak düzenlendiğini ve imzalandığını ve bir nüshasının tarafıma teslim edildiğini, kabul
ve beyan ederim. Ayrıca, işbu Sözleşme'nin imzalanması nedeniyle tarafıma vadesiz hesap açılmasını talep ederim.

Akbank T.A.Ş.
Genel Müdürlük: Sabancı Center 4. Levent 34330 İstanbul
MERSİS No: 0015 0015 2640 0497
www.akbank.com

Müşteri'nin Adı ve Soyadı

T.C. Kimlik No.

İkametgâh ve Tebligat Adresi

Tarih

İmza

Banka Yetkilileri İmzası:

Tarafınıza teslim edilen sözleşme nüshası ile ilgili olarak "Sözleşme'nin bir nüshasını elden aldım" ibaresinin aşağıya elle yazılarak altının imzalanmasını
rica ederiz.

Tarih:/......./...............

İmza:

ELEKTRONİK TİCARİ İLETİ İZNİ
Akbank T.A.Ş. ve/veya iştirakleri ve/veya iş ortakları tarafından ürün ve hizmetlere ilişkin olarak, pazarlama amaçlı aramalar dahil her türlü iletişim
mecrası aracılığı ile (SMS, E-mail, Çağrı Merkezi, Şube, IVN ve diğerleri) müşteri bilgi formunda yer verdiğim elektronik iletişim adreslerine ilan,
reklam gönderilmesini ve arama yapılmasını

İmza:
İstiyorum

İstemiyorum

Ödeme Sistemleri Bölümü
Yeşim AKTAŞ
Bölüm Başkanı

Bireysel Bankacılık Pazarlama Bölümü
İnci AKSUN

Bölüm Başkanı

32

KİŞİSEL VERİLERİN KORUNMASI KANUNU VE BU KANUN
KAPSAMINDAKİ HAKLARINIZ HAKKINDA BİLGİLENDİRME
VE BEYAN FORMU

6698 sayılı Kişisel Verilerin Korunması Kanunu
(“KVKK”) uyarınca, gerçek bir kişiye ilişkin kimliği
belirli veya belirlenebilir hale getirmeye yarayan her
türlü bilgi ve belge, kişisel veri kapsamındadır.
Veri Sorumlusu sıfatı ile Akbank T.A.Ş. (“Banka”) olarak,
Genel Müdürlük, Şubeler, kiosklar, ATM’ler, İnternet
Şubesi ve Çağrı Merkezi gibi kanallarımız aracılığıyla
sözlü, yazılı veya elektronik ortamda ve doğrudan/
dolaylı bağlı ortaklıklarımız, diğer iş ortaklarımız,
veya hizmet alıp verdiğimiz üçüncü kişilerden kişisel
veri edinebilmekte ve bunları işleyebilmekteyiz.
Edindiğimiz kişisel veriler, Bankacılık Kanunu ve ilgili
diğer mevzuat kapsamında acente/aracı/temsilci
sıfatıyla sunabileceklerimiz de dahil olmak üzere
her türlü ürün ve hizmetlerde kullanılmak üzere
ve Bankacılık Kanunu, Ticaret Kanunu, Vergi Usul
Kanunu, MASAK Mevzuatı gibi yasal düzenlemelerde
yer alan müşterinin kimliği, adresi gibi erişim bilgilerini
tespite ve yasal süreler dahilinde saklanmasına ilişkin
düzenlemeler ile bilgi saklama, raporlama, bilgilendirme
yükümlülüklerine uyum gereği, Veri Sorumlusu
olarak Bankamızca, sistemlerimize kaydedilmekte,
depolanmakta, korunmakta, sınıflandırılmakta,
güncellenmekte ve yasal sınırlar dahilinde üçüncü
kişiler ile paylaşılabilmekte veya KVKK’da sayılan
şekillerde işlenebilmektedir.

Bankamız nezdindeki kişisel veriler; Bankalardan
müşteri bilgilerini istemeye kanunen yetkili taraflar,
yurtiçi veya yurtdışındaki Bankacılık Kanunu Madde
73/4’te düzenlenen finansal kuruluşlar ve diğer üçüncü
taraflar ile; ana hissedarımız, doğrudan/dolaylı yurtiçi/
yurtdışı iştirakler, bankacılık faaliyetlerimizi yürütmek
üzere hizmet alınan üçüncü taraflar, işbirliği yapılan
ve hizmet verilen diğer kuruluşlar, program ortakları,
ortak marka çalışması yaptığımız taraflar, onların
işbirliği içinde olduğu üçüncü kişilerle amaç ile sınırlı
ölçüde paylaşılmaktadır.

KVKK gereğince, kişisel verilerinizin; işlenip
işlenmediğini öğrenme, işlenmişse bilgi talep
etme, işlenme amacını ve amacına uygun kullanılıp
kullanılmadığını öğrenme, yurt içinde veya dışında
aktarıldığı üçüncü kişileri bilme, kişisel verilerin
eksik/yanlış işlenmişse düzeltilmesini isteme, bu
düzeltme işleminin bilginin aktarıldığı üçüncü
kişilere bildirilmesini isteme, yasal sınırlar hariç
olmak üzere KVKK’nın 7. Maddesinde öngörülen
şartlar çerçevesinde silinmesini/yok edilmesini
isteme, aktarıldığı üçüncü kişilere silinme/yok edilme
talebinizin bildirilmesini isteme, münhasıran otomatik
sistemler ile analiz edilmesi nedeniyle aleyhinize bir
sonucun ortaya çıkmasına itiraz etme, kanuna aykırı
olarak işlenmesi sebebiyle zarara uğramanız halinde
zararın giderilmesini talep etme haklarına sahip
bulunmaktasınız.

