

E-ISBN
978-625-7804-28-8

TİCARET HUKUKUNDA UZMAN ARABULUCULUK

YAZARLAR: Prof. Dr. Şafak NARBAY, Arb. Av. Sevgi KANYILMAZ, Doç. Dr. Cafer EMİNOĞLU
Doç. Dr. Aslı E. GÜRBÜZ USLUEL, Dr. Öğr. Üyesi Cumhur BOYACIOĞLU, Arb. Av. Hülya SAPMAZ
EDİTÖR: Prof. Dr. Şebnem AKİPEK ÖCAL

TİCARET HUKUKUNDA UZMAN ARABULUCULUK

E-ISBN 978-625-7804-28-8

Yapım: Optimist Yayın Grubu San. ve Tic. Ltd. Şti.
Sertifika No.: 44998, 0 216 481 29 17-18, optimist@optimistkitap.com

Bu kitabın basım, yayım ve satış hakları Adalet Bakanlığı Hukuk İşleri Genel Müdürlüğü Arabuluculuk Daire Başkanlığı'na aittir. Bütün hakları saklıdır. İlgili kuruluştan izin almadan kitabın tümü ya da bölümleri mekanik, elektronik, fotokopi, manyetik kayıt veya başka şekillerde çoğaltılamaz, basılamaz ve dağıtılamaz.

Copyright © 2020
Adalet Bakanlığı Hukuk İşleri Genel Müdürlüğü Arabuluculuk Daire Başkanlığı.

Adalet Bakanlığı Hukuk İşleri Genel Müdürlüğü Arabuluculuk Daire Başkanlığı
Adalet Bakanlığı Ek Bina Milli Müdafaa Cad. No:22 Kat: 3 No:5 Bakanlıklar Kızılay / ANKARA
Tel: 0 312 414 80 09, <http://www.adb.adalet.gov.tr/>

TİCARET HUKUKUNDA UZMAN ARABULUCULUK

Yazarlar

Ticari İşletme Hukuku Modülü: **Prof. Dr. Şafak NARBAY**

Uygulamalar: **Arb. Av. Sevgi KANYILMAZ**

Şirketler Hukuku Modülü ve Uygulamalar:

Doç. Dr. Cafer EMİNOĞLU – Doç. Dr. Aslı E. GÜRBÜZ USLUEL

Kıymetli Evrak Hukuku Modülü: **Dr. Öğr. Üyesi Cumhuriyet BOYACIOĞLU**

Uygulamalar: **Arb. Av. Hülya SAPMAZ**

Editör

Prof. Dr. Şebnem Akipek Öcal

KISALTMALAR CETVELİ

AŞ/A.Ş.	: Anonim Şirket
BAM	: Bölge Adliye Mahkemesi
BK	: Borçlar Kanunu
Batider	: Banka ve Ticaret Hukuku Dergisi
c.	: Cümle
C.	: Cilt
Çek K	: 5941 sayılı Çek Kanunu
E.	: Esas
eTTK	: 6762 sayılı eski Ticaret Kanunu
FK	: 3095 sayılı Kanuni Faiz ve Temerrüt Faizine İlişkin Kanun
FSEK	: 5846 sayılı Fikir ve Sanat Eserleri Kanunu
GK	: Genel Kurul
GÜHFD	: Gazi Üniversitesi Hukuk Fakültesi Dergisi
HD	: Hukuk Dairesi
HGK	: Hukuk Genel Kurulu
HMK	: 6100 sayılı Hukuk Muhakemeleri Kanunu
HUAK	: 6235 sayılı Hukuk Uyuşmazlıklarında Arabuluculuk Kanunu
İBK	: İcra ve İflas Kanunu
İİK	: 2004 sayılı İcra ve İflas Kanunu
K.	: Karar
Kazancı	: Kazancı Hukuk Yazılım Tic. Ltd. Şti. (www.kazanci.com.tr)
KoopK	: 1163 sayılı Kooperatifler Kanunu
Legalbank	: Legalbank Elektronik Hukuk Bankası (legalbank.net)
Lexpera	: Lexpera Hukuk Bilgi Sistemi (lexpera.com.tr)
Ltd. Şti.	: Limited Şirket
m./md.	: Madde
MK	: Medeni Kanun
mük.	: mükerrer
ör.	: örneğin
RG	: Resmi Gazete
s.	: sayfa
Sinerji	: Sinerji Hukuk Yazılımları AŞ (www.sinerji.com.tr)
SMK	: 6769 sayılı Sınai Mülkiyet Kanunu
TBK	: 6098 sayılı Türk Borçlar Kanunu
T.C.	: Türkiye Cumhuriyeti
TCMB	: Türkiye Cumhuriyet Merkez Bankası
TİTRK	: 6750 sayılı Ticari İşlemlerde Taşınır Rehni Kanunu
TKHK	: 6502 sayılı Tüketicinin Korunması Hakkında Kanun
TMK	: 4721 sayılı Türk Medeni Kanunu
TPMK	: Türk Patent ve Marka Kurumu
TTK	: 6102 sayılı Türk Ticaret Kanunu
UYAP	: Ulusal Yargı Ağı Bilişim Sistemi
YHGK	: Yargıtay Hukuk Genel Kurulu
YK	: Yönetim Kurulu
vd.	: ve devamı

İÇİNDEKİLER

ÖNSÖZ (Hakan Öztatar)	xi
ÖNSÖZ (Modül Yazarları)	xiii

BİRİNCİ KİTAP

TİCARİ İŞLETME HUKUKU ARABULUCULUK EĞİTİM MODÜLÜ	xv
---	----

GİRİŞ

I. GENEL OLARAK	1
II. TÜRK TİCARET KANUNU'NUN SİSTEMATİĞİ	2
III. TİCARİ İŞLETME HUKUKUNUN KAYNAKLARI VE KAPSAMI	2

1. BÖLÜM

TİCARİ İŞLETME HUKUKU	9
------------------------------------	---

I. TİCARİ İŞLETMENİN TANIMI VE UNSURLARI	9
II. TİCARİ İŞLETMEYLE İLGİLİ HUSUSİYET ARZ EDEN BAZI HUKUKİ İŞLEMLER	9
A. Ticari İşletmenin Devri	9
B. Ticari İşletmenin Rehni	11
C. Ticari İş Kavramı ve Ticari İş Sayılmaya Bağlanan Sonuçlar	11
D. Tacir Kavramı-Tacir Olmaya Bağlanan Hüküm ve Sonuçlar ve Esnaf Kavramı	32
1. Genel Olarak	32
2. Tacir Sıfatı	32
E. TACİR YARDIMCILARI	36
1. Genel Olarak	36
2. Bağımlı Tacir Yardımcıları	37
3. Bağımsız Tacir Yardımcıları	40
F. Ticaret Unvanı ve İşletme Adı	44
1. Ticaret Unvanı	44
2. İşletme Adı	45
G. Haksız Rekabet	46

1. Türk Ticaret Kanunu'nda Haksız Rekabetin Düzenlenişi	46
2. Başlıca Haksız Rekabet Halleri	47
3. Haksız Rekabetin Sonuçları	47
H. Cari Hesap Sözleşmesi	49

2. BÖLÜM

UYGULAMALAR	51
I. EGE TURİZM LTD.ŞTİ.- HASAN KARADENİZ	51
II. KARALAR LTD. ŞTİ. - ALFA OTOMOTİV AŞ	53
III. AHMET YAŞAR- BERNA TARIM VE FORMA TEKSTİL AŞ	54
IV. MARTI LTD. ŞTİ. VE ALİ KORKMAZ-TASARIM MOBİLYA AŞ	56
V. EMİRLER LTD. ŞTİ.- MEGA FAKTORİNG AŞ	58
VI. OBURLAR LTD. ŞTİ – SARIGÖZLER LTD. ŞTİ.	60
VII. TOPÇULAR AŞ- PLUS ANTREPOCULUK AŞ	62
VIII. GIDA MARKET LTD. ŞTİ-GIDA PAZARLAMA LTD.ŞTİ.	63
IX. AYTAŞ TAŞIMACILIK AŞ - AHMET GÜLER	65
X. BİOMEDİKAL AŞ-KLAS HASTANE İŞLETMELERİ AŞ	66

İKİNCİ KİTAP

ŞİRKETLER HUKUKU ARABULUCULUK EĞİTİM MODÜLÜ	69
--	----

1. BÖLÜM

TEMEL BİLGİLER	71
I. ŞİRKET KAVRAMI VE UNSURLARI	71
A. Şirket Kavramı	71
B. Unsurları	71
II. ŞİRKETLERİN SINIFLANDIRILMASI	73
A. Tüzelkişiliğe Sahip Olan/Olmayan	73
B. Ortakların Sorumlulukları Açısından	73
C. Düzenlendikleri Kanuna Göre	73
D. Baskın Unsur Yönünden	73
III. ADİ ŞİRKET	73
A. Genel Olarak	73
B. Ortakların İlişkisi	73
C. Yönetim	74
D. Temsil	75
E. Ortakların Hakları ve Borçları	75
F. Adî Şirketin Sona Ermesi	75
IV. TİCARET ŞİRKETLERİ GENEL HÜKÜMLER	76
A. Genel Olarak	76
B. Şirket Türleri	76
C. Uygulanacak Hükümler	76
D. Ehliyet	77
E. Sermaye Koyma Borcu	77
F. Ortakların Kişisel Alacaklıları	78
G. Ticaret Bakanlığının Düzenleme ve Denetleme Yetkisi	78
H. Yapısal Değişiklikler	79

V. KOLLEKTİF ŞİRKET	83
A. Tanım	83
B. Kuruluşu	84
C. Ortaklar Arası İlişkiler	84
VI. ADİ KOMANDİT ŞİRKET	86
A. Genel Olarak	86
B. Kuruluş	86
C. Ortaklar Arası İlişkiler	87
D. Temsil	87
E. Sona Erme ve Tasfiye	87
VII. ANONİM ŞİRKET	87
A. Tanım	87
B. Unsurları	87
VIII. LİMİTED ŞİRKET	98
A. Tanım	98
B. Unsurlar	98
C. Kuruluşu	99
D. Organlar	99
E. Sorumluluk	99

2. BÖLÜM

ŞİRKETLER HUKUKUNDA ARABULUCULUK	101
I. ŞİRKETLER HUKUKUNA İLİŞKİN UYUŞMAZLIKLARIN ARABULUCULUĞA ELVERİŞLİLİĞİ 101	
A. Genel Olarak	101
B. Şirketler Hukuku Düzenine Dayanan Uyuşmazlıklar Bakımından	102
C. Ortaklar Arasında Ortaklık Statüsüyle Bağlantılı Olarak Ortaya Çıkan Uyuşmazlıklar Bakımından	104

3. BÖLÜM

TİCARET ŞİRKETLERİ BAKIMINDAN TTK'DA DÜZENLENEN ALACAK VE TAZMİNAT DAVALARI	105
I. SERMAYE KOYMA BORCUNDAN KAYNAKLANAN ALACAK DAVALARI	105
II. ORTAKLARIN KİŞİSEL ALACAKLILARININ ALACAK TALEPLERİNDEN DOĞAN DAVALAR 105	
III. TİCARET ŞİRKETLERİNİN YAPISAL DEĞİŞİKLİKLERİNDEN DOĞAN ALACAK VE TAZMİNAT DAVALARI	106
A. Alacaklılara Teminat Gösterilmesi Yerine Ödeme Yapılması Hâlinde Gündeme Gelebilecek Alacak Davası	106
B. Tür Değiştirmede Şirket Payının ve Haklarının Korunmasından Doğan Alacak Davaları	106
C. Denkleştirme Akçesine İlişkin Dava	106
D. Birleşme, Bölünme ve Tür Değiştirme İşlemlerinden Doğan Tazminat Davaları	107
IV. TTK'NİN ŞİRKETLER TOPLULUĞUNA İLİŞKİN HÜKÜMLERİNDE DÜZENLENEN ALACAK VE TAZMİNAT DAVALARI	107
A. Hakimiyetin Hukuka Aykırı Kullanılmasından Kaynaklanan Tazminat ve Alacak Davaları	107
B. Tam Hakimiyet Hâlinde Şirket Alacaklılarının Açabilecekleri Tazminat Davası	108

V. KOLLEKTİF VE KOMANDİT ŞİRKETLERE İLİŞKİN ALACAK VE TAZMİNAT DAVALARI	108
A. Kollektif Şirket Ortaklarının Yükümlülüklerini Yerine Getirmemeleri Nedeniyle Açılacak Tazminat Davaları	108
B. Kollektif Şirket Ortağının Faiz Verme Borcundan Kaynaklanan Alacak Davası	108
C. Kollektif Şirket Ortağının Kâr Payı, Ödünç, Sermaye Faizi ve Ücret Alacağına İlişkin Alacak ve Tazminat Davaları	109
D. Rekabet Yasağına Aykırı Hareketten Doğan Tazminat Davası	109
E. Kollektif ve Komandit Şirketlerde Temsil Yetkisinin Kullanılması Sonucu Gündeme Gelebilecek Alacak Davaları ile Ortağın Haksız Fiili Dolayısıyla Açılabilir Tazminat Davaları	109
F. Kollektif ve Komandit Şirket Ortaklarının Sorumlulukları Nedeniyle Açılabilir Alacak Davaları	110
G. Kollektif ve Komandit Şirkette Ayrılma Payından Doğan Alacak Davası	110
H. Kollektif ve Komandit Şirketlerde Tamamlanmamış İşlerden Doğan Alacak Davası	110
I. Kollektif ve Komandit Şirket Tasfiye Memurlarının Haksız Fiilleri Nedeniyle Açılacak Tazminat Davaları	110
J. Kollektif ve Komandit Şirket Tasfiye Memurlarının Ücretlerine İlişkin Alacak Davası	111
K. Kollektif ve Komandit Şirket Tasfiye Memurlarına Karşı Açılacak Tazminat Davası	111
L. Kollektif ve Komandit Şirket Ortaklarının Ek Ödemelerine İlişkin Alacak Davası	111
M. Kollektif ve Komandit Şirkette Tasfiyeden Arta Kalanın Dağıtılmasına İlişkin Alacak Davaları	112
N. Komandit Şirketin Ticaret Unvanında Adı Yer Alan Komandit Ortağa Karşı Açılabilir Alacak ve Tazminat Davaları	112
O. Komandit Şirket Adına İşlemden Komanditer Ortağa Açılacak Alacak ve Tazminat Davaları	112
P. Komandit Şirkette Sermaye Koyma Borcunun Yerine Getirilmemesinden Kaynaklanan Tazminat Davaları	112
R. Komandit Şirketin İflası Hâlinde Komanditer Ortağa Karşı Alacak Davası	113
IV. ANONİM ŞİRKETE İLİŞKİN ALACAK VE TAZMİNAT DAVALARI	113
A. Anonim Şirketin Kuruluş ile İlgili Hükümlerinde Yer Alan Alacak ve Tazminat Davaları	113
B. TTK 'da Anonim Şirketin Yönetim Kurulu ile İlgili Hükümlerinde Yer Alan Alacak ve Tazminat Davaları	114
C. Anonim Şirketin Genel Kuruluna İlişkin Hükümlerde Yer Alan Alacak ve Tazminat Davaları	116
D. TTK'nın Anonim Şirketin Denetçisi ile İlgili Hükümlerinde Yer Alan Alacak ve Tazminat Davaları	117
E. TTK 'da Anonim Şirket Payına İlişkin Hükümlerde Yer Alan Alacak ve Tazminat Davaları	117
F. Diğer Sorumluluk Hallerinden Doğan Alacak ve Tazminat Davaları	118
VII. LİMİTED ŞİRKETE İLİŞKİN ALACAK VE TAZMİNAT DAVALARI	120
A. Genel Olarak	120
B. Limited Şirketin Kuruluş ve Ortağın Ayrılmasına İlişkin Hükümlerinden Kaynaklanan Alacak ve Tazminat Davaları	120
C. İntifa Hakkından Kaynaklanan Tazminat Davası	121
D. Ortakların Yükümlülüklerinden Kaynaklanan Alacak ve Tazminat Davaları	121
E. Yönetim ve Temsil Yetkilerinin Kullanılmasından Doğan Tazminat Davaları	121
F. Haksız Alınan Kâr Payının Geri Verilmesine İlişkin Alacak Davası	122
4. BÖLÜM	
UYGULAMALAR	123
I. AZLIĞIN AZMI	123
II. AHH TAMARA...	124
III. EPİDEMİK FIRSAT	125

IV. UMUMUN İRADESİ	127
V. PAY SAHİBİNİN KURUNTUSU	128
VI. AKÇESİZ AYRILMA	129
VII. YÜNDEN GÜBRE	130
VIII. MİRASYEDİNİN GAZABI	131
IX. ŞİRKET "SAHİBİ"	133
X. YANLIŞ HESAP VIYANA'DAN DÖNER	134

ÜÇÜNCÜ KİTAP

KIYMETLİ EVRAK HUKUKU ARABULUCULUK EĞİTİM MODÜLÜ	137
---	------------

1. BÖLÜM

UMUMİ ESASLAR	139
----------------------------	------------

I. KIYMETLİ EVRAK HUKUKU'NUN 6102 SAYILI TÜRK TİCARET KANUNU'NDA TANZİM ŞEKLİ	139
II. KIYMETLİ EVRAKIN İHDAS SEBEBİ, HUSUSİYETLERİ VE BORÇTAN KURTULMA ŞARTLARI	140
III. KIYMETLİ EVRAKIN DEVİR ŞEKLİ BAKIMINDAN TASNİFİ	144
A. Nama Yazılı Kıymetli Evrak	146
B. Emre Yazılı Kıymetli Evrak	148
C. Hamile Yazılı Kıymetli Evrak	149
IV. KIYMETLİ EVRAKTA DEFİLER	149
A. Senet Metninden Kaynaklanan Defiler	150
B. Senetteki Taahhüdün Hükümsüzlüğüne Müteallik Defiler	151
C. Şahsi Defiler	152

2. BÖLÜM

KAMBİYO SENETLERİ	155
I. KAMBİYO SENETLERİNİN HUSUSİYETLERİ	155
II. KAMBİYO TAAHHÜDÜ İLE TEMEL BORÇ MÜNASEBETİNİN KARŞILIKLI DURUMLARI	157
III. KAMBİYO SENETLERİNDE BEDELSİZLİK	159
IV. KAMBİYO SENETLERİNDE EHLİYET VE TEMSİL	160
A. Ehliyet	160
B. Temsil	161
V. AÇIK KAMBİYO SENETLERİ	163
VI. KAMBİYO SENETLERİNİN CİROSU	164
A. Cironun Türleri	166
1. Temlik Cirosu	166
2. Tahsil Cirosu	167
3. Rehin Cirosu	168
B. Cironun Zamanı	169
VII. AVAL	169

VIII. BONO	171
IX. ÇEK	175
X. SENET METNİNDE DEĞİŞİKLİKLER VE TAHRİFAT	180
XI. KAMBIYO SENETLERİNDE BORÇLULAR	182
A. Bono	182
1. Asıl Borçlular	182
2. Müracaat Borçluları	182
B. Çek	182
XII. KAMBIYO SENETLERİNDE MÜRACAAT HAKKININ KULLANILMASI	183
A. Maddi Şartlar	183
B. Şekli Şart	183
XIII. KAMBIYO SENETLERİNDE MÜRACAAT HAKKININ KAPSAMI	184
A. Bonoda	184
1. Hamil Açısından	184
2. Ödeyen Bir Müracaat Borçlusu Açısından	184
B. Çekte	185
1. Hamil Açısından	185
2. Ödeyen Bir Müracaat Borçlusu Açısından	185
XIV. SEBESİZ ZENGİNLEŞME	186
3. BÖLÜM	
UYGULAMALAR	187
I. ALİ YORULMAZ - KARTAL AŞ	187
II. DADAŞ KARDEŞLER	189
III. YAN BANK- NURİ AĞIR	190
IV. NAKLİYECİLER	192
V. LAMBORGHINI	193
VI. BARIŞ NAKLİYAT-YAĞMUR İNŞAAT AŞ	195
VII. GÜNER MOBİLYA ÜRETİM LTD. ŞTİ.	197
VIII. GÜZEL TUĞLA LTD. ŞTİ.	198
IX. OLAY AŞ - GÜVEN LTD. ŞTİ.	200
X. ARI LTD. ŞTİ. - CAN ATAK	202
KAYNAKÇA	205

ÖNSÖZ

Alternatif uyuşmazlık çözüm yollarından biri olan arabuluculuk, esasında öteden beri var olan, özünde uzlaşma kültürünü barındıran ve geçmişimizde de uygulanan bir sistemdir. Ahilik teşkilatı 800 yıl öncesinden başlamak üzere esnaflarımız arasında barışa katkı sağlamıştır. Ülkemizde ise 2013 yılında ihtiyari olarak uygulanmaya başlanan ve uyuşmazlıkların daha az masrafla ve daha hızlı sürede çözümlenmesini sağlayan bir alternatif uyuşmazlık yöntemi olan arabuluculuğun son yıllarda farkındalığı artmış ve kullanımı yaygınlaşmıştır.

2018 yılında öncelikle iş uyuşmazlıklarında, 2019 yılında ticari uyuşmazlıklarda ve son olarak 2020 yılında tüketici uyuşmazlıklarında dava şartı sisteminin getirilmesi ile birlikte, uyuşmazlıkların taraf iradelerine uygun olarak, kazan-kazan esasına dayalı bir biçimde çözülmesi ve mahkemelerdeki dosya yükünün azaltılmasının yanı sıra arabuluculuğun vatandaşlarımız ve iş dünyası nezdinde benimsenmesi sağlanarak ülkemizde uzlaşma kültürünün oluşturulmasına da önemli ölçüde katkı sunulmuştur.

Öte yandan; hukuk sistemimizde dava şartı arabuluculuk sisteminin yaygınlaştırılması, uyuşmazlıkların türüne göre ilgili alanlarda uzman arabulucular desteğiyle çözümlenmesini gerekli kılmıştır. Arabuluculuk uygulamasında bir karar mercii olmamakla birlikte arabulucunun görev aldığı uyuşmazlık alanında uzmanlığa sahip olması, taraflar bakımından olduğu kadar arabulucunun kendisi bakımından da faydalı olacak, özellikle tarafların tıkanıp noktada olumlu ve yapıcı bir çözüm önerisi geliştirmesine ve arabuluculuk sürecinin anlaşma ile sonuçlanmasına yardımcı olacaktır.

Bu amaçla; öncelikle iş hukukunda uzman arabulucu uygulamasına geçilmiş, iş uyuşmazlıklarında görev alabilmek için söz konusu alanda gerekli eğitimleri almak arabulucular için

ön şart hâline getirilmiştir. Sonrasında ise dava şartı olan ticari arabuluculuk kapsamında uzmanlık alanları belirlemek amacıyla Bakanlığımızca “Arabuluculuk Uzmanlık Alanlarını Belirleme Komisyonu” kurulmuştur. Komisyon çalışmaları neticesinde inşaat hukuku, enerji hukuku, sigorta hukuku, spor hukuku, fikri mülkiyet hukuku gibi uzmanlık alanları belirlenerek; uzmanlık eğitimi almak isteyen arabulucularımıza ilgili kanun ve alt düzenlemelerle birlikte yargı kararlarına dayalı olarak arabuluculuk örneklerini içerecek şekilde çalışma materyalleri hazırlanmıştır.

Arabuluculuk ihtisas eğitimine katkı sunmak amacıyla “Ticaret Hukukunda Uzman Arabuluculuk” kitabının hazırlanmasına emek veren kıymetli akademisyenlerimize ve arabulucularımıza teşekkür eder, kitabın arabulucularımızın uzmanlaşmasına ve uzmanlaştıkları alanlarda önlerine gelen uyuşmazlıkları nitelikli bir şekilde çözmelerine katkı sunmasını temenni ederim.

Hakan ÖZTATAR
Hukuk İşleri Genel Müdürü

ÖNSÖZ

Türkiye’de arabuluculuk, özellikle son yıllarda uyuşmazlık çözümünde ve yargı sisteminde önemli bir müessese olmuştur. Kültürel ve sosyolojik temelleri çok eskiye dayanmakla birlikte 2012 yılında kabul edilen 6325 sayılı *Hukuk Uyuşmazlıklarında Arabuluculuk Kanunu* (HUAK) ile özel hukuk uyuşmazlıklarında genel olarak uygulanmak üzere mevzuatımızda yerini alan ve “resmi” bir nitelik kazanan arabuluculuk, aradan geçen sürede yapılan yeni düzenlemelerle belirli uyuşmazlık türleri açısından dava şartı hâline getirilmiş ve yargılama faaliyetinin adeta bir parçası olmuştur. Hususiyetle, iş hukuku, ticaret hukuku ve tüketici hukukundan kaynaklanan uyuşmazlıkların önemli bir kısmında dava açılmadan önce arabulucuya başvurulması dava şartı olarak düzenlenmiştir.

Bu satırlar kaleme alındığı esnada arabuluculukla ilgili temel düzenleme mahiyetindeki 6325 sayılı HUAK, taraflarının üzerinde serbestçe tasarruf edebilecekleri iş veya işlemlerden doğan özel hukuk uyuşmazlıklarının çözümlenmesinde uygulanmaktadır.

Bu çalışmanın konusunu oluşturan ticari uyuşmazlıklar, özel hukuk altında sınıflandırılan, önemli bir kısmı taraflarının serbest tasarrufuna açık olan ve esas itibarıyla arabuluculuk uygulaması için elverişli manzara arz eden bir ihtilaf sahasıdır. 7155 sayılı *Abonelik Sözleşmelerinden Kaynaklanan Para Alacaklarına İlişkin Takibin Başlatılması Usulü Hakkında Kanun*’un 20. maddesiyle TTK’ya eklenen 5/A maddesinde, ticari davalardan, konusu bir miktar paranın ödenmesi olan alacak ve tazminat talepleri hakkında dava açılmadan önce arabulucuya başvurulmuş olması dava şartı olarak düzenlenmiştir. Yapılan bu düzenleme ile arabuluculuğun ticari uyuşmazlıklarda uygulanmasına ilişkin olarak iki temel husus ön plana çıkmaktadır. Bunlardan ilki ticari uyuşmazlıkların tespitidir. Bu husus öteden beri ticaret hukuku öğretisini meşgul eden önemli konulardan biridir. Diğeri ise, ticari uyuşmazlık

olmakla birlikte üzerinde taraflarının serbestçe tasarrufta bulunamayacağı, dolayısıyla arabuluculuğa elverişli görülmeyen ihtilaf türlerinin belirlenmesidir.

Yargı sisteminde dava şartı arabuluculuk uygulamasının yaygın hâle gelmesiyle birlikte, türüne göre uyuşmazlıkların ilgili alanlarda uzman arabulucular marifetiyle çözümlenmesi de bir gereklilik hâline gelmiştir. Özel hukuk uyuşmazlıkları açısından barışçıl, alternatif ve dostane uyuşmazlık çözüm yollarından olan arabuluculuk uygulamasında arabulucu bir karar mercii olmamakla birlikte, uyuşmazlık sahasındaki uzmanlığının çözüm ihtimalini arttıracığı değerlendirilmektedir. Bu nedendir ki öncelikle iş hukukunda uzman arabulucu uygulamasına geçilmiş, ilgili alanda gereken eğitimleri almış olmak arabulucular için iş hukukuna ilişkin uyuşmazlıklarda görev alabilmenin ön şartı hâline getirilmiştir.

Ticari uyuşmazlıklar esas itibarıyla TTK'da düzenlenen konularla alakalıdır. Bunun dışında bankacılık hukuku, inşaat hukuku, enerji hukuku ve sağlık hukuku gibi çeşitli başlıklar altında da ticari nitelik arz eden uyuşmazlıklara dolaylı surette rastlamak imkân dahilindedir. Elinizdeki bu modül "ticari uyuşmazlık arabuluculuğuna" ilişkin temel eğitimde kullanılacak ana materyali teşkil etmek üzere hazırlanmıştır. Tabiatıyla modülün dolaylı surette bağlantılı olduğu disiplinler açısından da muayyen bir ehemmiyeti haiz olabileceğini nazara alınmalıdır. Bu kapsamda eserde, ticaret hukukunun üç temel alanı olan ticari işletme hukuku, şirketler hukuku ve kıymetli evrak hukukuna ilişkin bazı müesseseler, kavramlar ana çerçeve itibarıyla ele alınmış, söz konusu alanlardan kaynaklanan uyuşmazlıklar arabuluculuk bağlamında değerlendirilmiş ve uygulama örneklerine yer verilmiştir. Mevzuat ve tatbiktaki değişim ile gelişmeler çerçevesinde güncellemeler yapılabilecektir.

Arabuluculuk konusunda Türkiye'nin ulaştığı bugünkü seviye başta olmak üzere bu ve diğer çalışmaların ortaya konulmasında evvela Sayın Adalet Bakanımız Abdulhamit GÜL'ün kararlılığı, arabuluculuk kurumuna olan itimadı ve verdiği destek rol oynamıştır. Saniyen, arabuluculuk kurumunun hukuk sistemimize yerleşmesinde ve kök salmasında büyük bir azimle hâlâ ilk günkü heyecanı ile çalışmalarını sürdüren Adalet Bakanlığı Hukuk İşleri Genel Müdürümüz Sayın Hakan ÖZTATAR'ın katkısı da fevkalade mühim ve müessir olmuştur. Nihayet, arabuluculuk kurumuna ehemmiyetli destek veren, bu konuda ulusal ve uluslararası ölçekte yapılan birçok çalışmaya bizzat katılarak kurumun işlerliğini daha da üst seviyelere taşıma gayreti içerisinde bulunan, arabuluculuk konusunda uluslararası sistemin içerisinde önemli bir yer edinmemize katkı sunan, yapıcı, yol gösterici, iyiniyetli çalışma anlayışı ile bizlere güven telkin eden Adalet Bakanlığı Arabuluculuk Daire Başkanımız Sayın Umut İlhan DURMUŞOĞLU'nu zikretmek icap eder. Kendilerine müteşekkirimiz.

Bunun dışında arabuluculuk kurumuna doğrudan veya dolaylı olarak katkı sunan tüm Devlet ricali ile bürokratlara ve arabuluculuk camiasında yer alarak, kurumun gelişmesi için iyiniyetle çaba gösteren herkese teşekkürlerimizi sunarız. Çalışmamızın arabuluculuk ihtisas eğitimine katkı sunmasını ve hususiyetle ticaret hukukuna müteallik bazı meselelerin anlaşılmasına yardımcı olmasını temenni ederiz.

NARBAY-USLUEL-EMİNOĞLU-BOYACIOĞLU-SAPMAZ-KANYILMAZ

BİRİNCİ KİTAP

TİCARİ İŞLETME HUKUKU ARABULUCULUK EĞİTİM MODÜLÜ

GİRİŞ

I. GENEL OLARAK

6325 sayılı Hukuk Uyuşmazlıklarında Arabuluculuk Kanunu (HUAK) m. 2/1 hükmü uyarınca Hukuk Uyuşmazlıklarında Arabuluculuk Kanunu, yabancılik unsuru taşıyanlar da dahil olmak üzere, ancak tarafların üzerinde serbestçe tasarruf edebilecekleri iş veya işlemlerden doğan özel hukuk uyuşmazlıklarının çözümlenmesinde uygulanacaktır. Bu düzenlemeye göre, tarafların üzerinde serbestçe tasarruf edebilecekleri ve özel hukuktan kaynaklanan bütün hukuki uyuşmazlıklar “*ihtiyari arabuluculuğun*” konusunu oluşturabilecektir. Buna karşılık 6102 sayılı Türk Ticaret Kanunu’na (TTK), 06.12.2018 kabul tarihli ve 7155 sayılı “*Abonelik Sözleşmesinden Kaynaklanan Para Alacaklarına İlişkin Takibin Başlatılması Usulü Hakkında Kanun*” ile eklenen “*Dava şartı olarak arabuluculuk*” kenar başlıklı 5/A maddesi ile TTK’nın 4’üncü maddesinde ve diğer kanunlarda belirtilen ticari davalardan, konusu bir miktar paranın ödenmesi olan alacak ve tazminat talepleri hakkında dava açılmadan önce arabulucuya başvurulmuş olması dava şartı hâline getirilmiştir. Bu nedenle dava şartı arabuluculuk kapsamına girmeyen ve HUAK m. 2 hükmü çerçevesinde kalan ticari dava konusu olan uyuşmazlıklar için ihtiyari arabuluculuk yolu açıktır.

Ticari işletme hukukuna ilişkin olarak bu kısımda yapacağımız açıklamalarımız, daha çok TTK m. 5/A kapsamında dava şartı arabuluculuk üzerinde yoğunlaşmaktadır. 6325 sayılı HUAK m. 18/A/2/c. 4 hükmünde, *arabulucuya başvurulmadan dava açıldığının anlaşılması hâlinde herhangi bir işlem yapılmaksızın davanın, dava şartı yokluğu sebebiyle usulden reddine karar verileceği* açıkça belirtilmiştir. Bu nedenle ticari davalarda dava şartı arabuluculuk özel bir önem taşımaktadır. Bunun dışında, 6325 sayılı HUAK m. 18/A/18 hükmü gereğince, özel kanunlarda tahkim veya başka bir alternatif uyuşmazlık çözüm yoluna başvurma zorunluluğunun olduğu veya taraflar arasında tahkim sözleşmesinin bulunduğu hâllerde, dava

şartı olarak arabuluculuğa ilişkin hükümlerin uygulanmayacak olması da mutlaka dikkate alınmalıdır.

Diğer taraftan önemle belirtmek gerekir ki, burada yapacağımız açıklamalar ticaret hukukunun bütün konu ve kurumlarını kapsamamaktadır. Özellikle ticari uyuşmazlıklarda arabuluculuk konusunu ilgilendiren kavram, konu ve kurumlar üzerinde durulacaktır.

II. TÜRK TİCARET KANUNU'NUN SİSTEMATIĞI

Bilindiği üzere 1 Temmuz 2012 tarihinde yürürlüğe giren TTK¹, Cumhuriyet sonrası 3'üncü kuşak Ticaret Kanunu özelliğini taşımakta olup, başlangıç ve son hükümler hariç 6 (altı) ayrı kitabı bünyesinde barındırmaktadır. TTK toplamda 1535 maddedir. TTK, her ne kadar çok yeni bir Kanun olsa da ortaya çıkan ihtiyaçlar nedeniyle Kanunda bugüne kadar birtakım değişiklikler yapılmış, bazı maddeler yürürlükten kaldırılmış, yeni madde düzenlemeleri Kanuna dahil edilmiştir.

TTK'nın yapısı şu şekildedir:

BAŞLANGIÇ: m. 1 ilâ 10.

BİRİNCİ KİTAP: Ticari İşletme: m. 11 ilâ 123.

İKİNCİ KİTAP: Ticaret Şirketleri: m. 124 ilâ 644.

ÜÇÜNCÜ KİTAP: Kıymetli Evrak: m. 645 ilâ 849.

DÖRDÜNCÜ KİTAP: Taşıma İşleri: m. 850 ilâ 930.

BEŞİNCİ KİTAP: Deniz Ticareti: m. 931 ilâ 1400.

ALTINCI KİTAP: Sigorta Hukuku: m. 1401 ilâ 1520.

SON HÜKÜMLER: 1521 ilâ 1535.

Bununla birlikte yeni Türk Ticaret Kanunu hükümlerinin yürürlüğe konulmasına ve uygulanmasına ilişkin usul ve esasları belirlemek amacıyla 44 (kırk dört) maddeden müteşekkil 6103 sayılı "*Türk Ticaret Kanununun Yürürlüğü ve Uygulama Şekli Hakkında Kanun*"² da 1 Temmuz 2012'de yürürlüğe girmiştir.

III. TİCARİ İŞLETME HUKUKUNUN KAYNAKLARI VE KAPSAMI

"Ticari işletme hukuku" modülünün temel normatif kaynağı, esas olarak TTK'nın "Birinci Kitabı" olan "Ticari İşletme" kitabında yer alan hükümlerdir. Söz konusu bu kitap, **TTK'nın 11 ilâ 123'üncü maddeleri** arasında yer almaktadır. Bu maddeler aralığında sırasıyla;

- Birinci Kısım: **Tacir (m. 11 ilâ 24)**,
- İkinci Kısım: **Ticaret Sicili (m. 25 ilâ 38)**,
- Üçüncü Kısım: **Ticaret Unvanı ve İşletme Adı (m. 39 ilâ 53)**,

1 RG, 14.02.2011, S. 27846.

2 RG, 14.02.2011, S. 27846.

- Dördüncü Kısım: **Haksız Rekabet (m. 54 ilâ 63)**,
- Beşinci Kısım: **Ticari Defterler (m. 64 ilâ 88)**,
- Altıncı Kısım: **Cari Hesap (m. 89 ilâ 101)**,
- Yedinci Kısım: **Acentelik (m. 102 ilâ 123)**

konuları hükme bağlanmıştır. Ancak hemen ve önemle belirtmek gerekir ki, TTK m. 11 ilâ 123 arasında düzenlenen bu konuları doğrudan ve dolayısıyla ilgilendiren bazı konular da ticari işletme hukukunun kapsamı içerisinde yer almaktadır. Eğitim modülünün bu ilk kısmında, ticari işletme hukukunun mevzuat kaynağı ve kapsamında bulunan hukuki düzenlemeleri belirtmeye çalışacağız.

Öncelikle TTK'nın "*Başlangıç*" hükümleri olan *m. 1 ilâ 10 arasında düzenlenen bütün hususlar* da ticari işletme hukukunun mevzuat kaynağının bir parçası olup, kapsamı içerisinde yer almaktadır. Söz konusu bu maddeler, ağırlıklı olarak "*ticari iş olmaya bağlanan sonuçlar*" hakkında olup, "*ticari davalar, çekişmesiz yargı işleri ve delilleri*" ve "*ticari davalar ve çekişmesiz yargı işlerinin görüleceği mahkemeler*" de TTK'nın "*Başlangıç*" hükümleri arasında düzenlenmiştir. Konunun daha iyi anlaşılabilmesi için TTK'nın ilk 10 (on) maddesine kısaca temas etmek gerekmektedir:

MADDE 1: Türk Ticaret Kanunu'nun 4721 sayılı Türk Medeni Kanunu³ (TMK) ile ilişkisinin ortaya konulduğu birinci fıkrada, ayrıca hangi hükümlerin *ticari hüküm* olarak nitelendirileceğinin ölçütleri belirtilmektedir.

İkinci fıkrada ise, hâkimin, ticari iş ile ilgili bir uyuşmazlıkta hangi hükümleri, hangi sırayı takip ederek karar vereceği hususu düzenlenmektedir.

MADDE 2: Birinci fıkrada "*teamül*" olgusunun mahkeme yargılamasındaki yeri ortaya konulmuş ve ayrıca teamülün hangi durumda dikkate alınacağı ifade edilmiştir.

İkinci fıkrada ise, *genel ticari örf ve âdet- bir bölgeye veya bir ticaret dalına özgü ticari örf ve âdet* ilişkisi açıklanmış; ilgililerin aynı bölgede bulunmadığı olasılıkta neredeki örf ve âdet kuralının uygulanacağı belirtilmiştir.

Üçüncü fıkrada da ticari örf ve âdetin tacir sıfatını haiz bulunmayanlar hakkında hangi koşullarda uygulanacağı hükme bağlanmıştır. Bu hükümden dolayısıyla çıkan sonuç, tacirler hakkında (kendi ticari faaliyet alanları ile ilgili) ticari örf ve âdet kurallarının mutlak surette uygulanacağıdır.

MADDE 3: Bu maddede hangi işlerin *ticari iş* olarak nitelendirileceğinin ölçütleri gösterilmektedir. Buna göre, TTK'da düzenlenen hususlar ve TTK'da düzenlenmemekle birlikte bir ticari işletmeyi (ister doğrudan ister dolayısıyla) ilgilendiren bütün işlem ve fiiller ticari iş olarak nitelendirilmektedir.

MADDE 4: Hangi davaların *ticari dava*, hangi çekişmesiz yargı işlerinin *ticari nitelikte çekişmesiz yargı işi* olduğu maddenin birinci fıkrasında hükme bağlanmıştır.

3 RG, 8.12.2001, S. 24607.

İkinci fıkrada ise, ticari davalarda deliller ile bunların sunulmasının 6100 sayılı Hukuk Muhakemeleri Kanunu⁴ hükümlerine tabi olduğu ve miktar veya değeri *beş yüz bin Türk Lirasını*⁵ geçmeyen ticari davalarda *basit yargılama usulünün* uygulanacağı belirtilmiştir.

MADDE 5: *Ticari davalar ve ticari nitelikteki çekişmesiz yargı işlerinin görüleceği mahkeme* birinci fıkrada belirtilmiştir. Buna göre, aksine hüküm bulunmadıkça, dava olunan şeyin değerine veya tutarına bakılmaksızın *asliye ticaret mahkemesi* bütün ticari davalar ile ticari nitelikteki çekişmesiz yargı işlerine bakmakla görevlidir.

İkinci fıkrada, bir yerde asliye ticaret mahkemesinin bulunması durumunda, asliye hukuk mahkemesinin görevi içinde bulunan ve 4'üncü madde hükmünce ticari sayılan davalarla, özel hükümler uyarınca ticaret mahkemesinde görülecek diğer işlere *asliye ticaret mahkemesinde* bakılacağı; şayet bir yerde ticaret davalarına bakan birden çok asliye ticaret mahkemesi bulunuyorsa, iş durumunun gerekli kıldığı yerlerde Hâkimler ve Savcılar Yüksek Kurulunca (Hâkimler ve Savcılar Kurulu⁶), asliye ticaret mahkemelerinden biri veya birkaçının münhasıran bu Kanundan ve diğer kanunlardan doğan *deniz ticaretine* ve *deniz sigortalarına ilişkin hukuk davalarına* bakmakla görevlendirilebileceği düzenlenmiştir.

Üçüncü fıkrada, *asliye ticaret mahkemesi ile asliye hukuk mahkemesi ve diğer hukuk mahkemeleri arasındaki ilişkinin hukuki niteliği* belirtilmiş; bu ilişkinin *görev ilişkisi* olduğu, bu durumda göreve ilişkin usul hükümlerinin uygulanacağı ifade edilmiştir.

Dördüncü fıkrada ise, asliye ticaret mahkemesi bulunmayan yargı çevresindeki bir ticari davada görev kuralına dayanılmamış olmasının, görevsizlik kararı verilmesini gerektiremeyeceği, asliye hukuk mahkemesinin davaya devam edeceği hükme bağlanmıştır.

MADDE 5/A: Birinci fıkrada hangi ticari davalar ile ilgili olarak dava açılmadan önce arabulucuya başvurulmuş olmasının dava şartı olduğu hususu hükme bağlanmıştır.

İkinci fıkrada ise, arabulucunun söz konusu ticari davaya ilişkin başvuruyu ne kadar bir süre içerisinde sonuçlandıracağı düzenlenmiştir.

MADDE 6: Maddede, ticari hükümler koyan kanunlarda öngörülen *zamanaşımı sürelerinin*, şayet Kanunda aksine düzenleme yoksa sözleşme ile değiştirilemeyeceğine vurgu yapılmıştır.

MADDE 7: 6098 sayılı Türk Borçlar Kanunu⁷ (TBK) düzenlemelerinden farklı olarak (TBK m. 162), iki veya daha fazla kişinin, içlerinden yalnız biri veya hepsi için ticari niteliği haiz bir iş dolayısıyla, diğer bir kimseye karşı birlikte borç altına girmesi durumunda şayet kanunda veya sözleşmede aksi öngörülmemişse, bu kişilerin borç altına girdikleri kişiye karşı *müteselsilen sorumlu olacakları* birinci fıkrada hüküm altına alınmıştır.

İkinci fıkrada ise, yine Borçlar Kanunu'muzdaki düzenlemelerden farklı olarak (TBK m. 586, m. 587), ticari borçlara kefalet hâlinde hem asıl borçlu ile kefil hem de kefiller

4 RG, 4.2.2011, S. 27836.

5 7251 sayılı "Hukuk Muhakemeleri Kanunu İle Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanun" m. 58 hükmü ile 6102 sayılı Türk Ticaret Kanunu'nun 4'üncü maddesinin ikinci fıkrasında yer alan "yüz bin" ibaresi "beş yüz bin" şeklinde değiştirilmiştir (RG, 28.07.2020, S. 31199).

6 T.C. Anayasası m. 159.

7 RG, 4.2.2011, S. 27836.

arasındaki ilişkilerde de *müteselsil borçluluk ve müteselsil kefalet*in söz konusu olacağına işaret edilmiştir.

Birinci fıkranın ikinci cümlesine göre, kefil ve kefillere, taahhüt veya ödemenin yapılmadığı veya yerine getirilmediği ihbar edilmeden temerrüt faizi yürütülemeyeceği de açıkça vurgulanmıştır.

MADDE 8: Borçlar Kanunu’muzdaki düzenlemelerden farklı olarak (TBK m. 88 ve m. 120) *ticari işlerde faiz oranının serbestçe belirlenebileceği* birinci fıkrada hükme bağlanmıştır.

İkinci fıkrada, Türk Borçlar Kanunu’na tabi ilişkiler açısından mutlak surette yasak olan *bileşik faiz uygulamasına* (TBK m. 388/3), bazı ticari işler açısından izin verildiği ve bu ticari işlerin nitelikleri düzenlenmiştir.

Üçüncü fıkrada, *tüketicinin korunmasına ilişkin hükümlerin saklı olduğu* belirtilmiştir.

Dördüncü fıkrada ise, Kanunen izin verilen bileşik faiz uygulaması dışında faiz işletilmesinin ve tüketicinin korunmasına aykırı bir şekilde faiz işletilmesinin *yok hükmünde* olacağı hususuna vurgu yapılmıştır.

MADDE 9: Ticari işlerde; kanuni, anapara ile temerrüt faizi hakkında, ilgili mevzuat hükümlerinin uygulanacağı belirtilmiştir.

MADDE 10: Taraflar arasında aksine bir sözleşme bulunmadığı sürece, *ticari bir borcun faizinin, vadenin bitiminden ve şayet belli bir vade söz konusu değilse, ihtar gününden itibaren işlemeye başlayacağı* hüküm altına alınmıştır.

Yukarıda da açıkladığımız üzere, “*ticari işlerde faiz*” konusu TTK’nın 8, 9 ve 10’uncu maddelerinde düzenlenmiş olmakla birlikte, m. 9 hükmü, ilgili mevzuata yollama yapmaktadır. İlgili mevzuatın başında 3095 sayılı “*Kanuni Faiz ve Temerrüt Faizine İlişkin Kanun*” gelmektedir. Dolayısıyla 3095 sayılı Kanun düzenlemeleri de ticari işletme hukukunun mevzuat kaynakları arasındadır.

TTK m. 11/3’te “*ticari işletmenin devri*” ve “*ticari işletmeyi bir bütün hâlinde konu alan diğer sözleşmeler*”den söz edilmektedir. TBK m. 202’de ister ticari işletme ister esnaf işletmesi olsun bütün işletmelerin aktif ve pasifi ile devrinin sonuçları hüküm altına alınmıştır. Dolayısıyla TBK m. 202, bir ticari işletmenin devrinin sonuçları açısından uygulanması gerekli bir düzenlemedir ve ticari işletme hukukunun mevzuat kapsamına dâhildir.

TTK m. 11/3 hükmünde, aynı zamanda, ticari işletmeyi bir bütün olarak konu alan diğer sözleşmelerin de yapılabileceği belirtildiği için, bu konuda “*6750 sayılı Ticari İşlemlerde Taşınır Rehni Kanunu*” özel bir düzenleme olarak ticari işletme hukukunun hem mevzuat kaynakları arasında hem de ticari işletme hukukunun kapsamında yer almaktadır. Özellikle rehin verenin ve rehin alacaklısının tacir olduğu ihtimallerde, taraflar arasında ortaya çıkabilecek bir ihtilaf, TTK m. 4/1 hükmü uyarınca, her iki tarafın da ticari işletmesiyle ilgili hususlardan doğan hukuk davaları kapsamında olacağından, ticari dava sayılacaktır. Böyle bir ticari davada, şayet davanın konusu bir miktar paranın ödenmesi olan alacak ve/veya tazminat talebiyse, TTK m. 5/A hükmü uyarınca, dava açılmadan önce arabulucuya başvurulması gerekecektir.

8 RG, 19.12.1984, S. 18610.

9 RG, 28.10.2016, S. 29871.

TTK'nın "Son Hükümler" olarak nitelendirdiği m. 1521 ilâ 1535 arasında yer alan "Ticari hükümlerle yasaklanmış işlemler ile mal ve hizmet tedarikinde geç ödemenin sonuçları" kenar başlıklı 1530'uncu madde düzenlemesi de ticari işletme hukukunun kapsamı içerisindedir. Özellikle bu maddenin 2 ilâ 8'inci fıkraları *ticari işletmeler arasında mal ve hizmet tedariki amacıyla yapılan işlemlerde/sözleşmelerde geç ödemenin sonuçlarını* hükme bağladığından, bu fıkralarda belirtilen koşulların gerçekleşmesi durumunda, temerrüt faizi alacaklısı konumunda olacak tacir, alacağının iradi olarak ödenmemesi ihtimalinde, dava açmadan önce TTK m. 5/A/1 hükmü gereğince arabulucuya başvurmak zorundadır.

"Tacir olmanın hükümleri" arasında bulunan "4. Ücret ve sözleşme cezasının indirilmesi" kenar başlıklı TTK m. 22'nin atfı uyarınca, TBK m. 121/2; 182/3 ve 525 hükümleri de ticari işletme hukukunun hem normatif kaynakları hem de kapsamı içerisinde yer almaktadır. Zira TTK m. 22 hükmünde, *tacir sıfatını haiz borçlunun, Türk Borçlar Kanunu'nun 121'inci maddesinin ikinci fıkrasıyla 182'nci maddesinin üçüncü fıkrasında ve 525'inci maddesinde yazılı hallerde, aşırı ücret veya ceza kararlaştırılmış olduğu iddiasıyla ücret veya sözleşme cezasının indirilmesini mahkemeden isteyemeyeceği* belirtilmiştir.

Diğer taraftan "3. Fatura ve teyit mektubu" kenar başlıklı TTK m. 21 hükmünün 1 ve 2'nci fıkraları "fatura verilmesi" ve "faturanın ispat kuvveti" hakkındadır. Ancak TTK'da fatura tanımlanmış değildir ve fatura içeriğinde yer alması gereken hususlar hakkında TTK'da bir düzenleme bulunmamaktadır. Bu durumda 213 sayılı *Vergi Usul Kanunu'nun*¹⁰ "Fatura ve Fatura Yerine Geçen Vesikalar"ın düzenlendiği İkinci Bölüm'de m. 229 ilâ 232 arasında bulunan hükümler de ticari işletme hukukunun kaynakları ve kapsamı içerisinde değerlendirmeye tabi tutulacaktır.

"Ticari satış ve mal değişimi" kenar başlıklı TTK m. 23/1, "Bu maddedeki özel hükümler saklı kalmak şartıyla, tacirler arasındaki satış ve mal değişimlerinde de Türk Borçlar Kanunu'nun satış sözleşmesi ile mal değişim sözleşmesine ilişkin hükümleri uygulanır" hükmünü içermektedir. Buradaki atıf uyarınca TTK m. 23/1'in a, b ve c bentlerindeki özel düzenlemeler saklı olmak üzere, tacirler arasındaki satış ve mal değişimlerinde *Türk Borçlar Kanunu'nun satış sözleşmesine ilişkin m. 207 vd. hükümleri (m. 207 ilâ 281) ile mal değişim sözleşmesine ilişkin m. 282 vd. hükümleri (m. 282 ilâ 284)* de ticari işletme hukukunun mevzuat kaynakları içerisinde yer almaktadır.

Ticaret hukuku öğretisinde tacir yardımcıları, "bağımlı" ve "bağımsız" olarak ikili bir ayırım altında irdelenmektedir:

- **Bağımlı tacir yardımcıları** kendi içerisinde (a) ticari temsilci, (b) ticari vekil, (c) diğer tacir yardımcıları ve (d) pazarlamacı olarak ayrılmaktadır ve bu dört bağımlı tacir yardımcısı da Türk Borçlar Kanunu'nda düzenlenmiştir. Şöyle ki;
 - Ticari temsilci: TBK m. 547 ilâ m. 550; m. 553-554.
 - Ticari vekil: TBK m. 551; m. 553-554.
 - Diğer tacir yardımcıları: TBK m. 552; m. 553-554
 - Pazarlamacı: TBK m. 448 ilâ 460.

10 RG, 10.01.1961, S. 10705.

- **Bağımsız tacir yardımcıları** ise, (a) acente, (b) simsar ve (c) komisyoncu olarak üç ayırım altında ele alınmaktadır. Bunlardan sadece “*acente*” TTK’nın Birinci Kitabı olan “*Ticari İşletme Kitabı*” içerisinde m. 102 ilâ 123 arasında hükme bağlanmıştır.

Diğer bağımsız tacir yardımcılarından “*simsar*” TBK m. 520 ilâ 525 hükümleri arasında düzenlenmiştir.