Müşteri Beyanı

Kişisel Verilerin Korunması Kanunu gereğince,
kişisel verilerimin Banka tarafından işlenmesine
ilişkin yukarıdaki bilgilendirme metnini aldım.
Bankaya doğrudan tarafımca verilen veya bankanın
özel veya resmi kurumlardan doğrudan dolaylı bağlı
ortaklıklarından, hizmet aldığı yahut verdiği gerçek
ya da tüzel üçüncü kişilerden edinebileceği, kimliğimi
belirleyen veya belirlemeye yarayan her türlü kişisel
verilerimin, sağlık verileri ve biyometrik veriler de
dahil olmak üzere özel nitelikli kişisel verilerimin
Banka tarafından işlenmesine, keza yurtiçinde ve
yurtdışında bulunan; değerleme, derecelendirme
veya destek hizmet kuruluşları gibi Bankacılık Kanunu
madde 73/4’te sayılan bilgi paylaşımına izin verilen
taraflar yanında Banka’nın ana ortaklığı, doğrudan/
dolaylı iştirakleri, bağlı ana ortaklıkları, bankacılık
hizmetlerin sunulabilmesi için paylaşımın gerekli
olduğu diğer kişi ve kuruluşları, Banka’nın program
ortakları, ortak marka çalışması yaptığı üçüncü kişiler
ve onların işbirliği içinde olduğu üçüncü kişilerce
kendisine hizmet vermek, sunulan her türlü hizmet
ve ürünlere ilişkin değerlendirmelerini almak ve
anket, tanıtım, pazarlama yapmak, müşteriye hitap
eden ürün gruplarının tespiti müşteri ve Bankacılık
ihtiyaçlarına yönelik geliştirmeler yapılabilmesi ve
yasalar ile belirlenmiş/sınırlanmış amaçlar dahilinde
paylaşılmasına, kişisel verilerimin yukarıda sayılan
amaçlarla ve KVKK’de tanımlanan kapsamda işlemesine
muvafakat ettiğimi kabul, beyan ve taahhüt ederim.

Tarih
Adı-Soyadı:

Veri İzni İmzası

Akbank T.A.Ş.
Genel Müdürlük: Sabancı Center
4. Levent 34330 İstanbul
MERSİS No: 0015 0015 2640 0497
www.akbank.com

33

Ek. 1. Kredi Kartlarına İlişkin Ücretler
Ürün veya
Hizmetin Adı

Ücret / Faiz
Asıl Kart - Ek Kart Periyot

Axess Klasik** 108,5 TL-54 TL İlk aktiflikte ve yıllık

Axess Gold** 122 TL-61 TL İlk aktiflikte ve yıllık

Axess Platinum** 136 TL-68 TL İlk aktiflikte ve yıllık

Axess Öğrenci** 25 TL İlk aktiflikten 1 yıl sonra ve sonrasında
yıllık olarak

Wings** 124 TL-62 TL İlk aktiflikte ve yıllık

Wings Black** 167 TL-79 TL İlk aktiflikte ve yıllık

Kayıp/Çalıntı ve Kart Yenileme Ücreti** 8 TL 3. kart yenileme/basım talebinden
itibaren

Üye İşyeri ve PTT Online Ekstre Ödeme Ücreti** 1,25 TL Bu kanallardan ödeme yapıldığında

Anlık Fatura Ödeme Ücreti (Şube)** Min. 2,5 TL, Maks. 5 TL İşlem anında

Anlık Fatura Ödeme Ücreti (Akbank Direkt İnternet)** 1,5 TL İşlem anında

Anlık Fatura Ödeme Ücreti (ATM)** 2 TL İşlem anında

Geçmiş Dönem Hesap Özeti Ücreti** 1 TL 1 yıldan eski hesap özetlerinin
gönderiminde

Talimatlı EFT/Havale İşlem Ücreti** %3,80 Ödeme yapıldığında

Anlık EFT/Havale İşlem Ücreti** %4,50 İşlem anında

Talimatlı SGK Prim Ödeme İşlem Ücreti** 500 TL ve altı ödemelerin %1,3'ü;
500 TL üzeri ödemelerin %1,6'sı Ödeme yapıldığında

Anlık SGK Prim Ödeme İşlem Ücreti**
500 TL ve altı ödemelerin %1,50'si;
500 TL üzeri ödemelerin %2,00'si;
www.sgk.gov.tr'den yapılan
ödemelerin %1,25'i

İşlem anında

İndirim Tarifesi** 12,90 TL Her ay

Taksit Tarifesi**** 12,90 TL Her ay

Cash-para Üyelik Ücreti** 28,35 TL Her yıl

Hesaptan Limit Üstü Para Çekme Ücreti** %1,45 (Min. 5 TL) İşlem anında

Cep Telefonu Numarası ile Kredi Kartından Para Gönderme
Ücreti*** %5 + 15 TL İşlem anında

Free Kayıp/Çalıntı ve Kart Yenileme Ücreti** 9 TL 3. kart yenileme/basım talebinden
itibaren

Free Kampanya Katılım Ücreti** Min. 2,9 TL Maks. 7,9 TL Her kampanyaya kayıt olduğunda

Kredi Kartı ile Nakit Avans Ücreti*** %5 + 15 TL İşlem anında

Kapatılamayan Avans Mil Puan Bedeli
(Kapatılamayan Avans Mil Puan
Tutarı* Bilet Bedeli) / Bilet için
kullanılan toplam Mil Puan

Avans Mil Puan Alım işlemi anından
12 ay sonra

BKM Express uygulaması ile Kredi Kartından Para Transferi
Ücreti** %3,8 İşlem anında

*KKDF ve BSMV dahil değildir. **BSMV dahil. ***BSMV hariç. ****KKDF ve BSMV dahil.

34

Banka Yetkililerinin İmzası:

Müşteri Adı Soyadı:

Tarih:

İmza:

Akbank T.A.Ş.
Genel Müdürlük: Sabancı Center 4. Levent 34330 İstanbul
MERSİS No: 0015 0015 2640 0497
www.akbank.com

Ödeme Sistemleri Bölümü
Yeşim AKTAŞ
Bölüm Başkanı

Ödeme Sistemleri Bölümü
Aylin ÖZİNCİ

Müdür

35

TEMEL BANKACILIK TALEP VE BİLGİ FORMU(1)

MEVDUAT İŞLEMLERİ ÜCRET PERİYOT AÇIKLAMA

Hesap İşletim Ücreti
(Bireysel Müşteriler)
(BSMV Dahil)

66,3 TL 6 Ay

Bireysel müşterilerimizden, hesap sayısına bağlı olmaksızın müşteri
bazında tek bir Hesap İşletim Ücreti yansıtılmakta ve yılda iki kez
tahsil edilmektedir.