Buna karşılık “*komisyonculuk*” ile ilgili esas olarak ikili bir ayırım yapılması gerekmektedir. İlki, TBK’da hükme bağlanan “*komisyonculuk sözleşmesi*”dir. Burada da ikili bir ayırım yapılmıştır. Şöyle ki;

- *Alım veya satım komisyonculuğu*: TBK m. 532 ilâ 545;

- *Diğer komisyon işleri*: TBK m. 546’da düzenlenmiştir. Ancak m. 546’da hükme bağlanan “diğer komisyon işleri” hakkında da “*alım ve(ya) satım komisyonculuğu*” hakkındaki düzenlemelere yollama yapılmıştır. İkinci komisyonculuk türü ise, “*Taşıma işleri komisyoncusu*” olup, bu komisyonculuk, TTK’nın “*Dördüncü Kitabı*” olan “*Taşıma İşleri*” kitabı içerisinde m. 917 ilâ 930 arasında hükme bağlanmıştır. İşte bu maddeler de ticari işletme hukukunun mevzuat kaynakları arasında yer almakta ve bunun sonucu olarak “*taşıma işleri komisyoncusu*” konusu da “*ticari işletme hukuku*”nun kapsamı içerisine dahil olmaktadır.

Nihayet ticari defterlerin delil kuvveti HMK’nın “*Ticari defterlerin ibrazı ve delil olması*” kenar başlıklı 222’nci maddesinde¹¹ hükme bağlanmıştır. Dolayısıyla 6100 sayılı HMK m. 222 hükmü de ticari işletme hukukunun normatif kaynakları arasındadır.

11 7251 sayılı “*Hukuk Muhakemeleri Kanunu İle Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanun*” m. 23 hükmü ile 6100 sayılı Hukuk Muhakemeleri Kanunu’nun 222’nci maddesinin üçüncü fıkrasında yer alan “**ilgili hususta hiç bir kayıt içermemesi**” ibaresi “**diğer tarafın ticari defterlerini ibraz etmemesi**” şeklinde değiştirilmiş ve fıkraya birinci cümleden sonra gelmek üzere “**Diğer tarafın ikinci fıkrada yazılan şartlara uygun olarak tutulan ticari defterlerinin, ilgili hususta hiçbir kayıt içermemesi hâlinde ticari defterler, sahibi lehine delil olarak kullanılamaz**” cümlesi eklenmiştir (RG, 28.07.2020, S. 31199). Bu değişiklik sonrası HMK m. 222’nin yeni metni şöyledir:

“*Ticari defterlerin ibrazı ve delil olması*”

MADDE 222 -

- (1) Mahkeme, ticari davalarda tarafların ticari defterlerinin ibrazına kendiliğinden veya taraflardan birinin talebi üzerine karar verebilir.
- (2) Ticari defterlerin, ticari davalarda delil olarak kabul edilebilmesi için, kanuna göre eksiksiz ve usulüne uygun olarak tutulmuş, açılış ve kapanış onayları yaptırılmış ve defter kayıtlarının birbirini doğrulamış olması şarttır.
- (3) İkinci fıkrada belirtilen şartlara uygun olarak tutulan ticari defter kayıtlarının sahibi ve halefleri lehine delil olarak kabul edilebilmesi için, diğer tarafın aynı şartlara uygun olarak tutulmuş ticari defterlerindeki kayıtların bunlara aykırı olmaması veya diğer tarafın ticari defterlerini ibraz etmemesi yahut defter kayıtlarının aksinin senet veya diğer kesin delillerle ispatlanmamış olması gerekir. **(Ek cümle:22/7/2020-7251/23 md.)** Diğer tarafın ikinci fıkrada yazılan şartlara uygun olarak tutulan ticari defterlerinin, ilgili hususta hiçbir kayıt içermemesi hâlinde ticari defterler, sahibi lehine delil olarak kullanılamaz. Bu şartlara uygun olarak tutulan defterlerdeki sahibi lehine ve aleyhine olan kayıtlar birbirinden ayırlamaz.(1)
- (4) Açılış veya kapanış onayları bulunmayan ve içerdiği kayıtlar birbirini doğrulamayan ticari defter kayıtları, sahibi aleyhine delil olur.
- (5) Taraflardan biri tacir olmasa dahi, tacir olan diğer tarafın ticari defterlerindeki kayıtları kabul edeceğini belirtir; ancak, karşı taraf defterlerini ibrazdan kaçınırsa, ibrazı talep eden taraf iddiasını ispat etmiş sayılır.”

1. BÖLÜM

TİCARİ İŞLETME HUKUKU

I. TİCARİ İŞLETMENİN TANIMI VE UNSURLARI

TTK'da, 6762 sayılı mülga TTK'dan (eTTK) farklı olarak, Kanun'un gerekçesinde açıkça gösterildiği üzere, Ticaret Kanununun hazırlanmasında temel kavram olan *"ticaret işletme kavramı"* açıkça tanımlanmıştır. TTK m. 11/1 hükmünde ticari işletme, *"esnaf işletmesi için öngörülen sınırı aşan düzeyde gelir sağlamayı hedef tutan faaliyetlerin devamlı ve bağımsız şekilde yürütüldüğü işletmedir"* şeklinde tanımlanmakta; maddenin 2'nci fıkrasında ise, *"Ticari işletme ile esnaf işletmesi arasındaki sınır, Cumhurbaşkanı kararıyla belirlenir"* denilmektedir. Söz konusu bu ikinci fıkrada belirtilen Cumhurbaşkanı kararı henüz çıkarılmadığı için 6103 sayılı *Türk Ticaret Kanunu'nun Yürürlüğü ve Uygulama Şekli Hakkında Kanun* m. 10/1 hükmü gereğince yürürlükte bulunan düzenlemeler uygulanacaktır. Yürürlükte bulunan düzenleme ise, 2007/12362 sayılı *"Esnaf ve Sanatkâr ile Tacir ve Sanayicinin Ayrımına İlişkin Karar"* başlıklı Bakanlar Kurulu kararıdır.¹² Bu kararda esnaf ve sanatkâr sayılma ile tacir ve sanayici sayılmanın ölçütleri verilmiştir.

II. TİCARİ İŞLETMEYLE İLGİLİ HUSUSİYET ARZ EDEN BAZI HUKUKİ İŞLEMLER

A. Ticari İşletmenin Devri

Yukarıda da belirttiğimiz üzere ister ticari işletme ister esnaf işletmesi, her türlü işletmenin aktif ve pasifiyle birlikte devrinin sonuçları TBK m. 202'de hükme bağlanmıştır. TTK m. 11/3'te ise, *ticaret siciline tescilli bir ticari işletmenin, içerdiği malvarlığı unsurlarının devri*

¹² RG, 21.07.2007, S. 26589.

için zorunlu tasarruf işlemlerinin ayrı ayrı yapılmasına gerek olmaksızın bir bütün hâlinde devredilebileceği ve diğer hukuki işlemlere konu olabileceği belirtilmiş; bu devrin kapsamı ve devir sözleşmesiyle ticari işletmeyi bir bütün hâlinde konu alan diğer sözleşmelerin şeklinin nasıl olması gerektiği gösterilmiştir.¹³

TTK m. 4/1, b. c) hükmünde “*...Türk Borçlar Kanunu'nun malvarlığının veya işletmenin devralınması ile işletmelerin birleşmesi ve şekil değiştirmesi hakkındaki 202 ve 203.*” maddelerinde öngörülen hususlardan doğan hukuk davaları ve çekişmesiz yargı işlerinin *ticari dava ve ticari nitelikte çekişmesiz yargı işi* sayıldığı belirtilmiştir.

Görüldüğü üzere, ticari işletmenin devri ile ilgili hukuki uyumsuzluklar ticari davaya vücut verecektir. Şayet bu davanın konusu bir miktar paranın ödenmesi olan alacak ve/veya tazminat talebini içeriyorsa, TTK m. 5/A/1 hükmü uyarınca, dava açılmadan önce arabulucuya başvurulmuş olması dava şartı niteliği arz edecektir.

Örneğin bir tacir, ticaret siciline tescilli ticari işletmesini, hiçbir ticari faaliyeti bulunmayan, ticarete yeni başlamayı planlayan, dolayısıyla da tacir olmayan bir kişiye, TTK m. 11/3 ve TBK m. 202 hükümleri kapsamında devrettiğinde, taraflar arasında daha sonra bu devir sözleşmesinden kaynaklı, konusu bir miktar paranın ödenmesi olan alacak talepli bir dava açılacak olursa, bu davanın açılmasından önce mutlaka arabulucuya başvurulması gerekecektir. Zira bu dava “*mutlak ticari dava*” niteliğindedir¹⁴ ve davanın konusu da bir miktar

13 “*...Dava, ticari işletmenin devri sözleşmesinden kaynaklı alacağın tahsiline yönelik icra takibine itirazın iptali istemine ilişkindir. Mahkemece, taraflar arasındaki sözleşmenin hayata geçirilemediği, işletmenin davalıya devrinin gerçekleşmediği gerekçesiyle davanın reddine karar verilmiştir. TTK'nın 11. maddesinin 3. fıkrası gereğince, ticari işletme, içerdiği malvarlığı unsurlarının devri için zorunlu tasarruf işlemlerinin ayrı ayrı yapılmasına gerek olmaksızın bir bütün hâlinde devredilebilir ve diğer hukuki işlemlere konu olabilir. Aksi öngörülmemişse, devir sözleşmesinin duran malvarlığını, işletme değerini, kiracılık hakkını, ticaret unvanı ile diğer fikri mülkiyet haklarını ve sürekli olarak işletmeye özgülenen malvarlığı unsurlarını içerdiği kabul olunur. Bu devir sözleşmesiyle ticari işletmeyi bir bütün hâlinde konu alan diğer sözleşmeler yazılı olarak yapılır, ticaret siciline tescil ve ilan edilir. Somut uyumsuzlukta, devir sözleşmesinin yapılmasından sonra işyerinin davalıya teslim edildiği, bir müddet davalı tarafından işletildiği ve bir kısım devir bedelinin de davalı tarafça ödendiği anlaşıldığına göre, mahkemece işletme devir sözleşmesinin geçersiz olduğundan davanın reddine karar verilmesi doğru görülmemiş kararın davacı yararına bozulması gerekmiştir. ...” (11. HD, 24.10.2016, E. 2016/11334, K. 2016/8349 - Legalbank).*

14 “*... 1) Dava, ticari işletmenin devrinden kaynaklanan rücuen alacak istemine ilişkin olup, mahkemece, işin esasına girilerek yazılı şekilde davanın reddine karar verilmiştir. Ancak, TTK'nin 4/(1)-c maddesi uyarınca, tarafların tacir olup olmadığına bakılmaksızın; TBK'nın malvarlığının veya işletmenin devralınması ile işletmelerin birleşmesi ve şekil değiştirmesi hakkında 202 ve 203. maddelerinde öngörülen hususlardan doğan hukuk davaları mutlak ticari dava sayılır. Ayrıca, TTK'nin 5/(1) maddesi uyarınca, aksine hüküm bulunmadıkça, dava olunan şeyin değerine veya tutarına bakılmaksızın asliye ticaret mahkemesinin tüm ticari davalar ile ticari nitelikteki çekişmesiz yargı işlerine bakmakla görevli olduğu, TTK'nın 5/(3) maddesi uyarınca da, asliye ticaret mahkemesi ile asliye hukuk mahkemesi ve diğer hukuk mahkemeleri arasındaki ilişkinin görev ilişkisi olduğu, bu durumda göreve ilişkin usul hükümlerinin uygulanacağı belirtilmiştir. Buna göre, görev hususu kamu düzenine ilişkin olduğundan, yargılamanın her safhasında re'sen gözetilmesi gerekmektedir. Bu itibarla, taraflar arasındaki uyumsuzluk TBK'nın 202. maddesinde düzenlenen, işletmenin devrinden kaynaklandığı için mutlak ticari dava olarak asliye ticaret mahkemelerinde görülmesi gerekmektedir. Bu durumda, mahkemece, taraflar arasındaki uyumsuzluğun TTK'nın 4/(1)-c maddesi kapsamında ticari dava niteliğinde olduğu nazara alınarak görevsizlik kararı verilmesi gerekirken, işin esasına girilerek yazılı şekilde hüküm tesisi doğru olmamış, bozmayı gerektirmiştir...*” (11. HD, 04.06.2018, E. 2017/1038, K. 2018/4216 - Legalbank).

para alacağıının ödenmesi talebini içermektedir, dolayısıyla bu durumda TTK m. 5/A/1 kapsamında dava şartı arabuluculuk söz konusu olacaktır.

B. Ticari İşletmenin Rehni

Yukarıda da açıkladığımız üzere, bir ticari işletme, içerdiği malvarlığı unsurlarının devri için zorunlu tasarruf işlemlerinin ayrı ayrı yapılmasına gerek olmaksızın bir bütün hâlinde devredilebilir ve diğer hukuki işlemlere konu olabilir (TTK m. 11/3). Bu kapsamda ticari işletme içerdiği bütün malvarlığı unsurları ile birlikte, *“istisnai olarak”*, Ticari İşlemlerde Taşınır Rehni Kanunu kapsamında (TİTRK m. 5/2) rehin sözleşmesine konu olabilecektir. TİTRK kapsamında kurulan rehin sözleşmesinin tarafları TİTRK m. 3’te düzenlenmiş olup, rehin sözleşmesi *kredi kuruluşları ile tacir, esnaf, çiftçi, üretici örgütü, serbest meslek erbabı gerçek ve tüzel kişiler veya tacir ve/veya esnaf* arasında kurulabilir. Rehni sözleşmesinde rehin alanın kredi kuruluşu olması ve taraflar arasında bir uyuşmazlık çıkması durumunda, söz konusu dava, TTK m. 4/1/f hükmü uyarınca *“mutlak ticari dava”* niteliği taşıyacaktır. Şayet bu davanın konusu, bir miktar paranın ödenmesine yönelik alacak ve/veya tazminat talebi olursa, TTK m. 5/A/1 hükmü uyarınca, dava açılmadan önce arabulucuya başvurulmuş olması dava şartıdır.

Bunun yanında rehin sözleşmesinin iki tacir arasında yapıldığı bir ihtimalde, taraflar arasında bir ihtilaf çıkarsa, keyfiyet her iki tarafın da ticari işletmesini ilgilendirdiği için *“nispi ticari dava”* olarak adlandırılan ticari dava türünü karşımıza çıkaracaktır. Burada da davanın konusu, bir miktar paranın ödenmesine yönelik alacak ve/veya tazminat talebi olursa, TTK m. 5/A/1 hükmü uyarınca, dava açılmadan önce arabulucuya başvurulması zorunludur.

Sonuç olarak ifade etmek gerekirse, TİTRK uyarınca kurulan bir rehin sözleşmesinden doğan bazı hukuki uyuşmazlıklar ticari davaya vücut verebilecektir ve bu durumda, davanın konusu bir miktar paranın ödenmesine yönelik alacak ve/veya tazminat talebini içeriyorsa, TTK m. 5/A/1 hükmü uyarınca, dava açılmadan önce arabulucuya başvurulması dava şartıdır.

C. Ticari İş Kavramı ve Ticari İş Sayılmaya Bağlanan Sonuçlar

1. Ticari İş Kavramı

TTK m. 3 uyarınca ticari iş, *“TTK’da düzenlenen hususlarla”, “bir ticari işletmeyi ilgilendiren bütün işlem ve fiiller”*dir. Ayrıca TTK m. 19/1 düzenlemesi uyarınca, bir tacirin borçlarının ticari olması asıldır. Bu düzenlemenin temelinde, tacirin borçlarının ticari işletmesi ile ilgili olduğu varsayımı yatmaktadır. TTK m. 19/1’in ikinci cümlesinde ise, *gerçek kişi tacirler bakımından* hükme istisna getirilmiş ve gerçek kişi tacirin işlemi yaptığı esnada bunun ticari işletmesiyle ilgili olmadığını, karşı tarafa açıkça bildirdiği ya da somut olayın özelliklerinin işin ticari sayılmasına elverişli olmadığı hallerde borcun ticari sayılmayacağı (adi iş/ticari olmayan - ticari sayılmayan iş olarak nitelendirileceği) belirtilmiştir. Buna göre ticari iş kavramı üç grupta ele alınarak incelenebilir:

a. TTK m. 3 Hükmüne Göre Ticari İş

Yukarıda da belirttiğimiz üzere TTK m. 3 hükmünde, bir işin ticari iş olarak nitelendirilebilmesi için iki ölçüt öngörülmüştür: *Türk Ticaret Kanunu'nda düzenlenen bir husus veya bir ticari işletmeyi ilgilendiren işlem/fiil olma.*

aa. TTK'da Düzenlenen Hususlar

TTK'da düzenlenen bütün hususlar, taraflarına, niteliğine ve söz konusu hususun bir ticari işletmeyi ilgilendirip ilgilendirmediğine bakılmaksızın ticaridir. İki esnaf işletmesi arasında kötüleme suretiyle haksız rekabet fiilinin söz konusu olması durumunda bu iş, ticari bir iş olarak nitelendirilecektir. Zira haksız rekabet olgusu TTK m. 54 ilâ 63 arasında düzenlenmektedir. Örneğimizde işletmeler esnaf işletmesi, taraflar esnaf; işin niteliği haksız fiil olmasına rağmen, söz konusu kötüleme suretiyle haksız rekabet fiili, ticari iş özelliği taşımaktadır. Bunun gibi, bir Yargıtay kararında¹⁵ da belirtildiği üzere, limited şirket ortakları arasındaki tasfiye payına ilişkin protokolden kaynaklanan uyuşmazlık, söz konusu iş (limited şirketin tasfiyesi) eTTK'da düzenlenmiş olduğu için eTTK m. 3 hükmü gereğince ticari iş niteliğindedir ve davada, talep edildiği gibi, avans faiz oranı üzerinden faiz hesaplanması gerekirken yasal faiz oranı uygulanması doğru değildir.¹⁶

bb. Ticari İşletmeyi İlgilendiren İşlem ve Fiiller

TTK'da düzenlenen hususların yanı sıra, bir ticari işletmeyi ilgilendiren her türlü işlem ve fiiller de ticari iştir. İşin ticari sayılması bakımından, onun bir hukuki işlem, hukuki işlem benzerinden, vekâletsiz iş görmeden, haksız fiil ya da sebepsiz zenginleşmeden doğması arasında fark yoktur. Bu nedenle TTK m. 3'te geçen *'bir ticari işletmeyi ilgilendiren bütün işlem ve fiiller'* ifadesi geniş yorumlanmalıdır.¹⁷

15 11. HD, 28.05.2007, E. 2006/5311, K. 2007/8176 (<https://karararama.yargitay.gov.tr>).

16 Yine 6762 sayılı mülga TTK döneminde Yargıtay 11. HD, bir kararında, davalıya ait gemide yolcu olarak bulunan davacının geminin Venedik Limanına yanaştığı sırada kalp krizi geçirmesine rağmen gemi doktorunun davacıyı derhal hastaneye sevk etmeyerek gecikmeye neden olması nedeniyle zarara uğranıldığı iddiasına dayalı maddi-manevi tazminat ve yolculuğun tamamlanamayan kesimine ilişkin ücretin iadesi istemlerine ilişkin davanın temyiz incelemesinde, *"TTK'nun 3. maddesi uyarınca bu Kanun'da tanzim olunan hususlarla bir ticarethane veya fabrika yahut ticari şekilde işletilen diğer bir müesseseyi ilgilendiren fiil ve işler ticari iş sayılır. 3095 sayılı Yasa'nın 2. maddesinin 2. fıkrası gereğince 'ticari işlerde temerrüt faizi, T.C. Merkez Bankası'nın kısa vadeli avanslar için uyguladığı faiz oranına göre istenebileceği' hüküm altına alınmıştır. Dava konusu alacağın da, ticari ilişkiden kaynaklanması nedeniyle T.C. Merkez Bankası'nın kısa vadeli avanslar için uyguladığı faiz oranında temerrüt faize hükmedilmesi gerekirken, yazılı şekilde yasal faize hükmedilmiş olması da hatalı olmuştur"* şeklinde karar vermek suretiyle gemi ile yolcu taşıma sözleşmesinin TTK'da yer alması nedeniyle ticari iş niteliğinde olduğunu ve ticari işlerde temerrüt faizinin talep edilmesi durumunda avans faiz oranı üzerinden hesaplanması gerektiğini belirtmiştir (11. HD, 01.04.2010, E. 2008/7776, K. 2010/3595 - Legalbank). Aynı doğrultuda 6102 sayılı TTK döneminde verilen bir başka karar için bkz. 11. HD, 20.2.2015, E. 2014/17767, K. 2015/2293 (Lexpera).

17 *"... Türk Ticaret Kanunu (TTK)'nun 3. maddesi hükmüne göre bu Kanunda düzenlenen hususlarla bir ticari işletmeyi ilgilendiren bütün işlem ve fiiller ticari işlerdendir. Bir işin ticari veya adi olması, farklı kuralların uygulanmasını gerektirir. Bir işin ticari olup olmadığını kanunda öngörülen kurallar uyarınca saptamak gerekir. Eğer iş ticari ise özel ticari kuralların uygulanması zorunlu olur. Ticari işletmeyi ilgilendiren bütün işler, yani, haklı veya haksız fiil yahut işletmeyi ilgilendiren her iş ayrık durumlar dışında, ticari iş sayılır. Bu işler, eğer*

Ancak Yargıtay Hukuk Genel Kurulu bir kararında,¹⁸ tacir işveren ile işçi arasındaki hizmet sözleşmesinin TTK m. 3 kapsamında ticari iş olarak nitelendirilemeyeceği ve mülga 1475 sayılı İş Kanunu¹⁹ hükümlerine tabi, kendine özgü bir hizmet akdi olduğu yönünde görüş bildirmiş; bu nedenle de sözleşmede işveren aleyhine öngörülen ceza koşulu hakkında eTTK m. 24 (TTK m. 22) hükmünün uygulanamayacağına ve ceza koşulunun indirilmesi gerektiğine karar vermiştir. Yargıtay Hukuk Genel Kurulu bu görüşünü müstakar şekilde 4857 sayılı İş Kanunu²⁰ döneminde de sürdürmektedir.²¹

b. Ticari İş Karinesi

TTK m. 19/1 hükmü uyarınca bir tacirin borçlarının ticari olması asıldır. Ancak düzenlemenin birinci fıkrasının ikinci cümlesinde belirtildiği üzere, gerçek kişi olan bir tacirin, işlemi yaptığı anda bunun ticari işletmesiyle ilgili olmadığını diğer tarafa açıkça bildirdiği veya işin ticari sayılmasına durum elverişli olmadığı hallerde, söz konusu iş ticari iş olmayacak, adi iş olarak nitelendirilecektir. Ancak tüzelkişi tacirlerde durum farklılık arz etmektedir. Tüzelkişi tacirlerin adi sahası/alanı yoktur. Tüzelkişi tacirlerin her türlü işlemi, öğretide baskın bir şekilde kabul edildiği üzere de, ticari sayılır. İstisnaen, bazı tüzelkişi tacirlerin adi (ticari iş niteliğinde olmayan) alanlarının bulunabileceği ifade edilmektedir. Şöyle ki, TTK m. 16 ile amaçlarına ulaşmak için bir ticari işletme işletebilecekleri düzenlenen ve ticaret şirketleri dışındaki tüzelkişiler kategorisinde yer alan dernekler ve vakıfların, ticari işletmeleriyle ilgili olmayan, yani adi iş alanlarının bulunduğu kabul edilmektedir. Örneğin

bir ticari işletmeyi ilgilendirmiyorsa, ticari iş sayılmazlar (Gönen ERİŞ, Gereççeli – Açıklamalı - İctihatlı 6335 Sayılı Kanun’la Güncellenmiş Yeni TTK Hükümlerine Göre Ticari İşletme ve Şirketler Ticaret Sicili Yönetmeliği ve İlgili Tebliğler, Seçkin Yayınevi, C. 1, 1. Baskı, Ankara 2013, s. 323). ...” (HGK, 18.11.2015, E. 2014/301, K. 2015/2659 - <https://karararama.yargitay.gov.tr>).

18 HGK, 15.10.1997, E. 1997/9-486, K. 1997/822 (www.kazanci.com.tr).

19 RG, 01.09.1971, S. 13943.

20 RG, 10.06.2003, S. 25134.

21 HGK, 25.01.2017, E. 2015/330, K. 2017/132 (<https://karararama.yargitay.gov.tr>). Ancak bir hukuki işlem olan hizmet sözleşmesi, dolaylı da olsa ticari işletmenin faaliyeti ile ilgili olması nedeniyle ticari iş niteliğindedir. Bu nedenle olayda tacir konumunda olan işverene, TTK m. 22 hükmünün uygulanması ve ticari iş niteliğinde olan hizmet sözleşmesinde öngörülen ceza koşulunun indirilmemesi gerekirken, indirilmesi gerektiği yönünde karar verilmesi yerinde olmamıştır [yukarıda işaret ettiğimizi 15.10.1997 tarihli Hukuk Genel Kurulu kararının haklı eleştirisi için bkz. Battal Ahmet: “Tacirin İş Kanunu’na Tabi Bir Sözleşmeden Doğan Cezai Şart Borcuna TK. 24 (İndirim Yasağı) Uygulanabilir mi?”, Batider 1999, C. XX, S. 2, s. 16 vd.; Nomer Ertan N. Fusun: “İş Aktinden Doğan Cezai Şart Hükümlerine TTK m. 24 Uygulanır mı?”, Prof. Dr. Hüseyin Ülgen’e Armağan 2007, C. I, s. 35; Ayhan, Rıza: “Ticari İş Kavramı ve Tacir Sıfatına Bağlı Ücret ve Sözleşme Cezalarının İndirilmesini İsteyememe”, GÜHFD 2013, C. XVII, S. 1-2, s. 297-298. Diğer taraftan 25.01.2017 tarihli HGK kararının alındığı kurulda yapılan görüşmelerde, bizim burada ortaya koyduğumuz değerlendirmelerle eşdeğer görüşler de belirtilmiş, ancak bunlar azınlıkta kalmıştır: “Hukuk Genel Kurulunda yapılan görüşmeler sırasında, Türk Ticaret Kanununun 3. maddesindeki “Bu Kanunda düzenlenen hususlarla bir ticari işletmeyi ilgilendiren bütün işlem ve fiiller ticari işlerdendir” şeklindeki düzenleme karşısında, kanun koyucunun ticari iş sayılma noktasında iş ilişkileri bakımından herhangi bir istisna getirmediği, dolayısıyla tacir işverenin ticari işletmesinde istihdam edeceği işçisi ile yaptığı iş sözleşmesinin ticari işletmesiyle ilgili bir işlem olduğu, böyle olunca da ticari iş sayılması gerektiği, bu doğrultuda tacir işverenin Türk Ticaret Kanununun 24. maddesi gereğince bu iş sözleşmesinde öngörülen aşırı ceza koşulunun indirilmesini talep edemeyeceği görüşü dile getirilmiş ise de çoğunluk tarafından bu görüş benimsenmemiştir.”].

ideal amacına ulaşmak için ticari işletme niteliğinde bir kitap-kırtasiye işletmesi bulunan ve kamuya yararlı statüsü de bulunmayan bir derneğin, ihtiyaç sahiplerine dağıtmak üzere esnaf işletmesi statüsünde bulunan bir işletmeden gıda, temizlik malzemesi satın alması, derneğin kitap-kırtasiye konusunda faaliyet yürüten ticari işletmesini ilgilendiren bir işlem olmadığı için ticari iş olarak nitelendirilmeyecektir.

c. Bir Taraf İçin Ticari Sayılan İşler

Ticari işe ilişkin bir diğer düzenleme olan TTK m. 19/2 hükmü uyarınca, taraflardan yalnız biri için ticari iş niteliğinde olan sözleşmeler, Kanunda aksine hüküm bulunmadıkça, diğer taraf için de ticari iş sayılır. Bu halde taraflar arasındaki ilişkinin kaynağı mutlaka bir sözleşme olmalıdır. Bu nedenle taraflar arasında haksız fiil²² ya da sebepsiz zenginleşmeden kaynaklanan ilişkilerde TTK m. 19/2 hükmünün uygulanması mümkün değildir.

Diğer taraftan, bu düzenleme uyarınca, taraflardan biri için ticari iş niteliği taşıyan bir sözleşmenin diğer taraf için de ticari iş niteliğinde sayılması için *Kanunda aksine bir hüküm bulunmaması gerekmektedir*. Kanunda aksine hüküm bulunmaması şartı arandığından, örneğin mobilya ticareti yapan bir tacir ile bir memur arasında yapılan satım sözleşmesi 6502 sayılı Tüketicinin Korunması Hakkında Kanun²³ (TKHK) m. 3/1-l uyarınca tüketici işlemi olarak nitelendirilecektir. Tüketici, TKHK m. 3/1/k'da "*ticari veya mesleki olmayan amaçlarla hareket eden gerçek veya tüzelkişi*" olarak tanımlanmıştır.²⁴ Tüketici işlemi ise "*mal veya hizmet piyasalarında kamu tüzelkişileri de dahil olmak üzere ticari veya mesleki amaçlarla hareket eden veya onun adına ya da hesabına hareket eden gerçek veya tüzelkişiler ile tüketiciler arasında kurulan, eser, taşıma, simsarlık, sigorta, vekâlet, bankacılık ve benzeri sözleşmeler de dahil olmak üzere her türlü sözleşme ve hukuki işlem*" olarak ifade edilmiştir (TKHK m. 3/1/l). Bununla birlikte "*Diğer hükümler*" kenar başlıklı TKHK m. 83/2'de "*Taraflardan birini tüketicinin oluşturduğu işlemler ile ilgili diğer kanunlarda düzenleme olması, bu işlemin*

22 "... Öte yandan 6762 sayılı TTK'nın 21/2. maddesinde, taraflardan yalnız biri için ticari iş mahiyetinde olan mukavelelerin, kanunda aksine hüküm bulunmadıkça diğeri içinde ticari iş sayılacağı düzenlenmiştir. Buna göre TTK'nın 21/2. maddesi uyarınca, ticari temerrüt faizinin uygulanabilmesi için uyuşmazlığın taraflardan birisi için TTK'nın 3. maddesi kapsamında ticari iş olması ve bu ticari işin tacir olan kişi ile tacir olmayan kişi arasında mevcut "akdi ilişki-sözleşme"den kaynaklanması şarttır. İki taraf arasındaki uyuşmazlığın örneğin bir haksız fiilden kaynaklanması hâlinde Kanununun 21/2. maddesinin uygulanması mümkün değildir (Doğanay İ., s.202 vd.) ..." (HGK, 27.06.2019, E. 2017/608, K. 2019/810 - <https://karararama.yargitay.gov.tr>).

23 RG, 28.11.2013, S. 28835.

24 "... Arsa payı karşılığı inşaat sözleşmelerinde arsa sahibi açısından güdülen amaç kullanmak için konut edinmek değil arsasını değerlendirmektir. Bu nedenle, arsa sahibinin arsa payı karşılığı inşaat sözleşmesi imzalarlarken güttüğü saikin 6502 sayılı Kanunda tanımlanan tüketicinin saikinden farklı olduğu gözden kaçırılmamalıdır. Arsa payı karşılığı inşaat sözleşmelerine konu işin üst düzey teknolojiyi gerektirmesi, sözleşme kapsamında taşınmaz satış vaadi ve inşaat sözleşmelerinin de bulunduğu nazara alındığında 6502 sayılı Kanunda kanun koyucunun salt kullanma ve tüketme amacına yönelik mutfak, dolap yaptırmak araç tamiri yapmak gibi dar kapsamlı eser sözleşmelerini kastettiği, arsa karşılığı inşaat sözleşmelerinin ise bu kapsamda olmadığını kabulü gerekir. Bu durumda eldeki davada uyuşmazlık 6502 sayılı Kanun kapsamında kalmadığından, davanın HMK'nın 2. maddesi uyarınca genel hükümlere göre İstanbul Asliye Hukuk Mahkemesinde görülüp sonuçlandırılması gerekmektedir..." (20. HD, 13.02.2020, E. 2019/6341, K. 2020/687 - <https://karararama.yargitay.gov.tr>).

tüketici işlemi sayılmasını ve bu Kanunun görev ve yetkiye ilişkin hükümlerinin uygulanmasını engellemez” hükmü yer almaktadır. TKHK m. 73/1 hükmü uyarınca, tüketici işlemleri ile tüketiciye yönelik uygulamalardan doğabilecek uyuşmazlıklara ilişkin davalarda tüketici mahkemeleri görevlidir. Dolayısıyla bu hükümler çerçevesinde bir işlem tüketici işlemi ise ve taraflar arasında bu işlemten dolayı bir uyuşmazlık çıkmış ve dava açılması söz konusu olacaksa, bu davanın tüketici mahkemesinde açılması gerekecektir.²⁵ Ancak bir davanın tüketici mahkemesinde açılacak olması taraflar arasındaki uyuşmazlığın kanaatimizce ticari dava olarak nitelendirilmesine engel değildir.²⁶ Ancak, aşağıda ayrıntılarını açıklayacağımız üzere, 7251 sayılı Kanunla TKHK’ya m. 73/A hükmü eklenmeden önce, böyle bir durumda TKHK m. 73/1 gereği tüketici mahkemesinde açılması söz konusu olan ve konusu bir miktar paranın ödenmesi olan alacak ve/veya tazminat talepleri için dava açmadan önce arabulucuya başvurulmasının dava şartı olup olmadığı konusunda öğretide ve Yargıtay kararlarında farklı değerlendirmelerin bulunduğunu belirtmek gerekir. Örneğin, bir memurun bir bankadan tüketici kredisi alması durumunda söz konusu işlem, TTK m. 19/2’de belirtilen Kanunda aksine hüküm bulunduğu ve TKHK’nın yukarıda madde numaralarını verdiğimiz hükümleri uyarınca tüketici işlemi olarak nitelendirilecektir. Bankanın bu kredi dolayısıyla memura karşı bir alacak davası yöneltmesi ihtimalinde, söz konusu bu davanın TKHK m. 73/1 hükmüne göre tüketici mahkemesinde açılması gerekecektir.²⁷ 7251 sayılı “Hukuk

- 25 “... 2- Dava bankacılık işleminden kaynaklanan tazminat istemine ilişkin olup, mahkemece görevsizlik kararı verilmiştir. Ancak 28/05/2014 tarihinde yürürlüğe giren 6502 sayılı Yasa’nın 3/k bendi uyarınca davacı mesleki ve ticari olmayan amaçlarla hareket ettiğinden tüketici sayılmaktadır. Dava konusu işlem bankacılık işleminden kaynaklansa dahi aynı Yasa’nın 3/1 bendi gereğince tüketici işlemi sayılmaktadır. 6502 sayılı Yasa’nın 72. maddesi uyarınca tüketici işleminden doğan uyuşmazlıklarda tüketici mahkemesi görevli olup işbu davada da Tüketici Mahkemesinin görevli olduğundan bahisle görevsizlik kararı verilmesi gerekirken, yerinde olmayan gerekçelerle asliye hukuk mahkemesinin görevli olduğuna karar verilmesi doğru görülmemiş ise de bu husus yeniden yargılama yapılmasını gerektirmediğinden bozma nedeni sayılmamış kararın düzeltilerek onanması gerekmiştir...” (11. HD, 06.02.2017, E. 2017/41, K. 2017/597 - Legalbank).
- 26 “... TTK’nın 4/1 fk, (f) bendi, 5464 Sayılı Banka Kartları ve Kredi Kartları Kanunu ve 5411 Sayılı Bankacılık Kanunu’nun 4/1 fk, (c) bendi düzenlemeleri karşısında, tüketici kredilerinden kaynaklanan özel hukuk uyuşmazlıkları herhangi bir şart aranmaksızın ticari dava olarak kabul edilir. Diğer yandan taraflar arasındaki uyuşmazlık tüketici işlemi niteliğindedir (6502 Sayılı TKHK madde 3/1 fk, (1) bendi)...Ayrıca işlemin tüketici işlemi niteliğinde olması, uyuşmazlığın mutlak ticari dava olarak kabulüne de engel değildir. Tüketici işlemi kavramı ile ticari dava kavramı farklı iki kavram olup her iki kavrama da farklı sonuçlar bağlanmıştır. Tüketici işlemi niteliğindeki özel hukuk uyuşmazlıklarının aynı zamanda ticari dava niteliğinde olması, işlemin tüketici işlemi niteliğini ve bunu bağlanan sonuçları ortadan kaldırmaz. ...” (Ankara BAM. 3. HD, 03.05.2019, E. 2019/856, K. 2019/834. Bu karar Yargıtay’a gitmeden kesinleşmiştir - <http://www.kazanci.com>)
- 27 “... 1-Dava, maaş hesabına konulan blokenin iptali ile yapılan kesintilerin iadesi isteğine ilişkin olup, mahkemece, 30.09.2015 tarihli celsede, davanın bankacılık işleminden kaynaklandığı saptaması yapılarak, davaya Asliye Ticaret Mahkemesi sıfatıyla bakılmasına karar verilmiş ve bu şekilde dava esastan görülerek, talebinden reddine karar verilmiştir.

6502 sayılı tüketicinin Korunması Hakkında Kanununun 3. maddesine göre tüketici; ticari veya mesleki olmayan amaçlarla hareket eden gerçek veya tüzelkişiyi, tüketici işlemi; mal veya hizmet piyasalarında kamu tüzelkişileri de dahil olmak üzere ticari veya mesleki amaçlarla hareket eden veya onun adına ya da hesabına hareket eden gerçek veya tüzelkişiler ile tüketiciler arasında kurulan, eser, taşıma, simsarlık, sigorta, vekâlet, bankacılık ve benzeri sözleşmeler de dahil olmak üzere her türlü sözleşme ve hukuki işlemi ifade eder.

6502 sayılı yasanın 73. maddesi bu kanunun uygulanması ile ilgili her türlü ihtilafa tüketici mahkemesinde bakılacağını öngörmüştür. Bir hukuki işlemin sadece 6502 sayılı yasada düzenlenmiş olması tek başına o

Muhakemeleri Kanunu İle Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanun m. 59 hükmü ile 7/11/2013 tarihli ve 6502 sayılı Tüketicinin Korunması Hakkında Kanuna 73'üncü maddesinden sonra gelmek üzere eklenen "*Dava şartı olarak arabuluculuk*" kenar başlıklı m. 73/A/1/c. 1 hükmü uyarınca, yine bu fıkranın 2'nci cümlesinin a), b), c), ç) ve d) bentlerinde belirtilen durumlar istisna olmak üzere, tüketici mahkemelerinde görülen uyuşmazlıklarda dava açılmadan önce arabulucuya başvurulmuş olması dava şartıdır. Bu durumda bankanın, TKHK m. 73/A/1, c. 1 hükmü uyarınca tüketici mahkemesinde dava açmadan önce arabulucuya başvurması dava şartıdır.

2. Ticari İş Kavramı ile Ticari Dava Kavramı Arasındaki İlişki

Bir işin ticari iş olarak nitelendirilebilmesi yukarıda açıkladığımız ölçütlere göre yapılmakta olup, bu ölçütler, hangi davaların ticari dava olduğunun belirlenmesinde bir önem arz etmemektedir. Bir başka deyişle, *her ticari işten kaynaklanan uyuşmazlık bir ticari davaya vücut vermemektedir*. Örneğin bir tacir ile bir esnaf arasında yapılan satım sözleşmesi, TTK m. 19/2 uyarınca, esnaf açısından da ticari iş niteliğinde olmasına rağmen, bu satım sözleşmesinden dolayı taraflar arasında bir uyuşmazlık çıktığında, bu uyuşmazlık, TTK m. 4 hükmü kapsamında değerlendirildiğinde, "*her iki tarafın da ticari işletmesiyle ilgili*" olmadığı için ticari dava niteliği göstermeyecektir. Bu bağlamda davanın konusu bir miktar paranın ödenmesi ya da tazminat talebi olsa da, taraflar dava açmadan önce TTK m. 5/A/1 hükmü uyarınca arabulucuya başvurmak zorunda değildir. Bununla birlikte söz konusu uyuşmazlık hakkında ihtiyari arabuluculuk yolu açıktır.

Görüldüğü üzere ticari işten kaynaklı, konusu bir miktar paranın ödenmesi olan alacak veya tazminat taleplerini içeren *her dava*, dava şartı arabuluculuk kapsamında değerlendirilemeyecektir.

3. Ticari İş Sayılmaya Bağlanan Sonuçlar

a. Ticari İşlerde Müteselsil Sorumluluk

TTK m. 7/1 hükmü uyarınca iki ya da daha fazla kişi, içlerinden yalnız biri veya hepsi için ticari niteliği haiz bir iş dolayısıyla, diğer bir kimseye karşı birlikte borç altına girerse, kanunda veya sözleşmede aksi öngörülmemişse "*müteselsilen sorumlu*" olurlar. Bu hükmün uygulama alanı bulabilmesi için borcun, bütün borçlular bakımından ticari iş niteliğinde olması gerekmez. Borcun sadece borçlulardan biri bakımından ticari iş olması yeterlidir.

işlemden kaynaklanan uyuşmazlığı tüketici mahkemesi'nde görülmesini gerektirmez. Bir hukuki işlemin 6502 sayılı yasa kapsamında kaldığının kabul edilmesi için taraflardan birinin tüketici olması gerekir. Somut olay değerlendirildiğinde; taraflar arasındaki temel hukuksal ilişki 19.08.2014 tarihinde davalı bankanın Kula şubesinden kullanılan tüketici ... sözleşmesinden kaynak[lan]makta olup, davanın 6502 sayılı yasa kapsamında kaldığı anlaşılmaktadır. Hâl böyle olunca, davaya bakmaya ticaret mahkemesi sıfatıyla değil, tüketici mahkemesi sıfatıyla bakılması gerekeceği açıktır. Mahkemece, tüketici mahkemesi sıfatıyla davaya bakılması gerekirken, ticaret mahkemesi sıfatıyla hüküm kurulması usul ve yasaya aykırı olup, bozma nedenidir. ..." (11. HD, 10.05.2019, E. 2016/25042, K. 2019/6026 - Legalbank).

Hükmün ikinci fıkrasının birinci cümlesine göre ise, ticari borçlara kefalet hâlinde hem asıl borçlu ile kefil, hem de kefiller arasındaki ilişkilerde de birinci fıkra hükmü uygulanır. Burada düzenlenen teselsül karinesi, ticari bir borca kefalet hâlinde gerek asıl borçlu ile kefil gerekse kefiller arasındaki ilişkilerde uygulama alanı bulur. TTK m. 7/2 hükmünün uygulanabilmesi için de borcun, alacaklısı veya borçlusu bakımından ticari olması yeterli olacaktır. Borcun ayrıca kefil/kefiller bakımından da ticari olmasına gerek yoktur. Ancak TTK m. 7/1/c. 2 hükmünde, kefil ve/veya kefillere, taahhüt veya ödemenin yapılmadığı veya yerine getirilmediği ihbar edilmeden temerrüt faizi yürütülemeyeceği belirtilmiştir.

Bu kapsamda konusu bir miktar paranın ödenmesi ya da tazminat talebi olan bir ticari uyumsuzlukta, iki veya daha fazla kişinin içlerinden yalnız biri veya hepsi için ticari niteliği haiz bir iş dolayısıyla, diğer bir kimseye karşı birlikte borç altına girmesi durumu söz konusu olursa, borçlular arasındaki ilişki TTK m. 7'de yer alan esaslar dikkate alınarak belirlenmelidir.

Burada 5464 sayılı Banka Kartları ve Kredi Kartları Kanunu²⁸ m. 24/5 hükmünden ayrıca söz edilmesi yerinde olacaktır. Söz konusu fıkra düzenlemesi uyarınca, kart hamilinin borcu kefile bildirilmedikçe, kefil için temerrüt durumunun oluşmayacağı sözleşmede gösterilir. Kredi kartı kullanımlarındaki kefalet, Borçlar Kanunu'nda belirtilen adi kefalet hükümlerine tabidir. Asıl borçluya başvurulup borcun tahsili için tüm yollar denenmeden kefiliden borcun ifası istenemez.

Burada özel bir durumun açıklanması gerekmektedir: Şöyle ki, yukarıda da kısaca değindiğimiz üzere, bir memurun bir banka ile yapmış olduğu kredi kartı sözleşmesi her ne kadar TKHK m. 3/1/1 kapsamında bir tüketici işlemi niteliği arz etse ve taraflar arasındaki bu sözleşmeye dayalı olarak bankanın kredi kartı müşterisine karşı bir dava açmayı planlaması ihtimalinde, açılacak bu davanın TKHK m. 73/1 hükmü gereğince tüketici mahkemesinde görülmesi zorunlu olsa da, kanaatimizce bu davanın hukuki niteliği TTK m. 4/1/f hükmü uyarınca mutlak ticari davadır.²⁹ Böyle bir bankanın TTK m. 5/A/1 hükmü çerçevesinde, memura karşı tüketici mahkemesinde dava açmadan önce arabulucuya başvurmasının gerekli olup olmadığı, bir başka deyişle, somut örnek açısından tüketici mahkemesinde dava açılmadan önce arabulucuya başvurulmasının TTK m. 5/A/1 kapsamında dava şartı olup olmadığı konusunda öğretisi ve uygulamada farklı değerlendirmeler söz konusuydu. Bizim de içerisinde yer aldığımız bazı yazarlar ve bazı mahkemelerimiz, böyle bir olayda, her ne kadar banka memura karşı TKHK hükümlerinin gereği olarak tüketici mahkemesinde dava açacak olsa da, söz konusu bu davanın TTK m. 4/1/f kapsamında mutlak ticari dava niteliği arz ettiği ve davanın konusu da bir miktar paranın ödenmesine ilişkin alacak talebi içerdiği

28 RG, 1.3.2006, S. 26095.

29 Örnek bir BAM kararı özetle: “ ... Ayrıca işlemin tüketici işlemi niteliğinde olması, uyumsuzluğun mutlak ticari dava olarak kabulüne de engel değildir. Tüketici işlemi kavramı ile ticari dava kavramı farklı iki kavram olup her iki kavrama da farklı sonuçlar bağlanmıştır. Tüketici işlemi niteliğindeki özel hukuk uyumsuzluklarının aynı zamanda ticari dava niteliğinde olması, işlemin tüketici işlemi niteliğini ve bunu bağlanan sonuçları ortadan kaldırmaz. ...” (Ankara BAM. 3. HD, 03.05.2019, E. 2019/856, K. 2019/834. Bu karar Yargıtay'a gitmeden kesinleşmiştir - <http://www.kazanci.com>).

için bankanın dava açmadan önce arabulucuya başvurmasının dava şartı olduğu görüşünü ifade ederken; bazı yazarlar, bazı mahkemelerimiz ve Yargıtay³⁰ ise, böyle bir olayda TTK m. 5/A/1 hükmünün uygulama alanı bulmayacağı, zira böyle bir davanın, ticari dava olarak nitelendirilemeyeceği ve bu tür bir uyuşmazlığın dava şartı arabuluculuk kapsamında değerlendirilebilmesi için açık bir kanuni düzenlemeye ihtiyaç bulunduğu görüşünü ortaya koymaktaydılar.

Kanun koyucu bu konudaki tereddütleri gidermek ve arabuluculuk kurumunun işlerliğini daha da artırmak suretiyle yargının iş yükünü azaltmak ve adalete erişimi hızlandırmak adına, yukarıda da belirttiğimiz üzere, 7251 sayılı “*Hukuk Muhakemeleri Kanunu ile Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanun*” m. 61 hükmü ile 6502 sayılı TKHK’ya 73’üncü

30 “...[D]avanın tüketici kredi sözleşmesinden kaynaklandığı ve taraflar arasındaki ilişkinin tüketici işlemi olduğu, bu tür davaların Tüketici Mahkemelerinde görülecek olması nedeniyle eldeki davanın ticari dava olarak kabulünün mümkün olmadığı, bir tarafın tüketici olduğu davaların ticari dava sayılmayacağından dava şartı olarak arabuluculuk kapsamına girmeyeceği, bu nedenle ilk derece mahkemesinin arabuluculuk dava şartının yerine getirilmediğinden bahisle davanın usulden reddine karar verilmesinin hatalı olduğu...” [Y. 13. HD, 25/06/2020, E. 2020/1167, K. 2020/5321 (karar UYAP sisteminden temin edilmiştir)]. Benzer yönde ve kapsamlı bir değerlendirme için bkz. 19. HD, 11.06.2020, E. 2020/439, K. 2020/976 sayılı BÖLGE ADLİYE MAHKEMELERİNİN HUKUK DAİRELERİ’NİN KESİN NİTELİKTEKİ KARARLARI ARASINDAKİ UYUŞMAZLIĞIN GİDERİLMESİNE YÖNELİK KARARI. Söz konusu bu kararda 19. HD, özetle “... TTK’nın 4. maddesinin birinci fıkrasının (f) bendine göre bankalara, diğer kredi kuruluşlarına, finansal kurumlara ve ödünç para verme işlerine ilişkin düzenlemelerde öngörülen hususlardan doğan hukuk davaları ve çekişmesiz yargı işlerinin ticari dava ve ticari nitelikte çekişmesiz yargı işi olarak kabul edilmesi, ancak işlemin diğer tarafının tüketici olmaması hâlinde söz konusu olacaktır. Bankalar tarafından ticari işletmelere kredi kartı verilmesi hâlinde durum böyledir. Bu hâlde açılacak dava elbette ticari davadır. Zira kredi kartının hamili tüketici değildir. Ancak kredi kartı hamilinin tüketici olduğu bir hâlde açılacak davanın, ticari dava olarak değerlendirilmesi TKHK’un getiriliş amacına da uygun olmamaktadır.

Öte yandan TKHK’un 83. maddesinin ikinci fıkrasında açıkça, taraflardan birini tüketicinin oluşturduğu işlemler ile ilgili diğer kanunlarda düzenleme olmasının, bu işlemin tüketici işlemi sayılmasını ve bu Kanunun görev ve yetkiye ilişkin hükümlerinin uygulanmasını engellemeyeceği düzenlenmiştir. Bu hüküm de bireysel kredi kartları dolayısıyla açılacak davaların ticari dava olmayacağını ve ticaret mahkemelerinde değil, tüketici mahkemelerinde görüleceğini göstermektedir.

TKHK’nda açıkça tüketici işlemi olduğu düzenlenen bireysel kredi kartı verilmesi işleminden doğan davaları ticari dava olarak kabul etmek, 6100 sayılı Hukuk Muhakemeleri Kanunu’nda yer almayan bir dava şartının uygulama alanını Yasa Koyucu’nun iradesine aykırı olarak genişletmek olacaktır.

Açıklanan nedenlerle, bireysel kredi kartı (hamili tüketici olan) dolayısıyla talep edilen alacak nedeniyle açılan davaların ticari dava olarak kabul edilmeyeceği, bu kabul karşısında arabuluculuğa gidilmesinin zorunlu olmadığı ve arabulucuya gidilmiş olmasının bir dava şartı olmadığı kanaatine varıldığından aşağıda açıklandığı şekilde uyuşmazlığın giderilmesine, bu tür davalar ticari dava olarak kabul edilmediğinden somut talepte itirazın iptali davasının zorunlu arabuluculuk dava şartına tabi olup olmadığı hususunda bir değerlendirme yapılmasına yer olmadığına karar vermek gerekmektedir.

VI. SONUÇ

Yukarıda açıklanan nedenlerle a) bireysel kredi kartı (hamili tüketici olan) dolayısıyla talep edilen alacak nedeniyle açılan davaların TİCARİ DAVA OLARAK KABUL EDİLMEMEĞİNE, bu kabul karşısında ARABULUCULUĞA GİDİLMESİNİN ZORUNLU OLMADIĞINA ve ARABULUCUYA GİDİLMİŞ OLMASININ BİR DAVA ŞARTI OLMADIĞINA, uyuşmazlığın bu şekilde giderilmesine, b) bu tür davalar ticari dava olarak kabul edilmediğinden somut talepte itirazın iptali davasının zorunlu arabuluculuk dava şartına tabi olup olmadığı hususunda bir DEĞERLENDİRME YAPILMASINA YER OLMADIĞINA, 11.06.2020 gününde oybirliğiyle ve 5235 sayılı kanunun 35/4 maddesi gereğince kesin olarak karar verildi” şeklinde görüş ortaya koymuştur (karar UYAP sisteminden temin edilmiştir).

maddesinden sonra gelmek üzere “*Dava şartı olarak arabuluculuk*” kenar başlıklı 73/A maddesini³¹ eklemiştir. Bu yeni madde düzenlemesine göre, kural olarak, tüketici mahkemelerinde görülen uyuşmazlıklarda dava açılmadan önce arabulucuya başvurulmuş olması dava şartıdır. Ancak, söz konusu bu yeni maddenin birinci fıkrasının a), b), c), ç) ve d) bentlerinde belirtilen hususlarda, dava şartı olarak arabuluculuğa ilişkin hükümler uygulanmayacaktır.

Görüldüğü üzere getirilen bu yeni madde düzenlemesiyle, tüketici mahkemelerinde dava açılmasının söz konusu olduğu ihtimallerde de, şayet açılması planlanan dava m. 73/A/1, a) bendi ile d) bendi arasında düzenlenen hususlardan birinin kapsamına girmiyorsa, dava açılmadan önce arabulucuya başvurulması dava şartı olarak kabul edilmiştir. Bir başka ifadeyle, açılması planlanan bu davada artık 6502 sayılı TKHK m. 73/A/1, c. 1 hükmü uygulama alanı bulacaktır.