6 aylık hesap işletim ücreti 66,3 TL’dir. Muafiyet koşullarını
sağlamayan açık vadesiz hesaplardan tahsilat yapılmaktadır.
Vazgeçme hakkı ve genel uygulama kurallarına www.akbank.com/hiu
linkinden ulaşabilirsiniz.

Akbank Hesap Özeti Gönderimi
(Posta ile) (BSMV Dahil) 2,2 TL Aylık E-mail ile gönderim ücretsizdir.

BANKA KARTI VE ATM
İŞLEMLERİ ÜCRET PERİYOT AÇIKLAMA

Yurtdışı Banka ATM Para Çekme
(BSMV Dahil) 7,6 TL İşlem

Başına

SWIFT ÜCRET PERİYOT AÇIKLAMA

Hesaba Gelen SWIFT
(BSMV Dahil)

Tutarın %0,4'ü
Min. 30 USD

Maks. 125 USD
İşlem
Başına -

(1)Süreklilik arz etmeyen, para transferleri, fatura ödemeleri ve benzeri anlık işlem niteliğindeki işlem ve hizmetlere ilişkin ücret bilgisi, işlem
gerçekleştirilmeden evvel ilgili kanalda Müşterilerimize gösterilerek ve onayları alındıktan sonra tahsil edilecektir. Müşterilerimiz bu işlemlere ilişkin
ücret bilgisini www.akbank.com adresinden de edinebilirler. Söz konusu ücretler işlemin gerçekleşmesi anından önce ve işlemin gerçekleştirildiği
kanalın yapısına uygun bir şekilde açıkça Müşteri'ye gösterildiği ve Müşteri'den ücrete ilişkin onay alındığı için ilgili mevzuat hükümleri gereğince iş bu
Form’da belirtilen bildirim ve onay alma prosedürleri uygulanmayacaktır.

ÜCRETLERİN GEÇERLİLİK SÜRESİ VE DEĞİŞİKLİK BİLDİRİMLERİ:
Bir takvim yılı içerisinde ücretlerde, Türkiye İstatistik Kurumunca bir önceki yıl sonu itibarıyla açıklanan yıllık tüketici fiyatları endeks artışının
1,2 katı altındaki ücret artışları için, ücret artışının yürürlüğe gireceği tarihten en az 30 gün önce yazılı olarak, kalıcı veri saklayıcısı yolu (kısa mesaj,
elektronik posta, internet vd.) veya kaydı tutulan telefon vasıtasıyla Müşteri’ye bilgilendirme yapılacaktır. Bu bildirim üzerine Müşteri'nin, kendisine
bildirim yapıldığı tarihten itibaren 15 gün sonrasına kadar ürünün veya hizmetin kullanımından vazgeçme hakkı bulunmaktadır. Bu hakkın kullanılması
halinde Müşteri'den, ücret artışının yürürlüğe girdiği tarihten itibaren ilave ücret tahsil edilmeyecektir. Bu sürenin sonuna kadar vazgeçme hakkının
kullanılmaması durumunda ise ücret artışı uygulanacaktır. Banka’nın vazgeçme hakkını kullanan Müşteri'ye uyuşmazlık konusu ürün veya hizmeti
durdurma hakkı mevcuttur. Bir takvim yılı içerisinde Türkiye İstatistik Kurumunca bir önceki yıl sonu itibarıyla açıklanan yıllık tüketici fiyatları endeks
artışının 1,2 katı ve üzerinde yapılacak ücret artışlarında Müşteri'den ayrıca onay alınacaktır. Müşteri’nin ürün veya hizmeti kullanmaya devam etmesi
halinde, değişikliğin kabul edildiği varsayılır.

36

F086-KK18-V016

TAHSİLAT ŞEKLİ:
Sözleşme kapsamında Müşteri'den tahsil edilecek Hesap İşletim Ücreti dışındaki diğer ücretler, nakden veya hesaben veya Müşteri'nin talebine bağlı
olarak kredi kartından tahsil etmek veya kredili mevduat hesabının limitinden tahsil edilmek suretiyle yapılır. Hesap İşletim Ücreti ise nakden veya
müşterinin mevduat hesaplarından re’sen tahsil edilecektir.

Yukarıda özetlenen maliyet kalemlerine ilişkin açıklamalar Bireysel Bankacılık Hizmet Sözleşmesi'nde yer almakta olup, dikkatle inceleyebilmeniz ve
anlaşılmayan konularda Bankamızdan detaylı açıklama talep edebilmeniz amacıyla Bireysel Bankacılık Hizmet Sözleşmesi'ne ek olarak, bu formun bir
nüshası tarafınıza teslim edilmiştir.

Banka Yetkililerinin İmzası:

Şube dışı kanallardan/mecralardan alınan talebinize istinaden açılacak olan hesabınıza ait mevduat hesap cüzdanınız herhangi bir Akbank şubesine
başvurduğunuzda tarafınıza teslim edilecektir.

…… sayfadan oluşan “Temel Bankacılık Talep ve Bilgi Formu” bir bütün olup, yalnızca imza hanesinin bulunduğu son sayfanın imzalanmış olması,
formun tüm sayfalarındaki hükümlerin kabul edildiği anlamına gelmektedir.

İşbu formun bir suretini teslim aldığımı, form içeriğinde yer alan bilgilendirme ve fiyatları inceleyerek kabul ettiğimi
beyan eder, bu çerçevede vadesiz mevduat hesabı açılmasını talep ederim.

Müşteri'nin Adı-Soyadı: MBB No:

Tarih: TCKN/YKN:

İmza:

Bireysel Bankacılık Pazarlama Bölümü
İnci AKSUN

Bölüm Başkanı

Bireysel Bankacılık Pazarlama Bölümü
Tuna ÖZGENEL

Müdür

Akbank T.A.Ş.
Genel Müdürlük: Sabancı Center 4. Levent 34330 İstanbul
MERSİS No: 0015 0015 2640 0497
www.akbank.com

37

KREDİ KARTI SÖZLEŞME ÖNCESİ BİLGİ FORMU

Kredi Kartı, Banka’nın Müşteri (Kart Hamili)’ne belirli limitler dahilinde açtıkları kredilerle, nakit kullanmaksızın mal ve hizmet
alımı ve nakit kredi çekme imkânı sağlayan, basılı kart veya fiziki varlığı bulunmayan kart numarası şeklinde olan bir ödeme aracıdır.
Temassız Kart; üzerindeki anten vasıtası ile Temassız Kart Okuyucuları tarafından okunabilen, kart hamilinin isteği doğrultusunda,
kartın uzaktan okutulmak suretiyle yetkili kurumlarca belirlenen 90 TL limitli ve altındaki işlemlerin gerçekleştirilebildiği kartlardır.

Kredi Kartı/Ek Kredi Kartı verilmesi ve/veya limit (limit değişiklikleri de dahil olmak üzere) talebiniz ve tahsis edilecek kart türü
(Gold, Platinum, Wings Basic, Wings Black vb.), sizin/Ek Kredi Kartı Hamili’nin sosyal statüsü, eğitim düzeyi, yaşı, kredi ödeme
performansı, varlıkları gibi hususlara ilişkin beyanlar veya temin edilecek belgeler ile 5464 sayılı kanun düzenlemeleri çerçevesinde
değerlendirilecektir.

Kart talebinizin uygun görülmesi halinde Kredi Kartı/Ek Kredi Kartına ilişkin limitler kartın teslimi esnasında kart tutucu zarfı
üzerinde yer almak suretiyle tarafınıza bildirilecektir.

KREDİ KARTI VERENE İLİŞKİN BİLGİLER
Kredi Verenin Unvanı: Akbank T.A.Ş. (Banka)
Adresi: Akbank Genel Müdürlüğü Sabancı Center 4. Levent 34330 İstanbul
Telefonu: 444 25 25
Web İletişim Adresi: https://www.akbank.com/tr-tr/genel/Sayfalar/Iletisim-Formu.aspx
MERSİS Bilgileri: 0015-0015-2640-0497

KREDİYE İLİŞKİN BİLGİLER
Kredinin Türü KREDİ KARTI

TAHSİL EDİLECEK FAİZ, ÜCRET VE MASRAF TUTARLARI
Ürün veya
Hizmetin Adı

Ücret / Faiz
Asıl Kart - Ek Kart Periyot

Axess Klasik** 108,5 TL-54 TL İlk aktiflikte ve yıllık
Axess Gold** 122 TL-61 TL İlk aktiflikte ve yıllık
Axess Platinum** 136 TL-68 TL İlk aktiflikte ve yıllık
Axess Öğrenci** 25 TL İlk aktiflikten 1 yıl sonra ve sonrasında

yıllık olarak
Wings** 124 TL-62 TL İlk aktiflikte ve yıllık
Wings Black** 167 TL-79 TL İlk aktiflikte ve yıllık

Akdi Faiz Oranı* %1,84 Dönem borcundan daha az bir tutarda
ödeme yapılması durumunda

Gecikme Faizi* %2,34
Dönem borcunun en az ödeme
tutarının altında ödeme yapılması
durumunda

Limit Aşım Faiz Oranı* %1,84 Limit aşımı anında
Kayıp/Çalıntı ve Kart Yenileme Ücreti** 8 TL 3. kart yenileme/basım talebinden

itibaren
Üye İşyeri ve PTT Online Ekstre Ödeme Ücreti** 1,25 TL Bu kanallardan ödeme yapıldığında

Kredi Kartı ile Otomatik Fatura Ödeme Faizi* %1,84 Ödeme yapıldığı günden
itibaren günlük

Anlık Fatura Ödeme Ücreti (Şube)** Min. 2,5 TL, Maks. 5 TL İşlem anında
Anlık Fatura Ödeme Ücreti (Akbank Direkt İnternet)** 1,5 TL İşlem anında
Anlık Fatura Ödeme Ücreti (ATM)** 2 TL İşlem anında
Geçmiş Dönem Hesap Özeti Ücreti** 1 TL 1 yıldan eski hesap özetlerinin

gönderiminde
Talimatlı EFT/Havale İşlem Ücreti** %3,80 Ödeme yapıldığında
Anlık EFT/Havale İşlem Ücreti** %4,50 İşlem anında

Talimatlı SGK Prim Ödeme İşlem Ücreti** 500 TL ve altı ödemelerin %1,3'ü;
500 TL üzeri ödemelerin %1,6'sı Ödeme yapıldığında

38

Anlık SGK Prim Ödeme İşlem Ücreti**
500 TL ve altı ödemelerin %1,50'si;
500 TL üzeri ödemelerin %2,00'si;
www.sgk.gov.tr'den yapılan
ödemelerin %1,25'i

İşlem anında

İndirim Tarifesi** 12,90 TL Her ay
Taksit Tarifesi**** 12,90 TL Her ay
Cash-para Üyelik Ücreti** 28,35 TL Her yıl
Hesaptan Limit Üstü Para Çekme Ücreti** %1,45 (Min. 5 TL) İşlem anında