Tarafların arabulucuya başvurularına rağmen anlaşamaması sonucunda mahkemeye gidilmesinde, elbette, 5464 sayılı Banka Kartları ve Kredi Kartları Kanunu m. 24/5 hükmü³² dikkate alınacaktır.

b. Ticari İşlerde Faiz

aa. Genel Olarak Faiz Kavramı

Hukuki açıdan faiz; belirli bir miktar paranın alacaklısının kendi iradesiyle veya iradesi dışında belli bir süre bu paradan yoksun kalması karşılığında taraflarca veya Kanunda belirtilen yüzdeler ölçüsünde alacaklıya sağlanan medeni bir semere olarak tanımlanmaktadır. Fer’i niteliğe sahip olan faiz, kanundan yahut hukuki bir işlemde doğabileceği gibi, bir hukuki fiilden veya haksız fiilden de doğabilir.

31 “MADDE 73/A-

(1) *Tüketici mahkemelerinde görülen uyuşmazlıklarda dava açılmadan önce arabulucuya başvurulmuş olması dava şartıdır. Şu kadar ki aşağıda belirtilen hususlarda dava şartı olarak arabuluculuğa ilişkin hükümler uygulanmaz:*

a) *Tüketici hakem heyetinin görevi kapsamında olan uyuşmazlıklar.*
b) *Tüketici hakem heyeti kararlarına yapılan itirazlar.*
c) *73’üncü maddenin altıncı fıkrasında belirtilen davalar.*
ç) *74’üncü maddede belirtilen davalar.*
d) *Tüketici işlemi mahiyetinde olan ve taşınmazın aynından doğan uyuşmazlıklar.”*

(2) *7/6/2012 tarihli ve 6325 sayılı Hukuk Uyuşmazlıklarında Arabuluculuk Kanununun 18/A maddesinin onbirinci fıkrası tüketici aleyhine uygulanmaz.*

(3) *Arabuluculuk faaliyeti sonunda taraflara ulaşılamaması, taraflar katılmadığı için görüşme yapılamaması veya tarafların anlaşmaları ya da anlaşamamaları hâlinde tüketicinin ödemesi gereken arabuluculuk ücreti, Adalet Bakanlığı bütçesinden karşılanır. Ancak belirtilen hâllerde arabuluculuk ücreti, Arabuluculuk Asgari Ücret Tarifesinin eki Arabuluculuk Ücret Tarifesinin Birinci Kısımına göre iki saatlik ücret tutarını geçemez.*

(4) *Arabuluculuk faaliyeti sonunda açılan davanın tüketici lehine sonuçlanması hâlinde arabuluculuk ücreti, 6183 sayılı Kanun hükümlerine göre davadan tahsil olunarak bütçeye gelir kaydedilir.”*

32 **5464 sayılı Kanun m. 24/5:** *“Kart hamilinin borcu kefile bildirilmedikçe, kefil için temerrüt durumunun oluşmayacağı sözleşmede gösterilir. Sözleşme hükümlerinde kefilin sorumluluğunu artırıcı nitelikteki değişikliklere ve kartın kullanım limitinin yükseltilmesine ilişkin olarak kefilin ilave şartlara dair sorumluluğunun başlaması için kefilin yazılı onayının alınması şarttır. Kredi kartı kullanımlarındaki kefalet, Borçlar Kanununda belirtilen adi kefalet hükümlerine tabidir. Asıl borçluya başvurulup borcun tahsili için tüm yollar denenmeden kefilin borcun ifası istenemez.”*

Ticari işlerde faizin özellikleri, konusu bir miktar paranın ödenmesi olan alacak ve/veya tazminat talebini içeren bir ticari davadan ötürü, TTK m. 5/A hükmü uyarınca dava şartı kapsamında arabulucuya başvurulması gerektiği hâllerde göz önüne alınmalıdır.

bb. Ticari İşlerde Faizin Özellikleri

Faiz anapara (kapital) faizi-temerrüt faizi ve kanuni faiz-akdi faiz olarak tasnif edilmektedir. *Anapara (kapital) faizi; "alacaklıya, borçlusuna verdiği bir miktar paradan belli bir süre yoksun kalması nedeniyle borcun vadesine kadar ödenen karşılık" olarak tanımlanmaktadır. Temerrüt faizi ise; "para borcunu zamanında ödemeyerek temerrüde düşen borçlu tarafından ödenmesi gereken tutar"ı ifade eder ve temerrüt faizinin geç ödenmesi hâlinde temerrüt faizi talep olunamaz (TBK m. 121/3).*

Kanuni faiz, "miktarı kanun tarafından belirlenen kapital veya temerrüt faizi"ni ifade ederken; akdi faiz, "miktarı sözleşme ile kararlaştırılmış olan faiz"dir.

Ticari işlerde anapara faizin özelliklerine bakıldığında şu tespitler yapılacaktır:

- [1] Adi iş vasfındaki ödünç sözleşmelerinde, sözleşmede açıkça öngörülmemişse, ödünç alanın vadeye kadar geçen süre için kapital faizi ödemeyeceği TBK m. 387/1'de düzenlenmiştir. Buna karşılık TBK m. 387/2 hükmü gereğince, ödünç ticari iş niteliğindeyse, sözleşmede açıkça kararlaştırılmamış olsa dahi, ödünç alanın kapital faizi ödemesi istenebilir. Ayrıca TTK m. 20 hükmü uyarınca, ticari işletmesi gereği bir iş veya hizmet gören tacirin, sözleşmede öngörülmemiş olsa bile ücret isteme ve verdiği avanslar, yaptığı masraflar için de ödeme tarihinden itibaren faiz talep etme hakkının bulunduğu kabul edilmiştir.
- [2] Ticari işlerde faizde, adi işlerden farklı olarak bazı hallerde bileşik faiz uygulaması kabul edilmiştir. TBK m. 388/3 hükmü ile adi işlerde yasaklanan *bileşik faiz, "faizin belli devreler sonunda anaparaya eklenmesi ve bundan sonra anapara ve faizlerden oluşan yeni tutara tekrar faiz yürütülmesi"*dir. Ticari işlerde bileşik faiz:
 - (a) TTK m. 89 ilâ 101 arasında düzenlenen, her iki tarafı da tacir olan, üç aydan aşağı olmamak üzere cari hesap sözleşmelerinde;
 - (b) Her iki taraf bakımından da ticari iş niteliğinde olan ve üç aydan aşağı olmamak üzere ödünç sözleşmelerinde (TBK m. 387; burada TTK m. 19/2 uygulama alanı bulmayacaktır) ve
 - (c) TTK m. 713 ilâ 731; m. 778/1/d; m. 810, m. 818/1/b/ı/i//j/k/l hükümleri uyarınca kambiyo senetlerinde (poliçe, bono ve çek) müracaat hakkının kullanılmasında söz konusu olabilecektir.
- [3] Ticari işlerde taraflar TTK m. 8/1 hükmü uyarınca gerek kapital faizini gerek temerrüt faizini serbestçe kararlaştırabilirler.³³ Miktarı sözleşme ile tespit edilmemişse 3095

33 "... Dava, taraflar arasındaki ticari nitelikteki kredi sözleşmesinden kaynaklanan alacak nedeniyle başlatılan icra takibine yapılan itirazın iptali istemine ilişkindir. 01/07/2012 tarihinde yürürlüğe giren TTK'nın 8/1. maddesinde ticari işlerde faiz oranının serbestçe belirleneceği hükme bağlanmış, aynı maddenin 3. fıkrası

sayılı Kanuni Faiz ve Temerrüt Faizine İlişkin Kanun³⁴ (FK) m. 1/1 hükmü uyarınca yıllık %9³⁵ üzerinden hesaplanır. Bunun gibi, 3095 sayılı Kanun m. 2/1 hükmü uyarınca ticari işlerde temerrüt faizi, yıllık %9 üzerinden hesap edilir. Ancak ticari işlerde, 3095 sayılı FK m. 2/2, c. 1 hükmü uyarınca Türkiye Cumhuriyet Merkez Bankasının (TCMB) bir önceki yılın 31 Aralık günü kısa vadeli avanslar için uyguladığı faiz oranı, FK m. 1’de belirtilen faiz oranından (bugün için %9’dan) fazla ise, arada sözleşme olmasa bile ticari işlerde temerrüt faizi bu oran üzerinden talep edilebilecektir.³⁶ Önemle vurgulamak gerekir ki söz konusu bu hükmün uygulanabilmesi için temerrüt faizinin avans faiz oranı üzerinden açıkça istenmesi gerekir. Ayrıca, yine 3095 sayılı FK m. 2/2, c. 2’de “Söz konusu avans faiz oranı, 30 Haziran günü önceki yılın 31 Aralık günü uygulanan avans faiz oranından beş puan veya daha çok farklı ise yılın ikinci yarısında bu oran geçerli olur” hükmü yer almaktadır.³⁷

Diğer taraftan, temerrüt faizinin avans faiz oranı üzerinden talep edilebilmesi için, borcun sözleşmeden doğmuş olması gerekmez.

sında ise tüketicinin korunmasına ilişkin hükümler saklı tutulmuş, başkaca bir istisna getirilmemiştir. Aynı Kanun’un 9. maddesinde, ticari işlerde; kanuni, anapara ile temerrüt faizi hakkında ilgili mevzuat hükümlerinin uygulanacağı hükme bağlanmıştır. Anılan Yasa hükmünde sözü edilen ilgili mevzuat olarak 3095 sayılı Yasa hükümlerinin amaçlandığının ve TTK’nın 8. ve 9. maddelerinin ticari işler bakımından özel hüküm niteliğinde olduğundan ticari işlerde bu hükümlerin uygulanması gerektiğinin, başka bir anlatımla TBK’nın 88. ve 120. maddeleri hükümlerinin ticari işlerde uygulanamayacağı kabulü gerekir.

Mahkemece taraflar arasındaki sözleşme hükümleri gözetilerek akdi ve temerrüt faizi konusunda bir karar verilmesi gerekirken somut olayda uygulama yeri bulunmayan TBK’nın 88. ve 120. maddelerine göre düzenlenen bilirkişi raporuna yönelik davacının itirazları da dikkate alınmadan eksik inceleme ile yazılı şekilde hüküm kurulması doğru görülmemiştir. ...” (19. HD, 17.10.2019, E. 2019/1730, K. 2019/4833) (<https://karararama.yargitay.gov.tr>).

34 RG, 19.12.1984, S. 18610.

35 Kanuni faiz oranının, 1/1/2006 tarihinden geçerli olmak üzere yıllık % 12’den % 9’a indirilmesi 19/12/2005 tarihli ve 2005/9831 sayılı Bakanlar Kurulu Kararı ile kararlaştırılmıştır.

36 “... Eldeki uyumsuzlukta davalılar tacir olup yanlar arasındaki araç satış sözleşmesi, TTK’nın 3. maddesi uyarınca davalılar için ticari iş niteliğindedir ve davacı tüketici 3095 sayılı Kanunun 2/2. maddesi uyarınca temerrüt hâlinde avans faizi isteminde bulunabilir. Nitekim Hukuk Genel Kurulunun 27.06.2019 tarihli, 2017/13-608 E., 2019/810 K. sayılı kararında da aynı ilkeler benimsenmiştir. ...”(HGK., 19.09.2019, E. 2017/620 E., K. 2019/914) (<https://karararama.yargitay.gov.tr>).

37 TCMB’nin reeskont ve avans faiz oranları tablosuna göre 21.12.2019 tarihinde avans işlemlerinde uygulanan faiz oranı % 13,75 iken; 13.06.2020 tarihinde bu oran % 10’a düşmüştür (bkz. <https://www.tcmb.gov.tr/wps/wcm/connect/TR/TCMB+TR/Main+Menu/Temel+Faaliyetler/Para+Politikasi/Reeskont+ve+Avans+Faiz+Oranlari,03/08/2020>). Bu durumda acaba 2020 yılının ikinci yarısından itibaren ticari işlerde, talep edilmesi durumunda, hangi avans faiz oranı üzerinden faiz hesaplaması yapılacaktır sorusuna cevap verilmesi gerekmektedir. Aslında bu sorunun cevabı 3095 sayılı FK m. 2/2’de “30 Haziran günü önceki yılın 31 Aralık günü uygulanan avans faiz oranından **beş puan veya daha çok farklı ise yılın ikinci yarısında bu oran geçerli olur**” denilmek suretiyle verilmiştir. Dolayısıyla 2020 yılının ikinci yarısından itibaren “yeni avans faiz oranının” uygulanabilmesi için 30 Haziran günü belirlenecek olan avans faiz oranının (somut durum açısından 13.06.2020 tarihi esas alınacak), önceki yılın 31 Aralık günü (21.12.2019 tarihi dikkate alınacak) uygulanan avans faiz oranından beş puan veya daha çok farklı olması (yukarı ya da aşağı/az ya da çok) olması gerekecektir. Oysa 2020 yılının ikinci yarısı için belirlenen % 10’luk avans faiz oranı ile 2019 yılının 21 Aralık ayında belirlenen % 13,75 avans faiz oranı arasında beş puan veya daha çok bir farklılık bulunmadığı için 2020 yılının ikinci yarısında da ticari işlerde, talep edilmesi durumunda avans faiz oranı % 13,75 üzerinden hesaplanacaktır.

Görüldüğü üzere taraflar arasındaki ilişkinin ticari iş niteliğinde olması ve temerrüde düşülmesi durumunda talep edilebilecek faizin oranı farklılık arz edebilmektedir. Ancak önemle belirtilmelidir ki, her ticari iş ilişkisine dayalı faiz talebi, TTK m. 5/A/1 hükmü çerçevesinde zorunlu arabuluculuğa tabi olmayacaktır. Şöyle ki, ticari faiz (avans faizi) kavramı, ticari iş kavramı ile ilintilidir. Örneğin bir esnaf ile bir tacir arasındaki satım sözleşmesi, TTK m. 19/2 hükmü uyarınca esnaf bakımından da ticari iş niteliği arz edecektir. Ancak taraflar arasındaki bu sözleşmeden kaynaklanan bir uyuşmazlık ticari davaya vücut vermez, dolayısıyla da dava şartı arabuluculuk kapsamında değildir. Ancak, tarafların bu sözleşmeden doğan bir alacağının ödenmemesi durumunda temerrüde düşen taraftan diğer taraf, 3095 sayılı FK m. 2/2 hükmü uyarınca avans faiz oranı üzerinden temerrüt faizi talep edebilecektir.

Alacak davasının bileşik faiz talebine ilişkin olması hâlinde ise, daha farklı bir değerlendirme yapılmalıdır. Birleşik faiz, yukarıda da açıkladığımız üzere, TTK m. 8/2 hükmü uyarınca, her iki tarafı da tacir olan ve her iki taraf bakımından da ticari iş niteliğinde olan ödünç sözleşmelerinde öngörülebilir. Bu sözleşmelerden kaynaklanan uyuşmazlıklar TTK m. 4/1'e göre nisbi ticari dava niteliğindedir. Dolayısıyla böyle bir sözleşmeye dayalı olarak bileşik faiz talebi ile dava açılmasının gündeme geldiği bir ihtimalde, TTK m. 5/A/1 hükmü uygulama alanı bulacak ve davacı, dava açmadan önce arabulucuya başvurmak zorunda olacaktır.

Cari hesap sözleşmesinden kaynaklanan davalar, cari hesap sözleşmesi TTK'da düzenlendiği için, tarafları ister "tacir-tacir" ister "tacir-esnaf" isterse de "esnaf-esnaf" olsun mutlak ticari dava niteliğindedir. Bileşik faiz uygulaması açısından ise, her iki tarafı da tacir olan ve üç aydan aşağı olmamak üzere faizin anaparaya eklenerek birlikte tekrar faiz yürütülmesine ilişkin cari hesap sözleşmelerinden kaynaklanan uyuşmazlıklar da mutlak ticari dava olduğundan, bu sözleşmelere dayalı bileşik faiz talebine yönelik uyuşmazlıklarda da dava açılmadan önce arabulucuya başvurulması dava şartı niteliğindedir.

4. Ticari Yargı

a. Genel Olarak

Hangi uyuşmazlıkların ticari davaya vücut vereceğinin tespiti, TTK m. 5/A/1 hükmünün uygulanması açısından önem arz etmektedir. Zira TTK m. 5/A/1 hükmünde, dava açılmadan önce arabulucuya başvurulmasının dava şartı olarak nitelendirildiği **alacak** veya **tazminat taleplerinin** "*Bu Kanununun 4'üncü maddesinde ve diğer kanunlarda belirtilen ticari davalardan*" doğmuş olması aranmaktadır.

Bir uyuşmazlığın TTK m. 5/A/1 hükmü kapsamında dava şartı arabuluculuğa tabi olduğundan bahsedebilmemiz için, bu uyuşmazlığın mutlaka "*ticari dava*" niteliğinde olması gerekir. Tekrar belirtmeliyiz ki, bu tespit yapılırken uyuşmazlığın kaynaklandığı işin ticari iş olup olmaması mutlak bir ölçüt değildir.

Bir davanın ticari dava olarak nitelendirilmesi, söz konusu bu davanın ticaret mahkemesinde görülüp görülmeyeceği ve özel bir takım usul kurallarına tabi olup olmayacağının belirlenmesi açısından önem arz eder. Türk hukuk sisteminde, ticari davaların yürütülmesinde

uygulanacak özel bir usul,³⁸ bazı istisnalar dışında, mevcut değildir. Bu istisnalar şu şekildedir:

- (1) TTK m. 4/2 hükmüne göre, *Ticari davalarda da deliller ile bunların sunulması 12/1/2011 tarihli ve 6100 sayılı Hukuk Muhakemeleri Kanunu hükümlerine tabidir; miktar veya değeri beş yüz bin Türk lirasını geçmeyen ticari davalarda basit yargılama usulü uygulanır.*
- (2) Kolektif şirketlerin tasfiyesinde; *ortaklarla tasfiye memurları arasındaki uyumsuzluklarda basit yargılama usulü uygulanır* (TTK m. 268/3). Bu kural tüm ticaret şirketlerinin tasfiyesinde de uygulanır (anonim şirketler için TTK m. 546; limited şirketler için TTK m. 643).

38 6102 sayılı TTK m. 4/2’de ticari davalarda da deliller ile bunların sunulmasının 6100 sayılı HMK hükümlerine tabi olduğu hükme bağlanmıştır. Dolayısıyla deliller açısından ticari davalar ile diğer hukuk davaları arasında esasında bir fark söz konusu değildir. Bununla birlikte, ticari olmayan işlerin tanıkla ispat edilmesi durumu ile karşılaştırıldığında, ticari nitelik arz eden işlemlerin tanıkla ispat edilmesi imkânının daha geniş olduğunu belirtmek gerekmektedir. Bu kapsamda olmak üzere, hangi hâllerde tanık dinlenebileceğini öngören HMK m. 203/1 hükmü, öğretide de isabetle belirtildiği üzere, ticari işlemler açısından daha geniş bir şekilde değerlendirilmelidir. Zira, HMK m. 203/1/bent b) de, *işin niteliğine ve tarafların durumlarına göre, senede bağlanmaması teamül olarak yerleşmiş bulunan hukuki işlemlerin* de tanıkla ispat edilebileceği belirtilmiştir. İşte ticari işlemlerde işin niteliğinin ve tarafların durumlarının senet düzenlenmesine uygun olup olmadığı değerlendirilirken, söz konusu işleme yönelik olarak bir teamülün bulunup bulunmadığına da bakılmalıdır. Nitekim Yargıtay 11. HD, eTTK döneminde verdiği bir kararında özetle, “... Ticari ilişki ve akitlerin taraflar arasındaki mevcudiyeti yazılı delille ispat edilmek gerekir. Ancak T.T.K.nın 2/II maddesi hükmünce bir bölgede veya bir ticaret şubesinde akitlerin şifahen yapılabileceği yolunda ticari örf ve âdet mevcut ise, aktin mevcudiyeti belgeler başka delillerle de ispat edilebilir ...” diyerek bu duruma vurgu yapmıştır (11. HD, 12.2.1991, E. 1989/8848 K. 1991/875 <http://www.kazanci.com>). 11. HD’nin, benzer doğrultuda bir kararı için bkz. 13.02.2006, E. 2005/1417, K. 2005/1277 (Terazi Hukuk Dergisi, Temmuz 2009, S. 35, s. 187-189. Kararda özetle “... Taraflar arasında taşımaya ilişkin yazılı bir sözleşme ya da taşımamanın davalı tarafından yapıldığını gösteren sevk irsaliyesi veya fatura bulunmamaktadır. Dava değerine göre HUMK’un 288. maddesi gereğince senetle ispat zorunluluğu olup, 289. maddesi gereğince bu durumda karşı tarafın açık muvafakatıyla tanık dinlenebilir. Ancak aynı yasanın 293/4. maddesinde “hâlin icabına ve iki tarafın vaziyetlerine nazaran senede raptı müteamil olmayan muamelelerde” şahit ikame olunabileceği belirtilmiştir. Bu hüküm gereğince mahkemece Mersin’de dava konusu taşımamanın yapıldığı dönemde şehir içi evden eve nakliyatlarda yazılı sözleşme yapılmaması konusunda teamül olup olmadığı araştırılmadan ve sonucuna göre tanık dinlenmesinin mümkün olup olmadığı açıklığa kavuşturulmadan, eksik inceleme ile tanık beyanlarına göre hüküm kurulması, doğru görülmemiş, kararın bu nedenle bozulması gerekmiştir. ...” şeklinde değerlendirme yapılmıştır).

Diğer taraftan senetle ispatın zorunluluk arz ettiği ticari işlemler, tacirler arasında ticari defterlerle ispat olunabilecektir (HMK m. 222).

Bunun gibi, tacirler arasında, koşulları gerçekleşmişse, fatura ve teyit mektubu da ticari yaşamda delil olarak kullanılabilir. Nitekim TTK m. 21/2’de, fatura alan kişinin (öğretide görüş ayrılıkları bulunmakla birlikte, tacirin) aldığı tarihten itibaren sekiz gün içinde, faturanın içeriği hakkında bir itirazda bulunmadığı durumda fatura içeriğini kabul edeceği; m. 21/3’te de teyit mektubunu alan kişinin (tacirin), bunu aldığı tarihten itibaren sekiz gün içinde itirazda bulunmaması ihtimalinde, söz konusu teyit mektubunun yapılan sözleşmeye veya açıklamalara uygun olduğunu kabul etmiş sayılacağı hükme bağlanmıştır. Ancak önemle belirtmek gerekir ki, itiraz edilmemek suretiyle alıcı aleyhine yazılı delil niteliğini kazanan faturanın içeriğinin aksi, ancak yazılı delil, ticari defter veya yeminle ispat olunabilecektir. Faturanın aksinin tanıkla ispatı mümkün değildir.

Ayrıca, HMK m. 17/c. 1 hükmü uyarınca, ancak tacirler veya kamu tüzelkişileri, aralarında doğmuş veya doğabilecek bir uyumsuzluk hakkında, bir veya birden fazla mahkemeyi sözleşmeyle yetkili kılacaklardır. Bu noktada önemle belirtmek gerekir ki, uygulamada matbu bono metinlerinde yer alan “yetkili mahkeme”yi belirlemeye yönelik kayıtların geçerli olabilmesi için senedi düzenleyen tacir olması tek başına yeterli değildir, aynı zamanda senet lehtarının da tacir olması gerekir ki, yetki sözleşmesi geçerli olabilsin (12. HD, 18/04/2016, E. 2015/34121, K. 2016/11455 - <https://karararama.yargitay.gov.tr/>).

- (3) “IV- Bilgi alma ve inceleme hakkı” kenar başlıklı TTK m. 437/5 hükmü uyarınca, bir anonim ortaklıkta bilgi alma veya inceleme istemleri cevapsız bırakılan, haksız olarak reddedilen, ertelenen ve bu fıkra anlamında bilgi alamayan pay sahibi, reddi izleyen on gün içinde, diğer hâllerde de makul bir süre sonra şirketin merkezinin bulunduğu asliye ticaret mahkemesine başvurabilir. Başvuru basit yargılama usulüne göre incelenir.
- (4) TTK’nın Beşinci Kitabı olan “Deniz Ticareti”ne ilişkin m. 1278/3 hükmünde “Dispeçin yapılması istemi, olayın müşterek avarya sayılmayacağı ileri sürülerek dispeççi tarafından reddedilirse, dispeçin yapılmasının gerekip gerekmediğine, sigortacı da dahil olmak üzere, ilgililerden herhangi birinin başvurması üzerine 1279’uncu maddede yazılı yerdeki mahkemece karar verilir. Mahkeme dosya üzerinde veya sigortacı da dahil olmak üzere ilgilileri dinleyerek bu hususta karar verir. Bu halde basit yargılama usulü uygulanır” denilmek suretiyle dispeçin yapılmasının gerekip gerekmediğine ilişkin yargılamada, basit yargılama usulünün uygulanacağı açıkça belirtilmiştir. Bunun gibi “3. Uygulanacak usul hükümleri” kenar başlıklı TTK m. 1283/1 hükmüne göre, “1281 ve 1282’nci madde hükümleri saklı kalmak kaydıyla, dispeçin onaylanmasında ve itirazların incelenmesinde basit yargılama usulü hükümleri uygulanır.”
- (5) TTK m. 1521 hükmüne göre, ticaret şirketlerinde ortakların veya pay sahiplerinin şirketle veya birbirleriyle olan münasebetlerinden doğan davalarda ve şirketlerin yönetim kurulu üyeleri, tasfiye memurları, yöneticileri, müdürleri veya denetçilerine karşı açılacak sorumluluk davalarında basit yargılama usulü uygulanır.
- (6) Tacirin iflası ve konkordatosuna ilişkin davalar ile sermaye şirketleri veya kooperatiflerin uzlaşma suretiyle yeniden yapılandırılmasına ilişkin davalarda basit yargılama usulü uygulanır (2004 sayılı İİK m. 158/2- m. 173/3; 6100 sayılı HMK m. 316/1/b/e).
- (7) 1163 sayılı Kooperatifler Kanunu³⁹’ndan (KoopK) doğan hukuk davaları taraflarına bakılmaksızın ticari dava sayılır ve bu davalarda basit yargılama usulü uygulanır (m. 99/1, 2).
- (8) Ticari nitelikteki çekişmesiz yargı işlerine de basit yargılama usulü uygulanır (6100 sayılı HMK m. 382 ve m. 385/1: Gerçi bu fıkroda bütün çekişmesiz yargı işlerinde, niteliğine uygun düştüğü ölçüde, basit yargılama usulü uygulanacağı ifade edilmiştir).

b. Ticari Davaların ve Ticari Nitelikteki Çekişmesiz Yargı İşlerinin Belirlenmesi

TTK’da, 6762 sayılı mülga eTTK’da olduğu gibi, çözümü uzmanlığı gerektiren ticari işlerden doğan davaların, ticari dava olarak nitelendirilmesi öngörülmüştür. Ancak bir kez daha önemle vurgulamak gerekir ki, Ticaret Kanunu sistemimizde, ticari davaların belirlenmesinde, “ticari iş” ölçütünden ziyade, “tacir” ve “ticari işletme” kavramlarının esaslı rol oynadığı görülmektedir.

TTK m. 4/1 hükmüne göre, *her iki tarafın da ticari işletmesiyle ilgili hususlardan doğan hukuk davaları ve çekişmesiz yargı işleri ile tarafların tacir olup olmadıklarına bakılmaksızın,*

39 RG, 10/5/1969, S. 13195.

TTK m. 4/1, a ilâ f bentlerinde gösterilen hususlardan doğan hukuk davaları, ticari dava ve ticari nitelikte çekişmesiz yargı işi sayılır.

Ticari sayılan ve dolayısıyla TTK m. 5/1'in "Aksine hüküm bulunmadıkça, dava olunan şeyin değerine veya tutarına bakılmaksızın asliye ticaret mahkemesi tüm ticari davalar ile ticari nitelikteki çekişmesiz yargı işlerine bakmakla görevlidir" düzenlemesi uyarınca ticaret mahkemelerinde görülecek davalar esas itibarıyla *hukuk davalarıdır*.

c. Ticari Davalar

Ticari davalar, öğretide baskın görüşe göre, 3 (üç) ayrı gruba ayrılarak incelenmektedir: Tarafların tacir olup olmadığına ve işin ticari işletmeyle ilgisinin bulunup bulunmadığına bakılmaksızın ticari olarak nitelendirilen davalar (*mutlak ticari davalar*); her iki tarafın da ticari işletmesiyle ilgili hususlardan doğan davalar (*nisbi ticari davalar*) ve ticari dava olarak nitelendirilebilmesi için en azından bir ticari işletmeyi ilgilendirmesi gereken davalar (öğretide bazı yazarlar bu davaları "yarı nisbi ticari davalar" olarak nitelendirmektedir).

aa. Mutlak Ticari Davalar

Mutlak ticari davalar da kendi içerisinde ikiye ayrılarak incelenmektedir: (1) TTK m. 4/1'de altı bent hâlinde (a ilâ f bentleri arasında) sayılan hususlardan doğan hukuk davaları, (2) Özel bazı Kanun hükümlerinde ticari dava olduğu açıkça gösterilen uyuşmazlıklardan doğan hukuk davaları.

Mutlak ticari davalar, dava olunan şeyin değerine veya miktarına bakılmaksızın asliye ticaret mahkemelerinde görülür (TTK m. 5/1).

aaa. TTK m. 4/1/b. a ilâ f'de Belirtilen Hususlardan Doğan Hukuk Davaları

Bu davalar şu şekildedir:

a. TTK'da Öngörülen Hususlardan Doğan Hukuk Davaları

TTK'da düzenlenen hususlardan doğan uyuşmazlıklar, tarafların tacir olmasına veya uyuşmazlığın ticari işletme ile ilgili bulunmasına ya da uyuşmazlığın kaynağına bakılmaksızın ticari davaya vücut verir. Bu davalar için konunun TTK'da düzenlenmiş olması dışında başkaca bir ölçüt aranmaz. Örneğin, TBK m. 49 ve devamında düzenlenen haksız fiillerden doğan davaların ticari dava sayılabilmesi için, haksız fiilin her iki tarafın ticari işletmesi ile ilgili olması gerekirken, TTK'da düzenlenen haksız fiillerden doğan davalar, tarafların sıfatına bakılmaksızın, mutlak ticari dava sayılır. Bu uyuşmazlıklara örnek olarak şunlar verilebilir:

- i. İki esnaf işletmesi arasında TTK m. 54 ve devamı hükümleri çerçevesinde haksız rekabet fiillerinden birinin işlenmesi durumunda açılacak olan davalar.
- ii. Acentenin müvekkile ait parayı göndermekte gecikmesi üzerine açılacak alacak ve tazminat davası (TTK m. 112).
- iii. Acentelik ilişkisinin sona ermesi hâlinde acentenin müvekkile açacağı denkleştirme istemi (tazminatı) davası (TTK m. 122).

- iv. Acentenin, kolektif şirket ortağının, anonim şirket yönetim kurulu üyelerinin rekabet yasağına aykırı davranması hâlinde açılacak tazminat davası (TTK m. 123; m. 231; m. 396).
- v. Ticaret şirketlerinde sermaye koyma borcunda temerrüt hâlinde açılacak alacak ve tazminat davası (TTK m. 128/7; m. 482/4; m. 582/2).
- vi. Yapısal değişikliklerde payların değerinin korunması ilişkin açılacak tazminat davaları (birleşme için TTK m. 140; bölünme için TTK m. 161; tür değiştirme için TTK m. 183).
- vii. Şirketler topluluğunda hâkimiyetin kötüye kullanılması hâlinde açılacak denkleştirme davası [TTK m. 202/1/b. b); m. 206].
- viii. Yönetim kurulu üyelerine karşı açılacak tazminat davası (TTK m. 553),

gibi mutlak ticari davalar, konusu bir miktar paranın ödenmesi olan alacak davası veya tazminat davası oldukları için TTK m. 5/A/1 kapsamında dava şartı arabuluculuğa tabidir.

aa. Rehin Karşılığı Ödünç Verme İşi ile Uğraşanlar Hakkındaki TMK 962-969 Maddelerinde Öngörülen Hususlardan Doğan Davalar

Taşınır rehni karşılığında ödünç vermeye ilişkin TMK m. 962 ilâ 969 arasında düzenlenen hususlardan doğan hukuk davaları, tarafların sıfatına bakılmaksızın mutlak ticari dava sayılır. Bu tür uyuşmazlıkların mutlak ticari dava kabul edilmesi, faaliyetin ancak bir ticari işletme tarafından yürütülebilecek nitelik arz etmesi ve rehin karşılığı ödünç ilişkisinden doğan uyuşmazlıkların çözümünün de uzmanlık gerektirmesinin bir gereğidir.

aaa. TBK'da Düzenlenen Belli Konulara İlişkin Olarak TTK 4/1-c'de Öngörülen Davalar

Bu bent hükmüyle TBK'da düzenlenen belirli hâller, tarafların sıfatına bakılmaksızın ve ayrıca uyuşmazlığın bir ticari işletmeyi ilgilendirme şartı aranmaksızın mutlak ticari dava kabul edilmiştir. Bunlar şu şekildedir:

- (a) Bir malvarlığı veya bir işletmenin devralınması ile işletmelerin birleşmesi ve şekil değiştirmesi hakkındaki TBK 202 ve 203'te öngörülen hususlardan doğan hukuk davaları da mutlak ticari dava olarak kabul edilmiştir. Ancak, ticaret şirketlerinin birleşmesini öngören TTK m. 136 vd. hükümlerinden kaynaklanan uyuşmazlıkların mutlak ticari dava olarak kabul edilmesi, TTK m. 4/1/a hükmüne dayanmaktadır.
- (b) Hizmet sözleşmesi sona erdikten sonraki dönemi kapsayan rekabet yasağı anlaşmasını düzenleyen TBK m. 444 ilâ 447 hükümlerinden kaynaklanan hukuk davaları da mutlak ticari dava kabul edilmektedir. Bu durumda tarafların tacir olup olmaması önemli değildir.

Bununla birlikte sözleşme dönemine ilişkin rekabet yasağı anlaşmalarından kaynaklanan uyuşmazlıklar, iş mahkemelerinde görülecektir.

Burada bir konunun açıklığa kavuşturulması gerekmektedir. Şöyle ki, 7036 sayılı İş Mahkemeleri Kanunu⁴⁰'nun "Görev" kenar başlıklı m. 5/1/a hükmünde iş mahkemelerinin görev kapsamı içerisinde belirtilen hususlar arasında "4857 sayılı İş Kanununa veya ...Türk Borçlar Kanununun İkinci Kısımının Altıncı Bölümünde düzenlenen hizmet sözleşmelerine tabi işçiler ile işveren veya işveren vekilleri arasında, iş ilişkisi nedeniyle sözleşmeden veya kanundan doğan her türlü hukuk uyumsuzluklar" da sayılmıştır. Bu durumda şu hususun öncelikle belirtilmesi gelecektir: Taraflar arasında rekabet yasağı anlaşması bulunmasına rağmen işçinin iş sözleşmesinin sona ermesinden sonra işveren ile rekabete girmesi; bir başka deyişle, işçinin iş sözleşmesinin sona ermesinden sonra rekabet yasağını ihlal etmesi durumunda işverenin işçiye karşı açacağı davada görevli mahkeme, 7036 sayılı Kanun m. 5/1/a hükmü uyarınca iş mahkemesidir. Ancak TTK m. 4/1/c'de, Türk Borçlar Kanunu'nun rekabet yasağına ilişkin 444 ilâ 447'nci maddelerinde öngörülen hususlardan doğan hukuk davaları açıkça ticari dava olarak belirtildiği için, işverenin işçiye karşı açacağı bu dava ticari dava niteliğinde olacak, ticaret mahkemesinde görülecek⁴¹; ancak bu davanın konusu bir miktar paranın ödenmesi olan alacak ve/veya tazminat talebini içerdiği takdirde, davacının dava açmadan önce dava şartı kapsamında arabulucuya başvurulması gerekecektir.

Bu istisnai örnekte de görüldüğü üzere, her ticari dava ticaret mahkemesinde görülmeyebilir. Zaten bu husus TTK m. 5/1'de "Aksine hüküm bulunmadıkça" denilmek suretiyle, her ticari nitelikteki davada asliye ticaret mahkemesinin görevli olmayabileceğine vurgu yapılmıştır.

Buna karşılık, TBK m. 469'da yapılan atıf sebebiyle, pazarlamacının sözleşme sonrası rekabet yasağı da bu hükümlere tabidir. Dolayısıyla bir tacirin, pazarlamacının sözleşme sonrası rekabet yasağını ihlal etmesi nedeniyle pazarlamacıya karşı açacağı tazminat davası mutlak ticari dava niteliğindedir ve dava açılmadan önce arabuluculuğa başvurulması zorunludur.

- (c) Yayım sözleşmesine dair TBK m. 487 ilâ 501'de öngörülen hususlardan kaynaklanan hukuk davaları da mutlak ticari dava kabul edilmiştir. TBK m. 487 vd.'da düzenlenen yayım sözleşmesinin konusunun mutlak surette ilmi ve edebi bir eser olması gerekir. Yayım sözleşmesi, fikir ve sanat eseri sahibinin eserini yayımlamak veya çoğaltmak üzere yayımcıya bıraktığı, yayımcının da eseri çoğaltarak yayımlamayı üstlendiği bir sözleşmedir. Dolayısıyla yayım sözleşmesinin konusunun bir eser olması nedeniyle 5846 sayılı Fikir ve Sanat Eserleri Kanunu⁴² (FSEK) m. 76 gereğince açılacak davada görevli mahkeme ihtisas mahkemesidir (Fikri ve Sınai Haklar Hukuk Mahkemesi). Ancak bu durum davanın ticari dava olma niteliğini değiştirmez. Dolayısıyla konusu bir eser olan ve bir miktar para alacağının ödenmesi ve/veya tazminat taleplerini içeren ve fikri ve sınai haklar hukuk mahkemesinde görülmesi gereken yayım

40 RG, 25.10.2017, S. 30221.

41 11. HD, 31.10.2017, E. 2016/3664, K. 2017/5937 (<https://karararama.yargitay.gov.tr>).

42 RG, 13.12.1951, S. 7981.

sözleşmesinden kaynaklı bir uyuşmazlıkta, dava açılmadan önce arabulucuya başvurulması dava şartıdır.

- (d) Kredi mektubu ve kredi emrini düzenleyen TBK m. 515 ilâ 519'da düzenlenen hususlardan doğan hukuk davaları da mutlak ticari dava kabul edilmektedir. Kredi mektubu ve kredi emri esasen bir miktar paranın verilmesi veya kredi olarak sağlanması emrini, yani geniş anlamda havaleyi içerir. Bu tür işlemler genellikle ticari faaliyetlere özgü olması, ticaret hayatı ile ilgisi bulunması sebebiyle, bu işlemlerden kaynaklanan davalar ticari dava sayılmıştır.
- (e) Alım satım işleri komisyonculuğuna ilişkin TBK m. 532 ilâ 545'te öngörülen hususlardan doğan hukuk davaları da mutlak ticari davadır. Buna karşılık TBK m. 546'da düzenlenen "*diğer komisyon işlerinden kaynaklanan davalar*" mutlak ticari dava olarak kabul edilmemiştir. TTK m. 917 vd.'nda düzenlenen taşıma işleri komisyonculuğundan kaynaklanan uyuşmazlıklar ise, TTK m. 4/1/b. a) hükmü uyarınca zaten mutlak ticari davaya vücut verir.
- (f) Ticari temsilciler, ticari vekiller ve diğer tacir yardımcıları için öngörülmüş bulunan TBK m. 547 ilâ 554'te öngörülen hususlardan doğan hukuk davaları da mutlak ticari dava kabul edilmektedir. Buna karşılık pazarlamacılık sözleşmesine ilişkin TBK m. 448 ilâ 460 hükümlerinden kaynaklanan uyuşmazlıklar mutlak ticari davaya vücut vermeyecektir. Zira pazarlamacılık sözleşmesine ilişkin düzenlemelere TTK m. 4/1/b. c) hükmünde atıf yapılmamıştır.

aaaa. Fikri Mülkiyet Hukukuna Dair Mevzuatta Öngörülen Hususlardan Doğan Hukuk Davaları

TTK m. 4/1/d hükmü uyarınca, fikri mülkiyete ilişkin mevzuattan kaynaklanan davalar da mutlak ticari dava niteliğindedir. Fikri mülkiyete ilişkin mevzuattan kaynaklanan hukuk davalarında 6769 sayılı Sınai Mülkiyet Kanunu⁴³ (SMK) m. 156/1 hükmü uyarınca, görevli mahkeme, ihtisas mahkemesi, yani "*fikri ve sınai haklar hukuk mahkemesi*"dir.

Ancak, 5846 sayılı FSEK'ten doğan hukuk davalarının ticari dava olarak kabul edilebilmesi için, TTK m. 4/1'in son cümlesi hükmü uyarınca uyuşmazlığın bir ticari işletme ile ilgili olması zorunludur. *Ancak herhangi bir ticari işletmeyi ilgilendirmeyen havale, vedia ve fikir ve sanat eserlerine ilişkin haklardan doğan davalar bundan istisnadır.* Örneğin, iki öğretim elemanı arasında intihal iddiasından doğan hukuki bir uyuşmazlık ticari davaya vücut vermeyecekken, bu uyuşmazlığın taraflarından birinin ticari işletme niteliğinde bir yayınevi olması durumunda, taraflar arasındaki dava ticari dava olacaktır. 5846 sayılı FSEK m. 76/1 hükmü uyarınca, her iki uyuşmazlık da fikri ve sınai haklar hukuk mahkemesinde görülecektir. Ancak tekrar belirtelim ki, TTK m. 4/1/c hükmüne göre, yayım sözleşmesinden kaynaklanan uyuşmazlıkların ticari dava olması için bir ticari işletmeyi ilgilendirme şartı aranmaz. Buna göre, eser sahibi bir akademisyen ile esnaf statüsünde bir matbaa işletmecisi arasında yayım sözleşmesinden kaynaklanan bir hukuki uyuşmazlık çıkması olasılığında, bu

43 RG, 10.1.2017, S. 29944.

dava “mutlak ticari dava” sayılacak ve şayet bu davanın konusu, bir miktar paranın ödenmesi olan alacak ve/veya tazminat talebini içerdiği takdirde, dava açılmadan önce arabulucuya başvurulması dava şartı niteliğinde olacaktır.

aaaaa. Borsa Sergi Panayır ve Pazarlar ile Antrepo ve Ticarete Özgü Diğer Yerlere İlişkin Özel Düzenlemelerde Öngörülen Hususlardan Doğan Hukuk Davaları

Borsa, sergi, panayır ve pazarlar ile antrepo ve ticarete özgü diğer yerlere ilişkin özel düzenlemelerde öngörülen hususlardan doğan hukuk davaları da mutlak ticari davadır.

aaaaaa. Bankalara ve Diğer Kredi Kuruluşlarına, Finansal Kurumlara ve Ödünç Para Verme İşlerine İlişkin Düzenlemelerde Öngörülen Hukuk Davaları

5411 sayılı Bankacılık Kanunu⁴⁴ ve bankacılık hakkındaki diğer özel kanunlardan doğan uyuşmazlıklar ile 6361 sayılı Finansal Kiralama, Faktoring ve Finansman Şirketleri Kanunu⁴⁵’ndan kaynaklanan uyuşmazlıklar mutlak ticari dava niteliğindedir. Örneğin, tüketici kredisi sözleşmesi kapsamında ödenmeyen alacağın tahsiline ilişkin banka tarafından memura karşı açılacak alacak davası bir tüketici işlemidir ve şayet uyuşmazlığın değeri TKHK m. 68/1/c. 1 sınırlarını aşıyorsa davanın TKHK m. 73/1 hükmü gereğince tüketici mahkemesinde görülmesi gerekmektedir. Bu durumda 7251 sayılı Kanunla 6502 sayılı TKHK’ya eklenen m. 73/A/1 hükmü uyarınca, bankanın dava açmadan önce arabulucuya başvurması dava şartıdır.

bbb. Özel Kanun Hükümleri Gereğince Mutlak Ticari Sayılan Davalar

Özel kanun hükmü gereği mutlak ticari dava sayılan uyuşmazlıklar şunlardır:

- (1) 1163 sayılı KoopK m. 99 hükmü uyarınca, Kooperatifler Kanunu’ndan kaynaklanan uyuşmazlıklar, tarafların tacir olup olmadıklarına bakılmaksızın ticari dava sayılır.
- (2) 5957 sayılı Sebze ve Meyveler ile Yeterli Arz ve Talep Derinliği Bulunan Diğer Malların Ticaretinin Düzenlenmesi Hakkında Kanun⁴⁶ m. 10/5 hükmüne göre, hal hakem heyetinin kararlarına karşı itiraz mercii, hal hakem heyetinin bulunduğu yerde ticari davalara bakmakla görevli asliye ticaret mahkemesidir.
- (3) 2004 sayılı İcra ve İflas Kanunu⁴⁷ (İİK) m. 154/3/c. 2 hükmü uyarınca, iflas davası mutlaka borçlunun muamele merkezinin bulunduğu yer ticaret mahkemesinde açılmalıdır.
- (4) 5362 sayılı Esnaf ve Sanatkarlar Meslek Kuruluşları Kanunu⁴⁸’nun “Fiyat tarifelerinin tespit şekli” kenar başlıklı 62’nci maddesinin 4’üncü fıkrasına göre, “Komisyon kararına karşı, ilgililer yazılı bildirim tarihinden itibaren on gün içinde ticari davaları görme-ye yetkili mahkeme nezdinde itirazda bulunabilirler”. Buna göre aynı maddenin 2’nci

44 RG, 1.11.2005, S. 25983 (Mük.).

45 RG, 13.12.2012, S. 28496.

46 RG, 26.3.2010, S. 27533.

47 RG, 19.6.1932, S. 2128.

48 RG, 21.6.2005, S. 25852.

fıkrasına göre oluşturulacak Komisyon'un kararlarına karşı yapılacak itirazlar, yetkili ticaret mahkemesine yapılacaktır.

bb. Nisbi Ticari Davalar: Her İki Tarafın da Ticari İşletmesiyle İlgili Hususlardan Doğan Davalar

TTK m. 4/1'de yer alan hükme göre, her iki tarafın da tacir olduğu ve her iki tarafın da ticari işletmesiyle ilgili hususlardan doğan hukuk davaları ticari dava sayılır. Taraflardan birinin ticari işletmesini ilgilendiren istisna, kira, satış gibi sözleşmeler, her ne kadar TTK m. 19/2 hükmü uyarınca diğer taraf için de ticari sayılsa da, bu gibi sözleşmelerden doğan hukuki uyuşmazlıklar nispi ticari davaya vücut vermeyecek⁴⁹, dolayısıyla da TTK m. 5/A/1'e göre dava açılmadan önce arabulucuya başvurulması zorunluluğu söz konusu olmayacaktır.

Buna karşılık, ticari işletme işleten bir adi şirketin, TTK m. 12/1 hükmü gereğince tacir sayılan ortakları arasında bir uyuşmazlık çıkması hâlinde de açılacak dava ticari sayılacak ve bu davanın konusu bir miktar paranın ödenmesi olan alacak ve/veya tazminat talebini içerdiği takdirde dava açılmadan önce arabulucuya başvurulmuş olması dava şartı niteliğindedir olacaktır.

Diğer taraftan, TTK m. 19/1'in karşıt anlamından yola çıkarak öğretide baskın bir şekilde kabul edildiği ve Yargıtay'ın müstakar bir şekilde benimsediği üzere, tüzelkişi tacirlerin adi sahaları bulunmadığı için, bir anonim şirketin genel kurul toplantısını yapmak için tacirden salon kiralaması ve kira sözleşmesinden bir uyuşmazlık çıkması hâlinde açılacak dava, ticari sayılacak ve şayet bu davanın konusu bir miktar para alacağının ödenmesi ve/veya tazminat talebini içeriyorsa, dava açılmadan önce arabulucuya başvurulması dava şartı niteliğinde olacaktır. Buna karşın gerçek kişi tacirin, kızının nişan töreni için bir tacirden salon kiralaması hâlinde, bu sözleşmeden kaynaklı uyuşmazlık ticari davaya vücut vermeyecektir. Zira burada uyuşmazlığın "*her iki tarafın da ticari işletmesini ilgilendirmesi*" kıstası sağlanmamıştır.

cc. Yarı Nisbi Ticari Davalar: Havale, Vedia ve Fikir ve Sanat Eserlerine İlişkin Haklardan Doğan Davalar

TTK m. 4/1/c. son hükmü uyarınca, TBK m. 555 ilâ 560 arasında düzenlenen "*havale ilişkisinden*", bunun gibi, TBK m. 561 ilâ 580 arasında düzenlenen "*saklama sözleşmesinden*" ve 5846 sayılı Fikir ve Sanat Eserleri Kanunu'nda düzenlenen "*fikir ve sanat eserlerine ilişkin*

49 "*... Nispi ticari davalar, her iki tarafın ticari işletmesiyle ilgili olması hâlinde ticari nitelikte sayılan davalardır. TTK'nın 4/1. maddesine göre, her iki tarafın ticari işletmesiyle ilgili hususlardan doğan ve iki tarafı da tacir olan hukuk davaları ticari dava sayılır. Bu hükme göre bir davanın ticari dava sayılabilmesi için, hem iki tarafın ticari işletmesini ilgilendirmesi hem de iki tarafın tacir olması gereklidir. Bu şartlar birlikte bulunmadıkça, uyuşmazlık konusunun ticari iş niteliğinde olması veya ticari iş karinesi sebebiyle diğer taraf için de ticari iş sayılması davanın ticari dava olması için yeterli değildir. Ticari iş karinesinin düzenlendiği TTK'nın 19/2. maddesi uyarınca, taraflardan biri için ticari iş sayılan bir işin diğeri için de ticari iş sayılması, davanın niteliğini ticari hâle getirmez. TTK, kanun gereği ticari dava sayılan davalar haricinde, ticari davayı ticari iş esasına göre değil, ticari işletme esasına göre belirlemiştir. Hâl böyle olunca, işin ticari nitelikte olması davayı ticari dava hâline getirmez. ..."* (HGK, 16.04.2019, E. 2017/1097, K. 2019/458 - <https://karararama.yargitay.gov.tr>).

haklardan” doğan uyuşmazlıkların ticari dava olarak nitelendirilebilmesi için, herhangi bir ticari işletmeyi ilgilendirmesi gerekmektedir. Burada sayılan hususlardan doğan uyuşmazlıklar, ancak bir ticari işletmeyi ilgilendirmeleri ve dava konusunun bir miktar paranın ödenmesi olan alacak ve/veya tazminat taleplerini içermesi durumunda dava açılmadan önce arabulucuya başvurulmuş olması dava şartıdır.

Buna göre örneğin, iki öğretim elemanı arasındaki intihal iddiasını içeren tazminat ödenmesi talepli bir dava, ticari dava niteliğinde olmaması nedeniyle dava şartı arabuluculuğa tabi değilken; bir yayınevi tarafından basılarak dağıtım ve satımını yaptığı kitaplardan birinin esnaf niteliğinde bir kitapçı tarafından korsan satışının yapılması nedeniyle yayınevinin bu esnafa karşı açacağı tazminat davası ticari davadır ve tazminat talebi içerdiği için de dava şartı arabuluculuğa tabidir. Burada dikkat edilmesi gereken husus, yayım sözleşmesinden kaynaklanan uyuşmazlıkların, yukarıda da belirtildiği üzere, mutlak ticari dava olduğudur. Yayım sözleşmesinden kaynaklanan uyuşmazlıklar, bir ticari işletmeyi ilgilendirmesi aranmaksızın, dava konusunun bir miktar paranın ödenmesi olan alacak ve/veya tazminat talepleri olması durumunda, dava açılmadan önce arabulucuya başvurulması dava şartıdır.

b. Ticari Nitelikteki Çekişmesiz Yargı İşleri

Ticari nitelikteki çekişmesiz yargı işleri HMK m. 382/2/e’de 14 (ondört) başlık altında sayılmış olup, söz konusu işlerin konusu, TTK m. 5/A/1’de belirtilen bir miktar paranın ödenmesi veya tazminat talebi olmadığından dava şartı arabuluculuğa tabi değildir. Bunun gibi, ticari nitelikteki çekişmesiz yargı işleri bir dava olmadığı için, bu konularda ihtiyari arabuluculuk da gündeme gelmeyecektir.

3. Ticari Davaların ve Ticari Nitelikteki Çekişmesiz Yargı İşlerinin Görüleceği Mahkemeler

TTK m. 5/1 uyarınca, aksine hüküm bulunmadıkça, dava olunan şeyin değerine veya tutarına bakılmaksızın asliye ticaret mahkemesi bütün ticari davalar ile ticari nitelikteki çekişmesiz yargı işlerine bakmakla görevlidir. Bu düzenleme ile dava konusunun değer ve miktarına bakılmaksızın malvarlığına ilişkin davalarla, şahıs varlığına ilişkin davalarda görevli mahkemenin aksine bir hüküm bulunmadıkça asliye hukuk mahkemesi olduğunu düzenleyen 6100 sayılı HMK m. 2/1’e bir istisna öngörülmüştür. Asliye hukuk mahkemeleri ile asliye ticaret mahkemeleri arasında iş bölümü değil, görev ilişkisi söz konusudur (TTK m. 5/3). Görev, dava şartı olduğundan davanın her aşamasında ileri sürülebilir ve hâkim tarafından resen de dikkate alınır (bkz. HMK m. 114 ve 115).