Erteleme İste Peşin Faiz Tutarı*
1 Ay-%1,99

İşlem anında2 Ay-%2,99
3 Ay-%3,99

Ekstre Böldür Faiz Oranı* %1,84 Her ay
Kredi Kartı Yeniden Yapılandırma Faizi* %1,84 İşlem yapıldığı günden itibaren

aylık faiz
Kredi Kartı Borç Taksitlendirme Faizi* %1,84 İşlem yapıldığı günden itibaren

aylık faiz
Cep Telefonu Numarası ile Kredi Kartından
Para Gönderme Ücreti*** %5 + 15 TL İşlem anında
Cep Telefonu Numarası ile Kredi Kartından
Para Gönderme Faizi* %1,84 İşlem yapıldığı günden itibaren

günlük faiz
Free Kayıp/Çalıntı ve Kart Yenileme Ücreti** 9 TL 3. kart yenileme/basım talebinden

itibaren
Free Kampanya Katılım Ücreti** Min. 2,9 TL, Maks. 7,9TL Her kampanyaya kayıt olduğunda
Kredi Kartı Döviz İşlemleri Çevrim Kuru
(USD’den TL’ye çevrilen işlemler)

Akbank gişe satış döviz kuru +
(Akbank gişe satış döviz kuru
*%2)

İşlem anında

Kredi Kartı Döviz İşlemleri Çevrim Kuru
(TL’den Euro’ya çevrilen işlemler)

Akbank gişe satış döviz kuru +
(Akbank gişe satış döviz kuru
*%0,25)

İşlem anında

Kredi Kartı Döviz İşlemleri Çevrim Kuru
(USD'ye çevrilen işlemler)

Visa/Mastercard çevrim kuru +
(Visa/Mastercard çevrim kuru
*%0,85)

İşlem anında

Kapatılamayan Avans Mil Puan Bedeli
(Kapatılamayan Avans Mil Puan
Tutarı* Bilet Bedeli) / Bilet için
kullanılan toplam Mil Puan

Avans Mil Puan alım işlemi anından
12 ay sonra

Kredi Kartı ile Nakit Avans Faizi* %1,84 İşlem yapıldığı günden itibaren
günlük

Kredi Kartı ile Nakit Avans Ücreti*** %5 + 15 TL İşlem anında
Kredi Kartı ile Taksitli Nakit Ürünler Faizi (Taksitli
Avans, Hızlı Para, Taksitli Borç Transferi, SMS Para)* %1,84 Her ay
Vade Farklı Taksitli İşlemler Kredi Faiz Oranı* %1,84 Vade farklı işlem anında
Taksit İste Faiz Oranı* %1,84 Her ay
BKM Express uygulaması ile Kredi Kartından
Para Transferi Ücreti** %3,8 İşlem anında

İşbu formda yer verilen faiz, ücret, vergi vs.’nin Müşteri tarafından ödenmesi gerekmektedir. Oran ve miktarlarda yapılacak
değişiklikler hesap özeti ile bildirilecek olup, faiz ve ücretler ile bunlara uygulanacak KKDF, BSMV gibi tüm vergi, fon, harç ve diğer
fer’iler kart hesabınıza borç kaydedilecektir.

Ücretler, ürün ve hizmet tipine göre, nakden veya hesaben veya kredi kartı hesabına borç kaydedilmek veya talebinize bağlı olarak
kredili mevduat hesabının limitinden tahsil edilmek suretiyle yapılır.

Türk Lirası üzerinden düzenlenen Hesap Özeti'nizde son ödeme tarihine kadar dönem borcunuzun bir kısmını ödememeniz
halinde kalan hesap bakiyeniz üzerinden Hesap Özeti kesim tarihinden itibaren 5464 sayılı Kanun düzenlemeleri dahilinde faiz
hesaplanır. Buna göre mevzuatta bir değişiklik olmaması kaydıyla; dönem borcunun bir kısmının ödenmesi halinde kalan hesap
bakiyenize, asgari tutar ve üzerinde ödeme yapmanız durumunda hesap kesim tarihinden itibaren akdi faiz; asgari tutarın altında
ödeme yapılmanız durumunda ise asgari tutarın ödenmeyen kısmına gecikme faizi, hesap bakiyenizin asgari tutarı aşan kısmına
için ise akdi faiz tahakkuk ettirilir.

*KKDF ve BSMV dahil değildir. **BSMV dahil. ***BSMV hariç. ****KKDF ve BSMV dahil.

39 40

kırım

kırım

5464 Sayılı Kanun’un 26. maddesi uyarınca nakit kullanımına ilişkin borçlar ve nakit kullanımı kapsamında değerlendirilecek tüm
işlemler için faizin başlangıç tarihi olarak işlem tarihi esas alınır. Faiz hesaplamalarında bileşik faiz uygulanmaz.

Ayrıca 5464 Sayılı Kanun’un 9. maddesi uyarınca belirlenecek kredi kartı limitinin Bankamızın inisiyatifi dışında sizin yapmış
olduğunuz harcamalarla aşılması durumunda veya tahsis edilen limitin yüzde yirmisini geçmemesi ve bir sonraki hesap döneminde
kapatılması koşuluyla, bir takvim yılında ikiden fazla olmamak üzere, kart limitinde aşım oluşması halinde, aşılan miktara işlem
tarihi ile ödeme tarihi arasındaki süre için akdi faiz tahakkuk ettirilecektir.

Bankamız tarafından uygulanacak akdi ve gecikme faiz oranları yukarıdaki tabloda belirtilen oranda olup bu oran TCMB tarafından
yayınlanan azami oranların üstünde olmayacaktır.

Bankamızca akdi faiz oranında değişiklik yapılması halinde 5464 sayılı Kanun gereğince, söz konusu değişiklik otuz gün önceden
hesap özeti ile tarafınıza bildirilecektir. Bildirim tarihinden itibaren en geç altmış gün içinde borcunuzun tamamını ödeyip kredi
kartını kullanmaya son vermeniz halinde faiz artışından etkilenmeyeceksiniz.

CAYMA HAKKI
Sözleşmenin kurulduğu tarihten itibaren 14 (on dört) gün içinde herhangi bir gerekçe göstermeksizin ve cezai şart ödemeksizin
Kredi Kartı Sözleşmesi'nden cayma hakkına sahipsiniz. Cayma hakkını kullandığınıza dair bildirimin, cayma hakkı süresi içinde yazılı
(Akbank şubeleri) olarak veya kalıcı veri saklayıcısı (444 25 25 Akbank Telefon Şubesi, www.akbank.com sayfasında yer alan İletişim
Formu veya Akbank Direkt İnternet’te “Bize Ulaşın” sayfasında yer alan İletişim Formu) üzerinden Bankamıza yönlendirilmiş
olması gerekmektedir.
Cayma hakkını kullanmanız durumunda sözleşme sona ereceği için cayma bildiriminin Bankamıza gönderilmesinden itibaren en
geç 30 gün içerisinde kredi kartı ve ek kart ve sanal kartlarınızın, geri ödeme yapacağınız tarih itibarıyla oluşan;
• ekstre borcunu,
• dönem içindeki harcama tutarlarını,
• nakit ve nakit nitelikli işlemlerin anaparasını ve krediyi kullandığınız tarihten anaparanın geri ödendiği tarihe kadar olan sürede
krediye işleyen akdi faiz tutarını, BSMV ve KKDF tutarını,
• ekstre borcunun tamamını ödememiş olmanız halinde, ekstre borcunun ödenmeyen kısmına işleyen akdi faiz tutarını, BSMV ve
KKDF tutarını,
• harcama ve talimat gibi taahhütler karşılığı belirli bir ürün veya hizmetten faydalanmış ve ilgili taahhüdü yerine getirmemiş
olmanız halinde, peşin olarak verilen puan veya faydalanılan ürün veya hizmet bedelinin taahhütle karşılanamayan kısmını, BSMV
ve KKDF tutarını;
• süreklilik arz etmeyen para transferleri, fatura tahsilâtı gibi anlık işlem ve hizmetlerden verdiğiniz onay kapsamında tahsil edilen
ücretler ile yararlandığınız kampanya/program/özel hizmet ücretlerini, BSMV ve KKDF tutarını,
Bankamızdan alacağınız güncel borç bilgisi çerçevesinde kredi kartına tek seferde ödenmesi gerekmektedir.
Kart Hamili belirtilen süre içerisinde ödemeyi yapmaz veya cayma hakkını kullanmaktan vazgeçtiğini bildirirse, kredi kartı
sözleşmesinden caymamış sayılır ve Kart Hamili'nin Bireysel Bankacılık Hizmet Sözleşmesi/Kredi Kartları Sözleşmesi kapsamındaki
her türlü yükümlülüğü devam eder.
Hesaplama yöntemi yukarıda belirtilen kredi kartı geri ödemesinin tam tutarı hakkında ödeme tarihinize göre hesaplama
yapılmasını teminen, işlem öncesinde Bankamızla irtibata geçilmesi gerekmektedir.
Krediyle ilgili olarak Bankaca bir kamu kurum veya kuruluşu ile üçüncü kişilere ödenmiş olan kamusal yükümlülükler ile ücretler
Kart Hamili'ne iade edilmez.
Cayma durumunda Kart Hamili, kartla yapılan taksitli işlemlerin bekleyen taksitlerini vadelerinde ödemeye devam edebilir.

Kredi kartı sözleşmesine bağlı olarak sunulan başkaca hizmetler olması halinde, Kart Hamili'nin sözleşmeden cayması ile birlikte
bu hizmete ilişkin sözleşme de sona erecektir.

ÜCRETLERİN GEÇERLİLİK SÜRESİ VE DEĞİŞİKLİK BİLDİRİMLERİ:
Ücret artışları sözleşme değişikliği niteliğinde olduğundan, 5464 sayılı Kanun düzenlemeleri gereğince hesap özeti ile tarafınıza
bildirilecektir. Bu değişiklikler bildirimin yapıldığı döneme ilişkin son ödeme tarihinden itibaren hüküm ifade eder. Bildirimin
ait olduğu döneme ilişkin son ödeme tarihinden sonra kartı kullanılmaya devam etmeniz halinde, Sözleşme'de meydana gelen
değişiklikleri kabul ettiğiniz addolunur.

Bir takvim yılı içerisinde ücretlerde, Türkiye İstatistik Kurumu'nca bir önceki yıl sonu itibarıyla açıklanan yıllık tüketici fiyatları
endeks artışının 1,2 katı altındaki ücret artışları için, ücret artışının yürürlüğe gireceği tarihten en az 30 (otuz) gün önce hesap
özeti ile tarafınıza bilgilendirme yapılacaktır. Bu bildirim üzerine, tarafınıza bildirim yapıldığı tarihten itibaren 15 (on beş) gün
sonrasına kadar ürünün veya hizmetin kullanımından vazgeçme hakkınız bulunmaktadır. Bu hakkı kullanmanız halinde tarafınızdan,
ücret artışının yürürlüğe girdiği tarihten itibaren ilave ücret tahsil edilmeyecektir. Bu sürenin sonuna kadar vazgeçme hakkınızı

kullanmamanız durumunda ise ücret artışı uygulanacaktır. Vazgeçme hakkınızı kullanmanız durumunda, Bankamızın uyuşmazlık
konusu ürün veya hizmeti durdurma hakkı mevcuttur. Bir takvim yılı içerisinde Türkiye İstatistik Kurumunca bir önceki yıl sonu
itibarıyla açıklanan yıllık tüketici fiyatları endeks artışının 1,2 katı ve üzerinde yapılacak ücret artışlarında tarafınızdan ayrıca onay
alınacaktır.

ÖDEMELERİN YAPILMAMASI -TEMERRÜDE İLİŞKİN ESASLAR
5464 Sayılı Kanun düzenlemeleri gereğince kredi kartlarında ödenmesi gereken asgari tutar, kredi kartı limiti 15.000 Türk Lirası'na
kadar olan kredi kartları hakkında dönem borcunun %30 (yüzde otuz)’undan, kredi kartı limiti 15.000 Türk Lirası'ndan 20.000 Türk
Lirası'na kadar olan kredi kartları hakkında dönem borcunun %35 (yüzde otuz beş)’inden), kredi kartı limiti 20.000 Türk Lirası
ve üzerinde olan kredi kartları hakkında dönem borcunun %40 (yüzde kırk)’ından ve yeni tahsis edilen kredi kartlarında kullanım
başlangıcı tarihinden itibaren bir yıllık sürenin dolmasına kadar dönem borcunun %40 (yüzde kırk)’ından aşağı olamayacaktır.