Asliye ticaret mahkemelerinin bulunmadığı bir yargı çevresinde ortaya çıkan ticari davalarda görev kurallarına uyulmamış olması, görevsizlik kararı verilmesini gerektirmeyecek ve asliye hukuk mahkemesi davaya bakmaya devam edecektir (TTK m. 5/4). Şöyle ki, ayrı bir asliye ticaret mahkemesi bulunmayan yerlerde davanın “*Asliye Ticaret Mahkemesi Sıfatıyla*” asliye hukuk mahkemesi nezdinde açılması gerekir. Ancak söz konusu ticari dava “*Asliye Ticaret Mahkemesi Sıfatıyla*” ibaresini içermeyecek şekilde açılmış olsa dahi

mahkeme görevsizlik kararı vermeyecek ve asliye hukuk mahkemesi davaya bakmaya devam edecektir.

Ticari davalarda yetki açısından genel bir düzenleme yapılmamıştır. Bu nedenle yetki hususunda HMK m. 6 ve devamı hükümleri uygulanmak suretiyle yetkili mahkeme tespit edilecektir. Bununla birlikte bazı düzenlemelerde yetki hususunda ayrı hükümler de mevcuttur. Bunlardan, ticari davalarda dava şartı arabuluculuk kapsamında önem arz eden düzenleme, bir şubenin işlemlerinden doğan davalarda, o şubenin bulunduğu yer mahkemesinin de yetkili olduğunu düzenleyen HMK m. 14'tür. Zira dava şartı arabuluculuğa başvuruyu düzenleyen Hukuk Uyuşmazlıklarında Arabuluculuk Kanunu Yönetmeliği⁵⁰ m. 23/1'de dava şartı arabuluculuğa başvurunun "*karşı tarafın, karşı taraf birden fazla ise bunlardan birinin yerleşim yerindeki veya işin yapıldığı yerdeki adliye arabuluculuk bürosuna, adliye arabuluculuk bürosu kurulmayan yerlerde ise görevlendirilen sulh hukuk mahkemesi yazı işleri müdürlüğüne*" yapılacağı düzenlenmiştir. Dolayısıyla şubenin işleminden dolayı dava şartı arabuluculuğa tabi bir uyuşmazlığın söz konusu olması hâlinde, başvuru, işlemin yapıldığı yer olan şubenin bulunduğu yerdeki adliye arabuluculuk bürosuna, adliye arabuluculuk bürosunun bulunmadığı yerde sulh hukuk mahkemesi yazı işleri müdürlüğüne yapılabilecektir.

D. TACİR KAVRAMI-TACİR OLMAYA BAĞLANAN HÜKÜM VE SONUÇLAR VE ESNAF KAVRAMI

1. Genel Olarak

Dava şartı arabuluculuğa tabi uyuşmazlıkların tespitinde, özellikle *nisbi ticari davaların* belirlenmesi için tacir sıfatı önem arz etmektedir. TTK sisteminde tacir sıfatının belirlenmesi, "*gerçek kişiler*", "*tüzel kişiler*" ve "*donatma iştiraki*" başlıkları altında 12, 13, 14, 16 ve 17'nci maddelerde yapılmıştır. Bununla birlikte "*hâkim teşebbüs*" olgusunun tacir sayılacağı da TTK m. 195/5'in ikinci cümlesinde açıkça ifade edilmiştir.

2. Tacir Sıfatı

a. Gerçek Kişilerde

Gerçek kişilerde tacir sıfatı TTK m.12'de düzenlenmiştir. Hükümün ilk fıkrasında, "*Bir ticari işletmeyi, kısmen de olsa, kendi adına işleten kişiye tacir denir.*" denilmek suretiyle gerçek kişi tacirin kim olduğu tanımlanmıştır. Bu tanıma göre bir gerçek kişinin tacir sıfatından bahsedilmesi için, ortada *bir ticari işletmenin varlığı, bu ticari işletmenin işletilmekte olması ve bu ticari işletmenin kısmen de olsa gerçek kişi adına işletilmesi* gerekmektedir. Bir gerçek kişi, bu şartların varlığı hâlinde, henüz ticari işletmesini ticaret siciline tescil ettirmese dahi tacir sıfatını kazanacaktır. Bir başka deyişle, gerçek kişi tacirden söz edebilmek için ortada bir ticari işletmenin varlığı ve bu işletmenin o gerçek kişinin adına kısmen de olsa işletilmesi zorunlu

50 RG, 2.6.2018, S. 30439.

ve yeterlidir. TTK m. 12/1’de, “*kısmen işletilme*” ibaresi ile bir adi ortaklık birlikteliği içerisinde ticari işletme işleten gerçek kişilerin hukuki statüsünün belirlenmesinin amaç edildiği ve bu durumda her bir adi ortaklık ortağı gerçek kişinin, söz konusu ticari işletmeyi hem diğer ortaklar hem de kendi adına işletiyor olması, bir başka deyişle, her bir ortağın ticari işletmeyi kısmen kendi adına işletmesi nedeniyle ayrı ayrı tacir olduğu kabul edilmektedir.

Ticari işletmenin vekil aracılığıyla işletildiği hâllerde tacir sıfatı vekile değil, müvekkile, yani adına ticari işletme işletilen kişiye ait olur. Bir kez daha vurgulamak gerekir ki, bir gerçek kişinin tacir sıfatını elde edebilmesi için ticari işletmenin kısmen de olsa gerçek kişinin adına işletilmesi yeterlidir. Dolayısıyla sahip oldukları bir ticari işletmeyi yasal temsilcileri aracılığıyla işleten küçük ve kısıtlılar da tacir sayılır; ancak yasal temsilci ceza hükümlerinin uygulanması yönünden tacir gibi sorumlu olur (TTK m. 13).

TTK m. 12/1 hükmü uyarınca *tacir olarak tanımlanan gerçek kişilerin* yanı sıra, TTK m. 12/2’de *tacir sayılanlar* ve TTK m. 12/3’te *tacir gibi sorumlu olanlar* düzenlenmiştir. Buna göre bir gerçek kişi, bir ticari işletme kurup açtığını sirküler, gazete, radyo, televizyon ve diğer ilan araçlarıyla halka bildirmiş veya ticari işletmesini ticaret siciline tescil ettirerek durumu ilan etmişse, bu kişi, henüz bu ticari işletmesini fiilen işletmeye başlamamış, müşteri çevresine mal ya da hizmet sunumunu henüz gerçekleştiriyor olsa bile, *tacir sayılır* (TTK m. 12/2). Tacir sayılan bir diğer grup ise, ticaret yapması yasaklanmış kişilerdir. Kişisel durumları ya da yaptıkları işlerin niteliği nedeniyle yahut meslek ve görevleri dolayısıyla kandan veya bir yargı kararından doğan bir yasağa aykırı bir şekilde ya da başka birinin veya resmi bir makamın iznine gerek olmasına rağmen izin veya onay almadan bir ticari işletmeyi işleten kişi de *tacir sayılır* (TTK m. 14/1). Tacir sayılan kişiler tacir olmanın hem nimetlerinden yararlanır hem de külfetlerine katlanırlar. Bir başka deyişle, “*tacir sayılan gerçek kişi*”, hukuki statüsü itibarıyla aynen “tacir” gibidir.

Buna karşılık bir gerçek kişi, bir ticari işletme açmış gibi, ister kendi adına ister adi bir şirket veya her ne suretle olursa olsun hukuken var sayılmayan diğer bir şirket adına ortak sıfatıyla işlemlerde bulunuyorsa, bu gerçek kişi, *iyiniyetli üçüncü kişilere karşı tacir gibi sorumlu olur* (TTK m. 12/3). Bu kişiler *tacir olmanın külfetlerine katlanırken nimetlerinden yararlanamazlar*.

Konusu bir miktar paranın ödenmesi olan alacak ve/veya tazminat davasında uyuşmazlığın her iki tarafının da tacir olduğu / tacir sayıldığı / tacir gibi sorumlu olduğu hallerde, TTK m. 5/A/1 hükmü uyarınca, dava açmadan önce arabulucuya başvurulması dava şartıdır. Zira bu hâlde kural olarak, söz konusu uyuşmazlık nisbi ticari dava niteliğindedir.

b. Tüzelkişilerde

Tüzelkişi tacirler TTK m. 16/1’de şu şekilde belirtilmiştir: “*Ticaret şirketleriyle, amacına varmak için ticari bir işletme işleten vakıflar, dernekler ve kendi kuruluş kanunları gereğince özel hukuk hükümlerine göre yönetilmek veya ticari şekilde işletilmek üzere Devlet, il özel idaresi, belediye ve köy ile diğer kamu tüzelkişileri tarafından kurulan kurum ve kuruluşlar da tacir sayılırlar*”.

Buna göre bütün ticaret şirketleri tacirdir. Ticaret şirketleri, TTK m. 124/1'de, *kollektif, komandit, anonim, limited ve kooperatif* şirketler olarak sayılmıştır. Bu ticaret şirketlerinden kooperatif, 1163 sayılı KoopK'da düzenlenmiş olup⁵¹, diğer ticaret şirketleri TTK'da yer almaktadır. Bunun yanında, amacına varmak için ticari bir işletme işleten vakfın ve yine amacına varmak için ticari bir işletme işleten derneğin de tacir sayılacağı hüküm altına alınmıştır. Ayrıca, kendi kuruluş kanunları gereğince özel hukuk hükümlerine göre yönetilmek veya ticari şekilde işletilmek üzere Devlet, il özel idaresi, belediye ve köy ile diğer kamu tüzelkişileri tarafından kurulan kurum ve kuruluşların da tacir sayılacakları TTK m. 16/1'de ifade edilmiştir.

Buna karşılık, TTK m. 16/2 uyarınca, devlet, il özel idaresi, belediye⁵² ve köy ile diğer kamu tüzelkişilerinin, bir ticari işletmeyi ister doğrudan doğruya ister kamu hukuku hükümlerine göre yönetilen ve işletilen bir tüzelkişi eliyle işletsinler, kendilerinin tacir sayılmayacağı açıkça belirtilmiştir. Bunun gibi, kamu yararına çalışan derneklerin ve gelirinin yarısından fazlasını kamu görevi niteliğindeki işlere harcayan vakıfların da bir ticari işletmeyi ister doğrudan doğruya ister kamu hukuku hükümlerine göre yönetilen ve işletilen bir tüzelkişi eliyle işletsinler, kendilerinin tacir sayılmayacakları TTK m. 16/2 hükmünde vurgulanmıştır.

Kamu yararına çalışan dernekler, Cumhurbaşkanı Kararıyla tespit edilir. Bir derneğin kamu yararına çalışan derneklerden sayılabilmesi için, en az bir yıldan beri faaliyette bulunması ve derneğin amacı ve bu amacı gerçekleştirmek üzere giriştiği faaliyetlerin topluma yararlı sonuçlar verecek nitelikte ve ölçüde olması şarttır (5253 sayılı Dernekler Kanunu⁵³ m. 27/1).

TTK m. 16/1'de belirtilen, kendi kuruluş kanunları uyarınca özel hukuk hükümleri çerçevesinde yönetilmek veya ticari şekilde işletilmek üzere devlet, il özel idaresi, belediye ve köy ile diğer kamu tüzelkişileri tarafından kurulan ve tacir sayılan kurum ve kuruluşlar iki gruba ayrılmaktadır: (1) Kamu iktisadi teşebbüsleri ve bunlara ait müesseseler: Bunlara örnek olarak, Çay İşletmeleri (ÇAY-KUR) Genel Müdürlüğü, Türkiye Petrolleri AŞ Genel Müdürlüğü verilebilir. (2) Özel hukuk hükümleri çerçevesinde yönetilmek veya ticari şekilde işletilmek üzere kurulan kurum ve kuruluşlar. Bunlara örnek olarak, OYAK ve TÜBİTAK verilebilir.

51 Kooperatifin bir ticaret şirketi olduğu konusunda yakın tarihli bir HGK kararı için bkz. (HGK, 29.11.2017, E. 2017/1658, K. 2017/1464 - <https://karararama.yargitay.gov.tr>).

52 "... Uyuşmazlık konusu "lahit mezar yapımı" işinin, davacı şirketin ticari işletmesiyle ilgili olduğu konusunda hiçbir tereddüt bulunmamaktadır. Ancak, davalı Belediyece uyuşmazlık konusu işin ihalesi, ticari işletmeleriyile ilgili olarak değil kamu hizmetlerinin yürütülmesi amacıyla gerçekleştirmiştir. Kaldı ki, TTK'nın 16/2. maddesi uyarınca devlet, il özel idaresi, belediye ve köy ile diğer kamu tüzelkişileri ile kamu yararına çalışan dernekler ve gelirinin yarısından fazlasını kamu görevi niteliğindeki işlere harcayan vakıflar, bir ticari işletmeyi, ister doğrudan doğruya kamu hukuku hükümlerine göre yönetilen ve işletilen bir tüzelkişi eliyle işletsinler, kendileri tacir sayılmayacağından Belediye Başkanlığının tacir olarak kabulü de mümkün bulunmamaktadır. Bu nedenlerle, tacirin işlerinin ticari olması ilkesi de burada işlevsiz hale gelmiştir." (HGK, 18.11.2015, E. 2014/30, K. 2015/2659 - <https://karararama.yargitay.gov.tr>).

53 RG, 23.11.2004, S. 25649.

Ancak, Devlet, il özel idaresi, belediye ve köy ile diğer kamu tüzelkişileri ile kamu yararına çalışan dernekler ve gelirinin yarısından fazlasını kamu görevi niteliğindeki işlere harcayan vakıflar kendileri tacir sıfatını kazanamamalarına rağmen, bunlara ait işletmelerin tüzelkişiliği bulunmasa dahi, ayrıca ticaret siciline tescil edilmesi gerekmektedir (Ticaret Sicil Yönetmeliği m. 59). Söz konusu bu ticari işletmelerin tüzelkişiliği olmadığı dikkate alınarak, bir davada taraf olarak gösterilemeyeceği kabul edilecek olursa, bu görüş doğrultusunda ticari işletmenin taraf olarak gösterildiği bir dava, taraf ehliyeti mevcut olmadığından (diğer deyişle taraf teşkili sağlanmadığından) bahisle usulden reddedilecektir.

Şu hususu tekrar belirtmek gerekir ki; TTK m. 16/2'ye göre, devlet, il özel idaresi, belediye, köy ile diğer kamu tüzelkişileri, bir ticari işletmeyi ister doğrudan doğruya ister kamu hukuku hükümlerine göre yönetilen bir tüzelkişi eliyle işletilsinler, kendileri tacir sayılmazlar.

Konusu bir miktar paranın ödenmesi olan alacak veya tazminat talebi içeren davada uyuşmazlığın her iki tarafının gerçek kişi veya tüzelkişi tacir olması ve uyuşmazlığın bunların ticari işletmelerini ilgilendirmesi hâlinde, bu uyuşmazlık nisbi ticari davaya vücut verecek ve TTK m. 5/A/1 hükmü gereğince, dava açılmadan önce arabulucuya başvurmak dava şartı olacaktır.

c. Özel Bazı Durumlar

Tacir sıfatının tespitinde “*donatma iştiraki*” ve “*hâkim teşebbüs*” kavramları özellik arz ettiği için, burada söz konusu kavramların tacir statüsü ile ilişkilerinin ortaya konulması gerekmektedir.

Hâkim teşebbüs: Bu kavram, TTK'nın 195 ila 209'uncu maddeleri arasında düzenlenen şirketler topluluğu ilişkisine ait olup, TTK'nın gerekçesinde teşebbüsün, tacir sıfatına sahip olsun olmasın gerçek kişileri, özel hukuk ya da kamu hukukuna göre kurulmuş tüzelkişileri ve hatta tüzelkişiliğe dahi sahip olmayan oluşumları ifade edeceği belirtilmiştir. TTK m. 195/5'in ikinci cümlesinde, hâkim teşebbüsün tacir sayılacağı hükme bağlanmıştır. Hâkim teşebbüsün gerçek veya tüzelkişi olması durumunda, bu gerçek veya tüzelkişiliğin tacir sayılacağı ve özellikle nisbi ticari davanın belirlenmesinde bu tespit önemli olacağı gözden kaçırılmamalıdır.

Bununla birlikte önemle belirtmek gerekir ki, şirketler topluluğu, hâkim şirket, bağlı şirket, hâkim teşebbüs olguları, TTK'nın 195 ila 209'uncu maddeleri arasında düzenlendiği için, bu hususlardan doğan bir dava, TTK m. 4/1 hükmü uyarınca, mutlak ticari dava niteliğinde olacak ve davanın konusunun bir miktar paranın ödenmesi ve/veya tazminat talebini içermesi ihtimalinde, dava açmadan önce arabulucuya başvuru yapılması TTK m. 5/A/1 hükmü uyarınca zorunlu olacaktır.

Donatma iştiraki: TTK m.1064'te tanımlanan donatma iştiraki, birden ziyade kişinin, paylı mülkiyet şeklinde malik oldukları bir gemiyi, menfaat sağlamak amacıyla aralarında

yaptıkları sözleşme gereğince, hepsi ad ve hesabına suda kullanmaları üzere oluşturdukları birlikteliktir. TTK m. 17 uyarınca tacirlere uygulanan hükümler donatma iştirakine de aynen uygulanır. Donatma iştirakinin tüzelkişiliği bulunmamaktadır. Bu nedenle öğretide ağırlıklı görüş, donatma iştirakinin taraf ehliyetinin bulunmadığını ifade etmektedir.⁵⁴

Buna karşılık, TTK m. 1070/3 hükmünde, gemi müdürünün, TTK'nın "*c) Temsil yetkisi aa) Kapsamı*" kenar başlıklı 1070'inci maddesi uyarınca yapmaya yetkili olduğu işlerden doğan uyuşmazlıklar dolayısıyla açılan davalarda ve girişilen takiplerde donatma iştirakini temsile de yetkili olduğu; TTK m. 1071'de de, gemi müdürünün, gemi müdürü sıfatıyla kanuni yetkileri çerçevesinde yaptığı hukuki işlemlerden doğan bütün hak ve borçların donatma iştirakine ait olduğunun hükme bağlandığı; "*b) Gemi bağlama limanı dışında bulunduğu sırada*" kenar başlıklı m. 1104, f. 2'ye göre kaptanın, gemi bağlama limanı dışında bulunduğu sırada taşıma sözleşmeleri yapmak ve görevlerine giren hususlarda dava açmak yetkisi bulunduğu; ayrıca donatma iştirakinin iflasa tabi olduğunun TTK m. 1084'te vurgulandığı; bütün bu düzenlemeler birlikte değerlendirildiğinde, her ne kadar donatma iştirakinin tüzelkişiliği bulunmasa da, donatma iştirakine hem aktif hem de pasif taraf ehliyetinin tanındığı görüşü de ileri sürülmektedir. Bu durumda donatma iştiraki adeta bir tüzelkişi gibi değerlendirilerek donatma iştirakinin taraf olduğu bir uyuşmazlığın TTK m. 5/A/1 kapsamına girip girmeyeceğine karar verilmelidir.

Burada da önemle belirtmek gerekir ki, "*donatma iştiraki*" TTK'nın 1064 ilâ 1087'nci maddeleri arasında düzenlendiği için, donatma iştiraki ile ilgili bir dava, TTK m. 4/1'e göre mutlak ticari dava niteliğinde olacak ve şayet davanın konusu bir miktar paranın ödenmesi ve/veya tazminat talebini içeriyorsa, dava açmadan önce arabulucuya başvuru yapılması, TTK m. 5/A/1 hükmü uyarınca dava şartı olduğu için zorunluluk arz edecektir.

E. TACİR YARDIMCILARI

1. Genel Olarak

Tacir ticari işletmeyi kendi adına ve hesabına işletmektedir. Bir başka deyişle, organizasyonun başında ticari işletmeyi kendi adına ve hesabına işleten tacir bulunmaktadır. Bununla birlikte iş hacminin büyüklüğü, faaliyet alanının en az maliyetle genişletilmesi yahut kendine özgü birtakım nedenlerle tacir, yardımcı konumunda bulunan kişi/kişilerin hizmetine

54 Şayet bu görüş dikkate alınacak olursa (taraf ehliyetine sahip olmadığı halde) donatma iştirakinin taraf olarak gösterildiği bir davada, taraf teşkili sağlanamadığı için -dava şartı noksanlığından ötürü- davanın usulden reddine karar verilecektir (ancak iradi taraf değişikliğine ilişkin hükümler saklıdır). Yine böyle bir ihtimalde ortada taraf teşkili sağlanmış bir dava olmadığı ve mahkemenin de diğer dava şartlarını incelemesine mahal olmayacağından, dava şartı arabuluculuğa ilişkin hükümler de gündeme gelmeyecektir. Diğer deyişle bu ihtimalde mahkeme, dava açan tarafa, arabuluculuk son tutanağını sunması için kesin süre vermeyeceği gibi -daha önce arabuluculuğa başvurulmamışsa- davayı "bu sebeple" usulden reddetmeyecektir. Zira zaten dava -daha önce incelenmesi gereken ve noksanlığı tespit edilen- bir dava şartı olan -taraf teşkilinin sağlanamamış olması (kanundaki ifadeyle taraf ehliyetinin sağlanamamış) olması- nedeniyle usulden reddedilmiş olacaktır.

ihtiyaç duyabilir. Tacirin kendi iradesi ile görevlendirdiği az veya çok, kanuni veya iradi temsil yetkisiyle donatılmış üçüncü kişiler tacir yardımcısı olarak adlandırılmaktadır. Tacir yardımcıları kendi içerisinde “bağımlı/bağlı” ve “bağımsız/bağlı olmayan” olmak üzere iki ayrım altında incelenmektedir.

Bağımlı tacir yardımcıları, “ticari temsilci”, “ticari vekil”, “diğer tacir yardımcıları” ve “pazarlamacı”dır. Bunlar tacirin verdiği emir ve talimatlarla bağlı olarak, onun denetim ve gözetiminde çalıştıklarından bağımlı/bağlı tacir yardımcısı olarak nitelendirilmektedirler. *Bağımsız tacir yardımcıları ise*, “acente”, “komisyoncu” ve “simsar”dır. Bunlar da tacire bir iş sözleşmesi ile bağlı olmayıp, faaliyetlerini kendi bağımsız organizasyonları çerçevesinde yürüttükleri için “bağımsız (bağımlı olmayan) tacir yardımcısı” olarak adlandırılmaktadırlar.

2. Bağımlı Tacir Yardımcıları

Burada yapacağımız açıklamalar, uygulamada en çok karşılaşılan ve sorun olarak yargının önüne gelen iki bağımlı tacir yardımcısına yönelik olacaktır.

a. Ticari Temsilci: Bağımlı tacir yardımcılarında *ticari temsilci*, tacirin en geniş yetkileri ile donatılmış yardımcısı olup, TBK m. 547 ilâ 550’nci maddeleri arasında düzenlenmiştir. Ayrıca TBK m. 553’te, ticari temsilciler, ticari vekiller veya diğer tacir yardımcılarının rekabet yasağı ve bu yasağı aykırılık durumunda tacirin hakları düzenlenmiş; TBK m. 554’te ise, ticari temsilcilerin, ticari vekillerin ve diğer tacir yardımcılarının yetkilerinin nasıl sona erdirileceği hükme bağlanmıştır. Ticari temsilci TBK m. 547/1’de, tacir tarafından, ticari işletmeyi yönetmek ve işletmeye ilişkin işlemlerde ticaret unvanı altında, ticari temsil yetkisi ile taciri temsil etmek üzere, açıkça ya da örtülü olarak yetki verdiği kişi olarak tanımlanmış; m. 547/2 hükmünde de tacirin ticari temsilcilik yetkisi verildiğini ticaret siciline tescil ettirmek zorunda olduğu, ancak tacirin ticari temsilcinin fiillerinden sorumluluğunun, tescilin yapılmış olmasına bağlı olmadığı hüküm altına alınmıştır.

TBK m. 548/1’de ticari temsilcinin, iyiniyetli üçüncü kişilere karşı, işletme sahibi adına kambiyo taahhüdünde bulunmaya ve onun adına işletmenin amacına giren her türlü işlemleri yapmaya yetkili sayıldığı; buna karşılık kendisine tacir tarafından açıkça yetki verilmedikçe, taşınmazları devredemeyeceği veya bir hak ile sınırlandıramayacağı maddenin 2’nci fıkrasında hükme bağlanmıştır. Ticari işletmenin amacına giren her türlü işlemleri yapma konusunda Kanunen yetkili kılınmış olan ticari temsilci, işletmenin hem olağan hem de olağanüstü nitelik arz eden işlemlerini tacirden özel izin almasına gerek olmaksızın yapma yetkisini haizdir. Her ne kadar TBK’da ticari temsilcinin müvekkil tacir adına dava açabileceği ve açılmış davayı takip edebileceği açıkça düzenlenmemiş olsa da, ticari vekilin yetkilerini düzenleyen TBK m. 551/2/c. 2’den hareketle, ticari temsilcinin müvekkil tacir adına dava açabileceği ve açılmış davayı takip edebileceği öğretide baskın bir şekilde kabul edilmektedir. Ayrıca Yargıtay da müstakar bir şekilde bu görüşü ifade etmektedir.⁵⁵ Avukatlık tekelinin istisnasını teşkil eden bu durum karşısında arabuluculuk görüşmelerine taciri temsilen ticari temsilci de katılabilir.

55 “... Ticari vekil, özel yetki verilmedikçe tacir adına ödünç alamaz, kambiyo taahhütlerinde bulunamaz ve davacı veya davalı olarak mahkemelerde taciri temsil edemez (BK m. 453/2; TBK m. 551/2). Oysa ticari mümessil, bu tür işlemleri dahi yapma yetkisine sahiptir” (HGK, 20.12.2017, E. 2017/1149, K. 2017/2029 - Legalbank).

Görüldüğü üzere ticari temsilci, tacir tarafından açıkça yetkilendirmeye ihtiyaç duymaksızın tacir adına kambiyo senedi düzenleme,⁵⁶ dava açma, takipte bulunma, taciri davada temsil etme, tahkim, sulh, ibra, feragat, konkordatoyu kabul veya ret, yemin verme ve yemin etme gibi işlemleri yapmaya da yetkilidir.⁵⁷

Bununla birlikte tacir ticari temsilcinin yetkilerini iradi olarak iki konuda sınırlandırılabilecektir. Bunlardan birisi ticari temsilcinin temsil yetkisinin, bir şubenin işleriyle sınırlandırılabilir olmasıdır (TBK m. 549/1). Diğeri ise, tacirin, birden çok ticari temsilcisinin bulunması olasılığında, ticari temsilcilerinin temsil yetkisini birden çok temsilcinin birlikte imza atmaları koşuluyla sınırlandırılabilmesidir ki, bu durumda, diğerlerinin katılımı olmaksızın temsilcilerden birinin imza atmış olması, taciri bağlamayacaktır (TBK m. 549/2).

Temsil yetkisine ilişkin bu sınırlamaların, iyiniyetli üçüncü kişilere karşı hüküm doğurması için mutlaka ticaret siciline tescil (ve ilan) edilmesi gerekmektedir (TBK m. 549/3). Dolayısıyla tacirin ticari temsilcinin yetkilerine bu iki sınırlama dışında getireceği başka şekildeki sınırlamalar (örneğin konu ve/veya miktar sınırlamaları), her nasılsa ticaret siciline tescil edilmiş olsalar bile, iyiniyetli üçüncü kişilere karşı ileri sürülemeyecektir (TBK m. 549/4).

b. Ticari Vekil: Bağımlı tacir yardımcılarında *ticari vekil* ise, TBK m. 551’de hükme bağlanmış olup, tacir tarafından, kendisine ticari temsilcilik yetkisi verilmeksizin, tacirin ticari işletmesini yönetmek veya işletmesinin bazı işlerini yürütmek için yetkilendirdiği kişidir. Ticari mümessilden farklı olarak ticari vekilin yetkisi, tacirin ticari işletmesindeki alışılmış (olağan) bütün işlemlerini kapsar. Olağan işlemler dışında kalan işlemler için ticari vekilin tacir tarafından özel olarak yetkilendirilmesi gerekir. Nitekim TBK m. 551/2/c.2’ye göre,

56 “... Ticari mümessilin temsil yetkisinin kapsamı kanunda tam olarak belirlenmiştir. Bu hâliyle ticari mümessillik, sınırı kanunla çizilmiş iradi bir temsil yetkisidir. Ticari mümessil, iyi niyetli üçüncü kişilere karşı, işletme sahibi adına kambiyo taahhüdünde bulunmaya ve onun adına işletmenin amacına giren her türlü işlemleri yapmaya yetkili olup açıkça yetkili kılınmadıkça, taşınmazları devredemez veya bir hak ile sınırlandıramaz (BK m.450; TBK m.548). ...” (HGK, 20.12.2017, E. 2017/1149, K. 2017/2029 - Legalbank). “... Bu itibarla ticari mümessilin özel bir yetki aranmaksızın kambiyo taahhüdünde bulunma yetkisini haiz olduğu kabul edilmektedir (HGK’nun 29.01.2009 tarih 2008/12825-2009/32 sayılı kararında da açıklanan ilkeler benimsenmiştir.). ...” (12. HD, 25.11.2019, E. 2019/12663, K. 2019/16982 - <https://karararama.yargitay.gov.tr>).

57 “... TBK’nın 547/1. maddesine göre ticari temsilci, “... işletme sahibinin, ticari işletmeyi yönetmek ve işletmeye ilişkin işlemlerde ticaret unvanı altında, ticari temsil yetkisi ile kendisini temsil etmek üzere, açıkça ya da örtülü olarak yetki verdiği kişidir.” (818 sayılı BK m. 449) Gerek 818 sayılı BK (m. 450), gerekse TBK düzenlemelerinde (m. 548), ticari temsilcinin ticari işletmenin amacına giren tüm işlemleri gerçekleştirebileceği belirtilmektedir. 6100 sayılı HMK’nın 74. maddesinde açıkça yetki verilmedikçe vekilin yapamayacağı işler ayrıntılı bir şekilde belirtilmiş olup, bu düzenleme her ne kadar daha çok avukatlarla ilgili ise de düzenlemenin ticari temsilciler ile dolaylı bir ilgisi bulunmaktadır. Anılı maddede sayılan ve vekil için özel yetki gerektiren hâlleri, ticari temsilci, özel bir yetki verilmedikçe, TBK’nın 548. maddesine (BK m. 450) göre yetkisinin kapsamına girmesi şartıyla gerçekleştirebilir. Örneğin; özel yetkisi olmasa bile, ticari temsilci, ticari işletmenin amacına giren bir işlemle ilgili olarak açtığı davada, sulh olabilir, hâkimi reddedebilir, davanın tamamını ıslah edebilir. Ancak, bu yetki sınırsız olmayıp, ticari temsilci, 6100 sayılı HMK’nın 74. maddesi kapsamına girmekle birlikte, temsil yetkisinin kapsamına dahil olmadığından, kişiye sıkı sıkıya bağlı haklarla ilgili davalara açamaz. Keza, ticari temsilci, aynı sebeple, müvekkilinin iflasını isteyemez. ...” (11. HD, 4.10.2018, E. 2016/10315, K. 2018/6052 - <https://karararama.yargitay.gov.tr>).

ancak tacir tarafından kendisine açıkça yetki verilmesi durumunda tacir adına dava açabilir ve tacire karşı açılmış bir davayı takip edebilir. İşte ticari vekilin tacir tarafından açıkça dava açma/açılmış davayı takip etme konusunda yetkilendirildiği bir ihtimalde, ticari vekil de arabuluculuk görüşmelerine taciri temsilen katılabilir.

Bu noktada ticari temsilci (mümessil) ile ticari vekil, yetkilerinin kapsamı açısından ana hatları ile karşılaştırıldığında şu tespitler yapılabilecektir:

Ticari temsilci, bir işletmenin bütün işlerini yönetmekle görevlendirilmesine ve böylece, işletmenin belirli yetkilere sahip “*yöneticisi*” niteliğinde olmasına ve adeta işletmenin sahibi imiş gibi işletmenin konusuna giren bütün işlemleri (TBK m. 548/2’deki sınırlamalar dışında) yapabilme yetkisine sahip bulunmasına karşın; ticari vekilin temsil yetkisi, işletmenin olağan işleriyle sınırlıdır; ticari vekil, işletmenin yönetimine ve yürütülmesine ilişkin yetkilere sahip değildir. Dolayısıyla, ticari temsilci işletmenin olağan ve olağanüstü nitelikteki bütün işlerini yapma yetkisine sahip olduğu halde, ticari vekil, kural olarak sadece olağan işleri yapabilir; ticari vekilin, olağan işler dışında kalan alanlarda işletmeyi temsilen işlem yapabilmesi, ancak, işletme sahibince o konuda özel olarak yetkilendirilmesiyle mümkündür. Her iki tacir yardımcısı arasındaki bir başka fark da ticari vekilin, kural olarak⁵⁸ ticaret siciline tescil edilemeyecek olmasıdır.

Yukarıda belirttiğimiz üzere, TBK m. 551/2/c. 2’nin açık hükmüne göre de, ticari vekilin müvekkilini borç altına sokabilmesi için, bu konuda kendisine açıkça yetki verilmiş olması şarttır. Buna karşılık ticari temsilcinin taciri borç altına sokan işlem yapabilmesi, bu yönde açık ve ayrıca verilmiş bir yetkinin varlığına bağlı değildir.

Önemle vurgulanmalıdır ki; bir kişinin ticari vekil mi, yoksa ticari temsilci mi olduğunun çekişmeli bulunduğu hallerde, öncelikle, o kişiye tacir (veya yetkili temsilci) tarafından verilen yetkilerin içerik ve kapsamı dikkate alınarak bir değerlendirme yapılmalıdır. Eğer, verilen yetkiler, işletmenin hem olağan ve hem de olağanüstü nitelikteki bütün işlerinin yönetilmesine olanak tanıyan bir içerik ve genişlikte ise, ortada ticari temsilcinin bulunduğu; buna karşılık, sadece olağan işlerle sınırlı bir yetki verilmiş ise, ticari vekilden söz edilmesi gerektiği kabul edilmelidir.⁵⁹

Yukarıda ticari davalara ilişkin yaptığımız açıklamalarda belirttiğimiz üzere, gerek ticari temsilci gerek ticari vekil ve diğer tacir yardımcıları için öngörülmüş bulunan TBK m. 547 ilâ 554’te öngörülen hususlardan doğan hukuk davaları TTK m. 4/1/b. c hükmü uyarınca mutlak ticari davadır. Bu maddelerde öngörülen hususlardan doğan ve konusu bir miktar paranın ödenmesi olan alacak ve/veya tazminat talepleri hakkında dava açılmadan önce arabulucuya başvurulması TTK m. 5/A/1 hükmü uyarınca dava şartı niteliğinde olacaktır.

58 İstisna olarak, TTK m. 371/7 kapsamında atanacak olan ticari vekil/vekiller ticaret siciline tescil ve ilan edilecektir.

59 Ticari temsilci-ticari vekil karşılaştırmasına ilişkin yaptığımız bu açıklamalar YHGK’nın 19.04.2006 tarih ve E. 2006/19-165, K. 2006/213;24.01.2008 tarih, E. 2008/15-651, K. 2008/654 (bu iki karar UYAP sisteminde temin edilmiştir) ve 20.12.2017 tarih, E. 2017/1149, K. 2017/2029 (Legalbank) sayılı kararlarından özet olarak ve TBK hükümleri dikkate alınarak aktarılmıştır.

3. Bağımsız Tacir Yardımcıları

Bu başlık altında ise, bağımsız tacir yardımcılarından sadece, uygulamada en çok görülen, farklı kavramlarla karşımıza çıkan ve birçok sorunla yargının önüne gelen acente kavramı, yetkileri, hakları ve yükümlülükleri ana hatları ile incelenecektir.

a. Acente: Bağımsız tacir yardımcılarından *acente* de fiilen aracılıkta bulunduğu veya bizzat yaptığı sözleşmelerden doğacak uyuşmazlıklardan dolayı tacir adına dava açabileceği gibi, tacire izafeten kendisine karşı da dava açılabilir (TTK m.105/2). Acentenin bu temsil yetkisi yalnızca fiilen aracılıkta bulunduğu veya bizzat yaptığı sözleşmelerden doğacak uyuşmazlıklar için söz konusu olup, davanın sebepsiz zenginleşme veya haksız fiil nedeniyle açılmış olması hâlinde acentenin taciri temsil yetkisi bulunmamaktadır. Acentenin tacir adına dava açma yetkisinin bulunduğu hâllerde acente, dava şartı arabuluculuk görüşmelerinde taciri temsilen hareket etme yetkisini haizdir.

Diğer taraftan acentenin en temel hakkı olan *ücret hakkı* TTK'nın 113 ila 116'ncı maddeleri arasında ayrıntıları ile düzenlenmiştir. Acente, acentelik ilişkisinin devamı süresince kendi çabasıyla veya aynı nitelikteki işlemler için müvekkiline müşteri olarak kazandırdığı üçüncü kişilerle kurulan işlemler için müvekkilinden ücret isteyebilir; ancak bu ücret hakkı, TTK m. 113/3 hükmü uyarınca önceki acenteye ait olduğu hâlde ve ölçüde doğmaz (TTK m. 113/2). Şayet acenteye belli bir bölge veya müşteri çevresi bırakılmışsa (acentenin tekel hakkı), acente, acentelik ilişkisinin devamı süresince bu bölgedeki veya çevredeki müşterilerle kendi katkısı olmadan kurulan işlemler için de ücret isteyebilir; bu durumda da acentenin ücret hakkı TTK m. 113/3 hükmü uyarınca önceki acenteye ait olduğu halde ve ölçüde doğmaz (TTK m. 113/2).

TTK m. 113/3'te acentenin acentelik ilişkisinin bitmesinden sonra kurulan işlemler için de belli koşullar altında ücret isteyebileceği düzenlenmiştir. Buna göre (önceki) acente;

- (a) İşleme aracılık etmişse veya işlemin yapılmasının kendi çabasına bağlanabileceği ölçüde işlemi hazırlamış ve işlem de acentelik ilişkisinin bitmesinden sonra uygun bir süre içinde kurulmuşsa,
- (b) TTK m. 113/1/c. 1 ve 113/2/c. 1 hükümleri uyarınca ücret istenebilecek bir işleme ilişkin olarak üçüncü kişinin icabı, acentelik ilişkisinin sona ermesinden önce (önceki) acenteye veya müvekkile ulaşmışsa, ücret isteyebilecektir. Bununla birlikte söz konusu bu ücretin, hâl ve şartlara göre paylaşılması hakkaniyet gereği ise, sonraki acente de uygun bir pay alacaktır (TTK m. 113/3/c. son).

Acentenin ücret hakkı yanında, ayrıca, müvekkilinden *tahsil komisyonu* talep etme hakkı söz konusu olabilecektir. Şöyle ki, TTK m. 113/4'e göre, müvekkil tacir, acenteye para tahsil etmesi yönünde talimat vermiş ve acente de müvekkilinin bu talimatına uygun olarak para tahsilatı yapmışsa, tahsil ettiği paralar için müvekkilinden tahsil komisyonu isteyebilecektir.

Acentenin ücrete hak kazanma zamanı TTK m. 114'te hükme bağlanmıştır. Buna göre acente, kurulan işlem yerine getirildiği anda ve ölçüde ücrete hak kazanacaktır; ancak taraflar bu kuralı acentelik sözleşmesiyle değiştirerek, ücrete hak kazanma zamanını farklı bir şekilde belirleyebilirler. Müvekkil işlemi yerine getirmişse, acente, izleyen ayın son günü istenebilecek uygun bir avansa hak kazanacak; şayet üçüncü kişi kurulan işlemi yerine getirmişse, acente her hâlde, üçüncü kişinin işlemi yerine getirdiği anda ve ölçüde ücrete hak kazanmış olacaktır (TTK m. 114/1). Buna karşılık, üçüncü kişinin işlemi yerine getirmeyeceği kesinleşirse, acentenin ücret hakkı düşer ve acenteye ödenmiş olan tutarlar acente tarafından geri verilir (TTK m. 114/2).

Acentenin aracılıkta bulunduğu sözleşmeyi müvekkilin kısmen veya tamamen yahut öngörüldüğü şekliyle yerine getirmeyeceği kesinleşse bile, acente müvekkilinden ücret isteyebilir; ancak sözleşme, müvekkile yüklenemeyen sebeplerle hiç ya da gereği gibi yerine getirilemiyorsa, sözleşmenin yerine getirilemediği hâlde ve ölçüde acentenin de ücret hakkı düşecektir (TTK m. 114/3).

Acenteye ödenecek ücretin miktarı, olayların büyük bir çoğunluğunda, taraflar arasındaki acentelik sözleşmesinde belirlenir. Ancak sözleşmede bu konuda bir hükmün yer almadığı ihtimalde, ücretin miktarı, acentenin bulunduğu yerdeki ticari teamüle, şayet bir teamül de bulunmuyorsa, hâlin gereğine göre o yerdeki asliye ticaret mahkemesi tarafından belirlenecektir (TTK m. 115).

Acentenin hak kazandığı ücretin ödenme zamanı TTK m. 116'da düzenlenmiştir. Buna göre acentenin ücretinin, doğumu tarihinden itibaren en geç üç ay içinde ve her hâlde sözleşmenin sona erdiği tarihte ödenmesi gerekmektedir (TTK m. 116/1).

Acente, bağımsız bir tacir yardımcısı olup, öğretideki baskın görüşe göre kendisi de tacirdir. Dolayısıyla acentenin kendisine ait bir işletmesi mevcuttur ve acente, acentelik faaliyetlerinin gereği olan olağan masraflarını kendisi karşılar; bunun için müvekkilinden talepte bulunmaz. Buna karşılık acente, yükümlülüklerini yerine getirmek için *olağanüstü giderler yapmak durumunda kalmışsa bunların ödenmesini* müvekkilinden isteyebilecektir (TTK m. 117).

Ayrıca acente *müvekkil adına verdiği avanslar ve yaptığı giderler için, ödeme tarihinden itibaren faize hak kazanır* (TTK m. 118).

Acentenin, acentelik sözleşmesinin sona ermesinden sonra müvekkilinden *denkleştirme isteminde bulunabilmesi (portföy akçesi/portföy tazminatı/müşteri tazminatı)*, 6762 sayılı eTTK'da yer almamakla birlikte Yargıtay uygulamasında kabul ediliyordu.⁶⁰ İşte, acentenin

60 "... Direnme yoluyla Hukuk Genel Kurulu önüne gelen uyuşmazlık; taraflar arasındaki acentelik sözleşmesinin haklı sebeple feshedilip edilmediği ve buradan varılacak sonuca göre davacının yaptığı hayat sigortalarından ileri yönelik dönüşüm komisyonu alacağı (portföy tazminatı) talep edip edemeyeceği noktasında toplanmaktadır. Uyuşmazlığın çözümü için "portföy tazminatı" kavramının açıklanmasında yarar bulunmaktadır. Zira davacı tarafından talep edilen ileriye yönelik dönüşüm komisyonu alacağı talebi doktrin ve uygulamada niteliği gereği portföy tazminatı olarak kabul edilmektedir.

Genel olarak portföy tazminatı, acentelik sözleşmesi sona erdikten sonra, bu ilişkinin devamı boyunca acentenin kişisel gayretiyle yarattığı müşteri çevresinden müvekkilinin hâlen yararlanması, acentenin ise yararlanmaması nedeniyle uğradığı kaybın karşılığıdır. Türk Ticaret Kanunu'nun (TTK) 122. maddesinde açıkça "denkleştirme istemi" olarak tanımlanan, doktrinde de "müşteri tazminatı", "portföy tazminatı", "portföy

denkleştirme istemi, TTK m. 122 hükmü ile ilk defa kanuni bir düzenlemeye kavuşturulmuştur. Acentenin denkleştirme istemine hak kazanabilmesinin koşulları m. 122/1'de üç ayrı bentte ifade edilmiştir. Buna göre; acente, acentelik sürecinde müvekkiline yeni müşteriler kazandırmış ve müvekkil, acentenin bulduğu bu yeni müşteriler sayesinde, acentelik sözleşmenin sona ermesinden sonra da önemli menfaatler elde ediyor olmalı (m. 122/1/a); aynı zamanda acente, sözleşmenin sona ermesinin sonucu olarak, kendisi tarafından müvekkile kazandırılmış müşterilerle yapılmış veya kısa bir süre içinde yapılacak olan işler dolayısıyla sözleşme ilişkisi devam etmiş olsaydı elde edeceği ücret isteme hakkını kaybetmeli (m. 122/1/b); ve ayrıca somut olayın özellik ve şartları değerlendirildiğinde, müvekkil tarafından acenteye denkleştirme bedeli ödenmesi hakkaniyete uygun düşmelidir (m. 122/1/c). Bu koşullar gerçekleştiğinde acente müvekkilden uygun bir denkleştirme isteminde bulunabilecektir.⁶¹

Acentenin denkleştirme istemi hakkının ne kadar olması gerektiği m. 122/2'de gösterilmiştir. Acenteye ödenmesi gereken denkleştirme bedeli, acentenin son beş yıllık faaliyeti sonucu aldığı yıllık komisyon veya diğer ödemelerin ortalamasını aşamaz; şayet acentelik sözleşmesi daha kısa bir süre devam etmişse, faaliyetin devamı sırasındaki ortalama esas alınacaktır.

akçesi" olarak da ifade edilen bu tür tazminat, fesih tarihinde yürürlükte bulunan ve somut olaya uygulanması gereken mülga 6762 sayılı Türk Ticaret Kanununun (6762 sayılı TTK) sigorta hükümlerinde açıkça düzenlenmediği gibi fesih tarihinde yürürlükte bulunan Sigorta Murakabe Kanununda da bu konuda özel bir düzenleme mevcut değildir (Kaya, Arslan; Ticari İşletme Hukuku, İstanbul 2015, s. 816). ..." (HGK., 27.11.2018, E. 2017/116, K. 2018/1794 - <https://karararama.yargitay.gov.tr/>).

- 61 "... 2-Dava, taraflar arasında düzenlenen sigorta acenteliği sözleşmesinin haksız feshedildiği iddiasına dayalı, ödenmeyen kampanya komisyonu ve portföy tazminatı ile manevi tazminatın tahsili istemine ilişkindir. Mahkemece, bilirkişi raporuna itibar edilerek portföy tazminatına hükmedilmiş, sair talepler reddedilmiştir. Ancak, hükme temel alınan bilirkişi raporu karar vermeye elverişli değildir. Genel olarak portföy tazminatı, acentelik sözleşmesi sona erdikten sonra, bu ilişkinin devamı boyunca acentenin kişisel gayretiyle yarattığı müşteri çevresinden akidinin hâlen yararlanması, acentenin ise yararlanmaması nedeniyle uğradığı kaybın karşılığıdır. Somut olayda sözleşmenin feshinden sonra yürürlüğe giren ...'nın 122. maddesinde açıkça "denkleştirme istemi" olarak tanımlanan, doktrinde de "müşteri tazminatı", "portföy tazminatı", "portföy akçesi" olarak da ifade edilen bu tür tazminat, mülga 6762 sayılı ...'nın sigorta hükümlerinde açıkça düzenlenmemiştir. Ancak, anılan Kanun'un 134. maddesinde muhik bir sebep olmadan ve üç aylık ihbar müddetine riayet etmeksizin akdi fesheden tarafın, başlanmış işlerin tamamlanmaması yüzünden diğer tarafın uğradığı zararı tazmine mecbur olduğu, müvekkilin veya acentenin iflas veya ölümü yahut hacir altına alınması sebebiyle acentelik mukavelesi sona ererse, işlerin tamamen görülmesi hâlinde acenteye verilmesi gereken ücret miktarına nispetle tayin olunacak münasip bir tazminatın acenteye yahut yukarıdaki hâllere göre onun yerine geçenlere verileceği hükme bağlanmıştır. Fesihten sonraki tazminat alacağı bu şekilde belirlenmiştir. Ayrıca, fesih tarihi itibarıyla yürürlükte bulunan ve uyuşmazlığa uygulanması gereken 5684 sayılı Sigortacılık Kanunu'nun 23/16. maddesi uyarınca sözleşme ilişkisinin sona ermesinden sonra sigorta şirketi sigorta acentesinin portföyü sayesinde önemli menfaatler elde ediyor ve hakkaniyet gerektiriyorsa, sigorta acentesi, sigorta şirkettinden tazminat talep edebilecektir. Somut olayda hesaplama yapılırken, davacı acentenin, davalı adına ne tür poliçeler düzenlediği, bu poliçelerin süreleri, davalının acentenin portföyünden ne gibi önemli menfaatler elde edeceği ve hakkaniyet ilkesi gereği portföy tazminatı verilmesinin gerekip gerekmediği hususları tartışılmamıştır. Bu durum karşısında, taraf delilleri de nazara alınarak portföy tazminatı isteminin açıklanan şekilde değerlendirilmesi ve sonucuna göre bir karar verilmesi gerekirken, yazılı şekilde hüküm kurulması doğru görülmemiş ve kararın bu nedenle taraflar yararına bozulması gerekmiştir..." (11. HD, 4.10.2018, E. 2016/12570, K. 2018/6010 - <https://karararama.yargitay.gov.tr/>).

Acentenin denkleştirme istemi hakkı, müvekkilin, feshi haklı gösterecek bir eylemi olmadan, acentenin sözleşmeyi feshetmesi veya acentenin kusuru sebebiyle sözleşmenin müvekkil tarafından haklı sebeplerle feshedilmesi durumlarında, söz konusu olamayacaktır (TTK m. 122/3).

Acentelik sözleşmesinde yer alan ve acentenin denkleştirme isteminden vazgeçmesine yönelik hükümler geçersizdir (TTK m. 122/4/c. 1).

Acentenin denkleştirme istem hakkının acentelik sözleşmesinin sona ermesinden itibaren bir yıl içinde ileri sürülmesi gerekmektedir ve bu sürenin hak düşürücü bir süre mi yoksa zamanaşımı süresi mi olduğu konusunda çözüm madde hükmünün gerekçesinde öğreti ve yargı kararlarına bırakılmıştır.

Acentenin denkleştirme istem hakkına ilişkin m. 122'nin 1 ilâ 4'üncü fıkralarında düzenlenen hükümlerin, hakkaniyete aykırı düşmedikçe, tek satıcılık ile benzeri diğer tekel hakkı veren sürekli sözleşme ilişkilerinin sona ermesi hâlinde de uygulanacağı m. 122/5'te ifade edilmiştir.

TTK ile getirilen önemli yeniliklerden biri de acenteye acentelik sözleşmesinin sona ermesinden sonraki döneme ilişkin getirilen *rekabet yasağını* acenteyi koruyucu bir şekilde hükme bağlayan 123'üncü madde düzenlemesidir. Söz konusu maddede öngörülen koruma, "*zaman sınırlamaları*", "*şekil kurallarına uygunluk*" ve "*yasağın karşılığında ücret ödenmesi*" ile sağlanmıştır. Acentenin sözleşme süresi içerisinde aynı yer veya bölgede, birbirleriyle rekabette bulunan birden çok ticari işletme hesabına acentelik yapamayacağına ilişkin hüküm ise TTK m. 104'te yer almaktadır.

Taraflar, acentenin müvekkili ile rekabet yasağının, acentelik sözleşmesinin sona ermesinden sonra da devam etmesini kararlaştırabilirler; ancak söz konusu sözleşmenin yazılı olarak yapılması geçerlilik şartıdır. Ayrıca anlaşmanın bütün şartlarını içeren ve müvekkilin imzasını içeren bir belgenin makul bir süre içinde acenteye verilmiş olması da gerekmektedir (şekil şartı) (TTK m. 123/1); aksi halde acente, sınırlama sözleşmesinin hüküm kazanmadığı def'inde bulunabilecektir.⁶² Bununla birlikte, yapılacak rekabet yasağı sözleşmesinin zamanı da önem taşımaktadır. TTK m. 123/1'in gerekçesinde, Alman öğreti ve mahkeme kararlarında rekabet sınırlaması sözleşmesinin acentelik sözleşmesinin sona ermesinden önce yapılması hâlinde koruyucu olacağı; acentelik sözleşmesinden önce yapılan rekabet yasağı sözleşmesinin, acentelik sözleşmesi yönünden baskı yaratabileceği; acentelik sözleşmesinin sona ermesinden sonra yapılabilecek böyle bir sınırlama anlaşmasının da amaca uygun düşmeyebileceği görüşünün ileri sürüldüğü; ayrıca acentelik sözleşmesinin sona ermesinden sonra yapılan sınırlama sözleşmelerinde, müvekkilin, sözleşme ilişkisinin sona ermesine kadar, rekabet sınırlamasının uygulanmasından yazılı olarak vazgeçebileceği, bu hâlde müvekkilin, vazgeçme beyanından itibaren altı ayın geçmesiyle tazminat ödeme borcundan kurtulacağını öngören ikinci fıkra hükmünün uygulanamayacağı, zira, müvekkilin ilişkinin tasfiyesini ve acentenin bazı alacaklarını böyle bir sözleşmenin yapılmasına bağlayabileceği ifade edilmektedir.⁶³

62 Bkz. TTK m. 123/1'in gerekçesine.

63 Bkz. TTK m. 123/1'in gerekçesi.

Acenteye acentelik sözleşmesinin sona ermesinden sonrası için getirilen rekabet yasağı sözleşmesi, en çok, acentelik sözleşmesinin bitiminden itibaren iki yıl için yapılabilecek (süre sınırlaması) ve yalnızca acenteye bırakılmış olan bölgeye veya müşteri çevresine ve acentenin kurulmasına aracılık ettiği sözleşmelerin taalluk ettiği konulara ilişkin olabilecektir (konu sınırlaması) (TTK m. 123/1).