Birbirini izleyen iki döneme ait asgari ödeme tutarının tamamını ödememeniz durumunda Bankamız, yapacağı ihtar ile tüm
borçlarınızı muaccel kılacaktır. Bu durumda temerrüde düşmüş sayılırsınız ve aleyhinizde yasal işlemlere başlanır. Muaccel olan
tüm borçlarınız takip tutarına dahil edilerek borcunuza muacceliyet tarihinden tamamen kapatılıncaya kadar gecikme faizi işletilir.
Temerrüt durumında borcun tamamını ve borcun tamamı ödeninceye kadar işleyecek faizler ile bu faiz üzerinden mevzuat gereği
hesaplanacak vergi ve diğer kamusal yükümlülükleri ödemekle mükellefsiniz.

Ödemelerin zamanında yapılmamasından dolayı Bankamızca tarafınıza gönderilecek ihtar ve ihbarnameler için yapılacak her
türlü masraflar, yasal takip masrafları ve diğer masraflar (mahkeme masrafları, avukatlık ücreti, harç, vergi, noter masrafları vs.),
tarafınızdan ayrıca tahsil edilecektir.

KEFALET
Kredi kartı işlemlerinizin teminatı olarak, Banka’ya gayrimenkul ipoteği verebilir; motorlu taşıt, nakit mevduat, döviz tevdiatı,
altın gibi menkulleri rehin edebilir veya bir alacağınızı temlik edebilirsiniz. Sözleşmedeki yükümlülüklerinizle ilgili olarak alınacak
şahsi teminatlar, ilgili yasal mevzuat gereğince adi kefalet hükmündedir. Alacaklarınıza ilişkin olarak varsa Banka'ca verilen şahsi
teminatlar, diğer yasal mevzuatta aksine düzenleme bulunmadıkça müteselsil kefalet hükmündedir.

SÖZLEŞMENİN FESHEDİLMESİNE İLİŞKİN ESASLAR
Kredi Kartına ilişkin sözleşme, tarafınızca ücret ödemeksizin yazılı olarak (Akbank şubeleri) veya Bankamızın erişebileceği kalıcı
veri saklayıcısı aracılığı ile (www.akbank.com sayfasında yer alan İletişim Formu, Akbank Direkt İnternet’te “Bize Ulaşın” sayfasında
yer alan İletişim Formu veya Akbank Çağrı Merkezi 444 25 25) Bankamıza bildirimde bulunmak suretiyle dilediğiniz zamanda
sebep gösterilmeksizin sona erdirilebilir. Ancak, bu yöndeki talebinizi Bankamıza bildirdiğiniz andan itibaren 7 gün içinde Akbank
Çağrı Merkezi 444 25 25 ile bildirimde bulunmak suretiyle sözleşmeyi sona erdirmekten vazgeçebilirsiniz. Söz konusu süre içinde
bu yönde bir talebiniz olmazsa, bildirim yapılan günden itibaren sözleşmeniz sona ermiş kabul edilecektir.
Bankamız; Kredi Kartı'na ilişkin sözleşmeyi, iki ay önceden tarafınıza yazılı olarak veya kalıcı veri saklayıcısı aracılığıyla bildirimde
bulunmak suretiyle dilediği zamanda sebep göstermeksizin sona erdirebilir. Sözleşmede belirtilen veya Bankamızın sonradan
yapacağı değerlendirmeye göre haklı nedenlerin varlığı halinde Bankamız, belirtilen bildirim süresine uymadan da Sözleşme'yi
derhal feshedebilir.
Kredi kartları açısından, kartın iptali sözleşmenin sona erdirilmesi hükmündedir. Böylesi durumlarda Banka'ca kredi kartı yasal
süresi içerisinde iptal edilecek olup, Müşteri tarafından kartla yapılmış taksitli harcamalarının bulunması durumunda ise taksitlerin
tamamı ödeninceye kadar Müşteri’ye hesap özeti gönderilmeye devam edilecektir.
Hesap Ekstresi, İcra ve İflas Yasası’nda belirtilen kesin belgelerden sayılır ve ödeme yapılmamış ise Bankamız Sözleşme'yi fesih ile
Kredi Kartı veya kartlarını iptal edebilir.
Sözleşmenin feshi halinde; kredi kartı iptal edilir, ayrıca sözleşmenin yürürlükte olduğu dönemde gerçekleştirdiğiniz kart
kullanımlarından kaynaklı ana para, faiz, fon, vergi, harç ve benzeri yasal yükümlükler ile ücret ve masrafları ödeme yükümlüğünüz,
sözleşmedeki esaslar dahilinde aynen devam eder.

SİGORTA
Yazılı olarak ve kalıcı veri saklayıcısı aracılığıyla talebiniz olmaksızın Kredi Kartı ile ilgili sigorta yaptırılamaz. Sigortaya ilişkin
hizmetler Bankamızın acentesi olduğu sigorta şirketi dışında başka bir sigorta şirketinden de alınabilir.

DİĞER HUSUSLAR:
İlgili mevzuat kapsamında Kredi Kartı'na ilişkin sözleşme öncesi bilgi formu ile müşterilerimize verilmesi gereken bilgiler işbu
formda yer almaktadır.

İşbu Sözleşme Öncesi Bilgi Formu, Bireysel Bankacılık Hizmet Sözleşmesi/Kredi Kartları Sözleşmesi'nin eki ve ayrılmaz parçasıdır.

Kart talebinizin Bankamızca yapılacak değerlendirme neticesinde, olumsuz olması halinde derhal ve ücretsiz olarak
bilgilendirileceksiniz.