Acentenin, acentelik sözleşmesinin sona ermesinden sonrası için müvekkil ile rekabet ilişkisine girmesini yasaklayan böyle bir sözleşme nedeniyle müvekkilin, acenteye uygun bir tazminat ödemesi zorunludur (Bedel/karşılık/ücret ödeme şartı) (TTK m. 123/1/c. son).

Müvekkil, acentelik sözleşmesinin sona ermesine kadar acenteye rekabet yasağı sınırlaması getiren sözleşmeden vazgeçebilecektir; bu durumda müvekkil, vazgeçme beyanından itibaren altı ayın geçmesiyle tazminat ödeme borcundan da kurtulmuş olacaktır (TTK m. 123/2).

Şayet taraflardan biri, diğer tarafın kusurlu davranışı nedeniyle haklı sebeplerle sözleşme ilişkisini feshedecek olursa, rekabet yasağı sözleşmesi ile bağlı olmadığını fesih bildiriminden itibaren bir ay içinde diğer tarafa yazılı olarak bildirebilecektir (TTK m. 123/3).

TTK m. 123 hükmünün son fıkrası uyarınca, bu maddeye aykırı olarak getirilen şartlar, acentenin aleyhine olduğu ölçüde geçersizdir.

Acentenin acentelik sözleşmesinden doğan ücret alacağı, acentelik sözleşmesinin sona ermesinden sonra denkleştirme istemi hakkı ve şayet yapılmışsa rekabet yasağı anlaşması gereği kendisine ödenecek olan ücret hakkı konusunda çıkacak bütün uyuşmazlıklar mutlak ticari dava niteliğindedir; zira, acentelik sözleşmesi TTK m. 102 ilâ 123 arasında hükme bağlanmıştır. Bu nedenle acentenin bu haklarına yönelik dava açmadan önce arabulucuya başvurması TTK m. 5/A/1 hükmü gereğince dava şartıdır. Şayet müvekkil tacirin TTK m. 102 ilâ 123 arasındaki hükümler kapsamında acenteye yönelik bir dava açması durumu söz konusu olursa, davanın konusu bir miktar paranın ödenmesi olan alacak ve/veya tazminat talebi hakkında olmak koşuluyla müvekkil tacirin de dava açmadan önce arabulucuya başvurması TTK m. 5/A/1'e göre dava şartıdır.

F. TİCARET UNVANI VE İŞLETME ADI

1. Ticaret Unvanı

Her tacirin ticari işletmesine ilişkin iş ve işlemleri yaparken kullanacağı bir adı bulunmalıdır. TTK m. 18/1'e göre her tacir Kanuna uygun bir ticaret unvanı seçmek; TTK m. 39/1 uyarınca ticari işletmesine ilişkin işlemleri, ticaret unvanıyla yapmak ve işletmesiyle ilgili senetlerle diğer belgeleri bu unvan altında imzalamak zorundadır. Bunun gibi, her tacir, ticari işletmenin açıldığı günden itibaren onbeş gün içinde, ticari işletmesini ve seçtiği ticaret unvanını, işletme merkezinin bulunduğu yer ticaret siciline tescil ve ilan ettirir (TTK m. 40/1). Ticaret unvanı TTK'nın 39 ilâ 52 ve Ticaret Sicil Yönetmeliğinin 42 ilâ 45'inci maddeleri arasında düzenlenmiştir. Ticaret unvanı, TTK m. 39 hükmünden hareketle "*tacirin ticari işletmesine ilişkin işlerde kullandığı ad*" olarak tanımlanabilir.

Ticaret unvanının ticaret siciline tescil edilmesi ve kullanılması tacir bakımından bir külfet/yükümlülük olmakla birlikte, aynı zamanda tacir açısından bir haktır. Ancak ticaret unvanı üzerinde hak kazanılabilmesi için tescil kurucu/inşai nitelikte değildir. Dolayısıyla ticaret unvanının ticaret siciline tescil edilmeksizin de kullanılması söz konusu olabilmektedir. Bunun yanında, tacir, ticaret unvanını belirlediği ilk anda tescil ettirmemiş olabilir, yani, unvanın seçimi ile tescil eş zamanlı olmayabilir. İşte bütün bu hâllerde de tacirin seçip kullandığı ticaret unvanı üzerinde hakkı mevcuttur. Ancak ticaret siciline tescilli olan ve tescilli olmayan ticaret unvanının, ticari dürüstlüğe aykırı biçimde bir başkası tarafından kullanılması hâlinde koruma rejimi farklılık arz etmektedir.

Ticaret unvanının nasıl korunacağı TTK m. 52’de düzenlenmiştir. Ancak önemle ifade etmek gerekir ki, söz konusu hükümde öngörülen koruma, yalnızca ticaret siciline tescilli ticaret unvanları için söz konusudur. Tescilsiz ticaret unvanının ticari dürüstlüğe aykırı bir şekilde bir başkası tarafından kullanılması durumunda, koruma, ancak TTK’nın 54 ve devamı maddelerinde düzenlenen haksız rekabet hükümleri uyarınca sağlanabilecektir.

TTK m. 52 uyarınca, ticaret unvanı ticari dürüstlüğe aykırı şekilde başkası tarafından kullanılan hak sahibi madde hükmünde yer alan taleplerle dava açma imkânını haizdir. Ticaret unvanı tecavüze uğrayan hak sahibi *“bunun tespitini, yasaklanmasını; haksız kullanılan ticaret unvanı tescil edilmişse kanuna uygun bir şekilde değiştirilmesini veya silinmesini, tecavüzün sonucu olan maddi durumun ortadan kaldırılmasını, gereğinde araçların ve ilgili malların imhasını ve zarar varsa, kusurun ağırlığına göre maddi ve manevi tazminat isteyebilir. Maddi tazminat olarak mahkeme, tecavüz sonucunda mütecevizin elde etmesi mümkün görülen menfaatinin karşılığına da hükmedebilir.”*

TTK m. 52’de yer alan bu talepler bakımından TTK m. 5/A hükmü uyarınca dava şartı arabuluculuğa tabi olan talep, yalnızca *maddi ve manevi tazminat* talepleridir. Zira diğer taleplerin konusu bir miktar paranın ödenmesi ya da tazminat olmadığı için, bu taleplere yönelik dava açmadan önce arabulucuya başvurulması dava şartı değildir. Ticaret unvanı ticari dürüstlüğe aykırı biçimde başkası tarafından kullanılan tacirin TTK m. 52 kapsamında maddi ve manevi tazminat talep etmesi hâlinde, söz konusu dava, tazminat talepli bir ticari dava niteliğinde olacağından, tacirin dava açmadan önce arabulucuya başvurması dava şartıdır.

2. İşletme Adı

İşletme adı, TTK m. 53 hükmü uyarınca işletme sahibi ile ilgisi olmadan doğrudan doğruya işletmeyi tanıtmak ve onu diğer benzer işletmelerden ayırmak için kullanılan addır. Görüldüğü üzere, ticaret unvanı tacirleri ayırt etme işlevine sahip iken; işletme adı ise, işletmeleri birbirinden ayırt etme amacıyla kullanılmaktadır.

Tacirin kanuna uygun bir ticaret unvanı seçmek, ticaret siciline tescil ettirmek, ticari işletmesine ilişkin işlemleri ticaret unvanıyla yapmak ve işletmesiyle ilgili senetlerle diğer belgeleri bu unvan altında imzalamak zorunluluğu bulunsa da, işletme adı seçmek ve kullanmak yükümlülüğü söz konusu değildir. Ancak bir tacir ticari işletmesi için bir işletme adı seçecek olursa seçtiği bu işletme adını da, aynen ticaret unvanında olduğu gibi, ticaret siciline tescil ettirmek zorundadır. Bu durum TTK m. 53, c. 1’de *“İşletme sahibi ile ilgili olmaksızın*

doğrudan doğruya işletmeyi tanıtmak ve benzer işletmelerden ayırt etmek için kullanılan adların da sahipleri tarafından tescil ettirilmesi gerekir" şeklinde ifade edilmiştir.

İşletme adını tescil ettiren tacir, bu işletme adı üzerinde hak sahibidir ve korunması için de tekel hakkını haizdir. TTK m. 53, c. 2'de, tescilli bir işletme adının ticaret unvanlarının korunması için öngörülen m. 52 hükmü ile korunacağı düzenlenmiştir. Buna karşılık tescilsiz kullanılan işletme adı ise, tescilsiz kullanılan ticaret unvanında olduğu gibi, ancak haksız rekabet hükümleri uyarınca korunabilecektir. Bu bakımdan tescilli işletme adı ticari dürüstlüğe aykırı biçimde başkası tarafından kullanılan hak sahibi, TTK m. 52 hükmünde yer bulan taleplerle dava açabilecektir. Ticaret unvanında olduğu gibi, tescilli işletme adının ticari dürüstlüğe aykırı biçimde bir başkası tarafından kullanılması hâlinde hak sahibi, maddi ve/veya manevi tazminat talep etmesi durumunda, söz konusu bu dava mutlak ticari dava niteliği taşıdığı ve tazminat talebi içerdiği için, TTK m. 5/A uyarınca dava şartı arabuluculuğa tabi olacaktır.

Ayrıca belirtmek gerekir ki, ticaret unvanı yalnızca tacirler tarafından kullanılabilirken, işletme adını esnaflar da kullanabilir. Zira "*esnaf*" kenar başlıklı TTK m. 15'te, tacirlere özgü olan TTK m. 53 hükmünün de, yani işletme adına ilişkin düzenlemenin, esnaflar için de uygulama alanı bulacağı belirtilmiştir. Dolayısıyla esnaf da işletme adı seçerek, bu adı tescil ettirebilecektir. Esnaf ve Sanatkârlar Sicili Yönetmeliğinin⁶⁴ "*Tescili zorunlu hususlar*" kenar başlıklı m. 26/1 b. b) hükmü uyarınca, esnaf ve sanatkâr, "varsa işletme adını" da esnaf ve sanatkâr siciline tescil ettirmek zorundadır. Ancak, buradaki tescil zorunluluğu, esnafın/sanatkârın işletme adı seçip, bu ad üzerinde hak sahibi olması açısından inşai/kurucu nitelikte değildir. Yani, esnaf/sanatkâr, seçtiği işletme adını esnaf ve sanatkâr siciline tescil ettirmeden de kullanabilir.

İşte, bir esnafın tescilli işletme adı ticari dürüstlüğe aykırı biçimde bir başkası tarafından kullanılacak olursa esnaf, mütecevaz konumunda bulunan kişi/kişilere karşı maddi ve/veya manevi tazminat talebi yöneltecek olursa, esnafın dava açmadan önce arabulucuya başvurması dava şartıdır. Zira bu talep de TTK'da düzenlenmesi sebebiyle talebin taraflarından bağımsız olarak mutlak ticari davaya vücut verecek ve tazminat talepli bir ticari dava olması sebebiyle dava açmadan önce dava şartı arabuluculuğa başvurulması gerekecektir.

Şayet esnaf/sanatkâr, seçtiği işletme adını esnaf ve sanatkâr siciline tescil ettirmeksizin kullanır ve söz konusu işletme adı da ticari dürüstlüğe aykırı biçimde bir başkası tarafından kullanılacak olursa, bu durumda koruma rejimi TTK m. 54 ila 63 arasında düzenlenen haksız rekabet hükümlerine göre olacaktır.

G. HAKSIZ REKABET

1. Türk Ticaret Kanunu'nda Haksız Rekabetin Düzenlenişi

TTK'da haksız rekabet, 54 ila 63'üncü maddeler arasında düzenlenmiştir. TTK m. 54/1'de haksız rekabet hükümlerinin amacı gösterilmiş olup, ikinci fıkrada da haksız rekabete ilişkin tanım niteliğinde kabul edilebilecek temel ilkeye yer verilmiştir.

⁶⁴ RG, 14.12.2018, S. 30525.

TTK m. 54/1'e göre haksız rekabet hükümlerinin amacı "*bütün katılanların menfaatine, dürüst ve bozulmamış rekabetin sağlanmasıdır*" şeklinde ifade edilmiştir. Haksız ve hukuka aykırı olan rekabetin genel olarak tanımı, m. 54/2'de, "*Rakipler arasında veya tedarik edenlerle müşteriler arasındaki ilişkileri etkileyen aldatıcı veya dürüstlük kuralına diğer şekillerdeki aykırı davranışlar ile ticari uygulamalar haksız ve hukuka aykırıdır*" denilmek suretiyle ortaya konulmuştur. Aslında bu fıkra ifade edilen "aldatıcı davranışlar ile ticari uygulamalar", özü itibarı ile dürüstlük kuralına aykırılık teşkil eden fiillerdir. Bu nedenle haksız rekabetin genel tanımının "*Rakipler arasında veya tedarik edenlerle müşteriler arasındaki ilişkileri etkileyen dürüstlük kuralına aykırı davranışlar ile ticari uygulamalar haksız ve hukuka aykırıdır*" biçiminde ifade edilmesi daha isabetli olacaktır.

2. Başlıca Haksız Rekabet Hâlleri

TTK m. 55'te haksız rekabet hâllerinin başlıcaları sayılmıştır. Buradan hareketle, hükümde gösterilen hâllerin sınırlı sayıda olmadığı ve bunların örnek niteliğinde belirtildiği kabul edilmektedir. Dolayısıyla m. 55'te sayılmamış olan, ancak m. 54 kapsamındaki temel ilke uyarınca haksız rekabet olarak nitelendirilebilecek davranışların/uygulamaların söz konusu olması durumunda bunlar da haksız rekabet olarak değerlendirilebilecektir. Ancak önemle vurgulamak gerekir ki, TTK m. 55'te haksız rekabet hâlleri önce a), b), c), d) e) ve f) başlıkları altında 6 (altı) ayrı tür/sınıf/hâl olarak öngörülmüş; daha sonra da, her bir haksız rekabet hâlinin kendi içerisindeki alt uygulamaları ortaya konulmuştur. TTK m. 55'te yer alan bu oldukça ayrıntılı örneklendirme yöntemine bakıldığında, öğretide haklı olarak, m. 55'te sayılan haksız rekabet hâllerinin neredeyse bütün haksız rekabet uygulamalarını kapsayacak şekilde bir algıya yol açtığı eleştirisi yapılmaktadır.

TTK m. 55 hükmünde yer alan ve örnek mahiyetinde sayılan haksız rekabet hâlleri şunlardır:

- a) *Dürüstlük kuralına aykırı reklamlar ve satış yöntemleri ile diğer hukuka aykırı davranışlar;*
- b) *Sözleşmeyi ihlale veya sona erdirmeye yönelmek;*
- c) *Başkalarının iş ürünlerinden yetkisiz yararlanma;*
- d) *Üretim ve iş sırlarını hukuka aykırı olarak ifşa etmek;*
- e) *İş şartlarına uymamak;*
- f) *Dürüstlük kuralına aykırı işlem şartları kullanmak.*

3. Haksız Rekabetin Sonuçları

TTK m. 56/1'de haksız rekabet nedeniyle açılacak davalar sayılmıştır. Bu davalar:

- a) Fiilin haksız olup olmadığının tespiti.
- b) Haksız rekabetin men'i.

- c) Haksız rekabetin sonucu olan maddi durumun ortadan kaldırılmasını, haksız rekabet yanlış veya yanıltıcı beyanlarla yapılmışsa bu beyanların düzeltilmesini ve tecavüzün önlenmesi için kaçınılmaz ise, haksız rekabetin işlenmesinde etkili olan araçların ve malların imhasını,
- d) Kusur varsa zarar ve ziyanın tazmini,
- e) Türk Borçlar Kanunu'nun 58'inci maddesinde öngörülen şartların varlığında manevi tazminat verilmesidir.

Bu davalar dava şartı arabuluculuk açısından ele alındığında, haksız rekabet uygulaması karşısında davacının, koşulları varsa açacağı maddi/manevi tazminat davalarının özellik arz edeceği görülecektir. Zira söz konusu bu davalar TTK'da düzenlenmiş olduğundan, bu talepleri içeren davalar TTK m. 4/1'in a) bendi uyarınca mutlak ticari davaya vücut verecektir. İşte, *haksız rekabet sebebiyle müşterileri, kredisi, mesleki itibarı, ticari faaliyetleri veya diğer ekonomik menfaatleri zarar gören veya böyle bir tehlikeyle karşılaşabilecek olan kimse (m. 56/1) ve ekonomik çıkarları zarar gören veya böyle bir tehlikeyle karşılaşabilecek müşteriler (m. 56/2) uğradıkları haksız rekabet sebebiyle davalının kusuru varsa maddi ve/veya koşulları bulunuyorsa manevi tazminat talepli bir dava açmadan önce TTK m. 5/A/1 uyarınca arabulucuya başvurmak zorundadırlar.*

Haksız rekabet dolayısıyla dava açabilecek bir davacı kategorisi m. 56/3'te belirtilmiştir. Buna göre, *"Ticaret ve sanayi odaları, esnaf odaları, borsalar ve tüzüklerine göre üyelerinin ekonomik menfaatlerini korumaya yetkili bulunan diğer mesleki ve ekonomik birlikler ile tüzüklerine göre tüketicilerin ekonomik menfaatlerini koruyan sivil toplum kuruluşlarıyla kamusal nitelikteki kurumlar da" yalnızca tespit, men ve haksız rekabetin sonucu olan maddi durumun ortadan kaldırılması, haksız rekabet yanlış veya yanıltıcı beyanlarla yapılmışsa bu beyanların düzeltilmesi ve tecavüzün önlenmesi için kaçınılmaz ise, haksız rekabetin işlenmesinde etkili olan araçların ve malların imhası taleplerini içeren davaları açabilecektir.* Buna karşılık kusur varsa maddi ve koşulları bulunuyorsa manevi tazminat davasını açamayacaklardır. Bu nedenle, haksız rekabet nedeniyle açılacak bir davada davacının *ticaret ve sanayi odası, esnaf odası, borsa ve tüzüklerine göre üyelerinin ekonomik menfaatlerini korumaya yetkili bulunan diğer mesleki ve ekonomik birlik, tüzüklerine göre tüketicilerin ekonomik menfaatlerini koruyan sivil toplum kuruluşu, kamusal nitelikteki kurum* olması ihtimalinde, dava ticari davaya vücut verse de, dava konusu bir miktar paranın ödenmesi olan alacak ve tazminat talebini içermeyeceğinden, dava şartı arabuluculuk gündeme gelmeyecektir.

Görüldüğü üzere haksız rekabet nedeniyle dava açabilmek için tacir olma zorunluluğu bulunmamaktadır. Dolayısıyla haksız rekabet, iki esnaf veya bir esnaf-bir tacir ya da iki tacir arasında da gerçekleşebilir. Burada önemle vurgulanması gereken husus, haksız rekabetin TTK'da düzenlenmiş olması nedeniyle haksız rekabetten doğan bütün davaların, taraflarının tacir olup olmadığına, davanın ticari işletmeyi/işletmeleri ilgilendirip ilgilendirmediğine bakılmaksızın, TTK m. 4/1/b. a) hükmü uyarınca mutlak ticari dava niteliğinde olacaktır. Bu nedenle, bir esnafın diğer esnafa karşı işlediği haksız rekabet fiili yüzünden müşterileri,

kredisi, mesleki itibarı, ticari faaliyetleri veya diğer ekonomik menfaatleri zarar gören veya böyle bir tehlikeyle karşılaşabilecek olan esnaf, haksız rekabet fiilini kusurlu davranışıyla işleyen esnafa karşı maddi ve koşulları bulunuyorsa manevi tazminat talebi içeren davasını açmadan önce TTK m. 5/A/1 gereğince arabulucuya başvurmak zorundadır.

H. CARI HESAP SÖZLEŞMESİ

Cari hesap sözleşmesi, TTK m. 89 ilâ 101 arasında düzenlenmiştir. Cari hesap sözleşmesi TTK m. 89/1’de, *“İki kişinin herhangi bir hukuki sebep veya ilişkiden doğan alacaklarını teker teker ve ayrı ayrı istemekten karşılıklı olarak vazgeçip bunları kalem kalem alacak ve borç şekline çevirerek hesabın kesilmesinden sonra çıkacak artan tutarı isteyebileceklerine ilişkin sözleşme cari hesap sözleşmesidir”* şeklinde tanımlanmış; maddenin ikinci fıkrasında da, bu sözleşmenin yazılı yapılmadığı sürece geçerli olmayacağı hükme bağlanmıştır (m. 89/2). Tanımdan da anlaşılacağı üzere cari hesap sözleşmesinin taraflarının tacir olma zorunluluğu söz konusu değildir. Teorik olarak iki esnaf arasında veya bir esnaf-bir tacir arasında da cari hesap sözleşmesi yapılabilecektir.

Cari hesap sözleşmesinin TTK’da düzenlenmiş olması nedeniyle cari hesap sözleşmesinden kaynaklanan uyuşmazlıklar, taraflarının tacir olup olmadığına bakılmaksızın, mutlak ticari dava niteliğindedir. Dolayısıyla cari hesap sözleşmesinden kaynaklanan ve konusu bir miktar paranın ödenmesi olan alacak ve/veya tazminat istemli davalarda, dava açılmadan önce arabulucuya başvurulması dava şartıdır.

2. BÖLÜM

UYGULAMALAR

I. EGE TURİZM LTD.ŞTİ.- HASAN KARADENİZ

GENEL BİLGİLER:

Ege Turizm Ltd.Şti.; İzmir’de turizm acenteliği yapan bir şirkettir. Hasan Karadeniz ise şirketin eski çalışanı olup, şirkette uzun yıllar genel müdür olarak görev yapmıştır. Bu nedenle şirketin tüm ticari sırlarını, anlaşmalarını, idari yapısını bilmekte olup pazarlama rakamları gibi mali tablolarına çalıştığı pozisyon itibarıyla vakıf durumdadır.

Ege Turizm Ltd.Şti. ile Hasan Karadeniz arasında çalışmaya başladığı ilk dönemde yapılan hizmet sözleşmesinde “.... işçinin bireysel faaliyette bulunamayacağı, şirketten ayrıldıktan sonra da şirket müşterileriyle çalışamayacağı, şirketle rekabet edecek ortaklıklara katılamayacağı, şirketle rekabet edecek ortaklıklara üye denetçi veya ortak olamayacağı” ‘.... aksi takdirde oranında cezai şart ödeyeceği’ şeklinde hükümler bulunmaktadır.

Hasan Karadeniz, şirketten kendi isteği ile ayrılmış ve ayrıldıktan bir süre sonra yine şirketin eski çalışanlarından olan Ali Kaya ile Muğla ilinde Doğan Turizm Ltd. Şti.’yi kurmuştur. Aynı zamanda yeni kurulan şirketin müdürlüğünü de yapmaktadır. Doğan Turizm Ltd.Şti.; Ege Turizm şirketinin satıcılığını yaptığı büyük tur operatörlerinden biri ile de anlaşma yapmıştır.

Ege Turizm Ltd.Şti. Hasan Karadeniz’den sonraki tarihlerde kendilerinden ayrılan iki ayrı çalışanın da yeni kurulan Doğan Turizm Ltd.Şti.’nde çalışmaya başladığını ve bir kısım eski müşterilerinin bu yeni şirketten hizmet aldığını öğrenmiştir. Ege Turizm Ltd.Şti. tarafından tüm bu nedenlerle Hasan Karadeniz aleyhine haksız

rekabetin tespiti, önlenmesi, cezai şartın tahsili ile maddi ve manevi tazminat davası açılması düşünülmektedir.

ÖZEL BİLGİLER

Ege Turizm Ltd.Şti.: Ege Turizm Ltd. Şti. kurulduktan çok kısa bir süre sonra hızla büyümeye başlamış ve özellikle o dönemde genel müdür olan Hasan Karadeniz'in iki büyük tur operatörü ile yaptığı anlaşmalar sayesinde yüksek cirolara ulaşmıştır. Gerek müşterileri ve gerekse çalıştıkları tur operatörleri tarafından tercih edilen bir turizm firması hâline gelmiştir.

Hasan Karadeniz'in şirketten ayrılmak istediğini bildirmesi üzerine uzun yıllar gayet verimli şekilde çalışmış olmalarını da nazara alarak anlayışla karşılamış ve Hasan Karadeniz'in ayrılmasından sonra da dışarıdan yeni bir genel müdür ile anlaşma yapmıştır. Ancak Hasan Karadeniz'in ayrıldığı ilk günden itibaren cirolarında düşüşler yaşanmaya ve şirketin genel işleyişi itibarıyla müşterilerinden şikâyetler almaya başlamıştır.

Müzakere pozisyonları: Hasan Karadeniz'in ayrılmasından sonra bir kısım müşterilerinin yeni kurulan Doğan Turizm şirketinden hizmet almaya başladıklarını öğrenmiş iseler de; buna ilişkin bilgileri duyumdan ibaret olup ellerinde delil bulunmamaktadır. Hizmet sözleşmesinde rekabet yasağına ilişkin herhangi bir süre ve yer öngörülmemiş olması nedeniyle rekabet yasağına ilişkin hükümlerin geçerli sayılıp sayılmayacağından emin değildirler. Cirolarındaki düşüşün nedeninin yeni kurulan şirkete yönelen müşteriler olması yanında ekonomik krizden de kaynaklandığını bilmektedirler. Bu nedenle kısmi bir anlaşma yapılabileceği düşüncesindedirler.

Hasan Karadeniz: Hasan Karadeniz; 50'li yaşlarında, Turizm İşletme mezunu olup yurtdışında da eğitim görmüştür. İki yabancı dil bilmektedir. Yurtdışından döndükten sonra farklı firmalarda çalışmış ve bilahare Ege Turizm Ltd. Şti.'de önce bölge müdürü ve nihayetinde genel müdür olmuştur.

Bir süre sonra kendi işini yapmaya karar vermiş ve görevinden kendi isteği ile ayrılmıştır. Ege Turizm şirketinden daha önce ayrılan Ali Kaya ile birlikte Doğan Turizm Ltd. Şti.'yi kurmuştur. Ege Turizm şirketinden anlaşarak ayrılmış olması, aralarında bu nedenle bir sorun yaşanmamış olması ve yeni şirketi farklı bir şehirde kurmuş olmaları nedeniyle rekabet yasağına aykırı bir durumun olmadığına inanmaktadır. Avukatına Ege Turizm Ltd. Şti.ile yaptığı hizmet sözleşmesinden söz etmiş ancak rekabet yasağına ilişkin hüküm bulunduğundan söz etmemiştir. Bu nedenle avukatı açılacak muhtemel bir davanın büyük oranla reddedileceğini söylemiştir.

Müzakere pozisyonları: Hasan Karadeniz; her ne kadar kendi işini yapmak için bir şirket kurmuş ise de; ülkede yaşanan ekonomik kriz nedeniyle şirketin işleri beklediği gibi olmamış ve düşük sermaye ile kurmuş olduğu şirketten beklediği

ciroları sağlayamamıştır. Bu nedenle tüm sermayesini kaybetme riskiyle karşı karşıyadır. Ancak kaynak bulduğu takdirde şirket ayakta kalabilecektir. Zaman zaman genel müdürlük dönemindeki konumunu ve rahatlığını aradığını dile getirmektedir. Öte yandan Ege Turizm şirketi ile yapmış olduğu hizmet sözleşmesi örneği kendisinde bulunmadığından rekabet yasağına ilişkin sözleşmedeki düzenlemelerin içeriğinin ne olduğundan emin değildir. Bu nedenle karşılaşılabileceği sonuçları kestirememektedir.

II. KARALAR LTD. ŞTİ. - ALFA OTOMOTİV AŞ

GENEL BİLGİLER:

Karalar Ltd. Şti.; şirket elemanlarının servis işinde kullanılmak üzere Alfa Otomotiv AŞ'den 01.01.2019 tarihinde bir minibüs satın almıştır. Aradan iki ay geçtikten sonra minibüste şanzıman arızası meydana gelmiştir. Bunun üzerine mahkemeden tespit talebinde bulunulmuş ve 05.03.2019 tarihli rapor ile araçta imalat hatasından kaynaklanan şanzıman arızasının bulunduğu tespit edilmiştir.

Bunun üzerine aynı gün minibüs yetkili servisi olan Bora Ltd.Şti. ye götürülmüş, Bora Ltd.Şti. tarafından şanzıman arızası giderilerek Karalar Ltd. Şti.'ye teslim edilmiştir. Onarım bedeli olan 12.000,00 TL Karalar Ltd.Şti. tarafından ödenmiştir. Yine minibüsün yetkili serviste kaldığı 25 gün boyunca dışarıdan minibüs kiralanmak zorunda kalınmış ve bunun için de 3.000,00 TL ödenmiştir.

Araç yetkili servisten teslim aldıktan hemen sonra avukatlarının yönlendirmesi ile satın aldıkları Alfa Otomotiv AŞ'ye durumu anlatan ve aracın ayıplı olması nedeniyle ödenen onarım bedeli ve kiralanan araç için ödenen bedeli talep ettiklerine ilişkin mail gönderilmiştir. Sonuç alamamaları üzerine bu giderlerin tahsili için satıcı Alfa Otomotiv AŞ aleyhine icra takibine girilmiş, satıcı Alfa AŞ ayıbın imalattan değil kullanımdan kaynaklandığını ve kendilerine ihbarda bulunulmadığını belirterek takibe itiraz etmiştir. Karalar Ltd.Şti itirazın iptali için dava açmak istemektedir.

ÖZEL BİLGİLER ve MÜZAKERE POZİSYONLARI

Karalar Ltd.Şti.: 100'den fazla çalışanı olan bir fabrika işletmektedir. İşçilerin fabrikaya gidiş ve gelişleri şirkete ait araçlarla sağlanmaktadır. Bunun sağlanamaması hâlinde işçilere yol parası ödenmek zorunda kalınmakta ve bu durum işletme giderlerini arttırmaktadır. Olaya konu yeni alınan minibüs de işçilerin taşınması amacıyla satın alınmıştır.

Müzakere pozisyonları: Satın aldıkları minibüs yetkili servise götürülmeden önce de aynı nedenle bir kez arıza yapmış ancak yetkili servis yerine sürekli

çalıştıkları başka bir serviste arızayı tamir ettirmişlerdir. İkinci kez aynı arızanın çıkması üzerine yetkili servise başvurmuşlardır. Aracın tamirde kaldığı süre boyunca satıcı Alfa AŞ'ye ayrıca herhangi bir başvuruda bulunmamışlar ancak onarımdan sonra durumu mail ile bildirmişlerdir. Yetkili servise başvurmuş olmalarının ihbar yerine geçtiğini düşünmekte iseler de bundan emin değildirler. Ancak her hâlükârda mail ile ayıp ihbarı yapılmış olmasının lehlerine olacağını düşünmektedirler. Yetkisiz servise yaptırdıkları ilk onarımdan dolayı neyle karşılaşacaklarını da bilmemektedirler.

Alfa Otomotiv AŞ: Sadece ticari araç satışı yapan bir firma olup daha önce de Karalar Ltd. Şti. ne iki adet minibüs satmıştır. Alım satım bedellerinin tahsili konusunda herhangi bir problemle karşılaşmamıştır.

Müzakere pozisyonları: Satışa konu minibüs ile ilgili son bir (1) yılda başkaca müşterilerinden de şikâyetler almaya başlamışlardır. Ancak bunlarla ilgili henüz kesin bir tespit bulunmadığından imalat hatası olup olmadığını bilmemektedirler. Karalar Ltd. Şti.'nin büyüyen bir firma olması, daha önceki satış işlemlerinde bir sorun yaşanmamış olması nedeniyle bu müşterilerini kaybetmek istememektedirler. Avukatları ayıp ihbarının süresinde yapılmadığını bu nedenle bir sorumlularının doğmayacağını, açılacak muhtemel bir davanın lehlerine sonuçlanacağını söylemiş ise de Karalar Ltd. Şti.nin gönderdiği mail, yetkili servise başvurma tarihi ve ellelerine ulaşan mahkemece yaptırılan tespit sonucu düzenlenen raporda ayıbın gizli ayıp olarak nitelendirilmiş olması nedeniyle yargılamaya gidilmesi hâlinde çıkabilecek sonuçtan emin değildirler.

III. AHMET YAŞAR- BERNA TARIM VE FORMA TEKSTİL AŞ

GENEL BİLGİLER:

Ahmet Yaşar, gayrimenkul aracılık ve komisyon işleri yapmaktadır. İşyerine gelen Berna Tarım, Forma Tekstil Ltd.Şti.'nin fason üretim yapmak için kiralık bir yer aradığını bildirmiş, portföyünde bu tip kiralık işyerleri bulunan Ahmet Yaşar iki ayrı taşınmazı gösterebileceğini söylemiş, bunun üzerine taraflar arasında gayrimenkul görme formu düzenlenmiştir. Her iki taşınmaz, Berna Tarım ile gezilmiş ve bilgi verilmiştir.

Taşınmazların gezildiği tarihten sonra da aralarında görüşmeler yapılmıştır. Aradan bir ay kadar bir süre geçtikten sonra gösterilen taşınmazlardan birinin Forma Tekstil Ltd.Şti. tarafından kiralandığını öğrenen Ahmet Yaşar gerek Berna Tarım'a gerekse Forma Tekstil AŞ'ye ihtarname göndererek verdiği hizmete karşılık 10.000 USD komisyon bedelinin müteselsilen ödenmesini istemiştir. Karşı taraf

aralarında imzalanmış bir komisyon sözleşmesi bulunmadığını, taşınmazı bizzat malikinden kiraladıklarını, sadece yer gösterilmiş olması nedeniyle bir ücret doğmayacağını bu nedenle istenilen bedeli ödemeyeceklerini bildirmiştir. Ahmet Yaşar, Berna Tarım ve Forma Tekstil AŞ aleyhine komisyon bedelinin tahsili için dava açmaya hazırlanmaktadır.

ÖZEL BİLGİLER ve MÜZAKERE POZİSYONLARI

Ahmet Yaşar: Memurluktan kısa süre önce emekli olmuş, herhangi bir uzmanlık gerektirmemesi nedeniyle ve çevresi de geniş olduğundan gayrimenkul aracılık ve komisyonculuğu yapmaya karar vermiş, işyerini açalı henüz altı ay süre geçmiştir. Geçen bu süre içerisinde aracılık yaptığı işler nedeniyle gerçekleşen bir kiralama ve satış işlemi bulunmamaktadır.

Müzakere pozisyonları: Ahmet Yaşar, yaptığı araştırmada Berna Tarım'ın, Forma Tekstil AŞ'de muhasebe elemanı olarak çalıştığını öğrenmiştir. Daha önce kendisinin aracılığı ile gerçekleşen kiralama ya da satış işlemi bulunmadığından ücretini talep edebilmesi için Berna Tarım ile aralarında imzaladıkları gayrimenkul görme formu dışında ayrıca bir sözleşme yapılması gerekip gerekmediğini bilmemektedir. Bu nedenle önce dava açma konusunda tereddütte kalmış ise de kiralanan taşınmazın oldukça yüksek olan kira bedeli düşünüldüğünde alabileceği komisyon bedelinin miktarı kendisini dava açmaya yöneltmektedir. Tereddütleri nedeniyle davadan önce başvurulacak arabuluculuk sürecinde başlangıçta olmasa da ilerleyen aşamalarda ihtarnamede talep ettiği miktarın yarısı oranında dahi anlaşmayı planlamaktadır.

Berna Tarım: Uzun yıllardır Forma Tekstil AŞ'de muhasebe şefi olarak çalışmaktadır. Şirket; yeni aldığı siparişleri karşılamak için fabrika binası dışında fason üretim için bir süreliğine kiralık bir yer aramaktadır. Berna Tarım, bir arkadaşının elinde bu tip kiralık işyeri olduğunu söylediği Ahmet Yaşar'ın ofisine gittiğinde bu işyerlerini hemen görebileceği söylenmiş ve bunun üzerine sadece yer gösterme formu olduğunu herhangi bir sorumluluk doğabileceğini düşünmeden formu imzalamış ve işyerlerini görmüştür. Bilahare şirket yetkililerine gördüğü işyerlerinden bahsetmiş, şirket yetkilileri de işyerlerinden birinin uygun olduğuna karar vermiş, işyeri sahibine ulaşılmış ve kiralama işlemi gerçekleştirilmiştir.

Müzakere pozisyonları: Berna Tarım; Ahmet Yaşar'ın gönderdiği ihtarname üzerine oldukça telaşlanmıştır. Zira bugüne kadar hiçbir davanın tarafı olmamıştır. İstenilen ücretin yüksek olması, imzaladığı yer gösterme formunun sorumluluğuna yol açıp açmayacağını bilmemesi nedeniyle endişelidir. Şirketin avukatı kendisine hiçbir şekilde sorumluluk düşmeyeceğini söylemiş ise de şirketin herhangi bir ücret ödemek zorunda kalması hâlinde bu ücreti kendisinden talep etmesinden çekinmektedir.

Forma Tekstil Ltd. Şti.: Tekstil işi yapan ve iki ayrı yerde tekstil fabrikası bulunan şirket bir süre önce yurtdışına ihracat yapan bir firmanın fason işlerini yapmak

üzere anlaşmıştır. Ancak siparişlere yetişemediğinden yeni bir yer kiralamak istemiş ve bu konuda arayışa girmiştir. Şirketin muhasebe şefi olan Berna Tarım'ın ihtiyaçlarına uygun iki taşınmaz bulunduğunu söylemesi üzerine hemen harekete geçmişler ve biri üzerinde karar kılarak maliki ile iletişime geçtikten sonra kiralama işlemini gerçekleştirmişlerdir. Kendilerine Ahmet Yaşar'ın gönderdiği ihtarna me üzerine olayın gelişiminden haberdar olmuşlardır. Gayrimenkul yer gösterme tutanağından başlangıçta haberdar olmamaları nedeniyle aralarında bir komisyon sözleşmesi vs. de bulunmadığından Ahmet Yaşar'a bir ücret ödemek zorunda olmadıklarını düşünmektedirler.

Müzakere pozisyonları: Ahmet Yaşar'ın ihtarnamesi üzerine Berna Tarım ile ayrıntıları konuşan şirket yetkilileri Berna Tarım'ın bir tutanak imzaladığını öğrenmişlerdir. Avukatlarına sorduklarında Berna Tarım'ın şirketi temsil yetkisi bulunmadığından imzaladığı belgenin içeriği ne olursa olsun şirketi sorumluluk altına sokmayacağı cevabını almışlardır. Ancak daha önce ikinci fabrikanın satın alınması sırasında da tüm işlemleri Berna Tarım yürüttüğünden muhtemel bir yargılamada Berna Tarım'ın ticari vekil olarak kabul edilmesi riskinin bulunduğunu da daha önce başlarından geçen başka bir olay nedeniyle bilmektedirler.

IV. MARTI LTD. ŞTİ. VE ALİ KORKMAZ-TASARIM MOBİLYA AŞ

GENEL BİLGİLER

Martı Ltd. Şti., çağrı merkezi seperasyon sistemleri ve çağrı merkezi mobilya ürünlerinin imalat ve pazarlamasını yapmaktadır. Şirketin ortağı ve yetkilisi olan Ali Korkmaz adına TPMK nezdinde 27.11.2012 tarihli ve yine 13.02.2013 tarihli çoklu panel endüstriyel tasarımları bulunmaktadır. Faaliyet alanı kapsamında birçok çağrı merkezinin mobilya ve panel tasarımlarını gerçekleştirmiştir.

Martı Ltd. Şti. sektörde yayın yapan bir dergide Tasarım Mobilya AŞ isimli firmanın verdiği bir reklamda daha önce kendilerinin kurduğu Asist çağrı merkezinde kullandıkları mobilya ve panellerin fotoğrafının kullanıldığını görmüşlerdir. Bunun üzerine yaptıkları araştırmada aynı şirketin, kendi müşterilerine fiyat teklifleri sunduklarını, bu tekliflerin ekinde gönderdikleri kataloglarda Martı Ltd. Şti.'ne ait tasarımların, çizimlerin ve ürettiği ürünlerin fotoğraflarının kullanıldığını öğrenmişlerdir.

Martı Ltd. Şti. ve Ali Korkmaz; Tasarım Mobilya AŞ aleyhine Ali Korkmaz adına tescilli tasarımlara tecavüz ve haksız rekabet teşkil eden eylemlerinin tespiti ile önlenmesi, yoksun kalınan kazanç kaybı ile maddi ve manevi tazminat, tecavüzün sonuçlarının giderilmesi ile hükmün ilanı için dava açmak istedikleri sırada

Tasarım Mobilya AŞ tarafından Ali Korkmaz adına TPMK nezdinde kayıtlı bulunan 27.11.2012 tarihli ve yine 13.02.2013 tarihli çoklu panel tasarımının yenilik ve ayırt edicilik vasfının bulunmadığı, bu ürünlerin tescil tarihi öncesinde piyasada kullanılan sıradan ürünler olduğunu ileri sürerek her iki tescilde yer alan bir kısım tasarımların hükümsüzlüğüne ve sicilden terkinine karar verilmesi için dava açıldığını öğrenmişlerdir.

ÖZEL BİLGİLER ve MÜZAKERE POZİSYONLARI

Martı Ltd. Şti. ve Ali Korkmaz: Martı Ltd.Şti. 8 yıl önce kurulmuş olup Ali Korkmaz şirketin kurucu üç ortağından biridir. Şirket kurulmasından iki yıl kadar sonra sektörde adını duyurmaya başlamış ve özellikle yeni yeni kurulan çağrı merkezlerinden iki tanesinin tüm mobilya ve panel işlerini gerçekleştirmiş, bu iki işten sonra da özellikle kullandıkları tasarımların daha önce pek rastlanmayan değişik tasarımlar olması nedeniyle beğenilmiş, piyasada aranan şirketlerden biri hâline gelmiştir. Şirketin kullandığı çoklu panel tasarımları Ali Korkmaz tarafından kendi adına daha şirketin ilk kuruluş aşamasında TPMK nezdinde tescil ettirilmiştir. Bugüne kadar tescil edilen hususlarla ilgili haklarında açılan bir hükümsüzlük davası olmamıştır.

Müzakere pozisyonları: Martı Ltd. Şti. ve Ali Korkmaz; Tasarım Mobilya AŞ tarafından tescilli bir kısım tasarımlarla ilgili hükümsüzlük davası açıldığını öğrendiklerinde nasıl bir sonuçla karşılaşacaklarını bilmediklerinden avukatlarına danışmışlar ve avukatları bu konuda bir uzmandan görüş alabileceklerini, uzman tarafından düzenlenecek rapora göre hareket edebileceklerini, zira açılan davada bu tasarımların hükümsüzlüğüne karar verilmesi hâlinde bunun tescil tarihinden itibaren sonuç doğuracağını, bu durumda kendilerinin açmayı düşündükleri tescilli tasarımlara tecavüzün tespiti ve önlenmesi taleplerinin sonuçsuz kalabileceğini söylemiştir. Bunun üzerine özel bir uzmandan haricen görüş almışlardır. Uzman, raporunda tasarımların bir kısmının ayırt edicilik vasfının bulunmadığı, hükümsüz sayılma ihtimalinin bulunduğu belirtilmiştir. Ancak özellikle Ali Korkmaz kendi tasarımlarının yenilik ve ayırt edicilik vasfının bulunduğu hususunda ısrarcıdır.

Her hâlükârda Tasarım AŞ'nin dergide yayınlanan reklam fotoğraflarının Martı Ltd.Şti.'nin kurduğu Asist Çağrı merkezine ait fotoğraflar olduğundan emindirler ve bu durumun haksız rekabet oluşturduğuna inanmaktadırlar. Bununla birlikte henüz şirketin uğradığı bir kâr kaybı bulunmamaktadır.

Tasarım Mobilya AŞ: Tasarım Mobilya AŞ, Henüz yeni kurulmuş bir şirkettir. Piyasaya girebilmek için birçok dergide, gazetede reklamlar yayınlamakta ve özellikle büyük firmalara teklifler, kataloglar göndermektedirler. Daha önce Martı Ltd. Şti.'de usta olarak çalışmış olan Kemal Bey de ilk işe alınan elemanlardan biridir. Kemal Bey şirketin reklamlarında kullandığı Asist Çağrı merkezine ait fotoğrafları görünce burada kullanılan tasarımların daha önceki patronlarından Ali Korkmaz

adına tescilli olduğunu bildirmiş, ancak Tasarım Mobilya AŞ yetkilileri bu tasarımların herhangi bir ayırt edici özelliği olmadığını, daha önce de yurtiçinde ve dışında benzer tasarımların kullanıldığını gördüklerini söylemişler ve avukatları vasıtası ile söz konusu tasarımların tescilleri ile ilgili hükümsüzlük davası açmışlardır.

Müzakere pozisyonları: Tasarım Mobilya AŞ, dergi reklamında kullanılan fotoğraftaki Asist Çağrı Merkezinin mobilya ve panellerinin Martı Ltd. Şti. tarafından kurulduğunu bilmektedir. Açtıkları hükümsüzlük davasının reddedilmesi hâlinde bu durumun sıkıntı yaratabileceğini, henüz yeni kurulan şirketin bu durumdan olumsuz etkilenebileceğini düşünmektedirler. Avukatları hükümsüzlük davası kabul edilse dahi bu durumun haksız rekabet teşkil edebileceğini ve tazminat ödeme riski ile karşılaşabileceklerini söylemiştir.

V. EMİRLER LTD. ŞTİ.- MEGA FAKTORİNG AŞ

GENEL BİLGİLER

Emirler Ltd. Şti., demir alım satımı ile iştigal etmektedir. Banka hesaplarına haciz konulması üzerine araştırdıklarında Mega Faktoring AŞ: şirketi tarafından iki adet çeke dayalı olarak haklarında icra takibi yapıldığını, takibin kesinleştiğini öğrenmişlerdir. Takip konusu çekleri incelediklerinde şirkete ait 35.000,00 ve 55.000,00 TL bedelli iki adet çek olduğunu, keşideci imzasının şirketin satınalma müdürü olan Ayşe Sağlam'a ait olduğunu, çeklerin önce Koray Bilen'e ve bilahare ciro yoluyla takip alacaklısı Mega Faktoring AŞ'ye geçtiğini görmüşlerdir. İcra dosyasında çekler dışında dayanak herhangi bir belge bulunmamaktadır. Şirket tarafından Ayşe Sağlam'a sadece 30.000,00 TL alacakların tahsili konusunda vekâletname ile verilmiş yetki bulunmakta şirketi borçlandırıcı işlem yapma yetkisi bulunmamaktadır.

Emirler Ltd. Şti. her iki çekle ilgili olarak gerek Koray Bilen ve gerekse Mega Faktoring AŞ aleyhine menfi tespit davası açmak istemektedir. Ayrıca Ayşe Sağlam hakkında şikâyette bulunmuşlardır.

ÖZEL BİLGİLER ve MÜZAKERE POZİSYONLARI

Emirler Ltd. Şti: Şirket üç ortaklı bir şirket olup münferiden temsil yetkisi ortaklardan Kâmil Arslan'a verilmiştir. Yine demir işi yapan Koray Bilen ile daha önce de ticari ilişkileri olmuş aldıkları mallara karşılık çekler vermişler, bugüne kadar herhangi bir sorun yaşamamışlardır. Ancak takip konusu bu iki çek ile ilgili herhangi bir mal alındığına dair ticari defterlerinde kayıt bulunmamaktadır.

Müzakere pozisyonları: Emirler Ltd. Şti. her ne kadar satın alma müdürü Ayşe Sağlam'ın şirket adına borçlanma yetkisi bulunmadığından çeklerle ilgili sorumlu

tutulamayacaklarını düşünmekte iseler de daha önce bilgileri dahilinde birkaç alım satım işlemi sırasında Ayşe Sağlam'ın imzaladığı başkaca çekleri ödediklerinden bunun kendileri için Ayşe Sağlam'ın bu tür işlemlerini kabul anlamına gelip gelmeyeceğinden emin değildirler. Ayrıca Ayşe Sağlam hakkında yapılan soruşturma sırasında şirket yetkilisi Kâmil Arslan hakkında da Ayşe Sağlam'a bedelsiz çek düzenlemesi konusunda talimat verdiği gerekçesi ile soruşturma açıldığını ve her ikisi hakkında iddianame düzenlendiğini, çeklerden biri ile ilgili olarak Koray Bilen tarafından düzenlenen irsaliyeli faturanın da Kâmil Arslan tarafından şirketten gizlendiğini öğrenmişlerdir. Bu durumda çekleri ödemek zorunda kalabilecekleri ihtimali olduğunu da düşünmektedirler.

Koray Bilen: Demir ticareti ile uğraşan Koray Bilen'in son zamanlarda işleri iyi gitmemektedir. Para sıkışıklığı yaşaması nedeniyle uzun zamandır ticari ilişkisinin bulunduğu Emirler Ltd. Şti.'nin ortağı ve yetkilisi olan Kâmil Arslan'dan faktoring işleminde kullanmak üzere iki adet çek vermesini, çeklerin günü geldiğinde kendisinin ödeyerek çekleri iade edeceğini söyleyerek yardım ister. Kâmil Arslan diğer iki ortağının buna razı gelmeyeceğini belirterek önce kabul etmek istemese de arkadaşını kıramaz ve şirketin satın alma müdürü olan Ayşe Sağlam'a olaya konu çekleri imzalayarak Koray Bilen'e göndermesi talimatını verir. Bilahare Koray Bilen çeklerden biri için fatura düzenleyerek Kâmil Arslan'a gönderir ancak bu fatura Emirler Ltd. Şti.'nin kayıtlarına geçmez. Çekleri Mega Faktoring AŞ'ye ciro eden Koray Bilen, günü geldiğinde söz verdiği şekilde çek bedellerini ödeyemez ve hakkında Emirler Ltd.Şti. ile icra takibi açılır.

Müzakere pozisyonları: Koray Bilen çeklerdeki imzanın Ayşe Sağlam'a ait olduğunu, şirket yetkilisi ve arkadaşı Kâmil Arslan tarafından imzalanmadığını bilmektedir. Bu nedenle Emirler Ltd. Şti.'nin çekleri ödemek zorunda kalmayacağını, Emirler Ltd. Şti.'nin herhangi bir bedel ödemek zorunda kalmaması hâlinde kendisinin de Emirler Ltd. Şti.'ne ödeme yapmak zorunda olmayacağını düşünmektedir.

Mega Faktoring AŞ: 6361 sayılı Kanun kapsamında faaliyet gösteren bir faktoring şirketi olup Koray Bilen ile daha önce de faktoring işlemi gerçekleştirmişlerdir. Müşterileri olan Koray Bilen tarafından verilen son iki çekin karşılıksız çıkması nedeniyle gerek Koray Bilen ve gerekse çek keşidecisi Emirler Ltd. Şti.'ne karşı icra takibi başlatmışlardır.

Müzakere pozisyonları: Şirket, Koray Bilen ile haricen yaptığı görüşmede çeklerden biri için Koray Bilen'in herhangi bir fatura düzenlemediğini öğrenmiştir. Gerçekten bu iki çekle ilgili kendi kayıtlarını kontrol ettiğinde çeklerden sadece biri için fatura bulunduğunu, diğer çekle ilgili herhangi bir belge alınmadığını tespit etmiştir. 6361 sayılı Kanununun 9/2. maddesi uyarınca kambiyo senetlerine dayalı olsa bile, bir mal veya hizmet satışından doğmuş fatura ile tevsik edilemeyen alacaklar ile Kurulca belirlenen usul ve esaslar çerçevesinde tevsik edilemeyen mal veya hizmet satışına bağlı doğacak alacakların devir alınması veya tahsilinin

üstlenilmesi mümkün olmadığından arabuluculuk sürecinde kısmi anlaşma yapmayı planlamaktadır.

VI. OBURLAR LTD. ŞTİ – SARIGÖZLER LTD. ŞTİ.

GENEL BİLGİLER

Oburlar Ltd. Şti.; fast-food ve hazır gıda üretimi ve satışı yapmak üzere 01.03.2010 tarihinde Sarıgözler Ltd. Şti.'ye ait taşınmazı 10 yıllığına kiralamıştır. 10 yıllık kira bedeli olan 800.000 TL Sarıgözler Ltd. Şti.'ye peşin olarak ödenmiştir. 2014 yılına gelindiğinde başka bir fast-food zinciri sahibi şirket tarafından taşınmaz satın alınmış ve Oburlar Ltd. Şti.'ye ihtar gönderilerek akdin feshi ile ihtiyaç hususu bildirilmiştir.