F084-KK18-5000001-V018

41 42

Buraya 68E5000001’den başlayarak artan
barkod çizgileri gelecek

kırım

kırım

Banka Yetkililerinin İmzası:

EK:1

DİĞER BİLGİLER VE MÜŞTERİ TALEBİ

A. DİĞER BİLGİLER

Kredi Kartı Sözleşme Öncesi Bilgi Formu’nun sunulması, Bankamızca kredi kartı verileceğine ilişkin taahhüt sayılmayıp, Müşterilerimizin
Kredi Kartı ürünü hakkında bilgilenmesi amacına hizmet etmektedir.

Kredi Kartına ilişkin talebinizin, Bankamızca yapılacak değerlendirme sonucunda uygun görülmesi halinde Bireysel Bankacılık Hizmet
Sözleşmesi’nin Kredi Kartlarına ilişkin hükümleri dahilinde söz konusu kart tahsisi yapılabilecektir.

Kredi kartı ile ilgili değerlendirmenin sonuçlanabilmesi için tarafınızdan ek bilgi/belge talep edilebilir.

Bankamız, Kredi Kartı/Ek Kredi Kartı verirken Bankamız nezdinde sizin adınıza Banka hesabı ve/veya Kredi Kartı hesabı açabilir. Kredi
Kart(lar)ı ve Ek Kart(lar) Bireysel Bankacılık Hizmet Sözleşmesi/Kredi Kartı Sözleşmesi'nde belirtilmiş olan veya başvuru formunda
belirttiğiniz adrese(lere) gönderilir veya Şube aracılığıyla teslim edilir. Bankamız, talebiniz halinde üçüncü şahıslara Ek Kart verilmesine
karar verebilir.

Bireysel Bankacılık Hizmet Sözleşmesi/Kredi Kartları Sözleşmesi'nde menfaatinize aykırı olan bazı hükümler yer alabilir. Bankamızın web
sitesinde “Sözleşmeler” bölümünde güncel sözleşmeye yer verilerek Müşterilerimizin sözleşme hükümlerini önceden öğrenme imkanı
sağlanmıştır. Ayrıca, Sözleşme'nin tüm hükümlerinin önce dikkatlice okunmasını, kabul edilmeyen, anlaşılamayan ve tereddüt duyulan
hükümler var ise Bankamıza bilgi verilmesini rica ederiz.

Sözleşme Öncesi Bilgi Formu'nun tarafınızca okunması ve kart talepleri uygun görülen Müşterilerimizin Bankamız Bireysel Bankacılık
Hizmet Sözleşmesi/Kredi Kartları Sözleşmesi'ni imzalamaları halinde sözleşme yürürlüğe girecektir.

Müşteri, Banka'dan kredi kartı talep ettiği kanalda Müşteri'ye sunulan otomatik ödeme seçeneklerinden birden çok ödeme seçeneğini
işaretlemesi durumunda en yüksek tutarlı ödeme seçeneğinin dikkate alınacağını, kanaldan hiçbir otomatik ödeme talimatı işaretlenmemesi
durumunda ise asgari ödeme seçeneğinin tanımlanacağını, Müşteri'nin birden fazla hesabı bulunması durumunda otomatik ödeme talimatının,
maaş hesabı varsa öncelikle bu hesabına bağlanacağını, ayrıca mevcut bir mevduat hesabı var ise veya talebine istinaden yeni bir mevduat
hesabı açılır ise, kredi kartına bu mevduat hesabına bağlı “otomatik ödeme talimatı” tanımlanacağını, bu hesabının maaşının yattığı hesap
olması durumunda da söz konusu hesaptan Bireysel Bankacılık Hizmetleri Sözleşmesi'nde belirlenen esaslar ve daha önce vermiş olduğu
otomatik ödeme talimatına göre borcunun tahsil edileceğini kabul ve beyan eder.

İşbu Form'un bir nüshası Kredi Kartı ile ilgili sözleşme akdedilmeden evvel bilgi edinebilmeniz için tarafınıza teslim edilmektedir.

Banka Yetkililerinin İmzası:

İşbu bilgilendirme formundaki kredi kartına ilişkin bilgiler bilgi formunun verildiği iş günü mesai saatleri içerisinde
geçerlidir. Bu süre zarfında yapacağınız kredi kartı talepleri, işbu formdaki bilgiler kapsamında değerlendirilecektir.

Toplam 5 sayfadan ve 1 adet ekten ibaret ön bilgilendirme formunu okudum. İşbu formun bir nüshası tarafımca
teslim alınmıştır.

NOT: Şube dışı kanallardan yapılan kredi kartı taleplerinde işbu sözleşme öncesi bilgi formu Müşteri'nin bildirdiği
e-mail adresine gönderilecek olup, e-mailin gönderim tarihi itibarıyla bilgi formu iletilmiş kabul edilecektir.

Müşteri Adı Soyadı:

TCKN:

Tarih:

Müşteri İmzası:

Müşteri Adı Soyadı:

TCKN:

Tarih:

Müşteri İmzası:

Ek.1: Diğer Bilgiler ve Müşteri Talep Dokümanı

B.

Kredi Kartı Bilgi Formu ve eki olan işbu Form ile tarafıma verilen bilgi çerçevesinde ... Marka Kredi Kartı sahibi
olmak istiyorum.

Aylık ortalama net gelirimin TL olduğunu beyan ederim.

Akbank T.A.Ş.
Genel Müdürlük: Sabancı Center 4. Levent 34330 İstanbul
MERSİS No: 0015 0015 2640 0497
www.akbank.com

Akbank T.A.Ş.
Genel Müdürlük: Sabancı Center 4. Levent 34330 İstanbul
MERSİS No: 0015 0015 2640 0497
www.akbank.com

Ödeme Sistemleri Bölümü
Yeşim AKTAŞ
Bölüm Başkanı

Ödeme Sistemleri Bölümü
Aylin ÖZİNCİ

Müdür

Ödeme Sistemleri Bölümü
Yeşim AKTAŞ
Bölüm Başkanı

Ödeme Sistemleri Bölümü
Aylin ÖZİNCİ

Müdür