Oburlar Ltd. Şti.; kira sözleşmesinin 3. maddesinde yazılı "kira süresi 10 yıldır. Bu süre sona ermeden kiralayan malik bu iş yerini satar, satış vaadinde bulunur, takas eder, hibe eder, borçlanma yolu ile sattırır, izale-i şüyu yaptırır, bankaya veya şahıslara borçlanarak ipotek yolu ile sattırır, yakınlarına veya başka kişilere ne maksatla olur ise olsun muvazaalı satış yaparak bu sözleşmeyi boşa çıkarma, geçersiz kılma, hükümsüz kılma yollarına giderse içinde bulunan demirbaşlar kiracının yeni tutacağı iş yerinin masrafları vs. için kiracıya 50.000 ABD Doları zarar ziyan için cezai şart ve tazminat ödemeyi kabul ve taahhüt etmiştir."

4. maddesinde "Bu iş yerinin 10 yıllık kira bedeli brüt 800.000TL'dir. Kira stopaj ile birlikte brüt rakam üzerinden ödenmiştir. On yıllık süre dolmadan ne sebeple olursa olsun tahliye söz konusu olur ise kiracının tazminat ve cezai hakkı saklı kalmak kaydı ile kiracının oturduğu aylar ve yıllar mahsup edilmeksizin kiralayan malik almış olduğu kira bedelini yasal faizi ile iade eder" şeklindeki hükümlerine istinaden peşin ödediği kira bedeli ile 50.000 Amerikan Doları cezai şart alacağı için, kâr kaybı alacağı için ticari faizi ile birlikte tahsili için Sarıgözler Ltd. Şti.'ne dava açmak amacıyla arabulucuya başvurmuştur.

ÖZEL BİLGİLER ve MÜZAKERE POZİSYONLARI

Oburlar Ltd. Şti.: Fast-food- hazır gıda üretimi ve satışı yapmaktadır. İstanbul'da oniki ayrı bölgede işyerleri bulunmakta olup uyuşmazlığa konu dükkân, konumu itibariyle içlerinde en çok hasılat getiren yerdir. Bu yeri kaçırmamak için o tarihte kira bedelini peşin ödeyebilmek ve işyerinin tadilatı için yüksek faiz oranlarıyla kredi dahi kullanmışlardır. Daha kira müddetinin yarısına dahi gelinmeden taşınmazın satılmış olması ve yeni malik tarafından ihtiyaç nedeniyle akdin feshinin istenilmesi karşısında uğrayacakları zarar miktarı şirket yetkililerini oldukça hiddetlendirmiştir.

Müzakere pozisyonları: Şirket yetkilileri, avukatları ile yaptıkları görüşme sonucunda kira sözleşmesinin 3.ve 4.madde hükümleri nedeniyle Sarıgözler Ltd. Şti. ne açacakları davayı kazanacaklarını düşünmektedirler. Ancak böyle bir davanın ne kadar süreceği konusunda emin değildirler. Avukatları yeni malik tarafından açılacak akdin feshi ve tahliye davasının, kendilerinin açacakları alacak davasına nazaran daha erken sonuçlanabileceğini, ancak Sarıgözler Ltd. Şti.'ye açacakları davadaki alacaklarına dava tarihinden itibaren ticari faiz de alabileceklerini söylemiştir. Şirket bir süredir finansman sıkıntısı yaşamaktadır. En yüksek ciro lu şubelerinin kapanması nedeniyle uğrayacakları gelir kaybı bu durumu daha da zorlaştıracaktır. Bu nedenle bir planlama yapamamaktadırlar. Ancak şirkete yeni ortak alınması dolayısıyla yeni sermaye girişi ihtimali de gündemdedir. Kötü niyetli olduğunu düşündükleri Sarıgözler Ltd.Şti. ile anlaşmaya sıcak bakmamaktadırlar. Bu süreçte arabulucuya başvurulmasından kısa bir süre sonra henüz müzakereler başlamadan önce aynı bölgede, yaptıkları işe uygun kiralık başka bir işyeri olduğunu da öğrenmişlerdir.

Sarıgözler Ltd. Şti.: İnşaat işleri ile iştigal eden küçük bir aile şirkettir. Yeni bir inşaat projesine başlamışlar ve belirli bir aşamaya gelmişlerdir. Ancak artan maliyetler nedeniyle projeye finansman sağlamak için uyuşmazlığa konu taşınmazı satmak zorunda kalmışlardır. Kira sözleşmesini o tarihte sadece bu sözleşmeyi imzalamak üzere yetkilendirdikleri şirket çalışanı Ali Aksu imzalamıştır. Kira sözleşmesini daha önce incelemediklerinden sadece peşin alınan kira parasından oturulamayan süreler için hesaplanacak kısmı iade etmek zorunda kalabileceklerini düşünmüşler ve taşınmazı satmaya karar verirken bu hususu göze almışlardır.

Müzakere pozisyonları: Taşınmazı sattıklarında; kira sözleşmesini incelemediklerinden peşin alınan kira parasının tümünü iade etmek zorunda kalabileceklerini yine cezai şartla karşı karşıya kalacaklarını hesap etmemişlerdir. Satış tarihinde yeni proje için ihtiyaç duydukları miktar, satış bedeli ve Oburlar Ltd. Şti.'ye iade durumunda kalabilecekleri oturulmayan süreler için kira bedelini düşünerek hareket etmişlerdir. Mevcut durumla ilgili olarak vekilleri; cezai şartın çok yüksek olduğunu bu nedenle sözleşmenin bu kısmının geçersiz sayılabileceğini ya da mahkemece indirim yapılabileceğini, kar kaybı alacağı ile ilgili ne kadarlık bir alacak hesabıyla karşılaşılabileceğinin şimdiden tahmin edilmesinin zor olduğunu söylemiştir. Sarıgözler şirketi ortakları, taşınmazı sattıkları firmaya satış işleminin iptali için teklifte bulunmayı da düşünmektedirler.

VII. TOPÇULAR AŞ- PLUS ANTREPOCULUK AŞ

GENEL BİLGİLER

Topçular San. Tic. AŞ uzun yıllardan beri Rusya'dan özellikle kauçuk ve lastik üretim sanayiinde kullanılan karbon karası denilen hammaddenin ithalatını gerçekleştirmektedir. Satış aşamasına kadar denizyoluyla gelen karbon karasını, o bölgede en uygun koşullara sahip olan Plus Antrepo Hizmetleri AŞ'ye ait antrepolarda muhafaza etmektedir. Bu konuda taraflar arasında 05.05.2016 tarihli antrepoculuk sözleşmesi imzalanmıştır. Sözleşme uyarınca ardiye ücreti 0,30 Euro x ton x gün olarak belirlenmiştir. Malların antrepodan çıkış tarihinde antrepo ücretine ait faturanın da düzenlenmesi kararlaştırılmıştır.

Topçular AŞ; 3 nolu antrepoda bulunan malların satışını gerçekleştirmiş ve alıcı firmaya teslim edilmek üzere malların antrepodan çıkışı yapılırken antrepoculuk sözleşmesine göre 4.550 Euro (28.210,00 TL) olması gereken antrepo ücreti faturasının 6.800 Euro (42.160,00 TL) düzenlendiğini görmüştür. Fatura bedelinin yüksek olması nedeniyle görüştükleri Plus Antrepo yetkilileri malların 1 yıldan fazla bir süredir beklediğini, bu dönemde yeni tarife belirlendiğini ve kendilerine gönderildiği halde itiraz edilmediğini, yeni tarifeye göre hesaplanan bu bedel ödenmeden malları teslim etmeyeceklerini bildirmişlerdir. Topçular AŞ, malların alıcısına derhal teslimi gerektiğinden, aksi takdirde alıcı firmaya karşı cezai şart sorumluluğu doğacağından 42.160,00 TL fatura bedelini ödemiş ve malları antrepodan teslim almıştır. Bu kez Plus Antrepoculuk AŞ'den sözleşmede kararlaştırılan miktara göre müzayaka hâlinde yararlanılarak fazladan tahsil edilen 13.950,00 TL'nin iadesi için dava açmak üzere arabulucuya başvurmuşlardır.

ÖZEL BİLGİLER ve MÜZAKERE POZİSYONLARI

Topçular San. Tic. AŞ: Yurtdışından çeşitli sanayi dallarında kullanılan hammadde ithalatı ve yurtiçinde pazarlanması amacıyla kurulmuş ise de son yıllarda sadece karbon karası ithalatı ile iştigal eden şirketin yurtiçinde zamanla bu konuda tanınırlığı artmış ve şirket hızla büyümüştür. Piyasada özellikle talep edildiği anda en çabuk şekilde hammadde sağlayan firma olarak bilinmektedir.

Müzakere pozisyonları: Firma, karbon karasının nakliyesini denizyoluyla sağlamakta ve yıllardan bu yana aynı liman işletmesi ile çalışmaktadır. Liman işletmesinin bulunduğu bölgede ürünün depo koşullarını taşıyan ve limana en yakın olan antrepolara sahip olan şirket ise Plus AŞ olup bugüne kadar sorunsuz çalışmışlardır. İlk kez aynı mal bu denli uzun süre depoda kalmıştır. Fiyat tarifesi değişikliğine ilişkin kendilerine daha önce mail yoluyla bildirim yapılmış ise de yeni ücretlerin karşılıklı görüşme ile tespiti gerektiğini bildirdiklerinden hesaplamalarını eski tarife göre yapmışlardır. Alıcı firmaya teslimin derhal yapılması gerektiğini bilen

Plus AŞ'nin kendilerinin bu durumundan faydalanmak amacıyla hareket ettiğini ve bir hafta önce başka bir mal için kesilen faturanın eski tarife üzerinden düzenlenmiş olmasının da bunun göstergesi olduğunu, antrepo sözleşmesinde fiyatların tek taraflı olarak artırılabilmesine ilişkin bir hüküm bulunmadığını da dikkate aldıklarında açacakları davada haklı çıkacaklarını düşünmektedirler.

Plus Antrepoculuk AŞ: Karadeniz Liman İşletmesinin hemen yanında oldukça büyük bir bölgede faaliyet göstermektedir. Depoların limana çok yakın olmasına, çeşitli ürünlere yönelik saklama koşullarını taşıyan depolara sahip olmasına bağlı olarak nakliye masraflarının düşük olması nedeniyle ithalatçı firmalar tarafından tercih edilen bir şirkettir. Bölge yapısı itibarıyla yeni alanlar olmaması nedeniyle başkaca antrepoların açılma ihtimali de bulunmadığını bilmekte ve bu husus sözleşmeler sırasında fiyatların belirlenmesinde de etkili olmaktadır.

Müzakere pozisyonları: Plus AŞ yeni yaptığı sözleşmelerde antrepo ücretinin belirli dönemlerde ve oranlarda artırılacağı hükmüne yer vermiş ise de Topçular AŞ ile yaptıkları sözleşme eski tarihli olup bu yönde bir düzenleme bulunmamaktadır. Ancak Topçular AŞ uyuşmazlık konusu bedeli gönderdiğinde ihtirazi kayıt düşmemiş, herhangi bir ihtar göndermemiş, düzenlenen faturaya da itiraz etmemiş, ödemeyi yaparak malı teslim almıştır. Plus AŞ kısa bir süre önce Topçular AŞ'nin yakın bir bölgede arazi satın aldığını ve buraya depo inşa ettirmeye başladığını öğrenmişlerdir. Öte yandan Karadeniz Liman İşletmesinde yönetici olarak çalışan Gürbüz Yayla'nın; Topçular AŞ sahibinin yakın akrabası olduğunu, bu kişinin ithalatçı firmalara depolama, nakliye vs konularında tavsiye ve yönlendirmelerde bulunduğunu, muhtemel bir dava hâlinde Gürbüz Yayla'nın şirketlerini tavsiye etmekten kendilerine müşteri göndermekte imtina edebileceğini de düşünmektedirler.

VIII. GIDA MARKET LTD. ŞTİ-GIDA PAZARLAMA LTD.ŞTİ.

GENEL BİLGİLER

Gıda Market Ltd.Şti., tüm gıda ürünleri satış ve pazarlaması konularında işti- gal etmektedir. Şirket ünvanı 2003 yılında tescil edilmiştir. "Gıda Market" isimli markası da 2003 yılında tescil edilmiştir. Şirket, 2003 yılından bu yana fiilen ülke çapında gıda ürünleri satış ve pazarlama faaliyetlerini sürdürmektedir. Satışını yaptığı ürünler kalitelidir, profesyonel ve hızlı dağıtım ağı sayesinde haklı bir üne kavuşmuştur.

Bu şirketin çalışanlarından olan Murat, Bekir ve Hakan, diğer şirket çalışanları ile birlikte işten ayrılarak, şirket ile aynı alanda ve aynı amaçla faaliyet gösteren "Gıda Pazarlama Ltd. Şti."ni kurmuşlardır. "Gıda Pazarlama Ltd. Şti." ortak ve

yöneticileri, hâlen Gıda Market Ltd. Şti. çalışanı oldukları dönemde aynı konuda faaliyet gösteren yeni bir şirket kurma düşüncelerini büyük bir gizlilik içerisinde hayata geçirmişler, bunu yaparken oldukları firmada vakıf çalışmakta oldukları üretim ve ticari sırları kullanmışlardır. Daha sonra belirli aralıklarda işten ayrılmışlar ve bir de işverenlerinden tazminat ve fazla çalışma ücretleri almışlardır.

Bazı müşterileri Gıda Market Ltd. Şti.'ni arayarak; sipariş verdiği ürünlerin kendisine teslim edilmediği yahut başka bir kalite mal veya yanlış ürün teslim edildiği şeklinde şikâyetlerde buldukları zaman kayıtlarını kontrol eden Gıda Market Ltd. Şti., bahsi edilen siparişlerin kendi kayıtlarında mevcut olmadığını görmüş ve şikâyetçi firmalardan sipariş formlarını göndermelerini istemiştir. Yaptığı incelemede, bu siparişlerin işten ayrılan Murat, Bekir ve Hakan tarafından kendi kurdukları şirket namına ve fakat kendi bünyesinde çalıştıkları dönemde alındığını görmüştür. Teslim ettikleri bilgisayarları incelediğinde de, kendi yanında çalıştıkları dönemde ve gizlice kurdukları kendi şirketleri adına ihalelere katılmak üzere teklifte bulduklarını da tespit etmiştir.

ÖZEL BİLGİLER ve MÜZAKERE POZİSYONLARI

Gıda Market Ltd. Şti.: 17 yıl önce kurulmuş olup “Gıda Market” isimli tescilli markanın da aynı tarihten itibaren hak sahibidir. Ürünlerinin kalitesi, profesyonel pazarlama ve dağıtım ağı sayesinde ülke çapında haklı bir üne kavuşmuş, gıda piyasasının aranılan firmaları arasına girmiştir. Ulusal marketlere de mal satışı yapmaktadır. Yaklaşık 1000 çalışanı vardır.

Müzakere pozisyonları: Gıda Market Ltd. Şti., kendi çalışanlarının üstelik kendi yanında çalıştığı dönemde aynı konuda iştegal eden bir şirket kurma hazırlıkları yaptıklarını, kendi nam ve hesaplarına ihalelere katıldıklarını, kendi müşterilerine giderek ve müşterileri yanıltarak kendi kurdukları şirket nam ve hesabına sipariş aldıklarını ve bütün bunlar yetmezmiş gibi işten ayrılırken kıdem tazminatı ve fazla çalışma ücreti aldıklarını tespit ettiğinde deliye dönmüştür. Kurdukları şirketin ünvanının, kendi şirket ünvanı ile iltibas yaratacak şekilde benzer olması, bu kişilerin amacının Gıda Market Ltd.Şti.'nin ticari itibarından, piyasada edindiği haklı ününden, bünyesinde çalışırken vakıf oldukları ticari sırlardan faydalanmak olduğunu düşünmüş ve derhal avukatına başvurmuştur.

Avukatları, TTK m. 52 uyarınca Gıda Market Ltd. Şti. ile iltibas yaratacak şekilde benzer olan “Gıda Pazarlama Ltd. Şti.” nin ticaret sicilinden terkinin ile maddi ve manevi tazminat talebini içerir bir dava açmayı ve bunun yanısıra haksız rekabet hükümlerine aykırılıktan Cumhuriyet Başsavcılığına şikâyette bulunmayı önermiştir.

Gıda Pazarlama Ltd. Şti.: Yeni kurulmuş bir şirkettir. Piyasada yer edinebilmek amacıyla büyük bir depo kiralamışlar, ofis tefrişatına oldukça fazla masraf yapmışlar, satış ve pazarlama elemanları istihdam etmişler, reklam vermek için bağlantılar yapmışlar afişler bastırmışlardır. Kuruluşundan bu yana Gıda Market Ltd.

Şti. bünyesinde çalıştıkları için, Gıda Market Ltd. Şti.'nin piyasada edindiği haklı ünde payları olduğunu, Gıda Market Ltd.Ş ti.'nin bu duruma gelmesinde kendilerinin özverili çalışmaları olduğunu düşünmektedirler.

Müzakere pozisyonları: Kuruluşundan bu yana çalıştıkları Gıda Market Ltd. Şti.'nin piyasada edindiği haklı ünde kendilerinin de payı olduğunu düşünmekle birlikte, ticari itibarından ve isminden yararlanarak para kazanmak umudunda olduklarını kendileri de bilmektedir. Ticaret ünvanlarını bu yüzden benzer bir unvan seçmişlerdir. Avukatları, bu davayı kaybedebileceklerini ve ayrıca maddi ve manevi tazminat ödemek zorunda kalabileceklerini ifade etmiştir. Bunun yanı sıra, haksız rekabet hükümlerine aykırılık nedeniyle haklarında suç duyurusunda bulunulabileceğini de görüşlerine eklemiştir.

IX. AYTAŞ TAŞIMACILIK AŞ - AHMET GÜLER

GENEL BİLGİLER

Taşımacılık konusunda faaliyet gösteren Aytaş Taşımacılık AŞ, aralarında imzalandıkları taşıma sözleşmesi kapsamında Ahmet Güler'e yurtiçi ve yurtdışı taşımacılık hizmetleri vermektedir. Taraflar arasında cari hesap sözleşmesi de bulunmaktadır. Cari hesap sözleşmesi 6 ay için yapılmış, taraflarca sona ermesinden 15 gün öncesine kadar bildirim yapılmaması hâlinde aynı süre için yenileneceği kararlaştırılmış, hesap devreleri bir ay olarak tespit edilmiş, temerrüt hâlinde yıllık % 30 oranında faiz ödeneceği belirtilmiştir. Süre sonunda 9.000,00 TL cari hesap bakiye alacağı ödenmeyen Aytaş AŞ, Ahmet Güler aleyhinde icra takibi başlatmış, Ahmet Güler borcun 5.200,00 TL'lik kısmına ve faiz oranına, işlemiş faize itiraz etmiştir. Aytaş Taşımacılık AŞ vekili itirazın iptali ve %20 icra inkâr tazminatı istemiyle dava açmak üzere arabulucuya başvurmuştur.

ÖZEL BİLGİLER ve MÜZAKERE POZİSYONLARI

Aytaş Taşımacılık AŞ: İlk olarak yurtiçi taşımacılık işi yapmak üzere kurulmuş kısa bir süre önce de yurtdışı taşıma ve kargo hizmeti de vermeye başlamıştır. Yurtdışı taşıma işlerinde kâr payının yüksek olması nedeniyle şirket olarak yurtdışında tanınmak konusunda yeni arayışlara girmişler ve özellikle reklamlarında taşınması dikkat gerektiren ürünlerle ilgili tanıtımları kullanmışlardır. Bir süre önce İsveç'teki büyük bir firmanın taşıma işlerinin yapılması için sözleşme yapmışlardır. Bu firma yetkilileri ile Ahmet Güler'in siparişlerinin taşınması işinin yerine getirilmesi sırasında tanışmışlardır.

Müzakere pozisyonları: İsveç'teki firma hiçbir gerekçe göstermeksizin siparişi teslim almamıştır. Bu taşıma İsveç firması ile yaptıkları taşıma sözleşmesi

çerçevesinde gerçekleştirilmiştir. Ancak bu durumdan Ahmet Güler'in bilgisi yoktur. Ahmet Güler ile yaptıkları taşıma sözleşmesinin F/2. maddesine göre, alıcı veya üçüncü kişinin taşıma ücretini ödememesi hâlinde bu ücreti göndericiden yani Ahmet Güler'den talep etmek hakkına sahiptir. Her ne kadar İsveç firması ile yapılan sözleşme uyarınca onlardan talep hakkı bulunmakta ise de gelecekteki iş beklentileri nedeniyle Ahmet Güler'e fatura etmeyi tercih etmişlerdir. Ayrıca son dönemde Ahmet Güler ihtilafsız olan taşıma bedellerine ilişkin cari hesap bakiyelerini dahi ödeyememektedir. Ancak İsveç firması tarafından teslim alınmayan özel imalat cam siparişler Türkiye'ye geri taşınırken bir kısmı zarar görmüş ve bu nedenle Ahmet Güler'e iade edilememiştir. Ahmet Güler'in bu ürünlerin iade edilmemesi nedeniyle kendilerinden bedellerini talep edebileceğini de düşünmektedirler.

Ahmet Güler: Tacir değildir, bir ticari işletmesi de bulunmamaktadır. Yurtdışında da tanınan bir cam ustası olup evindeki atölyesinde el yapımı özel cam ürünler üretmekte ve sosyal medya hesapları vasıtası ile pazarlamasını yapmaktadır. Bu kapsamda yurtiçine ve yurtdışına birçok ürün göndermiştir. Oldukça nazik taşınması gereken bu ürünler için Aytaş Taşımacılık Kargo Hizmetleri AŞ ile anlaşmıştır.

Müzakere pozisyonları: Son zamanlarda rahatsızlığı nedeniyle bir kısım siparişleri gecikmiş bu nedenle tahsilatlarında da sıkıntı yaşamıştır. Satış işlemlerinde ve mali hesapların takibinde kendisine yardımcı olan eşinin tuttuğu kayıtlara göre Aytaş AŞ'ye bu miktarda borcunun bulunmadığına emin ise de gerçek borcunun ne olduğu konusunda tereddüt yaşamaktadır. Siparişlerinin büyük bir kısmını özellikle yurtdışı olanları, kargo bedeli teslim sırasında müşteri tarafından ödenmek koşuluyla göndermektedir. Sürekli iş yaptığı İsveç'teki alıcı firmanın sipariş vermesi üzerine gönderdiği son parti siparişin teslim alınmaması nedeniyle Aytaş AŞ tarafından kendisine gerek gidiş gerekse dönüş taşıma bedeli için fatura gönderilmiştir. Ancak ürün kendisine iade edilmemiştir. Hastalığı döneminde gelen bu faturayı iade etmiştir. İsveç firması ile Aytaş Taşımacılık şirketinin kendi aralarında bir süre önce taşıma sözleşmesi yaptıklarını öğrenmiş ise de detayları ile ilgili bilgi sahibi değildir. Ancak gidiş geliş nakliye ücretinin ürünü teslim almamış olması nedeniyle İsveç firmasından tahsil edilmesi gerektiğini düşünmektedir. Arabuluculuk müzakerelerine eşi ile birlikte katılmayı istemektedir.

X. BİOMEDİKAL AŞ-KLAS HASTANE İŞLETMELERİ AŞ

GENEL BİLGİLER

Biomedikal AŞ'nin, Cansu Hastane İşletmeleri AŞ'den 600.000 TL tutarında alacağı bulunmaktadır. Bu alacağın tahsili amacıyla icra takibi başlatılmış ve icra dosyası üzerinden borçlu şirkete ait olduğunu bildiği Gaziantep ilinde bulunan Özel Gayrettepe Hastanesinde haciz yapılmasını talep etmiştir. Haciz esnasında, hacedilen malların kendisine ait olduğunu bildiren Klas Hastane İşletmeleri AŞ

tarafından istihkak iddiasında bulunulmuş, hastanenin Özel Klas Hastanesi adı altında faaliyet gösterdiği ileri sürülmüştür. İstihkaka ilişkin yargılama sonunda borçlu şirketin Klas Hastane İşletmeleri AŞ'ye örtülü bir şekilde devredildiğine ve borçlu ile Klas Hastane İşletmeleri AŞ arasındaki işlemin ticari işletme devri niteliğinde olduğuna karar verilmiş ancak karar henüz kesinleşmemiştir.

Biomedikal AŞ, istihkak davasında yapılan bu tespite de güvenerek Klas Hastane İşletmeleri AŞ aleyhine; mevcut borçtan Cansu Hastane İşletmeleri AŞ ile birlikte müteselsilen sorumlu olduğu iddiasıyla alacak davası açmayı planlamaktadır.

ÖZEL BİLGİLER ve MÜZAKERE POZİSYONLARI

Biomedikal AŞ: Medikal malzeme satış ve pazarlaması yapan Biomedikal AŞ, farklı illerde bulunan 3 ayrı hastane işleten Cansu Hastane İşletmeleri AŞ'ye yaptığı satışlar nedeniyle 600.000 TL alacaklıdır. Bir süredir mali sıkıntı yaşayan Cansu AŞ ödemelerde gecikmiş ancak geçmiş yıllardaki yüksek ciroları ve eski müşterileri olması dolayısıyla uzun süre takip vs. yapmayı düşünmemişlerdir. Bilahare Cansu AŞ'nin işlettiği hastanelerden ikisini tamamen kapattığını öğrenmişler ve derhal icra takip işlemlerine başlamışlardır. Bu aşamada haciz işlemleri sırasında istihkak vs iddiaları, davaları ile karşı karşıya kalmışlardır.

Müzakere pozisyonları: İstihkak davasının görülmesi sırasında getirilen belgelerden ticaret sicil kayıtlarında işletme devrine ilişkin bir tescil kaydının bulunmadığı, hastane binasının mülkiyetinin Cansu AŞ'ye ait olup Klas Hastane İşletmeleri AŞ'ye kiralandığını, bilinmektedir. Bununla birlikte yaptıkları araştırmada Cansu AŞ'nin bir kısım piyasa borçlarının Klas Hastane İşletmeleri tarafından ödendiğini tespit etmişler, arabuluculuğa başvurulmasından hemen sonra istihkak davasında daha önce kendileri lehine verilen kararın bir üst mahkemece bozulduğunu öğrenmişlerdir.

Klas Hastane İşletmeleri AŞ: 2015 yılında kurulan şirket, 2016 yılında Cansu Hastane İşletmeleri AŞ'nin Gaziantep ilinde işlettiği Özel Gayrettepe Hastanesini ruhsatı ile birlikte devralmış ancak devir işlemi ile ilgili herhangi bir tescil işlemi yaptırılmamıştır. O tarihten bu yana Özel Klas Hastanesi adıyla hizmet vermektedir.

Müzakere pozisyonları: İşletme devri sözleşmesinin tescil edilmemiş olması, borçlu Cansu Hastane İşletmeleri AŞ ile hiçbir organik bağlarının bulunmaması, işletmenin demirbaşlarının satın alındığına ilişkin faturalar düzenlenmiş ve şirket ticari defter ve kayıtlarına işlenmiş olması nedeniyle ticari işletmenin devrinin kanıtlanamayacağını düşünmekle birlikte istihkak davasında verilen ancak kesinleşmeyen karar nedeniyle sonuçtan emin değildirler. İşletmeyi devraldıkları sırada Cansu AŞ kendilerine bu borçtan söz etmemiştir. Biomedikal AŞ'nin piyasada henüz kullanılmaya başlanılan son teknolojiye sahip bir cihazın ülkedeki tek satıcısı olması, rekabet ortamında işletmeye bu cihazın alınmasının gerekmesi karşısında başvuru şirketi ile bir anlaşma zemini bulmaya çalışmaktadırlar.

İKİNCİ KİTAP

ŞİRKETLER HUKUKU ARABULUCULUK EĞİTİM MODÜLÜ

1. BÖLÜM

TEMEL BİLGİLER

I. ŞİRKET KAVRAMI VE UNSURLARI

A. Şirket Kavramı

BK m. 620'ye göre şirket “iki ya da daha fazla kişinin emeklerini ve mallarını ortak bir amaca erişmek üzere birleştirmeyi üstlendikleri sözleşmedir.” “Bir ortaklık, kanunla düzenlenmiş ortaklıkların ayırt edici niteliklerini taşıyorsa, adi ortaklık sayılır” (BK m. 620/II)

B. Unsurları

1. Kişi Unsuru

BK'nın adi şirket tanımına göre şirket, “iki veya daha fazla kişi” ile kurulabilir. Bununla birlikte 6102 sayılı TTK ile tek kişilik anonim ve limited şirket kurulabilmesi mümkündür. Böylelikle, tek kişilik anonim ve limited şirketlerin BK'da düzenlenen bu tanımın bir istisnasını oluşturduğu görülmektedir.

Şirket ortakları gerçek kişiler ya da tüzelkişiler olabilir. Bununla birlikte, bu kuralın istisnasını kollektif şirketler oluşturur. Zira TTK m. 211'de yer alan tanımda kollektif şirkette sadece gerçek kişi ortakların bulunabileceği hükme bağlanmıştır. Benzer bir düzenleme komandit şirketler için söz konusudur. Gerçekten de anılan şirketlerde tüzelkişiler sınırsız sorumlu komandite ortak olamaz; ancak sınırlı sorumlu komanditer ortak tüzelkişi olabilir.

2. Sermaye Unsuru

Sermaye şirketin olmazsa olmaz unsurudur. Şirkete sermaye olarak hangi unsurların getirilebileceğine ilişkin BK m. 620 ve TTK m. 127 hükümleri önem taşımaktadır. Anılan

hükümler değerlendirildiğinde “*para, alacak, emek, kıymetli evrak ve sermaye şirketlerine ait paylar, fikri mülkiyet hakları, taşınırlar ve her çeşit taşınmaz, taşınır ve taşınmazların faydalanma ve kullanma hakları, kişisel emek, ticari itibar, ticari işletmeler, haklı olarak kullanılan devredilebilir elektronik ortamlar, alanlar, adlar ve işaretler gibi değerler, madden ruhsatnameleri, devrolunabilen ve nakden değerlendirilebilen her türlü değer*” şirkete sermaye olarak getirilebilir. Bununla birlikte komandit, anonim ve limited şirketler açısından bazı unsurların şirkete sermaye olarak getirilemeyeceği düzenlenmiştir. Buna göre “*komandit şirketlerde komanditer ortaklar tarafından kişisel emek ve ticari itibar sermaye olarak konamaz*” (TTK m. 307/2). Anonim şirketlerde ise “*hizmet edimleri, kişisel emek, ticari itibar ve vadesi gelmemiş alacaklar sermaye olarak getirilemez*” (TTK m. 342/1). Bu hükmün bir benzeri de TTK m. 581’de limited şirketlere ilişkin olarak düzenlenmiştir.

3. Sözleşme Unsuru

Adi şirkete ilişkin olarak verilen BK m. 620’deki tanımda “*adi ortaklık sözleşmesi*” ifadesi yer almaktadır. Dolayısıyla şirket sözleşmesel bir ilişki olarak tanımlanmaktadır. Geçerli bir şirketin kurulması için BK hükümlerine göre taraf iradelerinin uyuşması ve şirket sözleşmesinin BK m. 26 ve 27’ye uygun olması gerekmektedir. Adi şirket sözleşmesi herhangi bir şekle tabi değilken, TTK’ya göre tüm ticaret şirketlerinin sözleşmeleri yazılı olarak yapılmalıdır.

4. Ortak Amaç Unsuru

Adi şirkete ve ticaret şirketlerine ilişkin düzenlemelerde her bir şirketin türüne göre ortak amaçları hüküm altına alınmıştır. Buna göre:

- Adi şirket: “*Kazanç elde etmek ve paylaşmak*” (BK m. 622)
- Kollektif şirket: “*Ticari işletme işletmek*” (TTK m. 211)
- Komandit şirket: “*Ticari işletme işletmek*” (TTK m. 304)
- Anonim şirket: “*Kanunen yasaklanmamış her türlü ekonomik amaç*” (TTK m. 331)
- Limited şirket: “*Kanunen yasaklanmamış her türlü ekonomik amaç*” (TTK m. 573)
- Kooperatif: “*Ortakların mesleki ihtiyaç ve yaşamlarına dair ihtiyaçlarını karşılıklı dayanışma ve kefalet suretiyle gidermek*” (Kooperatifler Kanunu m.1)

5. Aktif İşbirliği Unsuru

Şirket amacının gerçekleşmesi için ortaklardan her birinin ortaya koyacağı çabadır. Sermaye şirketlerinde zayıf bir unsurken, şahıs şirketlerinde yoğun ve baskındır.

II. ŞİRKETLERİN SINIFLANDIRILMASI

Şirketlerin çeşitli açılardan sınıflandırılması mümkündür. Şirketler tüzelkişiliği olup olmasına, ortaklarının sorumluluklarına, baskın unsurlarına ve düzenlendikleri yere göre sınıflandırmaya tabi tutulabilirler.

A. Tüzelkişiliğe Sahip Olan/Olmayan

Adi şirketin tüzelkişiliği bulunmazken, ticaret şirketlerinin tüzelkişiliği bulunmaktadır.

B. Ortakların Sorumlulukları Açısından

Ortakların şirkete koymayı taahhüt ettikleri sermaye ile sorumlu oldukları şirketler sınırlı sorumlu şirketlerdir. Sermaye şirketlerinde ortaklar sınırlı sorumlu olup, bunlar anonim şirket, limited şirket ortakları ile paylı komandit şirkette komanditer ortaklardır.

Ortakların üçüncü kişilere karşı, şirketin borçlarından kişisel, sınırsız ve müteselsil olarak sorumlu olduğu şirketlere sınırsız sorumlu şirketler denir. Adi şirket, kollektif şirket ortakları ile komandit şirkette komandite ortak sınırsız sorumludur.

C. Düzenlendikleri Kanuna Göre

Ticaret şirketleri ve donatma iştiraki TTK'da, adi şirket BK'da, kooperatifler ise Kooperatifler Kanunu'nda düzenlenmektedir.

D. Baskın Unsur Yönünden

Her şirket türünün baskın unsuru farklıdır. Gerçekten de sermaye unsurunun öne çıktığı şirketler sermaye şirketi olarak anılırlar. Bu şirketlerin örneklerini anonim, limited ile paylı komandit şirketler oluşturur. Öte yandan şahıs unsurunun baskın olduğu şirketler şahıs şirketleridir ve adi şirket, kollektif şirket ve adi komandit şirket şahıs şirketlerinin örnekleridir.

III. ADİ ŞİRKET

A. Genel Olarak

Adi şirket tüzelkişiliği bulunmayan, BK m. 620 – 645'te düzenlenen bir ortaklıktır. Bir şahıs şirkettir; ortaklar şirketin borçlarından şahsen, birinci derecede, sınırsız ve müteselsil olarak sorumludurlar. Adi şirketin kuruluşunda herhangi bir şekil şartı öngörülmemiştir.

B. Ortakların İlişkisi

1. Katılım Payı

Adi şirkette *“her ortak, para, alacak veya başka bir mal ya da emek olarak, ortaklığa bir katılım payı koymakla yükümlüdür”* (BK m. 621/1). *“Sözleşmede aksi kararlaştırılmamışsa*

katılım payları, ortaklığın amacının gerektirdiği önem ve nitelikte ve birbirine eşit olmak zordur” (BK m. 621/2). Bununla birlikte sözleşme ile farklı oranlar kararlaştırılabilir.

2. Kâr ve Zararın Paylaşımı

Adi şirket sözleşmesinde kâr ve zarara ilişkin bir belirleme yapılmamışsa, kâr ve zarar ortaklar arasında eşit şekilde paylaşılır (BK m. 623/1). Bununla birlikte *“Sözleşmede ortakların kazanç veya zarara katılım paylarından biri belirlenmişse bu belirleme, diğerindeki payı da ifade eder” (BK m. 623/2).*

BK m. 623/III uyarınca, *“Bir ortağın zarara katılmaksızın yalnız kazanca katılacağına ilişkin anlaşma, ancak katılma payı olarak yalnızca emeğini koymuş olan ortak için geçerlidir.”*

3. Ortaklık Kararları

“Ortaklığın kararları, bütün ortakların oybirliğiyle alınır” (BK m. 624/1). “Sözleşmede kararların oy çokluğuyla alınacağı belirtilmişse çoğunluk, ortak sayısına göre belirlenir” (BK m. 624/2).

C. Yönetim

BK m. 625/1 uyarınca *“adi şirketin yönetimi, sözleşme veya kararlar yalnızca bir veya birden çok ortağa ya da üçüncü bir kişiye bırakılmamışsa, bütün ortaklar ortaklığı yönetme hakkına sahiptir.” “Ortaklık, ortakların tümü veya birkaçı tarafından yönetilmekte ise, bunlardan her biri, diğerleri katılmaksızın işlem yapabilir; ancak ortaklığı yönetmeye yetkili olan her ortak, tamamlanmasından önce işleme itiraz etmek suretiyle, bu işlemin yapılmasını engelleyebilir” (BK m. 625/2).*

Yöneticilerin yetkilerinin sınırlarını şirketin olağan işleri oluşturur. Şirketin olağanüstü işlemleri arasında genel temsilci atanması, bağışta bulunmak, kefil olmak, üçüncü kişi lehine garanti vermek, ticari temsilci tayin etmek, şirket konusuna girmiyorsa taşınmazları satmak, satın almak, teminat göstermek, ticari işletmeyi oluşturan varlıklar üzerinde rehni kurmak vb. yer alır. Olağanüstü işlemlere ilişkin kararlar tüm ortakların oybirliği ile alınır.

Yönetici yaptığı masrafları talep edebilirken (TBK m. 627/1), yöneticinin yönetim görevi nedeniyle ücret alması, ancak bu hususun sözleşmede ön görülmüş olması hâlinde mümkündür.

Yöneticilerin çeşitli yükümlülükleri de bulunmaktadır. En önemli yükümlülüklerinden birisi ise özen gösterme yükümlülüğüdür (BK m. 628/1). Özen gösterme yükümlülüğünün ölçüsünü belirleyen ise yöneticinin ücret alıp almamasıdır. Zira ücret alan bir yönetici, vekâlet sözleşmesi bağlamında vekil böyle bir durumda nasıl sorumlu oluyorsa o şekilde sorumlu olacaktır. Ücret almayan yönetici ise vekil gibi sorumlu olmayacak, kendi işlerinde gösterdiği özen, özen yükümlülüğünün ölçüsü olarak değerlendirilecektir.

Bunun yanında yöneticinin *“hesap verme, kâr dağıtma yükümlülüğü” (BK m. 630/III), ortakların, “ortaklığın işleyişi hakkında bilgi alma, defter ve kayıtlarını inceleme, bunlardan örnek alma ve mali durumu hakkında özet çıkarma hak”larını kullanmalarına izin verme*

yükümlülüğü bulunmaktadır (BK m. 631/1). Yöneticiler, ortaklara (ortaklığa) karşı kusuruyla verdikleri zararlardan dolayı sorumludur. Birden fazla yöneticinin zarar vermesi hâlinde yöneticiler müteselsilen sorumlu olur.

D. Temsil

BK m. 637 ve 638'de düzenlenmektedir. Aksine düzenleme bulunmadığı takdirde, yönetici ortaklar, temsilci de sayılır. Temsil yetkisinin sınırı olağan işlemlerdir.

BK m. 638'e göre: "*Ortaklık için edinilen veya ortaklığa devredilen şeyler, alacaklar ve aynı haklar, ortaklık sözleşmesi çerçevesinde elbirliği hâlinde bütün ortaklara ait olur.*

Ortaklık sözleşmesinde aksine bir hüküm bulunmadıkça, bir ortağın alacaklıları, haklarını ancak o ortağın tasfiyedeki payı üzerinde kullanabilirler.

Ortaklar, birlikte veya bir temsilci aracılığı ile bir üçüncü kişiye karşı, ortaklık ilişkisi çerçevesinde üstlendikleri borçlardan, aksi kararlaştırılmamışsa müteselsilen sorumlu olur."

E. Ortakların Hakları ve Borçları

Adi şirkette her ortağın yönetim ve temsil hakkı vardır (BK m. 625). Ayrıca ortakların kârdan pay alma, ortaklık işlemlerini inceleme, bilgi alma hakları bulunmaktadır. BK m. 631 emredici nitelikte olduğundan, aksine sözleşme hükümsüzdür. Bunun yanında ortaklar, eğer kararlaştırılmış ise, verdikleri avanslar ve ödünçler için faiz isteme hakkına sahiptirler (BK m. 627/II).

Ortakların söz konusu haklarının yanı sıra çeşitli yükümlülükleri de vardır. Buna göre, adi şirket ortakları, ortaklık amacına ters düşen, ortaklığa zarar verici işlemlerde bulunmamalı ve ortaklıkla rekabet etmemelidirler (BK m. 626). Bu hüküm, emredici bir hüküm değildir. Yasak sınırlanabilir veya ortadan kaldırılabilir. Ortağın sadakat yükümlülüğü de bulunmaktadır (BK m. 628). Bunun yanında ortak şirketin zararına katılmalıdır (BK m. 623).

F. Adi Şirketin Sona Ermesi

1. İnfisah

Şirketin kendiliğinden sona ermesidir. BK m. 639'da düzenlenmektedir. Buna göre adi ortaklık aşağıdaki hâllerin gerçekleşmesi sonucunda infisah edecektir:

- "1. Ortaklık sözleşmesinde öngörülen amacın gerçekleşmesi veya gerçekleşmesinin imkânsız duruma gelmesiyle,*
- 2. Sözleşmede ortaklığın mirasçılarla sürdürülmesi konusunda bir hüküm yoksa ortaklardan birinin ölmesiyle,*
- 3. Sözleşmede ortaklığın devam edeceğine ilişkin bir hüküm yoksa bir ortağın kısıtlanması, iflası veya tasfiyedeki payının cebri icra yoluyla paraya çevrilmesiyle,*
- 4. Ortaklık için kararlaştırılmış olan sürenin bitmesiyle."*

2. Fesih

Adi şirket, ortaklarının oybirliği ile alacakları bir kararla feshedilebilir. Bunun yanında, ortaklardan biri de fesih bildiriminde bulunabilir. Gerçekten de BK m. 640/1'e göre "*ortaklık, belirsiz süre için veya ortaklardan birinin ömrü boyunca sürmek üzere kurulmuşsa, ortaklardan her biri, altı ay önceden fesih bildiriminde bulunabilir.*"

Öte yandan, BK m. 639/I b.7'ye göre "*adi şirket haklı sebeplerin bulunması hâlinde, her zaman başkaca koşul aranmaksızın, fesih istemi üzerine mahkeme kararıyla feshedilebilecektir.*"

3. Sona Ermenin Hüküm ve Sonuçları

Adi şirketin sona ermesi hâlinde şirket hukuken son bulmaz. Sona ermenin ardından tasfiye sürecine girer. Ortakların üçüncü kişilere karşı yükümlülükleri şirket sona erse de devam eder.

IV. TİCARET ŞİRKETLERİ GENEL HÜKÜMLER

A. Genel Olarak

Ticaret şirketleriyle ilgili genel hükümler TTK m. 124 – 210'da düzenlenmiştir. TTK hükümleri incelendiğinde her bir şirket türünün ayrı ayrı özel hükümlerde düzenlendiği görülür. Ancak, genel hükümler kısmı tüm ticaret şirketlerini kapsayan ve ticaret şirketlerine uygulanan temel hükümler niteliğindedir. Bu kısımda, "*ortaklık türleri*" TTK m. 124'te, "*tüzelkişilik ve ehliyet*" TTK m. 125'te, "*uygulanacak hükümler*" TTK m. 126'da, "*sermaye koyma borcu*"na ilişkin hükümler TTK m. 127-132'de, "*ortakların kişisel alacaklıları*" TTK m. 133'te, "*yapısal değişiklik hükümleri*" TTK m. 134-194'te ve "*şirketler topluluğu*" nu düzenleyen hükümler TTK m. 195 – 210'da yer almaktadır.

B. Şirket Türleri

TTK m. 124'te ticaret şirketlerinin türleri düzenlenmiştir. TTK m. 124'e göre, "*kollektif, komandit, anonim, limited şirketler ile kooperatifler ticaret şirketleridir*". Hükmün ikinci fıkrasında "*kolektif ve komandit şirket şahıs, anonim, limited ve sermayesi paylara bölünmüş komandit şirket sermaye şirketi*" olarak sayılır.

C. Uygulanacak Hükümler

TTK m. 126'ya göre, uygulanacak hükümler sırayla şu şekildedir:

- *Emredici hükümler (tüm kanunların emredici hükümleri)*
- *Emredici hükümlere aykırı olmayan şirket sözleşmesi hükümleri*
- *Her şirket türüne ilişkin özel hükümler*
- *4721 sayılı MK'nın tüzelkişilik hükümleri (m. 48 vd.)*
- *Ticaret şirketleri genel hükümler (TTK m. 124-195)*
- *BK'nın adi şirket hükümleri (her şirket türünün niteliğine uygun olduğu oranda)*

- Diğer ticari hükümler
- Ticari örf ve âdet
- Genel hükümler
- Genel örf ve âdet

D. Ehliyet

TTK m. 125'e göre "*ticaret şirketleri tüzelkişiliği haizdir.*" Ticaret şirketleri, "*Türk Medeni Kanununun 48'inci maddesi çerçevesinde bütün haklardan yararlanabilir ve borçları üstlenebilirler. Bu husustaki kanuni istisnalar saklıdır.*" MK m. 48 çerçevesinde tüzelkişilik (şirket); hak ehliyetine, fiil ehliyetine, haksız fiil ehliyetine, dava ehliyetine, bağış ehliyetine ve cezai ehliyete sahiptir. Şirketin ehliyetini sınırlandıran ultra vires kuralı 6102 sayılı TTK ile kaldırılmıştır. Buna göre, şirketler işletme konusu dışında işlemler yapabilecek ve işletme konusu dışındaki işlemler ultra vires sayılmayacak, geçerli olacaktır.

Anonim ve limited şirketlerde üçüncü kişilerin iyiniyeti, işletme konusu dışında gerçekleştirilen işlemlerin şirketi bağlayıcılığı konusunda belirleyici olacaktır (bkz. TTK m. 371/2, 629).

E. Sermaye Koyma Borcu

TTK m. 127'de ticaret şirketlerine sermaye olarak getirilebilecek unsurlar düzenlenmiştir. Bu hükme göre, "*para, alacak, kıymetli evrak ve sermaye şirketlerine ait paylar, fikri mülkiyet hakları, taşınırlar ve her çeşit taşınmaz, taşınır ve taşınmazların faydalanma ve kullanma hakları, kişisel emek, ticari itibar, ticari işletmeler, haklı olarak kullanılan devredilebilir elektronik ortamlar, alanlar, adlar ve işletmeler gibi değerler, maden ruhsatnameleri ve bunun gibi ekonomik değeri olan diğer haklar ve devrolunabilen ve nakden değerlendirilebilen her türlü değer*" sermaye olarak şirkete getirilebilir.

Bununla birlikte "*anonim ve limited şirketlerde sermaye olarak emek, ticari itibar, hizmet edimleri ve vadesi gelmemiş alacaklar sermaye olarak*" konulamaz (TTK m. 342, 581). Adi komandit şirkette ise komanditer ortak "*kişisel emeğini ve ticari itibarını*" sermaye olarak koyamaz (TTK m. 307/2).

Ticaret şirketlerine taşınır ve taşınmaz sermaye getirilmesinde TTK m. 128 önem taşımaktadır. Zira, taşınmazın şirkete sermaye olarak getirildiği hâllerde TTK çeşitli usuller öngörmüştür. Taşınmazlar ve bunlar üzerindeki haklarda şirket sözleşmesi, taahhüt işlemi bakımından resmi şekil şartını yerine getirmekte, ayrıca bir taahhüt işleminin gerçekleştirilmesi gerekmemektedir. TTK m. 128/2'ye göre "*şirket sözleşmesinde veya esas sözleşmede bilirkişi tarafından belirlenen değerleriyle yer alan taşınmazlar tapuya şerh verildiği, fikri mülkiyet hakları ile diğer değerler, varsa özel sicillerine, bu hüküm uyarınca kaydedildikleri ve taşınırlar güvenilir bir kişiye tevdi edildikleri takdirde aynı sermaye kabul olunur. Özel sicile yapılan kayıt iyi niyeti kaldırır*".

TTK m. 130'da alacağın şirkete sermaye olarak getirilmesi hâlinde sorumlu olunacak durumlar düzenlenmiştir. Bu hükme göre: "*Bir ortak sermaye olarak şirkete alacaklarını*

devretmiş ise, alacaklar şirketçe tahsil edilmiş olmadıkça bu ortak sermaye koyma borcundan kurtulamayacaktır. Ortağın sermaye olarak getirdiği alacağın vadesi gelmemiş ise aksi kararlaştırılmış olmadıkça, vade gününden, alacak muaccel ise şirket sözleşmesi veya esas sözleşme tarihinden itibaren bir ay içinde alacak şirketçe tahsil edilmelidir. Alacak her ne sebeple olursa olsun, bu süre içinde tahsil edilemediği takdirde, gecikmeden dolayı şirketin tazminat hakkına halel gelmemek şartıyla, ortak, sürenin bitiminden itibaren geçecek günlerin temerrüt faizini de öder.”

Şirkete sermaye olarak alacak getirilmesine ilişkin TTK m. 130 hükmünün ardından TTK m. 131’de ise üç karine öngörülmektedir. Buna göre:

- “1. Sermaye olarak konulan aylara, bilirkşi tarafından biçilecek değerler, ilgililerce kabul edilmiş sayılır.
2. Şirket sözleşmesinde veya esas sözleşmede aksi kararlaştırılmamışsa, sermaye olarak konan ayların mülkiyeti şirkete ait ve haklar şirkete devredilmiş olur.
3. Hizmet karşılığı olarak verilecek ücretin kısmen veya tamamen kara iştirak suretiyle ifası kararlaştırıldığı takdirde bu kayıt çalışanlara ortak sıfatını vermez.”

TTK m. 132’de ise “*kanunda aksine hüküm yoksa şirket sözleşmesiyle ortakların koydukları sermayeler için faiz ve şirketteki hizmetleri sebebiyle kendilerine ücret verilmesi kabul olunabilir*” hükmüyle ücret ve faiz alma hakkı düzenlenmiştir.

F. Ortakların Kişisel Alacaklıları

Bir şahıs şirketinde, örneğin bir kollektif şirkette, “*şirket devam ettiği sürece ortaklardan birinin kişisel alacaklısı, hakkını şirketin bilançosu gereğince o ortağa düşen kâr payından ve şirket fesih olunmuşsa tasfiye payından alabilir. Henüz bilanço düzenlenmemişse alacaklı bilançonun düzenlenmesi sonucunda borçluya düşecek kâr ve tasfiye payı üzerine haciz koydurabilir*” (TTK m. 133/1).

Sermaye şirketlerinde ise “*alacaklılar, alacaklarını, o ortağa düşen kâr veya tasfiye payından almak yanında, borçlularına ait olan, senede bağlanmış veya bağlanmamış payların, haczedilmesini ve paraya çevrilmesini isteyebilirler*” (TTK m. 133/2).

“*Bunun dışında, alacaklılar, tüm ticaret şirketlerinde alacaklarını, ortağın şirketten olan diğer alacaklarından da alabilme ve bunun için haciz yaptırabilme yetkisini de haizdir*” (TTK m. 133/3).

G. Ticaret Bakanlığının Düzenleme ve Denetleme Yetkisi

TTK’nın “*Ticaret Bakanlığının Düzenleme ve Denetleme Yetkisi*” başlığı altındaki 210. maddesi ile Bakanlığın düzenleme ve denetleme yetkisi eski TTK’da olduğu gibi yalnızca Anonim Şirketleri (AŞ) değil tüm ticaret şirketlerini kapsayacak şekilde düzenlenmiştir. TTK m. 210/1’de “*Ticaret Bakanlığının TTK’nın ticaret şirketlerine ilişkin hükümlerinin*

uygulamasıyla ilgili tebliğler yayımlamaya yetkili” olduğu belirtildikten sonra, “ticaret sicili müdürlükleri ve şirketler bu tebliğlere uyar” düzenlemesiyle söz konusu sicil müdürlüklerinin ve şirketlerin anılan tebliğlerle bağlı olduğu ve ticaret şirketlerinin işlemlerinin, Bakanlığın denetim elemanları tarafından denetleneceği hükme bağlamıştır.

TTK m. 210/3’te ise, *“kamu düzenine veya işletme konusuna aykırı işlemlerde veya bu yönde hazırlıklarda ya da muvazaalı iş ve faaliyetlerde bulunduğu belirlenen ticaret şirketleri hakkında, özel kanunlardaki hükümler saklı kalmak kaydıyla, Bakanlıkça, bu tür işlem, hazırlık veya faaliyetlerin öğrenilmesinden itibaren bir yıl içinde fesih davası açılabilceği”* düzenlenmiştir.

H. Yapısal Değişiklikler

1. Genel Olarak

TTK’nın yapısal değişiklik hükümleri birleşme, bölünme ve tür değiştirme işlemlerini kapsamakta ve 134 ila 194. maddeler arasında düzenlenmektedir. Bu hükümler ile işçilerin korunması, hakların devamlılığı ilkeleri önem kazanmakta, özel iptal ve sorumluluk davaları, ortaklar ile alacaklıların korunmasını sağlamaktadır.

2. Birleşmeler

a. Genel Olarak

TTK m. 136’ya göre birleşme işlemleri iki şekilde gerçekleşebilir. Bunlardan ilki *“Bir şirketin diğerini devralması”, teknik terimle “devralma şeklinde birleşme”* dir. Devrolunan şirketin tüm malvarlığını devralan şirket devralır. Bunun sonucu olarak devrolunan şirket sona erer ve ticaret sicilinden silinir.

Bir başka birleşme türü ise TTK m. 136/1-b’de düzenlenmektedir. Buna göre şirketlerin *“yeni bir şirket içinde bir araya gelmeleri, teknik terimle ‘yeni kuruluş şeklinde birleşme’”* dir. Bu birleşmede şirketler yeni bir şirket yapısı altına girerek tasfiyesiz olarak infisah ederler. Hükümün üçüncü fıkrasına göre *“Birleşme, devrolunan şirketin malvarlığı karşılığında, bir değişim oranına göre devralan şirketin paylarının, devrolunan şirketin ortaklarınca kendiliğinden iktisap edilmesiyle gerçekleşir.”*

TTK m. 138 ve m. 139’da ise bu hükümdeki şartların gerçekleşmesi koşuluyla tasfiye hâlindeki ve borca batık şirketlerin birleşmesine izin verilmiştir.

b. Geçerli Birleşmeler

TTK’ da belirli şirketlerin birleşmesine izin verilmiş, bu husus m. 137’de düzenlenmiştir. Kanunen geçerli bir birleşmenin gerçekleşebilmesi için:

“1. Sermaye şirketleri;

a) Sermaye şirketleriyle,

b) Kooperatiflerle ve

c) Devralan şirket olmaları şartıyla, kolektif ve komandit şirketlerle birleşebilirler.

2. Şahıs şirketleri;

- a) Şahıs şirketleriyle,
- b) Devrolunan şirket olmaları şartıyla, sermaye şirketleriyle,
- c) Devrolunan şirket olmaları şartıyla, kooperatiflerle birleşebilirler.

3. Kooperatifler;

- a) Kooperatiflerle,
- b) Sermaye şirketleriyle ve
- c) Devralan şirket olmaları şartıyla, şahıs şirketleriyle birleşebilirler.”

“Bir ticari işletme, bir ticaret şirketiyle, onun tarafından devralınmak suretiyle birleşebilir” (TTK m. 194).

c. Birleşmede İşlemler

Birleşmenin gerçekleşebilmesi için yerine getirilecek işlemler TTK’da düzenlenmiştir. Birleşme için öncelikle “*taflarca bir birleşme sözleşmesi hazırlanmalı*” (TTK m. 145), “*gerektiğinde ara bilanço düzenlenmeli*” (TTK m. 144), “*tafların yönetim organları birlikte ya da ayrı ayrı birleşme raporu hazırlamalı*” (TTK m. 147), “*ortaklar ve diğer menfaat sahiplerine inceleme hakkı sağlanmalı*” (TTK m. 149), “*birleşmeye taraf olan şirketlerin genel kurulları tarafından birleşme sözleşmesi kabul edilmeli*” (TTK m. 151), “*devralan şirketin, devrolunan şirket ortaklarına pay verebilmesi için sermaye artırımını yapmalı ya da kuruluş işlemleri gerçekleştirilmeli, birleşme işlemi ticaret siciline tescil ve ilan edilmelidir*” (TTK m. 152).

d. Alacaklıların Korunması

“Birleşmeye katılan şirketlerin alacaklıları birleşmenin hukuken geçerlilik kazanmasından itibaren üç ay içinde istemde bulunurlarsa, devralan şirket bunların alacaklarını teminat altına alır” (TTK m. 157/1).

“Birleşmeye katılan şirketler Türkiye Ticaret Sicili Gazetesinde, yedişer gün aralıklarla üç defa yapacakları ilanla ve ayrıca internet sitelerine konulacak ilanla alacaklılarına haklarını bildirirler” (TTK m. 157/2).

“Diğer alacaklıların zarara uğramayacaklarının anlaşılması hâlinde, yükümlü şirket teminat göstermek yerine borcu ödeyebilir” (TTK m. 157/3).

e. Ortakların Kişisel Sorumlulukları ve İş İlişkilerinin Geçmesi

Ortakların kişisel sorumluluklarının ve iş ilişkilerinin devamı ile ilgili hükümler TTK m. 158 ve 178’de düzenlenmektedir.

“Devrolunan şirketin, birleşme kararından önce doğmuş veya borçları doğuran sebepleri bu tarihten önce meydana gelmiş olan borçlarından, birleşmeden önce sorumlu olan ortakların sorumlulukları birleşmeden sonra da devam eder” (TTK m. 158/1).

“Ortakların kişisel sorumluluklarına dair istemler, birleşme kararının ilanından itibaren üç yıl geçince zamanaşımına uğramaktadır. Alacak, ilan tarihinden sonra muaccel olacaksa, zamanaşımı muacceliyetten itibaren işlemeye başlar” (TTK m. 158/2).

TTK m. 158, “iş ilişkileri hakkında TTK m. 178’inci madde hükmünün uygulanacağını” düzenlemektedir.

TTK m. 178/1’e göre, birleşme tarihine kadar “işçilerle yapılan hizmet sözleşmeleri, işçi itiraz etmediği takdirde devir gününe kadar bu sözleşmeden doğan bütün hak ve borçlarla devralana geçer.” “İşçi itiraz ederse, hizmet sözleşmesi kanuni işten çıkarma süresinin sonunda sona erer” (TTK m. 178/2).

f. Birleşmenin Hüküm ve Sonuçları

Birleşme işleminin gerçekleşmesiyle, devrolunan şirketin ortakları devralan şirkette ortak olurlar (TTK m. 140) ve belirlenen birleşme oranına göre devralan şirketten pay alırlar.

Birleşmede, “ortaklık paylarının ve ortaklık haklarının gereğince korunmamış veya ayrılma karşılığının uygun belirlenmemiş olması hâlinde... uygun bir denkleştirme akçesinin saptanması istenebilir” (TTK m. 191).

“Ortaklık paylarının değişim oranı belirlenirken, devrolunan şirketin ortaklarına tahsis olunan ortaklık paylarının gerçek değerlerinin onda birini aşmaması şartıyla, bir denkleştirme ödenmesi öngörülebilmektedir” (TTK m. 140/2).

Bunun yanında birleşme sırasında ayrılma akçesi gündeme gelebilmektedir. TTK m. 141/1’e göre “Birleşmeye katılan şirketler, birleşme sözleşmesinde, ortaklara, devralan şirkette, pay ve ortaklık haklarının iktisabı ile iktisap olunacak şirket paylarının gerçek değerine denk gelen bir ayrılma akçesi arasında seçim yapma hakkı tanyabilirler.” TTK m. 151/5’e göre ise “birleşme sözleşmesi bir ayrılma akçesini öngörüyorsa, bunun; devreden şahıs şirketiye oy hakkını haiz ortaklarının, sermaye şirketiye şirkette mevcut oy haklarının yüzde doksanınin olumlu oyuyla onaylanması şarttır.”

Birleşmede, devrolunan şirketin tüzelkişiliği, tasfiye edilmeksizin sona erer ve devrolunan şirketin tüm malvarlığı devralan şirkete geçer.

“Birleşme, bölünme veya tür değiştirme işlemlerine herhangi bir şekilde katılmış bulunan bütün kişiler şirketlere, ortaklara ve alacaklılara karşı kusurları ile verdikleri zararlardan sorumludurlar. Kurucuların sorumlulukları saklıdır” (TTK m. 193).

3. Bölünme

a. Genel Olarak

Bir şirketin malvarlığının mevcut veya yeni kurulacak şirketlere kısımlara ayrılarak, bu kısımların tümünden veya kısmen devredilmesi hâlinde bölünmeden bahsedilir.

“Sermaye şirketleri ve kooperatifler sermaye şirketlerine ve kooperatiflere bölünebilirler” (TTK m. 160).

b. Türleri

Bir şirket tam veya kısmi bölünebilir. “Tam bölünmede, şirketin tüm malvarlığı bölümlere ayrılır ve diğer şirketlere devrolunur. Bölünen şirketin ortakları, devralan şirketlerin paylarını ve haklarını iktisap ederler. Tam bölünerek devrolunan şirket sona erer ve unvanı ticaret sicilinden silinir” (TTK m. 159/1/a).

“Kısmi bölünmede, bir şirketin malvarlığının bir veya birden fazla bölümü diğer şirketlere devrolunur. Bölünen şirketin ortakları, devralan şirketlerin paylarını ve haklarını iktisap ederler veya bölünen şirket, devredilen malvarlığı bölümlerinin karşılığında devralan şirketlerdeki payları ve hakları elde ederek yavru şirketini oluşturur” (TTK m. 159/1/b).

c. Bölünme İşlemleri

Bölünme işlemleri, taraflar arasında gerçekleştirilen hazırlık işlemleri (sözleşme öncesi görüşmeler), *“bölünme sözleşmesinin hazırlanması ve imzalanması”* (TTK m. 166), *“bölünen ve bölünen şirketler tarafından ayrı ayrı bölünme planlarının hazırlanması ve imzalanması”* (TTK m.166), *“bölünme raporunun hazırlanması gerektiği takdirde ara bilanço çıkarılması”* (TTK m. 165), *“ortaklara inceleme hakkının sağlanması”* (TTK m. 171, küçük ve orta ölçekli şirketlerde bundan vazgeçilebilir), *“alacaklılara çağrı yapılması ve teminat gösterilmesi”* (TTK m. 175), *“bölünme kararının alınması ve onaylanması”* (TTK m. 173), *“sermaye artırma, indirme ve yeni kuruluş işlemlerinin gerçekleştirilmesi”* (TTK m. 162 -164), *“ticaret siciline tescil ve ilan”* (TTK m. 179) olarak sıralanabilir.

4. Tür Değiştirme

a. Genel Olarak

Tür değiştirme, tasfiyenin söz konusu olmadığı, ticaret şirketinin ya da ticari işletmenin hukuki şeklinin değiştiği işlemdir.

b. Geçerli Tür Değiştirmeler

TTK’ da geçerli tür değiştirmeler düzenlenmiştir. TTK m. 181 hükmüne göre:

Bir sermaye şirketi;

- 1. Başka türde bir sermaye şirketine;*
- 2. Bir kooperatife;*

Bir kollektif şirket;

- 1. Bir sermaye şirketine;*
- 2. Bir kooperatife;*
- 3. Bir komandit şirkete;*

Bir komandit şirket;

- 1. Bir sermaye şirketine;*
- 2. Bir kooperatife;*
- 3. Bir kollektif şirkete;*

Bir kooperatif bir sermaye şirketine dönüşebilir.”

Bir ticari işletmenin bir ticaret şirketine dönüşmesi mümkündür. TTK m. 194/3 hükmüne göre, *“bir ticaret şirketinin bir ticari işletmeye dönüştürülebilmesi için, söz konusu ticaret şirketinin paylarının tümü, ticari işletmeyi işletecek kişi veya kişiler tarafından devralınmalı ve*

ticari işletme bu kişi veya kişiler adına ticaret siciline tescil ve ilan edilmelidir. Bu halde, ticari işletmeye dönüştürülen ticaret şirketi, bir kollektif veya komandit şirket ise mezkûr ticaret şirketinin borçlarından, ticari işletmeyi işletecek kişi ve kişiler ile ticaret şirketinin eski ortakları da 264'üncü maddedeki zamanaşımı süresince sıfatlarına göre müteselsilen sorumlu olurlar."

c. Tür Değiştirmede İşlemler

Tür değiştirmenin gerçekleşebilmesi için yapılması gereken işlemler şu şekilde sıralanabilir:

- "Yönetici(ler) / yönetim kurulu tarafından tür değiştirme kararı alınır."
- "Tür değiştirme planı, raporu ve ara bilanço hazırlanır" (TTK m. 184-186).
- "İnceleme hakkı kullandırılır" (TTK m. 188).
- "Tür değiştirme planı genel kurula sunulur ve değiştirme kararı alınır" (TTK m. 189).
- "Yeni türün kuruluş işlemlerine başlanır" (TTK m. 184).
- "Tür değiştirme ve yeni şirket sözleşmesi Ticaret Sicili 'ne tescil (kurucu nitelikte) ve ilan edilir" (TTK m. 189).

d. Yapısal Değişiklikte Ortak Hükümler

"Birleşmede, bölünmede ve tür değiştirmede ortaklık paylarının ve ortaklık haklarının gereğince korunmamış veya ayrılma karşılığının uygun belirlenmemiş olması hâlinde, her ortak, birleşme, bölünme veya tür değiştirme kararının Türkiye Ticaret Sicili Gazetesinde ilanından itibaren iki ay içinde, söz konusu işlemlere katılan şirketlerden birinin merkezinin bulunduğu yerdeki asliye ticaret mahkemesinden, uygun bir denkleştirme akçesinin saptanmasını isteyebilir" (TTK m. 191).

Yeniden yapılandırmaya ilişkin hükümlerin (TTK m. 134 – 190) ihlali hâlinde, "birleşme, bölünme ve tür değiştirme kararına olumlu oy vermemiş ve bunu tutanağa geçirmiş bulunan birleşmeye, bölünmeye veya tür değiştirmeye katılan şirketlerin ortakları; bu kararın Türkiye Ticaret Sicili Gazetesinde ilanından itibaren iki ay içinde iptal davası açabilirler. İlanın gerekmediği hallerde süre tescil tarihinden başlar" (TTK m. 192).

Yeniden yapılandırma işlemlerine "katılan tüm kişiler, kusurları ile verdikleri zararlardan dolayı tarafşirketlere, bu şirketlerin ortaklarına ve alacaklılarına karşı sorumludurlar" (TTK m. 193).

V. KOLLEKTİF ŞİRKET

A. Tanım

Kollektif şirket bir şahıs şirkettir ve tanımı TTK m. 211'de yapılmıştır. Buna göre "kollektif şirket, ticari bir işletmeyi bir ticaret unvanı altında işletmek amacıyla, gerçek kişiler arasında kurulan ve ortaklarından hiçbirinin sorumluluğu şirket alacaklılarına karşı sınırlanmamış olan şirkettir."

B. Kuruluşu

TTK m. 212'ye göre *“kollektif şirket yazılı bir sözleşme ile kurulur. Bu sözleşmedeki imzaların noterce onaylanması veya şirket sözleşmesinin ticaret sicili müdürü yahut yardımcısı huzurunda imzalanması şarttır.”* TTK m. 213'te kollektif şirket sözleşmesinde yer alması zorunlu unsurların neler olduğu düzenlenmiştir.

“Sözleşmesi kanuni şekilde yapılmamış veya sözleşmeye konması zorunlu olan kayıtlardan biri veya bazıları eksik yahut geçersiz olan bir kollektif şirket, adi şirket hükmünde olup, hakkında 216'ncı madde hükmü saklı kalmak şartıyla, Türk Borçlar Kanunu'nun adi şirketlere ilişkin hükümleri uygulanır” (TTK m. 214).

TTK m. 214 hükmü *“kollektif şirket sözleşmesi yapılmaksızın, şirketin türünü gösterir bir kayıt içermese de ortak bir unvan altında üçüncü kişilerle işlem yapılması veya onlara karşı haksız fiil işlenmesi hâlinde ortakların üçüncü kişilere karşı müteselsilen sorumlu”* olduğunu düzenleyen TTK m. 216 hükmünü saklı tutmuştur.

Ticaret siciline yapılacak tescil ve Ticaret Sicili Gazetesinde yapılacak ilan ile kollektif şirket kurulmuş olur.

C. Ortaklar Arası İlişkiler

1. Ortaklar Kararı

“Kollektif şirkette ortaklar kararının alınmasında her ortağın bir oy hakkı vardır” (TTK m. 226/1). *“Sözleşme değişikliğine ilişkin kararların alınmasında ortakların oybirliği aranır. Diğer kararların alınmasında, kanun veya şirket sözleşmesinde aksine hüküm yoksa tüm ortakların salt çoğunluğu aranır”* (TTK m. 226/2).

2. Yönetim

Kanunda başkaca bir düzenleme yoksa ya da ortaklar aksi yönde karar almamışlarsa tüm ortaklar münferiden yönetim yetkisine sahiptirler. *“Şirket işlerinin yönetimi, ortakların tümüne veya birçoğuna verilmiş ise, bunların her biri yalnız başına yönetim hak ve görevini haizdir. Bununla beraber, şirketi yönetmekle yükümlü olan ortaklardan bazıları, yapılacak bir işin, şirketin menfaatlerine uygun olmadığını ileri sürerlerse, yönetim hak ve görevini haiz diğer ortaklar, çoğunluk kararıyla o işi yapabilirler”* (TTK m. 221/1).

Yönetim yetkisi, konu, miktar, kapsam vb. şekillerde sınırlandırılmaz. Sınırlanmışsa iyiniyetli üçüncü kişilere karşı ileri sürülemez. Bu sınırlamalar ancak iç ilişkide sonuç doğurur.

3. Kâr ve Zarar Paylaşımı

TTK m. 227 hükmüne göre, *“Yönetici ortaklar, şirketin faaliyet dönemi sonunda, bu Kanunun ticari defterlere ilişkin 64 ila 88'inci maddeleri hükümlerine uygun finansal tablolarını hazırlayıp imzalar ve ortaklar kurulunun onayına sunarlar. Finansal tablolar ortakların çoğunluğunun onayı ile kesinleşir. İkinci fıkra hükmü saklı kalmak şartıyla, aynı toplantıda*

kârın dağıtımını da karara bağlanır. Ortaklar, bu kararın kanuna, şirket sözleşmesine, şirket kararlarına veya dürüstlük kuralına aykırı olması hâlinde, kârın kullanılması hakkındaki karar tarihinden itibaren üç ay içinde iptal davası açabilirler.

Ortaklar, kâr ve zarardan kendilerine düşen payın belirlenmesini, şirket sözleşmesiyle veya sonradan alacakları bir kararla, içlerinden birine veya bir üçüncü kişiye bırakabilirler. Bu ortağın veya üçüncü kişinin vereceği kararın hakkaniyete aykırı olmaması şarttır. Söz konusu kararın öğrenilmesinden itibaren üç ayın geçmesi, belirlenen kâr payının ortak tarafından tamamen veya kısmen alınması veya başka bir kimseye devredilmesi, zararın ödenmesine başlanması gibi açık veya zımni kabulü gösteren durumlarda dava hakkı düşer.

Kâr ve zararın paylaşılmasına ilişkin karar hakkaniyet kurallarına aykırı olduğu takdirde mahkemece iptal olunur. Bu halde kâr ve zarar adi şirket hükümlerine göre paylaşılır.”

4. Ortakların Hakları ve Borçları

Kollektif şirkette ortakların “denetim hakkı” (TTK m. 225), “ücret masraf ve faizleri talep hakkı” (TTK m. 228) ve “tasfiye payını talep hakkı” bulunmaktadır.

Bunun yanında ortağın rekabet etmeme ve sermaye koyma yükümlülüğü vardır. TTK m. 230’da düzenlenen rekabet yasağına göre “bir ortak, ortağı olduğu şirketin yaptığı ticari işler türünden bir işi, diğer ortakların izni olmaksızın kendi veya başkası hesabına yapamayacağı gibi aynı tür ticari işlerle uğraşan bir şirkete sorumluluğu sınırlandırılmamış ortak olarak giremez.” Söz konusu hükümde düzenlenen bu fiil ve işlemleri gerçekleştiren ortak rekabet yasağına aykırı davranmış olur.

D. Temsil

Kollektif sözleşmesinde temsilcilerin gösterilmesi zorunludur (TTK m.213/1-f). Dolayısıyla şirket sözleşmesinde temsilci olarak gösterilmiş olan kişiler temsilcilerdir. “Temsilci(ler), işletme konusuna giren her türlü işi ve hukuki işlemi şirket adına yapmak ve şirketin unvanını kullanmak yetkisine sahiptir. Bu yetkiyi sınırlayan her şart, iyiniyetli üçüncü kişilere karşı ileri sürülemez” (TTK m. 233/1).

E. Sona Erme

Şirketin sona ermesi bakımından fesih ve infisah nedenlerini önem taşır.

1. İnfisah

İnfisah nedenleri şu şekilde sıralanabilir:

- “Ortaklık süresinin bitmesi”
- “Ortaklığın amacının gerçekleşmesi veya gerçekleşmesinin imkânsız hale gelmesi”
- “Konkordato ile sonuçlansa dahi ortaklığın iflası” (TTK m. 243/1-a).
- “Sermayenin tamamının veya üçte ikisinin kaybına rağmen sermayenin tamamlanması veya kalan ile yetinilmesi kararlarının alınmaması” (TTK m. 243/1-b).
- “Ortaklardan birinin iflası hallerinde bu kişilerin çıkarılarak ortaklığın devamının sağlanmaması veya ortağın kısıtlanması”

- “Devralma veya yeni kuruluş suretiyle birleşme” (TTK m. 243/1-c).
- “Mirasçılarla devam kaydı yoksa ortaklardan birinin ölümü” (TTK m. 253).
- “Şirket sözleşmesinde farklı sona erme sebepleri düzenlenmişse sözleşmede öngörülen diğer sona erme sebepleri”

2. Fesih

Fesih, ortaklar kararıyla veya mahkeme kararıyla gerçekleşebilir. TTK m. 245 uyarınca ortaklardan birinin haklı nedenle feshi ihbar etmesi sonucu fesih mahkeme kararıyla gerçekleşir (TTK m. 245). Bunun yanında “kuruluştaki eksiklikler nedeniyle mahkemeden feshin istenmesi mümkün olacaktır” (TTK m. 243/1-d). Mahkemeden feshi ihbarın istenebileceği bir diğer durum ise ortağın kişisel alacaklısının bu talepte bulunmasıdır (TTK m. 249).

“Tasfiye hâline giren şirket, ortaklarla ilişkilerinde de 293’üncü madde hükmü saklı kalmak kaydıyla, ehliyeti tasfiye sonuna kadar bu amaçla sınırlı olarak tüzelkişiliğini korur ve ticaret unvanını buna ‘tasfiye hâlinde’ ibaresini ekleyerek kullanmakta devam eder” (TTK m. 269).

F. Tasfiye

TTK m. 267-303 arasında kollektif şirketin tasfiyesi düzenlenmektedir. Tasfiye, aşamasına giren şirketin amacı değişir. Amaç artık, şirketin, hukuki ve mali ilişkilerin çözülmesidir. Şirket sözleşmesinde tasfiye sürecine ilişkin düzenlemeler yer alabilir. Bununla birlikte sözleşmede herhangi bir düzenleme yoksa tasfiye sürecine TTK hükümleri uygulanır. Tasfiye, “iflas hâli hariç olmak üzere, tasfiye memurları tarafından gerçekleştirilir” (TTK m. 272).

VI. ADİ KOMANDİT ŞİRKET

A. Genel Olarak

TTK m. 304-328’de komandit şirket düzenlenmiştir. TTK m. 304’te bu şirket türü tanımlanmıştır. Buna göre: “komandit şirket, ticari bir işletmeyi bir ticaret unvanı altında işletmek amacıyla kurulan, şirket alacaklılarına karşı ortaklardan bir veya birkaçının sorumluluğu sınırlandırılmamış ve diğer ortak veya ortakların sorumluluğu belirli bir sermaye ile sınırlandırılmış olan şirkettir.”

Komandit şirkette iki tür ortak bulunmaktadır. Bunlardan “sorumluluğu sınırlı olmayan ortaklara komandite, sorumluluğu sınırlı olanlara komanditer ortak” diye adlandırılır (TTK m. 304/2).

B. Kuruluş

TTK m. 305’te, komandit şirkete ait “hükümler saklı kalmak üzere, kollektif şirkete dair TTK 212 ila 216. maddeler komandit şirketler hakkında da uygulanır” hükmü yer almaktadır. Anılan hükümler şirket sözleşmesinin hazırlanması ve tescil yükümlülüğü ile ilgilidir.

Hazırlanan şirket sözleşmesi tescil ve ilan edilir.

C. Ortaklar Arası İlişkiler

1. Kâr ve Zarara Katılma

TTK m. 312’de düzenlenmiştir. Buna göre: *“Komanditer, iş yılı sonunda gerçekleşen kâr payını ve şirket sözleşmesinde kararlaştırılmış olan faizleri nakden alır. Ancak, koyduğu sermaye herhangi bir sebeple azalmış ise noksanı tamamlanuncaya kadar kâr ve faizi isteyemez. Şu kadar ki, gelecek yıllarda elde edilecek kâr paylarından, sermayenin noksanı tamamlandıktan sonra artan kısımdan önce geçmiş yıllara ait birikmiş faizler ödenir.”*

2. Yönetim

Yönetim yetkisi komandite ortaklarındır ve bu yetkinin sınırını olağan işlemler oluşturur. Başka bir ifade ile komanditer ortakların yönetim yetkisi yoktur. Bu ortaklar, ortağın ortaklıktan çıkarılması, sözleşme değişikliği, şirketin feshi gibi bazı önemli kararlarda oy kullanırlar.

3. Rekabet Yasağı

TTK m. 311’de rekabet yasağı *“kollektif ortakların, şirket konusunu oluşturan işlemlerin aynını yapamayacaklarına ilişkin 230’uncu madde komanditerler hakkında uygulanmaz. Ancak, komanditer, şirketin işletme konusunun kapsamına giren işlerle uğraşacak bir ticari işletme açar veya böyle bir işletme açan bir kişiyle ortak olur ya da bu nitelikte bir şirkete girerse, komandit şirketin belgelerini ve defterlerini incelemek hakkını kaybeder”* olarak düzenlenmektedir.

D. Temsil

Kollektif şirkete ilişkin temsil hükümleri komandite ortaklar bakımından da uygulanır. Bununla birlikte komanditer ortakların temsil yetkisi yoktur.

E. Sona Erme ve Tasfiye

Kollektif şirkete ilişkin sona erme ve tasfiye hükümleri komandit şirketlerde de uygulanır.

VII. ANONİM ŞİRKET

A. Tanım

TTK’ nın 329. maddesine göre, *“anonim şirket, sermayesi belirli ve paylara bölünmüş olan, borçlarından dolayı yalnız malvarlığıyla sorumlu bulunan şirkettir.”*

B. Unsurları

1. Ticaret Şirketi Olma

TTK’da 329-563. maddeler arasında anonim şirkete ilişkin hükümler yer almaktadır. Tüzelkişiliği olan bir ticaret şirkettir.

2. Sermaye Şirketi Olarak Sayılma

TTK m.124/2'de AŞ bir sermaye şirketi olarak düzenlenmiştir. Bunun yanında özel kanunlar tarafından düzenlenen AŞ'ler de mevcuttur. Bunlara örnek olarak bankalar, sigorta şirketleri, halka açık anonim şirketler verilebilir. Bu şirketlere kendilerine özgü düzenlemeler yanında TTK ilgili hükümleri de uygulanır.

3. Sermaye

"AŞ'de sermaye belirli ve paylara bölünmüştür" (TTK m. 329). TTK m. 332'ye göre, *"Tamamı esas sözleşmede taahhüt edilmiş bulunan sermayeyi ifade eden esas sermaye ellibin Türk lirasından ve sermayenin artırılmasında yönetim kuruluna tanınmış yetki tavanını gösteren kayıtlı sermaye sistemini kabul etmiş bulunan halka açık olmayan anonim şirketlerde başlangıç sermayesi yüz bin Türk Lirasından aşağı olamaz."*

Sermayenin paylara bölünmüş olması AŞ'lerde, kişilerin değil payların esas alınmasına neden olur.

AŞ'lere getirilecek sermayeye ilişkin olarak TTK m. 127 ve 128 uygulanacaktır. Bunun yanında TTK'nın AŞ kısmındaki özel hükümler de uygulama alanı bulur. Örneğin TTK 342. maddede *"hizmet edimleri, kişisel emek, ticari itibar ve vadesi gelmemiş alacakların anonim şirkette sermaye olarak konamayacağı"* hükme bağlamıştır. Aynı maddeye göre *"üzerlerinde sınırlı bir ayni hak, haciz ve tedbir bulunmayan, nakden değerlendirilebilen ve devrolunabilen, fikri mülkiyet hakları ile sanal ortamlar dahil olmak üzere malvarlığı unsurları ayni sermaye olarak konulabilir."*

4. Amaç ve Konu

TTK m. 311 anonim şirketlerin amaç ve konusunu düzenlemektedir. Buna göre *"Anonim şirketler, kanunen yasaklanmamış her türlü ekonomik amaç ve konular için kurulabilir."* Kollektif şirketlerin aksine AŞ'lerin ticari işletme zorunluluğu yoktur.

Ultra vires ilkesi 6102 sayılı TTK'da kaldırılmıştır. Ancak işletme konusu dışında yapılan işlemler ile ilgili olarak AŞ'lere ilişkin hükümlerde bir düzenleme bulunmaktadır. TTK m. 371/2'ye göre *"Temsile yetkili olanların, üçüncü kişilerle, işletme konusu dışında yaptığı işlemler de şirketi bağlar; meğerki, üçüncü kişinin, işlemin işletme konusu dışında bulunduğunu bildiği veya durumun gereğinden, bilebilecek durumda bulunduğu ispat edilsin. Şirket esas sözleşmesinin ilan edilmiş olması, bu hususun ispatı açısından, tek başına yeterli delil değildir."*

5. Ticaret Unvanı

AŞ'nin ticaret unvanında işletme konusu ve *"anonim şirket"* ifadeleri bulunur (TTK m. 43). Bunun nedeni AŞ'lerin ticaret unvanının konu ticaret unvanı olmasıdır.

6. Sorumluluk

Anonim şirket üçüncü kişilere karşı *"yalnız malvarlığı ile sorumludur"* (TTK m. 329).

"Pay sahipleri, sadece taahhüt etmiş oldukları sermaye payları ile ve şirkete karşı"

sorumludur” (TTK m. 329/2). Dolayısıyla pay sahiplerinin üçüncü kişilere karşı herhangi bir sorumlulukları yoktur.

7. Kurucu ve Ortak Sayısı

AŞ’lerde kurucular gerçek ve/veya tüzelkişiler olabilir (TTK m. 337). Gerçekten de TTK m. 337/1’de kurucular tanımlanmış ve “*pay taahhüt edip esas sözleşmeyi imzalayan gerçek ve tüzelkişiler kurucudur*” ifadesiyle gerçek ve tüzelkişilerin kurucu olabilecekleri vurgulanmıştır. Bunun yanında TTK m. 338’de “*Anonim şirketin kurulabilmesi için pay sahibi olan bir veya daha fazla kurucunun varlığı şarttır*” hükmüyle, AŞ’lerin tek kişi ile kurulabilmesine olanak sağlanmıştır. AŞ tek kişi ile kurulabileceği gibi, ortak sayısı işleyiş sırasında da bire düşebilir.

C. Anonim Şirketin Kuruluşu

1. Kuruluş İçin Gereken Temel Koşullar

AŞ’nin kurulabilmesi için öncelikle kurucuların ve kuruluş belgelerinin bulunması gereklidir.

Kuruluş belgelerinin neler olduğu TTK m. 336’da düzenlenmiştir. Buna göre: “*Esas sözleşme, değerlendirme raporları, ayın ve işletme devralınmasına ilişkin olanlar da dahil olmak üzere, kurulmakta olan şirketle, kurucular ve diğer kişilerle yapılan ve kuruluşla ilgili olan sözleşmeler kuruluş belgeleridir. Bunlar, sicil dosyasına konulur ve birer nüshaları şirket tarafından beş yıl süreyle saklanır*”.

2. Kuruluşta İşlemler

AŞ’nin kuruluşunda gerçekleştirilecek işlemler şöyledir:

1. Esas sözleşmenin düzenlenmesi. “*Esas sözleşmenin yazılı şekilde yapılması ve bütün kurucuların imzalarının noterce onaylanması veya esas sözleşmenin ticaret sicili müdürü yahut yardımcısı huzurunda imzalanması şarttır*” (TTK m. 339).
2. “*Gerektiği takdirde Bakanlık izni alınması*” (TTK m. 333).
3. “*Aynı sermayeye değer biçilmesi*” (TTK m. 342, 343).
4. “*Sermayenin kısmen ya da tamamen ödenmesi*” (TTK m. 344). Bu hükme göre: “*nakden taahhüt edilen payların dörtte biri tescile kadar, kalan kısım ise tescilden sonraki yirmi dört ay içerisinde ödenir*”.
5. Ticaret siciline tescil ve ilan. “*Şirket esas sözleşmesinin tamamı, Gümrük ve Ticaret Bakanlığının izniyle kurulacak olan anonim şirketlerde izin alınmasını, diğer şirketlerde 335 inci maddenin birinci fıkrası uyarınca şirketin kuruluşunu izleyen otuz gün içinde şirketin merkezinin bulunduğu yer ticaret siciline tescil ve Türkiye Ticaret Sicili Gazetesinde ilan olunur*” (TTK m. 354).

3. Kuruluşta Sorumluluk

AŞ’nin kuruluşundan doğan sorumluluk TTK m. 549 – 561’de düzenlenmiştir. “*Kuruluşta belgelerin ve beyanların kanuna aykırı olması*”, “*sermaye hakkında yanlış beyanlar verilmesi*

ve ödeme yetersizliğinin bilinmesi”, “ayınlara değer biçilmesinde yolsuzluk”, “halktan izinsiz para toplama” ile “kurucuların kanun ve esas sözleşmeden doğan yükümlülüklerini kusurlarıyla ihlal etmeleri” bu hükümlerde düzenlenmektedir.

D. Anonim Şirketin Organları

1. Genel Olarak

GK ve YK, AŞ'lerin iki zorunlu organıdır. Söz konusu organların olmaması AŞ'nin fesih nedenidir. Gerçekten de TTK m. 530 hükmüne göre: “Uzun süreden beri şirketin kanunen gerekli olan organlarından biri mevcut değilse veya genel kurul toplanamıyorsa, pay sahipleri, şirket alacaklıları veya Gümrük ve Ticaret Bakanlığının istemi üzerine, şirket merkezinin bulunduğu yerdeki asliye ticaret mahkemesi, yönetim kurulunu da dinleyerek şirketin durumunu kanuna uygun hale getirmesi için bir süre belirler. Bu süre içinde durum düzeltilmezse, mahkeme şirketin feshine karar verir.”

YK, AŞ'nin yönetim ve temsil organı iken, GK irade organıdır. YK ve GK için ayrı ayrı devredilemeyen yetkiler öngörülmüştür. Kural olarak organlar birbirlerinin yetkilerini üstlenemezler ancak, yasal istisnalar saklıdır.

Öte yandan AŞ'ler işleyişleri sırasında çeşitli komiteler oluşturabilirler. Bu komitelerin yokluğunda AŞ'nin feshine neden olmayacağı için bunlar zorunlu organ olarak nitelendirilemez.

TTK 'da düzenlenen komitelerden biri de riskin erken saptanması komitesidir. TTK m. 378'e göre bu komitenin kurulması sadece payları borsada işlem gören AŞ'ler bakımından zorunludur.

2. Yönetim Kurulu

a. Genel Olarak

YK, AŞ'nin zorunlu organıdır. TTK m. 359'e göre: “Anonim şirketin, esas sözleşmeyle atanmış veya genel kurul tarafından seçilmiş, bir veya daha fazla kişiden oluşan bir yönetim kurulu bulunur.” Yönetim ve temsil organı olan YK'ya ilişkin hükümler, tek kişilik anonim şirketlerde de uygulama alanı bulur.

YK, GK tarafından seçilir. Bunun istisnasını TTK m. 363/1 oluşturmaktadır. Buna göre: “...herhangi bir sebeple bir üyelik boşalırsa, yönetim kurulu, kanuni şartları haiz birini, geçici olarak yönetim kurulu üyeliğine seçip ilk genel kurulun onayına sunar. Bu yolla seçilen üye, onaya sunulduğu genel kurul toplantısına kadar görev yapar ve onaylanması hâlinde selefının süresini tamamlar.”

YK toplantısının, esas sözleşmede öngörülmüş olması hâlinde elektronik ortamda yapılması da mümkündür. YK toplantılarının elektronik ortamda yapılmasına dair esaslar, Ticaret Bakanlığı tarafından 28396 sayılı 29.08.2012 tarihli Resmî Gazete'de yayımlanan “Ticaret Şirketlerinde Anonim Şirket Genel Kurulları Dışında Elektronik Ortamda Yapılacak Kurullar Hakkında Tebliğ” ile düzenlenmiştir.

b. Yönetim Kurulu Görev ve Yetkileri

YK'nın devredilemez yetkileri, başka bir ifade ile bizzat YK tarafından kullanılacak yetkiler TTK m. 375'te düzenlenmektedir. Buna göre YK'nın devredilemez yetkileri:

- a) *Şirketin üst düzeyde yönetimi ve bunlarla ilgili talimatların verilmesi.*
- b) *Şirket yönetim teşkilatının belirlenmesi.*
- c) *Muhasebe, finans denetimi ve şirketin yönetiminin gerektirdiği ölçüde, finansal planlama için gerekli düzenin kurulması.*
- d) *Müdürlerin ve aynı işleve sahip kişiler ile imza yetkisini haiz bulunanların atanmaları ve görevden alınmaları.*
- e) *Yönetimle görevli kişilerin, özellikle kanunlara, esas sözleşmeye, iç yönergelere ve yönetim kurulunun yazılı talimatlarına uygun hareket edip etmediklerinin üst gözetimi.*
- f) *Pay, yönetim kurulu karar ve genel kurul toplantı ve müzakere defterlerinin tutulması, yıllık faaliyet raporunun ve kurumsal yönetim açıklamasının düzenlenmesi ve genel kurula sunulması, genel kurul toplantılarının hazırlanması ve genel kurul kararlarının yürütülmesidir.*
- g) *Borca batıklık durumunun varlığında mahkemeye bildirimde bulunulmasıdır."*

c. Toplantı Karar ve Yeter Sayıları

TTK m. 390'da "Esas sözleşmede aksine ağırlaştırıcı bir hüküm bulunmadığı takdirde, yönetim kurulu üye tam sayısının çoğunluğu ile toplanır ve kararlarını toplantıda hazır bulunan üyelerin çoğunluğu ile alır. Bu kural yönetim kurulunun elektronik ortamda yapılması hâlinde de uygulanır."

TTK m. 390/3'e göre toplantıda "oylar eşit olduğu takdirde o konu gelecek toplantıya bırakılır. İkinci toplantıda da eşitlik olursa söz konusu öneri reddedilmiş sayılır."

d. Yönetim Kurulu Üyelerinin Sorumluluğu

YK üyelerinin sorumluluğuna ilişkin hükümler TTK m. 549-561 düzenlenmektedir. TTK m. 553'te "kanuna, esas sözleşmeye aykırılık" veya aradaki vekâlet/hizmet akdinden doğan yükümlülüklerin yerine getirilmemesi; TTK m. 549'da "belge ve beyanların kanuna aykırı olması"; TTK m. 550'de "sermaye hakkında yanlış beyanlarda bulunulması ve ödeme yetersizliğinin bilinmesi"; TTK m. 551'de "değer biçilmede yolsuzluk"; "üst gözetim yükümlülüğüne aykırılık"; TTK m. 553'e göre bazı hallerde "yetkinin devredilmesi", sorumluluk nedenleri arasında yer alır ve sorumluluk davası açılacaktır.

Sorumluluk davaları TTK m. 553, 555, 556'da düzenlemiştir. TTK m. 555'e göre "Şirketin uğradığı zararın tazminini, şirket ve her bir pay sahibi isteyebilir. Pay sahipleri tazminatın ancak şirkete ödenmesini isteyebilirler." Zarar tehlikesi yeterli olmayıp, zararın ortaya çıkmış olması gerekir.

TTK m. 556'da ise "Zarara uğrayan şirketin iflası hâlinde, tazminatın şirkete ödenmesini isteme hakkını şirket alacaklıları da haizdir. Ancak, pay sahiplerinin ve şirket alacaklılarının istemleri önce iflas idaresince ileri sürülür." Bununla birlikte anılan hükmün ikinci fıkrasına

göre: “İflas idaresi birinci fıkrada öngörülen davayı açmadığı takdirde, her pay sahibi veya şirket alacaklısı mezkûr davayı ikame edebilir. Elde edilen hasıla, İcra ve İflas Kanunu hükümlerine göre, önce dava açan alacaklıların alacaklarının ödenmesine tahsis olunur; bakiye, sermaye payları oranında davacı pay sahiplerine ödenir; artan iflas masasına verilir.”

TTK m. 557 hükmüyle YK üyelerinin sorumluluğunda farklılaştırılmış teselsül hükümleri kabul edilmiştir. Böylelikle yönetim kurulu üyelerinden her biri “kusuruna ve durumun gereklerine göre, zarar şahsen kendisine yükletilebildiği ölçüde, bu zarardan diğerleriyle birlikte müteselsilen sorumlu olur.”

3. Genel Kurul

a. Görev ve Yetkileri

Görev ve yetkileri TTK’ da düzenlenen GK, ancak “kanunda ve esas sözleşmede açıkça öngörülmüş bulunan hallerde karar alır” (TTK m. 408/1). GK’nın münhasır yetkileri TTK m. 408’de düzenlenmiştir. Buna göre:

- a) Esas sözleşmenin değiştirilmesi,
- b) YK üyelerinin seçimi, süreleri, ücretleri ile huzur hakkı, ikramiye ve prim gibi haklarının belirlenmesi, ibraları hakkında karar verilmesi ve görevden alınmaları,
- c) Kanunda öngörülen istisnalar dışında denetçinin seçimi ile görevden alınması,
- d) Finansal tablolara, yönetim kurulunun yıllık raporuna, yıllık kâr üzerinde tasarrufa, kâr payları ile kazanç paylarının belirlenmesine, yedek akçenin sermayeye veya dağıtılacak kâra katılması dahil, kullanılmasına dair kararların alınması,
- e) Kanunda öngörülen istisnalar dışında şirketin feshi,
- f) Önemli miktarda şirket varlığının toptan satışı ancak GK tarafından gerçekleştirilebilecektir.”

Bunun yanında, esas sözleşme ile TTK m. 408’de düzenlenen yetkiler dışında yetkiler tanınabilir. Ancak bu yetkiler TTK m. 375’te YK’ ya tanınan münhasır yetkiler arasında yer almamalıdır.

b. Genel Kurul Toplantı Türleri

- Olağan Toplantı: TTK m. 409/1’e göre “Olağan toplantı her faaliyet dönemi sonundan itibaren üç ay içinde yapılır.”
- Olağanüstü Toplantı: TTK m. 409/2’de “Gerektiği takdirde genel kurul olağanüstü toplantıya çağrılır” hükmüyle belirli bir takvime bağlı olmaksızın yapılan olağanüstü genel kurullar düzenlenmiştir.
- Çağrılı Toplantı: Çağrı merasimi ile yapılan toplantıdır. TTK m. 414’te çağrı usulü düzenlenmiştir. Buna göre “GK toplantıya, esas sözleşmede gösterilen şekilde, şirketin internet sitesinde ve Türkiye Ticaret Sicili Gazetesinde yayımlanan ilanla çağrılır. Bu çağrı, ilan ve toplantı günleri hariç olmak üzere, toplantı tarihinden en az iki hafta önce

yapılır. Pay defterinde yazılı pay sahipleriyle önceden şirkete pay senedi veya pay sahipliğini ispatlayıcı belge vererek adreslerini bildiren pay sahiplerine, toplantı günü ile gündem ve ilanın çıktığı veya çıkacağı gazeteler, iadeli taahhütlü mektupla bildirilir.”

- Çağrısız Toplantı: TTK m. 416'ya göre: “Bütün payların sahipleri veya temsilcileri, aralarından biri itirazda bulunmadığı takdirde, genel kurula katılmaya ve genel kurul toplantılarının yapılmasına ilişkin hükümler saklı kalmak şartıyla, çağrıya ilişkin usule uyulmaksızın, genel kurul olarak toplanabilir ve bu toplantı nisabı var olduğu sürece karar alabilirler.”

c. Gündeme Bağlılık İlkesi

Hangi unsurların görüşülüp karara bağlanacağı GK toplantısı öncesinde belirlenir. TTK m. 416/1-2'ye göre “Gündem, GK'yı toplantıya çağıran tarafından belirlenir. Gündemde bulunmayan konular genel kurulda müzakere edilemez ve karara bağlanamaz. Kanuni istisnalar saklıdır”. TTK 'da gündeme bağlılık ilkesinin istisnaları düzenlemiştir. Dolayısıyla bu hususlar gündemde yer almasa bile GK toplantısı sırasında görüşülebilir. TTK m. 416/2'ye göre “çağrısız toplanan GK' da gündeme oybirliği ile madde konması”, TTK m. 438'ye göre özel denetçi seçimi, TTK m. 420'ye göre “bilanço görüşmelerinin azınlığın talebiyle bir ay sonra görüşülmek üzere ertelenmesi hâli”, TTK m. 553'te düzenlenen “sorumluluk davası açma” kararı, TTK m. 413/3'e göre “YK üyelerinin azli ve yenilerinin seçimi.”

d. Toplantıya Çağırılması

GK'yı toplantıya çağırabilecek kişiler kanunda sınırlı sayıda düzenlenmiştir. TTK m. 410/1, 2'ye göre: “Genel kurul, süresi dolmuş olsa bile, yönetim kurulu tarafından toplantıya çağırılabilir. Tasfiye memurları da görevleri ile ilgili konular için, genel kurulu toplantıya çağırabilirler. Yönetim kurulunun, devamlı olarak toplanamaması, toplantı nisabının oluşmasına imkân bulunmaması veya mevcut olmaması durumlarında, mahkemenin izniyle, tek bir pay sahibi genel kurulu toplantıya çağırabilir. Mahkemenin kararı kesindir.”

Bunun yanında, azlık⁶⁵ da GK'yı toplantıya çağırabilir. Ancak bunun için TTK m. 411, 412 hükümlerindeki şartların gerçekleşmiş olması gerekir.

e. Toplantı Katılımcıları

TTK m. 407 hükmüne göre: “Pay sahipleri şirket işlerine ilişkin haklarını genel kurulda kullanırlar. Kanuni istisnalar saklıdır. Murahhas üyelerle en az bir yönetim kurulu üyesinin genel kurul toplantısında hazır bulunmaları şarttır. Diğer yönetim kurulu üyeleri genel kurul toplantısına katılabilirler. Denetçi genel kurulda hazır bulunur. Üyeler ve denetçiler görüş bildirebilirler. 333'üncü madde gereğince belirlenen şirketlerin genel kurul toplantılarında Ticaret Bakanlığının temsilcisi de yer alır.”

65 TTK m. 411/1'e göre: “Sermayenin en az onda birini, halka açık şirketlerde yirmide birini oluşturan pay sahipleri” azlıktır.

f. Toplantının Yapılışı

“GK toplantısı, Bakanlık tarafından asgari unsurları belirlenecek olan, YK tarafından düzenlenen iç yönergeye göre yapılır. Yönerge, genel kurulun çalışma usul ve esaslarını belirler. GK onayından sonra yürürlüğe konulur ve tescil ve ilan edilir” (TTK m. 419/2).

GK toplantıları elektronik ortamda da yapılabilir, ancak esas sözleşmede bununla ilgili bir hüküm bulunması gerekir. Bu hususa ilişkin düzenleme TTK m. 1527/5'te yer almaktadır. Bunun yanında elektronik ortamda GK'ya katılma ve oy kullanmaya ilişkin esaslar Ticaret Bakanlığı tarafından 28395 sayılı 28.08.2012 tarihli resmî gazete'de yayımlanan *“Anonim Şirketlerde Elektronik Ortamda Yapılacak Genel Kurula İlişkin Yönetmelik”* ile düzenlenmiştir.

g. Toplantıda Oy Kullanımı

Genel kurul toplantısına katılma ve toplantıda oy kullanma pay sahibinin vazgeçilmez hakları arasında yer alır. TTK m. 434/2'ye göre *“her pay sahibi sadece bir paya sahip olsa da en az bir oy hakkına sahiptir.”*

GK' da bazı kişiler oy kullanamaz. Gerçekten de TTK m. 436/1 hükmüne göre *“pay sahibi, kendisi, eşi, alt ve üstsoyu veya bunların ortağı oldukları şahıs şirketleri ya da hakimiyetleri altındaki sermaye şirketleri ile şirket arasındaki kişisel nitelikte bir işe veya işleme veya herhangi bir yargı kurumu ya da hakemdeki davaya ilişkin olan müzakerelerde oy kullanamaz.”*

Benzer bir şekilde TTK m. 436/2'ye göre *“şirket yönetim kurulu üyeleriyle yönetimde görevli imza yetkisini haiz kişiler, yönetim kurulu üyelerinin ibra edilmelerine ilişkin kararlarda kendilerine ait paylardan doğan oy haklarını kullanamaz.”*

h. Toplantı Karar ve Yeter Sayıları

aa. Toplantı Yeter Sayıları

TTK m. 418'de GK'nın olağan toplantı yeter sayısı düzenlenmiştir. Buna göre *“GK sermayenin en az dörtte birini karşılayan payların sahiplerinin veya temsilcilerinin varlığıyla toplanır. Bu nisabın toplantı süresince korunması şarttır. İlk toplantıda anılan nisaba ulaşamadığı takdirde, ikinci toplantının yapılabilmesi için nisap aranmaz.”*

TTK m. 421'de ise esas sözleşme değişikliklerinde uygulanacak ağırlaştırılmış toplantı yeter sayıları düzenlenmiştir.

TTK m. 421/2'ye göre *“Bilanço zararlarının kapatılması için yükümlülük ve ikincil yükümlülük öngören kararların görüşülmesi, şirket merkezinin yurtdışına taşınmasına ilişkin görüşme yapılacak toplantılar, sermayenin tümünü oluşturan payların sahiplerinin veya temsilcilerinin mevcut olması şartı ile gerçekleştirilebilir.”*

“İlk toplantıda ilgili toplantı yeter sayısı elde edilemezse ikinci toplantıda da aynı sayı aranır” (TTK m. 421/4).

TTK m. 421/3'e göre ise *“İşletme konusunun değiştirilmesi, imtiyazlı pay oluşturulması, nama yazılı payların devrinin sınırlandırılması konularının görüşüleceği genel kurul toplantıları, sermayenin en az %75'ini oluşturan payların sahiplerinin veya temsilcilerinin mevcut olması şartı ile yapılabilir. İlk toplantıda ilgili toplantı yeter sayısı elde edilemezse ikinci toplantıda da aynı sayı aranır”.*

TTK m. 421/1'e göre: “*Kanunda veya esas sözleşmede aksine hüküm bulunmadığı takdirde, esas sözleşmeyi değiştiren kararlar, şirket sermayesinin en az yarısının temsil edildiği genel kurulda, toplantıda mevcut bulunan oyların çoğunluğu ile alınır. İlk toplantıda öngörülen toplantı nisabı elde edilemediği takdirde, en geç bir ay içinde ikinci bir toplantı yapılabilir. İkinci toplantı için toplantı nisabı, şirket sermayesinin en az üçte birinin toplantıda temsil edilmesidir.*”

1/2 ve 1/3 nisaplarını düşüren esas sözleşme hükümleri geçersizdir.

TTK m. 421/5'te ise “*pay senetleri menkul kıymet borsalarında işlem gören şirketlerde, aşağıdaki konularda karar alınabilmesi için, yapılacak genel kurul toplantılarında, esas sözleşmelerinde aksine hüküm yoksa, 418'inci maddedeki toplantı nisabı uygulanır.*”

bb. Karar Yeter Sayıları

“*Kararlar toplantıda hazır bulunan oyların çoğunluğu ile verilir*” (TTK m. 418/2). Esas sözleşme ile yeter sayıları ağırlaştırılabilir fakat düşürülemez.

i. Genel Kurul Kararlarının Sakatlığı

aa. Genel Kurul Kararlarının Butlanı

Butlan hâlleri TTK m. 447'de sınırlı sayı ilkesine bağlı olmaksızın düzenlenmiştir⁶⁶. “*GK'nın pay sahibinin, genel kurula katılma, asgari oy, dava ve kanundan kaynaklanan vazgeçilemez nitelikteki haklarını sınırlandıran veya ortadan kaldıran, pay sahibinin bilgi alma, inceleme ve denetleme haklarını, kanunen izin verilen ölçü dışında sınırlandıran, anonim şirketin temel yapısını bozan veya sermayenin korunması hükümlerine aykırı olan kararları batıldır.*”

Butlanın tespiti davası açılması için herhangi bir süre öngörülmemiştir. Bunun yanında butlanın tespiti davasını menfaati olan herkes açabilir.

cc. Genel Kurul Kararlarının İptali

TTK m. 445'te GK kararlarının iptaline ilişkin hüküm yer almaktadır. Bu hükme göre: “*kanun veya esas sözleşme hükümlerine ve özellikle dürüstlük kuralına aykırı olan genel kurul kararları aleyhine, karar tarihinden itibaren üç ay içinde, şirket merkezinin bulunduğu yerdeki asliye ticaret mahkemesinde iptal davası açabilirler.*”

TTK m. 446'da ise GK kararlarına karşı iptal davasını açabilecek kişiler belirlenmiştir. Hükme göre: “*toplantıda hazır bulunup da karara olumsuz oy veren ve muhalefetini tutanağa geçirten, toplantıda hazır bulunsun veya bulunmasın, olumsuz oy kullanmış olsun veya olmasın, çağrının usulüne göre yapılmadığını, gündemin gereği gibi ilan edilmediğini, genel kurula katılma yetkisi olmayan kişilerin veya temsilcilerinin toplantıya katılıp oy kullandıklarını, genel kurula katılmasına ve oy kullanmasına haksız olarak izin verilmediğini ve bu aykırılıkların genel kurul kararının alınmasında etkili olduğunu ileri süren pay sahipleri; YK ile kararların yerine getirilmesi kişisel sorumluluklarına yol açacak olan yönetim kurulu üyelerinden her biri açabilir*” (TTK m. 446).

66 TTK m. 447, madde gerekçesi.

4. Denetim

6102 sayılı TTK ile AŞ'lerde bağımsız denetim benimsenmiş, denetim kurulu AŞ'nin bir organı olmaktan çıkarılmıştır. TTK hükümlerine göre bağımsız denetçi ve özel denetçi olmak üzere iki denetçi bulunmaktadır.

“660 sayılı Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu'nun Teşkilat ve Görevleri Hakkında Kanun Hükmünde Kararname” ile Başbakanlıkla ilişkili “Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu” kurulmuştur. Denetimle ilgili yetki bu kurum verdiği gibi standartları da belirler. Denetime bağımsızlık ve tarafsızlık ilkesi benimsenmiştir.

“Denetçi, şirket genel kurulunca; topluluk denetçisi, ana şirketin genel kurulunca seçilir. Denetçinin, her faaliyet dönemi ve herhalde görevini yerine getireceği faaliyet dönemi bitmeden seçilmesi şarttır” (TTK m. 399/1).

“Denetçi, bağımsız denetim yapmak üzere, Serbest Muhasebeci Mali Müşavirlik ve Yeminli Mali Müşavirlik Kanununa göre ruhsat almış yeminli mali müşavir veya serbest muhasebeci mali müşavir unvanını taşıyan ve Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumunca yetkilendirilen kişiler ve/veya ortakları bu kişilerden oluşan sermaye şirketi olabilir. Aşağıdaki hallerden birinin varlığında, yeminli mali müşavir, serbest muhasebeci mali müşavir ve/veya sermaye şirketi ve bunların ortaklarından biri ve bunların ortaklarının yanında çalışan veya bu cümlede anılan kişilerin mesleği birlikte yaptıkları kişi veya kişiler, ilgili şirkette denetçi olamaz” (TTK m. 400/1).

“Denetime tabi olacak şirketler Bakanlar Kurulunca belirlenir” (TTK m. 397/4). “Denetime tabi olan bu şirketler anonim şirket veya şirketler topluluğu statüsünde olacaktır” (TTK m. 397/1).

“Şirketin ve şirketler topluluğunun yılsonu ve konsolide finansal tablolarını, raporlarını, hesaplarını denetleyen denetçi ve özel denetçiler; kanuni görevlerinin yerine getirilmesinde kusurlu hareket ettikleri takdirde hem şirkete hem de pay sahipleri ile şirket alacaklılarına karşı verdikleri zarar dolayısıyla sorumludur” (TTK m. 554).

5. Esas Sözleşme Değişiklikleri

AŞ'de imtiyazların oluşturulması veya imtiyazlıların haklarının sınırlandırılması, sermaye artırımı veya indirimi gibi nedenlerle esas sözleşme değişikliğine gidilebilmektedir. TTK m. 452- 476'da AŞ'lerde esas sözleşme değişikliği düzenlenmektedir.

TTK m. 452'ye göre *“Genel kurul, aksine esas sözleşmede hüküm bulunmadığı takdirde, kanunda öngörülen şartlara uyararak, esas sözleşmenin bütün hükümlerini değiştirebilir; müktesep ve vazgeçilmez haklar saklıdır.”* TTK m. 408'de öngörüldüğü üzere esas sözleşmeyi değiştirme yetkisi GK'dadır ve bu yetki devredilemez

6. Pay Sahipliği Hakları

a. Vazgeçilmez Pay Sahipliği Hakları

Vazgeçilmez hakların neler olduğuna ilişkin TTK 'da herhangi bir tanım yer almamakta, yalnızca TTK m. 447 ile m. 452 hükümlerinde "*pay sahibinin vazgeçilmez hakları*" ifadesi yer almaktadır. Söz konusu haklar pay sahibinin rızası bulunsa dahi kaldırılamaz ve sınırlandırılmaz ve ancak kanunla düzenlenir. Bu hakların en temel örnekleri, bilgi alma ve inceleme hakları, dava hakları, oy hakkı, bedelsiz pay almadır.

b. Müktesep Pay Sahipliği Hakları

Pay sahiplerinin rızası olmaksızın kaldırılamayan ve sınırlandırılmayan müktesep haklar ancak kanun veya esas sözleşme ile düzenlenebilirler. En önemli örneklerini genel kurula katılma ve bilgi alma hakları oluşturur.

c. İmtiyazlı Pay Sahipliği Hakları

TTK m. 478'de imtiyazlı paylara ilişkin hüküm yer almaktadır. İmtiyazlı paylar adi paylara oranla çeşitli ayrıcalıklar tanınır. Gerçekten de TTK m. 478/2'de imtiyaz tanımlanmış ve imtiyazın hangi haklara tanınabileceği örnek olarak sayılmıştır: "*İmtiyaz; kâr payı, tasfiye payı, rüçhan ve oy hakkı gibi haklarda, paya tanınan üstün bir hak veya kanunda öngörülmemiş yeni bir pay sahipliği hakkıdır.*" TTK m. 478/1'e göre: "*İlk esas sözleşme ile veya esas sözleşme değiştirilerek bazı paylara imtiyaz tanınabilir.*"

d. Adi Pay Sahipliği Hakları

Vazgeçilmez ve müktesep nitelikte olmayan ve imtiyaz öngörülmemiş haklardır.

7. Anonim Şirketin Sona Ermesi

a. Kendiliğinden Sona Erme (İnfisah)

AŞ'nin infisah nedenleri şu şekilde sıralanabilir:

- "*Esas sözleşmede öngörülen sürenin dolması ve faaliyete devam edilmemesi*" (TTK m. 529/1/a)
- "*İşletme konusunun gerçekleşmesi veya gerçekleşmesinin imkânsız hale gelmesi*" (TTK m. 529/1/b)
- "*Esas sözleşmede öngörülen sona erme sebeplerinin gerçekleşmesi*" (TTK m. 529/1/c)
- "*Şirket esas sermayesinin 2/3'ünün kaybı ve gerekli tedbirlerin alınmaması*" (TTK m. 376/2)
- "*Şirketin iflasına karar verilmesi*" (TTK m. 529/1/e)
- Yapısal değişiklik gibi kanunlarda öngörülen diğer haller

b. Fesih

TTK m. 529/1-d'ye göre AŞ'nin feshi GK kararıyla olabileceği gibi, mahkeme kararıyla da gerçekleştirilebilecektir. AŞ'nin mahkeme kararıyla feshedilmesi TTK'nın çeşitli hükümlerinde düzenlenmektedir:

- “Kuruluşta fesih davası” (TTK m. 353)
- “Organ eksikliği nedeniyle fesih” (TTK m. 530)
- “Bakanlığın açacağı fesih davası” (TTK m. 210)
- “Haklı nedenle fesih davası” (TTK m. 531)

“Sona erme, iflastan ve mahkeme kararından başka bir sebepten ileri gelmişse, yönetim kurulunca ticaret siciline tescil ve ilan ettirilir” (TTK m. 532). “Sona eren şirket tasfiye sürecine girer” (TTK m. 533).

c. Tasfiye

TTK m. 536-548'de anonim şirkette tasfiye ayrıntılı olarak düzenlenmiştir. TTK m. 536'ya göre: “Esas sözleşme veya genel kurul kararıyla ayrıca tasfiye memuru atanmadığı takdirde, tasfiye, yönetim kurulu tarafından yapılır. Tasfiye memurları pay sahiplerinden veya üçüncü kişilerden olabilir. Tasfiye ile görevlendirilenler esas sözleşmede veya atama kararında aksi öngörülmemişse olağan ücrete hak kazanırlar”.

VIII. LIMITED ŞİRKET**A. Tanım**

Limited şirket, TTK m. 573'de “bir veya daha çok gerçek veya tüzelkişi tarafından bir ticaret unvanı altında kurulan, esas sermayesi belirli olan ve esas sermaye paylarının toplamından oluşan, ortakların şirket borçlarından sorumlu olmayıp, sadece taahhüt ettikleri esas sermaye paylarını ödemekle ve şirket sözleşmesinde öngörülen ek ödeme ve yan edim yükümlülüklerini yerine getirmekle yükümlü olduğu ve kanunen yasak olmayan her türlü ekonomik amaç ve konu için kurulabilen şirket” olarak tanımlanmaktadır.

B. Unsurlar**1. Ortaklar**

“Bir veya daha fazla gerçek veya tüzelkişi tarafından kurulabilir. Ortak sayısı en az bir, en fazla ellidir” (TTK m. 574).

2. Amaç ve Konu

“Limited şirket kanunen yasak olmayan her türlü ekonomik amaç ve konu için kurulabilir” (TTK m. 573/3). Kollektif ve komandit şirketlerde olduğunun aksine ticari işletme işletme zorunluluğu yoktur.

3. Sermaye

Sermaye belirlidir ve asgari olarak öngörülmüştür. “*Limited şirketin esas sermayesi en az 10.000 TL’dir*” (TTK m. 580).

C. Kuruluşu

1. Genel Olarak

Limited şirkette ani kuruluş sistemi benimsenmiştir. Kurucuların, kuruluşta sermaye olarak nakit ya da aynı sermaye getirmesi mümkündür. Şirket tescille birlikte tüzelkişilik kazanır.

2. Kuruluşta İşlemler

Limited şirketin kuruluşunda yapılması gereken işlemler:

- TTK m. 575-576’e göre “*Şirket sözleşmesinin düzenlenmesi*”
- TTK m.575’e göre “*Sözleşmenin imzalanması ve imzaların noterce onaylanması*”
- TTK m. 578 atfıyla TTK m. 342-343 ve TTK m. 128’e göre “*Aynı sermayenin bilirkişi tarafından değerlendirilmesi ve ilgili sicillere şerh edilmesi*”
- TTK m. 583/5 ve 585’e göre “*Nakit sermayenin ödenmesi*”
- TTK m. 588’e göre “*Tescil ve ilan*”

D. Organlar

Limited şirketlerde GK ve yönetim ve temsil organı müdürlerin bulunması zorunludur. Limited şirketlerde de aynen AŞ’lerde olduğu gibi bağımsız denetim ilkesi benimsenmiştir.

Limited şirketin müdürleri açısından TTK m.623/1 önem taşımaktadır. Buna göre: “*Şirketin yönetimi ve temsili şirket sözleşmesi ile düzenlenir. Şirketin sözleşmesi ile yönetimi ve temsili, müdür sıfatını taşıyan bir veya birden fazla ortağa veya tüm ortaklara ya da üçüncü kişilere verilebilir. En azından bir ortağın, şirketi yönetim hakkının ve temsil yetkisinin bulunması gerekir.*” Bunun yanında “*Müdürler, kanunla veya şirket sözleşmesi ile genel kurula bırakılmamış bulunan yönetime ilişkin tüm konularda karar almaya ve bu kararları yürütmeye yetkilidirler.*”

E. Sorumluluk

1. Şirketin Sorumluluğu

TTK m. 602’de düzenlenmiştir. Buna göre: “*Şirket, borç ve yükümlülükleri dolayısıyla sadece malvarlığıyla sorumludur.*”

2. Ortakların Sorumluluğu

Limited şirkette ortaklar taahhüt etmiş oldukları sermayeyi ödemekle yükümlüdür. Bununla birlikte bu kuralın istisnaları vardır. Bunlardan ilki TTK m. 603’te düzenlenen ek

ödeme yükümlülüğüdür. *“Ortaklar şirket sözleşmesiyle esas sermaye payı bedeli dışında ek ödeme ile de yükümlü tutulabilirler”* (TTK m. 603). *“Ek ödeme için öngörülen tutar esas sermaye payının itibari değerinin iki katını aşamaz”* (TTK m. 603/3).

“Ayrıca şirket sözleşmesiyle, şirketin işletme konusunun gerçekleşmesine hizmet edebilecek yan edim yükümlülükleri öngörülebilir” (TTK m. 606/1).

6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanun’un 35. maddesi nedeniyle, *“Limited şirket ortakları, şirketten tamamen veya kısmen tahsil edilemeyen veya tahsil edilemeyeceği anlaşılan amme alacağından sermaye hisseleri oranında doğrudan doğruya sorumlu olurlar.”*

F. Sona Erme

Limited şirketin sona erme sebepleri ve sona ermenin sonuçları TTK m. 636 ve 637’de düzenlenmiştir. TTK m. 636’da *“Şirket sözleşmesinde öngörülen sona erme sebeplerinden birinin gerçekleşmesi, GK’nın karar alması, iflasın açılması ya da kanunda öngörülen diğer sona erme hallerinin gerçekleşmesi sona erme sebebi olarak düzenlenmiştir. Bunun yanında, uzun süreden beri şirketin kanunen gerekli organlarından biri mevcut değilse veya genel kurul toplanamıyorsa, ortaklardan veya şirket alacaklılarından birinin şirketin feshini istemesi üzerine şirket merkezinin bulunduğu yerdeki asliye ticaret mahkemesi, müdürleri dinleyerek şirketin, durumunu Kanuna uygun hale getirmesi için bir süre belirler, buna rağmen durum düzeltilmezse, şirketin feshine karar verir.”*

TTK m. 636/3’te ise *“Limited şirketin sona ermesini gerektirecek haklı sebepler var ise, her ortak mahkemedен şirketin feshini isteyebilir. Mahkeme, istem yerine, davacı ortağa payının gerçek değerinin ödenmesine ve davacı ortağın şirketten çıkarılmasına veya duruma uygun düşen ve kabul edilebilir diğer bir çözüme hükmedebilir”* düzenlemesi bulunmaktadır.

TTK m. 637’de ise tescil ve ilan yükümlülüğü düzenlenmektedir. Buna göre: *“İflas ve mahkeme kararı dışındaki sona erme sebepleri gerçekleştiği takdirde, müdür, birden fazla müdürün bulunması hâlinde en az iki müdür, bunu ticaret siciline tescil ve ilan ettirir.”*

2. BÖLÜM

ŞİRKETLER HUKUKUNDA ARABULUCULUK

I. ŞİRKETLER HUKUKUNA İLİŞKİN UYUŞMAZLIKLARIN ARABULUCULUĞA ELVERİŞLİLİĞİ

A. Genel Olarak

Arabuluculuk bir yargılama faaliyeti değildir. Bu nedenle arabuluculukta tarafların rızası dışında, onların uyuşmazlıklarına ilişkin olarak karar veren bir merci bulunmamaktadır. Arabuluculuk taraflarca şekillendirilen ve taraf iradelerinin hakim olduğu bir alternatif/dostane uyuşmazlık çözüm metodudur. Şu hâlde ancak taraflarınca nihai olarak sonlandırılacak uyuşmazlıklar arabuluculuğa konu olabilecektir.

Arabuluculuğa elverişli uyuşmazlıkların açıkça ya da bir katalog şeklinde sayıldığı bir düzenleme mevcut değildir. Bunun yerine arabuluculuğa elverişlilik açısından genel bir çerçeve çizildiğini görmekteyiz. Böylelikle yeni gelişmelere uyum sağlayabilecek, toplumsal dönüşüm ve ihtiyaçlara göre yorumlanabilecek bir kuralın oluşturulmak istendiği söylenebilir. Bu bağlamda HUAK'ta arabuluculuğun, yabancılık unsuru taşıyanlar da dahil olmak üzere, ancak tarafların üzerinde serbestçe tasarruf edebilecekleri iş veya işlemlerden doğan özel hukuk uyuşmazlıklarının çözümlenmesinde uygulanacağı, aile içi şiddet iddiasını içeren uyuşmazlıkların arabuluculuğa elverişli olmadığı hükme bağlanmıştır (HUAK m. 1/2). İfade edilen hükümlerle paralel olarak elverişliliğe ilişkin genel bir belirleme de HUAK'ın gerekçesinde ifade edilmiştir. Buna göre sulh olmak suretiyle sona erdirilebilecek uyuşmazlıklar arabuluculuğa da elverişli olacaktır. Bir uyuşmazlık yabancılık unsuru taşısa veya arabuluculuk sürecine ilişkin faaliyetler yurtdışında gerçekleşmiş olsa dahi HUAK hükümleri uygulanabilecektir.

İfade edilen hüküm bağlamında belirtilmesi gereken ilk husus kamu hukuku uyuşmazlıklarının arabuluculuğa elverişli olmayacağıdır. Ancak bu, her özel hukuk uyuşmazlığının da arabuluculuğa elverişli olacağı anlamına gelmeyecektir. Çünkü özel hukukta da sözleşme ve irade serbestisinin sınırları vardır. Hukuk güvenliği, zayıfların korunması gibi nedenler, özellikle de kamu düzeni ifade edilen serbestiye bir sınırlama teşkil eder ve ilgili nedenlerle mahkeme kararına ihtiyaç duyulabilir.

Yargıtay'ın tarafların üzerinde serbestçe tasarruf edemeyecekleri işlerin kamu düzenine dahil olan işler olarak kabul ettiği görülmektedir.⁶⁷ Bu çerçevede yetki sözleşmesine, kabule, sulha veya yemine konu olamayacak uyuşmazlıkların arabuluculuğa da elverişli olmayacağı ifade edilebilir. Yine resen aştırma ilkesine tabi olan veya cumhuriyet savcısının yer aldığı dava ve işler de arabuluculuğa konu olamayacaktır.

İlgililerinin (yargılama süjelerinin) uyuşmazlık üzerinde tasarruf yetkileri bulunmadığından çekişmesiz yargıya tabi uyuşmazlıkların önemli bir çoğunluğu da arabuluculuğa konu olamayacaktır. HMK m. 382/2-e hükmünde göre şirketler hukukuna ilişkin çekişmesiz yargı işleri olarak kollektif şirketin tasfiyesinde tasfiye memuru tayini, komanditer ortağın talebiyle şirket hesaplarını incelemek için bilirkişi tayini ve anonim şirkette aynı sermaye konulması, tescilden itibaren iki yıl içinde sermayenin onda birini aşan tutarda işletme devralınması ve sermaye azaltılmasında bilirkişi raporu alınması ve mahkemenin izni hususları sayılmıştır.

Uyuşmazlığın tarafları, taraf vekilleri, arabulucu ve çeşitli yargı mercileri arabuluculuğa elverişlilik incelemesi yapma görev ve yükümlülüğü altındadır. Belirtmek gerekir ki bir uyuşmazlığın Türk yargı sisteminde dava şartı olarak öngörülen uyuşmazlık türlerinden biri olup olmadığına ilişkin inceleme ile arabuluculuğa genel olarak elverişlilik incelemesi birbirinden farklı şeylerdir. Genel anlamda arabuluculuğa elverişlilik incelemesi zorunlu arabuluculuk kapsamında süreç başlatılmış olup olmadığına bakılmaksızın bütün arabuluculuk süreçlerinde gerçekleştirilmelidir. Bir uyuşmazlığın, örneğin kamu düzenine ilişkin olması nedeniyle arabuluculuğa elverişli olmaması hâlinde taraf veya vekilince arabuluculuk süreci başlatılmamalı, başlatılmış olsa dahi, elverişliliğin tespiti hâlinde, arabulucu tarafından her aşamada ilgili süreç sonlandırılmalıdır. Arabuluculuğa elverişsiz bir konuda süreç tamamlanmış olsa dahi bu kez yargı mercilerince muhtemel bir arabuluculuk anlaşmasının hükümsüz olduğu tespit edilmeli, örneğin böyle bir anlaşmaya icra edilebilirlik şerhi verilmemelidir.

B. Şirketler Hukuku Düzenine Dayanan Uyuşmazlıklar Bakımından

Şirketler hukuku düzenine dayanan uyuşmazlıklar, bir şirket ile onun pay sahipleri arasında, şirketin tüzelkişiliği bünyesinde ortaya çıkan ve şirketler hukuku temeline dayanan ihtilaflardır. Örneğin bir şirketin feshine, genel kurul ve yönetim kurulu kararlarının hükümsüzlüğüne, azlık haklarının kullanımına ilişkin uyuşmazlıklar bu kapsamdadır. Buna karşılık ve bu tür uyuşmazlıklardan farklı olarak şirketler hukuku bağlamında ele alınmakla birlikte pay sahiplerinin kendi aralarında çıkan ve esasen borçlar hukuku temeline dayanan ihtilaflar da mevcuttur.

⁶⁷ Örneğin bkz: İBK, 10.02.2012, E. 2010/1, K. 2012/1.

Şirketler hukuku düzenine dayanan uyuşmazlıklar, uyuşmazlık konusu kural olarak para alacağı olmayacağı için “dava şartı ticari uyuşmazlık arabuluculuğu” kapsamında değerlendirilmeyecektir. Şu hâlde ilgili uyuşmazlıklar açısından buradaki inceleme esas itibarıyla ihtiyari ticari uyuşmazlık arabuluculuğuna elverişlilik yönünden olacaktır.

Şirketler hukuku düzenine dayanan uyuşmazlıkların temelinde çok taraflı ve kendine has hak ve yükümlülük ağı mevcuttur. Bu nedenle ilgili uyuşmazlıkların önemli bir kısmının özünde “kamu düzeni ve menfaati ile ilgili olma” niteliğinin ön planda olduğu kabul edilebilir. Gerçekten de TTK m. 340'ta düzenlenen “emredici hükümler ilkesi,” ilgili alandaki karar ve işlemlerin büyük ölçüde tescil yükümlülüğüne tabi olması ve sicil kamusal düzeninden sayılması, ayrıca “devletin gözetimi” kenar başlıklı TTK m. 333 hükmünde belirli alanlarda faaliyet gösterecek anonim şirketlerin Ticaret Bakanlığının izni ile kurulabileceğinin hükme bağlanmış olması ve bu tür şirketlerin belirli kararlarının alınacağı genel kurullarında başkanlık temsilcisinin bulundurulmasının zorunlu kılınmış olması, yine Ticaret Bakanlığına çeşitli durumlarda şirketlerin feshini isteme hakkının tanınmış olması (Bkz.: TTK m. 210, 353, 530) gibi düzenlemeler kanun koyucunun özellikle sermaye şirketlerine ilişkin hususları kamu düzeni ile ilgili gördüğünü ortaya koymaktadır.

Şirketler hukuku düzenine dayanan uyuşmazlıkların bir kısmını arabuluculuğa elverişsiz kılan diğer husus, ilgili düzenleme alanının pay sahipleri ile alacaklılar ve şirket çalışanları gibi menfaat sahiplerinin ve kamunun çıkarlarının korunması ihtiyacının ön plana çıkmasıdır. Şirket adına yöneticilerin katıldığı arabuluculuk sürecinde devlet yargısı ve tahkimin aksine bu menfaatleri koruyacak ve emredici hükümleri uygulayacak karar vericilerin bulunmadığı açıktır.

Şirketler hukuku düzenine dayanan uyuşmazlıkların önemli bir kısmında, ortaya çıkan sonuç uyuşmazlığa doğrudan taraf olmayan kişiler hakkında da hüküm doğurmaktadır. Örneğin bir genel kurul kararının iptali, uyuşmazlığa doğrudan taraf olmayan pay sahipleri için de hüküm doğuracaktır. Bir başka ifadeyle, bu tür uyuşmazlıklara doğrudan taraf olmadığı halde ortaya çıkacak çözümden etkilenecek kişiler mevcuttur. Bu kişilerin menfaatlerinin korunması karar verici merci olan mahkemenin koruyucu yaklaşımını gerekli kılacaktır.

Şirketler hukuku düzenine dayanan uyuşmazlıkların bir kısmını arabuluculuğa elverişsiz kılan sebeplerden bir diğeri ilgili uyuşmazlıkların ve uyuşmazlığın karara bağlanması ile ortaya çıkan hükümlerden bazılarının tescile ve/veya ilana tabi olması, buna karşılık tescilin ise mahkeme kararına bağlanmış olmasıdır. Tescille sağlanmak istenen aleniyet amacı ile arabuluculuğun gizlilik ilkesinin örtüşmeyeceği de açıktır.

Şirketler hukuku düzenine dayanan uyuşmazlıklardan, örneğin şirketin feshine ilişkin olanlar arabuluculuğa elverişli değildir. Bunun öncelikli nedenleri arasında, kanun koyucunun feshi son çare olarak görmesi, şirkete ilişkin menfaat sahibi çevresinin son derece geniş olması ve bunların korunmasının kamu düzeni ile ilgili görülmesi; ayrıca mahkemelere ilgili uyuşmazlıklarda kapsamlı ve taraf taleplerinden bağımsız bir takdir yetkisinin verilmiş olmasıdır (Ör. bkz.: Anonim şirketin haklı nedenle feshine ilişkin TTK m. 531 hükmü).

Şirketler hukuku düzenine dayanan uyuşmazlıkların arabuluculuğa elverişlilik incelemesi kapsamında önemli bir kıstas, uyuşmazlığa yol açan işlemin hangi organın irade beyanı neticesinde ortaya çıktığı veya bir hakkın kullanımının hangi organın onayına bağlı bulunduğu hususu olacaktır. Bu bağlamda bir hak genel kurulun ret kararına karşı kullanılıyorsa, ilgili uyuşmazlığın arabuluculuğa elverişli olmayacağı kabul edilebilir. Çünkü ilgili uyuşmazlıkta genel kurulu meydana getiren pay sahiplerinin ret kararının temelinde yatan menfaatin mahkeme eliyle incelenmesinin gerekli olduğu ve korunmasının kamu düzeni ile ilgili olduğu kabul edilmelidir.

Öte yandan bir hakkın kullanımına ilişkin talep, dava açılmadan önce yönetim kuruluna yöneltiliyor ve bu organın talebi reddetmesi hâlinde dava hakkı tanınıyorsa, bu türde bir uyuşmazlığın arabuluculuğa elverişliliği, diğer şartlar da göz önünde bulundurulmak şartıyla söz konusu olabilir.

Anonim şirketlerde alacaklıların ya da pay sahiplerinin, oluşan doğrudan zararlarının giderilmesini talep ettikleri uyuşmazlıklar tarafların üzerinde serbestçe tasarruf edebileceği ihtilaflardır ve arabuluculuğa elverişlidir.

Şirketler hukuku düzenine dayanan uyuşmazlıkların arabuluculuğa elverişlilik incelemesi yapılırken şirketlerin korporatif düzeni, pay sahiplerinin ve menfaat sahiplerinin çıkarları, türüne göre şirketlerin temel yapısı, sermayenin korunmasına ilişkin esaslar, ortaklara eşit işlem gerekliliği gibi kıstaslar gözetilerek değerlendirme yapılmalıdır.

C. Ortaklar Arasında Ortaklık Statüsüyle Bağlantılı Olarak Ortaya Çıkan Uyuşmazlıklar Bakımından

Şirketler hukuku ile ilgili görünmekle birlikte esasen borçlar hukukuna dayanan ve şirket ortakları arasında ortaklık statüsüyle bağlantılı olarak ortaya çıkan uyuşmazlıklar genel itibarıyla arabuluculuğa elverişlidir. Pay devir sözleşmeleri ve pay sahipleri sözleşmeleri bu tür uyuşmazlıklara örnek olarak verilebilir. İfade edilen hukuki işlemlerden doğan uyuşmazlıklar arabuluculuk yoluyla çözüme kavuşturulabilir. Burada önem arz eden husus uyuşmazlık konusu üzerinde tarafların serbestçe tasarruf etme olanağına sahip olabilmesidir. Örneğin payın devrine engel teşkil edecek bir bağlam kuralı (TTK m. 491 vd.) mevcut ise arabuluculuk süreci ile bir uyuşmazlığın nihai olarak sonuçlanması mümkün olmayacaktır. Şu hâlde arabuluculuğa elverişlilik incelemesi her uyuşmazlığın somut şartlarına uygun olarak yapılmalıdır.

Pay sahiplerinin kendi aralarındaki uyuşmazlıklar genel itibarıyla her iki tarafın ticari işletmeleri ile ilgili olması hâlinde ticari uyuşmazlık kategorisinde yer alacaklardır (nisbi ticari dava). Belirtilen nedenle ilgili uyuşmazlıklar çalışmamız kapsamında elverişlilik incelemesi kapsamında daha detaylı bir incelemeye tabi tutulmayacaklardır.

Aşağıda şirketler hukukuna ilişkin olarak TTK'da değinilen alacak ve tazminat davalarının önemli bir kısmı ele alınmaktadır. Belirtmek gerekir ki bu modül kapsamında ilgili davaların ele alınmış olması, tamamının arabuluculuğa elverişli olduğu anlamına gelmemelidir. Özellikle burada belirttiğimiz temel kriterler bazında her uyuşmazlığın arabuluculuğa elverişliliği uygulayıcılar tarafından mevzuat, doktrin ve içtihat göz önünde bulundurularak ayrıca incelenmelidir.

3. BÖLÜM

TİCARET ŞİRKETLERİ BAKIMINDAN TTK'DA DÜZENLENEN ALACAK VE TAZMİNAT DAVALARI

I. SERMAYE KOYMA BORCUNDAN KAYNAKLANAN ALACAK DAVALARI

Ortakların sermaye koyma borcunu yerine getirmemeleri hâlinde şirket, her ortağın sermaye koyma borcunu yerine getirmesini isteyebilir ve dava edebilir. Ayrıca “*şirket sermaye koyma borcunu yerine getirmede gecikme sebebiyle uğradığı zararın tazminini de isteyebilir*” (TTK m. 128/7). Şahıs şirketlerinde bu davayı açma olanağı ortaklara da sağlanmıştır. Bunun yanında TTK m. 129'da “*zamanında ifa edilmeyen sermayenin para olması hâlinde tazminat hakkına hâlel gelmemek şartıyla, aksine şirket sözleşmesinde veya esas sözleşmede hüküm yoksa şirketin tescili anından itibaren temerrüt faizinin de istenebileceği*” açıkça hüküm altına alınmıştır.

II. ORTAKLARIN KİŞİSEL ALACAKLILARININ ALACAK TALEPLERİNDEN DOĞAN DAVALAR

TTK m. 133/1'de şahıs şirketlerinde ortakların kişisel alacaklıları açısından “*Bir şahıs şirketi devam ettiği sürece ortaklardan birinin kişisel alacaklısı, hakkını şirketin bilançosu gereğince o ortağa düşen kâr payından ve şirket fesholunmuşsa tasfiye payından alabilir. Henüz bilanço düzenlenmemişse alacaklı bilançonun düzenlenmesi sonucunda borçluya düşecek kâr ve tasfiye payı üzerine haciz koydurabilir*” düzenlemesi yer almakta ve alacaklı açısından alacak davası açılmasını mümkün kılmaktadır.

Aynı hükmün ikinci fıkrasında ise sermaye şirketi ortaklarının kişisel alacaklıları açısından bir düzenleme bulunmaktadır. Buna göre: “*Sermaye şirketlerinde alacaklılar, alacaklarını, o ortağa düşen kâr veya tasfiye payından almak yanında, borçlularına ait olan, senede bağlanmış veya bağlanmamış payların, 9/6/1932 tarihli ve 2004 sayılı İcra ve İflas Kanununun taşınırlara ilişkin hükümleri uyarınca haczedilmesini ve paraya çevrilmesini isteyebilirler. Haciz, istek üzerine, pay defterine işlenir.*”

Hükmün üçüncü fıkrasında ise tüm ticaret şirketleri açısından alacaklıların alacaklarını, ortağın şirketten olan diğer alacaklarından da alabilme ve bunun için haciz yaptırabilme yetkisine sahip oldukları açıkça hükme bağlanmıştır.

III. TİCARET ŞİRKETLERİNİN YAPISAL DEĞİŞİKLİKLERİNDEN DOĞAN ALACAK VE TAZMİNAT DAVALARI

A. Alacaklılara Teminat Gösterilmesi Yerine Ödeme Yapılması Hâlinde Gündeme Gelebilecek Alacak Davası

Gerek birleşme (TTK m.157) gerek bölünme işlemlerinde (TTK m. 175), anılan işlemler nedeniyle alacaklıların herhangi bir zararının doğmaması için, alacaklılar devralan şirketten alacaklarının teminat altına alınması isteminde bulunabilirler. Şirket ise diğer alacaklıların zarara uğramayacaklarının anlaşılması hâlinde teminat göstermek yerine borcu ödeyebilir. Şirketin borcu ödemede gecikmesi ya da ödememesi hâlinde alacak davası ve ifa etmeme nedeniyle bir zarar doğmuşsa tazminat davası açılır.

B. Tür Değiştirmede Şirket Payının ve Haklarının Korunmasından Doğan Alacak Davaları

Bir ticaret şirketi kanunda öngörülen bir başka ticaret şirketine tür değiştirirken pay sahiplerinin haklarının korunması ilkesi esas alınmıştır. Bu nedenle, TTK m. 183'te ortakların şirket paylarının ve haklarının korunacağı, oydan yoksun paylar için sahiplerine eşit değerde payların veya oy hakkını haiz payların verileceği hüküm altına alınmıştır. Benzer şekilde “*imtiyazlı payların karşılığında aynı değerde payların verileceği*” veya “*uygun bir tazminat ödeneceği*” düzenlenmiş, intifa senetleri karşılığında aynı değerde haklar verileceği veya tür değiştirme planının düzenlendiği tarihte gerçek değer ödeneceği hükme bağlanmıştır. Bununla birlikte yeni şirket türünün yapısının imtiyazlı pay ya da intifa hakkı oluşturulmasına uygun olmadığı hallerde pay sahibine tazminat ödenmesi gerekir.⁶⁸

C. Denkleştirme Akçesine İlişkin Dava

TTK m. 191'de birleşme bölünme ve tür değiştirme işlemlerinde pay sahiplerinin korunması açısından TTK m. 140'ta düzenlenen denkleştirme akçesinden farklı olarak, başka

68 TTK m. 183, madde gerekçesi

bir denkleştirme akçesi düzenlendiği görülmektedir. Zira, TTK m. 191’de düzenlenen denkleştirme akçesi açısından, denkleştirme akçesinin şirket paylarının gerçek değerinin onda birini aşmama kuralı bu hüküm bakımından uygulanmaz.

TTK m. 191 hükmüne göre “*Birleşmede, bölünmede ve tür değiştirmede ortaklık paylarının ve ortaklık haklarının gereğince korunmamış veya ayrılma karşılığının uygun belirlenmemiş olması hâlinde, her ortak, birleşme, bölünme veya tür değiştirme kararının Türkiye Ticaret Sicili Gazetesinde ilanından itibaren iki ay içinde, söz konusu işlemlere katılan şirketlerden birinin merkezinin bulunduğu yerdeki asliye ticaret mahkemesinden, uygun bir denkleştirme akçesinin saptanmasını isteyebilir.*”

D. Birleşme, Bölünme ve Tür Değiştirme İşlemlerinden Doğan Tazminat Davaları

Birleşme, bölünme ve tür değiştirme işlemlerinde kusurları ile zarar verenlere karşı açılacak tazminat davası hükme bağlanmıştır. Gerçekten de TTK m. 193’e göre “*Birleşme, bölünme veya tür değiştirme işlemlerine herhangi bir şekilde katılmış bulunan bütün kişiler şirketlere, ortaklara ve alacaklılara karşı kusurları ile verdikleri zararlardan sorumludurlar.*” Anılan hükümde şirkete, ortaklara ve alacaklılara yapısal değişiklik işlemlerinden doğan zararları açısından tazminat davası açma hakkı tanınmaktadır.

IV. TTK’NIN ŞİRKETLER TOPLULUĞUNA İLİŞKİN HÜKÜMLERİNDE DÜZENLENEN ALACAK VE TAZMİNAT DAVALARI

A. Hakimiyetin Hukuka Aykırı Kullanılmasından Kaynaklanan Tazminat ve Alacak Davaları

TTK m. 202/1/a’da hâkim şirketin hakimiyetini bağlı şirketi kayba uğratabilecek şekilde kullanamayacağı düzenlenmiş, bununla birlikte kaybın o faaliyet yılı içerisinde denkleştirilmesi ya da kaybın nasıl ve ne zaman denkleştirileceğinin belirtilmesi suretiyle en geç söz konusu faaliyet yılı sonuna kadar bağlı şirkete denk değerinde bir istem hakkı sağlanması hâlinde, hâkim şirketin bağlı şirketi kayba uğratabileceği hüküm altına alınmıştır.

TTK m. 202/1/b’de ise hâkim şirketçe, kayba uğrayan şirkete o faaliyet yılı içinde denkleştirme yapılmaması ya da süresi içinde denk bir istem hakkı tanınmaması hâlinde, bağlı şirketin her bir pay sahibine, hâkim şirkete ya da onun kayba sebep olan yönetim kurulu üyelerine tazminat davası açma hakkı tanınmaktadır. Öte yandan “*hâkim istem üzerine veya resen somut olayda hakkaniyete uygun düşecekse, tazminat yerine bu maddenin ikinci fıkrası hükümlerine göre, davacı pay sahiplerinin paylarının hâkim şirket tarafından satın alınması-na veya duruma uygun düşen ve kabul edilebilir başka bir çözüme karar verebilir.*”

Söz konusu hükme göre alacaklılar da şirketin zararının şirkete ödenmesi talebinde bulunabilirler. Bu talepte bulunabilmek için şirketin iflas etmiş olmasına gerek yoktur (TTK m. 202/1/c).

Bu maddede düzenlenen ikinci bir dava ise ikinci fıkrada yer almaktadır. Hükme göre *“hakimiyetin uygulanması ile gerçekleştirilen ve bağlı şirket bakımından açıkça anlaşılabilir haklı bir sebebi bulunmayan, birleşme, bölünme, tür değiştirme, fesih, menkul kıymet çıkarılması ve önemli esas sözleşme değişikliği gibi işlemlerde, genel kurul kararına ret oyu verip tutanağa geçirten veya yönetim kurulunun bu ve benzeri konulardaki kararlarına yazılı olarak itiraz eden pay sahipleri; hâkim teşebbüsten, zararlarının tazminini veya paylarının varsa en az borsa değeriyle, böyle bir değer bulunmuyorsa veya borsa değeri hakkaniyete uygun düşmüyorsa, gerçek değerle veya genel kabul gören bir yönteme göre belirlenecek bir değerle satın alınmasını mahkemeden isteyebilirler.”*

B. Tam Hakimiyet Hâlinde Şirket Alacaklılarının Açabilecekleri Tazminat Davası

TTK m. 206’da şirket alacaklıları bakımından tam hakimiyet hâlinde öngörülen tazminat davası düzenlenmektedir. Buna göre hâkim şirket ve yöneticileri verdikleri talimatlarla bağlı şirketi kayba uğratmış, ancak söz konusu kaybı o faaliyet yılı içinde denkleştirmemiş ya da denk bir istem hakkı tanımamış ise, zarara uğrayan şirket alacaklıları hâkim şirkete ve kayıptan sorumlu yönetim kurulu üyelerine tazminat davası açabilirler.

V. KOLLEKTİF VE KOMANDİT ŞİRKETLERE İLİŞKİN ALACAK VE TAZMİNAT DAVALARI

A. Kollektif Şirket Ortaklarının Yükümlülüklerini Yerine Getirmemeleri Nedeniyle Açılacak Tazminat Davaları

TTK m. 216 hükmü şirket ortaklarının tescil yükümlülüğünü yerine getirmemeleri hâlinde doğacak zarar nedeniyle üçüncü kişilerin açabileceği tazminat davasını düzenlemektedir. Buna göre: *“Tescil yükümlülüğü yerine getirilmeksizin şirket adına işlere başlanmıyşa, ortaklar girdikleri işlerden dolayı üçüncü kişilere karşı müteselsilen sorumludur.*

Bir kollektif şirket sözleşmesi yapılmaksızın, şirketin türünü gösterir bir kaydı içermese bile, ortak bir unvan altında, üçüncü kişilerle işlem yapılması veya onlara karşı haksız bir fiil işlenmesi hâlinde de aynı hüküm geçerlidir.”

B. Kollektif Şirket Ortağının Faiz Verme Borcundan Kaynaklanan Alacak Davası

TTK m.224’te *“Ortak, yetkisiz olarak şirketten çektiği ve şirket hesabına bir yerden tahsil ettiği parayı, derhal; şirketten aldığı ödünçü, aldığı tarihten itibaren faiziyle şirkete vermek zorundadır”* hükmüyle kollektif şirket ortağının anılan maddede öngörülen yükümlülükleri yerine getirmemesi hâlinde ortağa karşı alacak davası açılacaktır.

C. Kollektif Şirket Ortağının Kâr Payı, Ödünç, Sermaye Faizi ve Ücret Alacağına İlişkin Alacak ve Tazminat Davaları

Kollektif şirket ortağı faaliyet dönemi sonunda kendisine düşen kâr payını isteme, şirkete ödünç vermişse ve eğer kararlaştırılmışsa koyduğu sermayenin faizlerini, şirket sözleşmesinde yer almak kaydıyla hak ettiği ücreti istemek hakkına sahiptir (TTK m. 228). Ortağın anılan hükümde düzenlenen haklarına ilişkin yükümlülüklerin şirket tarafından yerine getirilmemesi hâlinde, ortağın alacak davası, geç ödemeler nedeniyle ise bir zararı doğmuşsa tazminat davası açabileceğini belirtmekte fayda vardır.

D. Rekabet Yasağına Aykırı Hareketten Doğan Tazminat Davası

TTK m. 230'da kollektif şirket ortağının rekabet yasağına ilişkin temel kural düzenlenmiştir. Buna göre *“Bir ortak, ortağı olduğu şirketin yaptığı ticari işler türünden bir işi, diğer ortakların izni olmaksızın kendi veya başkası hesabına yapamayacağı gibi aynı tür ticari işlerle uğraşan bir şirkete sorumluluğu sınırlandırılmamış ortak olarak giremez.”* Bununla birlikte anılan hüküm emredici değildir. Gerçekten de anılan hükmün ikinci fıkrasında bu düzenlemenin istisnası yer almaktadır. TTK m. 230/2'e göre: *“Yeni kurulan bir şirkete giren ortağın, daha önce kurulmuş diğer bir şirketin de sorumluluğu sınırlandırılmamış ortaklarından olduğunu diğer ortaklar bildikleri halde önceki şirketten ilişişinin kesilmesini aralarında açıkça kararlaştırmamışlarsa, bu durumu kabul ettikleri varsayılır.”*

Rekabet yasağına aykırı davranan ortağa ilişkin yaptırım TTK m. 231'de düzenlenmektedir. Anılan hükümde düzenlenen yaptırımlardan biri zararın tazmini olarak düzenlenmiştir. *“Bir ortak 230'uncu maddeye aykırı hareket ederse, şirket, bu ortaktan tazminat istemekte veya tazminat yerine bu ortağın kendi adına yaptığı işleri şirket adına yapılmış saymakta, üçüncü kişilerin hesabına yapmış olduğu işlerden doğan menfaatlerin şirkete bırakılmasını istemekte serbesttir. Bu seçeneklerden birine diğer ortaklar çoğunlukla karar verir. Bu hak, bir işlemin yapıldığının veya ortağın diğer bir şirkete girdiğinin öğrenildiği tarihten başlayarak üç ay ve herhâlde işlemin yapıldığı tarihten itibaren bir yıl sonra zamanaşımına uğrar.”*

E. Kollektif ve Komandit Şirketlerde Temsil Yetkisinin Kullanılması Sonucu Gündeme Gelebilecek Alacak Davaları ile Ortağın Haksız Fiili Dolayısıyla Açılabilir Tazminat Davaları

TTK m. 234 hükmünde *“şirketi temsil yetkisini haiz olan kişiler tarafından, açık veya zımnî olarak şirket adına yapılmış olan işlemlerden dolayı, şirket alacaklı ve borçlu olur.”* Dolayısıyla şirketin temsilcisinin işlemlerinden doğan borçları bakımından alacak davasının açılması ve şirketin borcunu vadede ödememesi hâlinde bir zarar doğması hâlinde açılacak davada tazminat talebinde bulunulması mümkündür.

Bunun yanında hükmün ikinci fıkrasında *“bir ortağın şirkete ait görevlerini yerine getirirken işlediği haksız fiillerden şirket de doğrudan doğruya sorumludur.”* Dolayısıyla işlenen haksız fiil nedeniyle şirkete karşı tazminat davası açılması mümkündür.

TTK m. 317'nin yaptığı atıf nedeniyle anılan hüküm komandit şirkete de uygulanacaktır.

F. Kollektif ve Komandit Şirket Ortaklarının Sorumlulukları Nedeniyle Açılacak Alacak Davaları

TTK m. 236 hükmü şirket ortaklarının sorumluluğunu düzenlemektedir. Bu hükme göre: *“Ortaklar, şirketin borç ve taahhütlerinden dolayı müteselsilen ve bütün malvarlığı ile sorumludur. Şirkete yeni giren kişi, girme tarihinden evvel doğmuş olsa bile, şirketin borçlarından ve taahhütlerinden diğer ortaklarla birlikte müteselsilen ve bütün malvarlığı ile sorumludur.”* İşte söz konusu sorumluluğun şartlarının gerçekleşmesi hâlinde kollektif şirketin borçlarından dolayı şirket ortaklarına alacak davası açılabilir.

TTK m. 317'nin yaptığı atıf nedeniyle anılan hüküm komandit şirkete de uygulanacaktır.

G. Kollektif ve Komandit Şirkette Ayrılma Payından Doğan Alacak Davası

TTK m. 260'a göre *“Şirketten çıkan veya çıkarılan ortağın payı, şirket sözleşmesinde aksine hüküm yoksa, çıkmanın istendiği veya ortağın çıkarıldığı, uyumsuzluk hâlinde karar tarihine en yakın tarihteki şirket varlığı esas alınarak hesaplanır.”* Çıkan ya da çıkarılan ortağın ayrılma payının ödenme zamanı TTK m. 262'de hükme bağlanmış *“çıkan veya çıkarılan ortağın 260'ıncı maddede yazılı kurallara göre hesaplanacak payı, şirket sözleşmesinde gösterilen tarihte ve şirket sözleşmesinde hüküm yoksa ayrılmadan sonra çıkarılacak ilk bilanço tarihinde ödenir”* ile ayrılma payında şirketin yükümlülüğü düzenlenmiştir. Buna göre çıkan ya da çıkarılan ortağın ayrılma payının ödenmemesi hâlinde ortak tarafından alacak davası açılabilir.

TTK m. 328'nin yaptığı atıf nedeniyle anılan hüküm komandit şirkete de uygulanacaktır.

H. Kollektif ve Komandit Şirketlerde Tamamlanmamış İşlerden Doğan Alacak Davası

TTK m. 263'te *“çıkarılan veya çıkan ortak, ayrılmadan önce başlamış olan işlerin doğrudan doğruya sonuçları olan hak ve borçlara katılır”* hükmü ile söz konusu ortakların ayrılmadan önce doğan hakları bakımından alacak davası açması mümkün olacaktır. Bunun yanı sıra ortağa da yine katılacağı borçlar bakımından alacak davası açılması mümkündür.

TTK m. 328'nin yaptığı atıf nedeniyle anılan hüküm komandit şirkete de uygulanacaktır.

I. Kollektif ve Komandit Şirket Tasfiye Memurlarının Haksız Fiilleri Nedeniyle Açılacak Tazminat Davaları

TTK m. 280'de tasfiye memurlarının temsil yetkisi düzenlenmektedir. Bu yetkinin kullanımını sırasında tasfiye memurunun işlediği haksız fiiller nedeniyle doğacak zarardan şirketin de sorumlu olacağı hükme bağlanmış, böylece şirkete karşı tazminat davası açılması mümkün hâle gelmiştir.

TTK m. 328'nin yaptığı atıf nedeniyle anılan hüküm komandit şirkete de uygulanacaktır.

J. Kollektif ve Komandit Şirket Tasfiye Memurlarının Ücretlerine İlişkin Alacak Davası

Tasfiye memurlarına ödenecek ücret TTK m. 284'te ortak olan ve ortak olmayan tasfiye memuru açısından ayrı ayrı düzenlenmiştir. Buna göre: "*Ortaklar arasından seçilen tasfiye memurları, sözleşmede veya sonradan verilmiş bir kararda belirtilmediği takdirde ücret alamazlar. Ortak olmayanlardan atanan tasfiye memurları, ücret kararlaştırılmasa bile, hâlin gereğine göre takdir edilecek uygun bir ücret isteyebilirler, anlaşmazlık durumunda taraflar yargı yoluna başvurabilir.*" Dolayısıyla tasfiye memurunun ücret nedeniyle bu hükme dayanarak alacak davası açması mümkündür.

TTK m. 328'nin yaptığı atıf nedeniyle anılan hüküm komandit şirkete de uygulanacaktır.

K. Kollektif ve Komandit Şirket Tasfiye Memurlarına Karşı Açılacak Tazminat Davası

TTK m. 285/1 hükmüne göre "*Kanuna, şirket sözleşmesine veya iş görme şartlarını gösteren diğer hükümlere aykırı hareket ederek, üçüncü kişileri veya ortakları zarara uğratan tasfiye memurları, kusursuz olduklarını ispat etmedikçe, müteselsil olarak sorumlu tutulurlar.*" Bunun yanında "*tasfiye memurları, atadıkları ve hizmete aldıkları kimselerin kanuna, şirket sözleşmesine veya diğer iş görme şartlarını gösteren hükümlere aykırı hareketlerinden dolayı da Türk Borçlar Kanunu'nun 116'ncı maddesi hükmünce gerek üçüncü kişilere gerek ortaklara karşı müteselsil olarak sorumludurlar.*" "*Bu davalar, davacının, zararı ve faili öğrendiği tarihten itibaren iki yılda ve herhâlde zararı doğuran fiilden itibaren beş yılda zamanaşımına uğrar. Ancak, zararı doğuran fiil bir suç oluşturduğu ve Türk Ceza Kanunu'na göre süresi daha uzun bir dava zamanaşımına bağlı olduğu takdirde tazminat davasına da o zamanaşımı uygulanır.*" Anılan hükme aykırı davranan tasfiye memurları için tazminat davası açılır.

Bunun yanında "*tasfiye memurları tasfiyenin gereklerinden olmayan yeni bir işlem yapamazlar. Aksi takdirde, bu tür işlemlerden dolayı ortaklara karşı müteselsilen sorumlu olurlar*" (TTK m. 285). Söz konusu hükümde tasfiye memurlarının ortaklara karşı sorumluluğu düzenlenmiş ve ortaklara tasfiye memurlarına karşı tazminat davası açabilme imkânı tanınmıştır.

TTK m. 328'nin yaptığı atıf nedeniyle anılan hükümler komandit şirkete de uygulanacaktır.

L. Kollektif ve Komandit Şirket Ortaklarının Ek Ödemelerine İlişkin Alacak Davası

TTK m. 298 hükmünde kollektif şirket ortaklarının ek ödeme yükümlülükleri hüküm altına alınmıştır. Buna göre: "*Bir kollektif şirketin varlığı, borçlarının tamamına yetmediği takdirde, kalan şirket borçlarının ödenmesini sağlamak için tasfiye memurları ortaklara başvururlar.*" Ortaklar söz konusu yükümlülüklerini yerine getirmediği takdirde onlara karşı alacak davası açılır.

TTK m. 328'nin yaptığı atıf nedeniyle anılan hükümler komandit şirkete de uygulanacaktır.

M. Kollektif ve Komandit Şirkette Tasfiyeden Arta Kalanın Dağıtılmasına İlişkin Alacak Davaları

TTK m. 300'e göre kollektif "*şirketin net mal varlığı, şirket sözleşmesine veya sonradan verilecek karara göre, tasfiye memurları tarafından dağıtılır. Sözleşmede aksine hüküm veya ortakların kararı bulunmadığı takdirde dağıtma para olarak yapılır.*" Söz konusu hükümde öngörülen şartların gerçekleşmesi hâlinde şirket ortaklarına şirket mal varlığının dağıtılmaması hâlinde şirket ortakları tarafından alacak davası açılması söz konusu olabilecektir.

TTK m. 328'nin yaptığı atıf nedeniyle anılan hükümler komandit şirkete de uygulanacaktır.

N. Komandit Şirketin Ticaret Unvanında Adı Yer Alan Komandit Ortağa Karşı Açılabilir Alacak ve Tazminat Davaları

Kural olarak komandit şirketin ticaret unvanında komandite ortaklardan en az birinin isim ve soy ismi ile komandit şirket ibareleri yer alır (TTK m. 42/2). Bununla birlikte ticaret unvanında komanditer ortağın adı yer almışsa, söz konusu ortak üçüncü kişilere karşı komandite ortak olarak sorumlu olur (TTK m. 320). Dolayısıyla üçüncü kişilerin bu ortaklara karşı alacak ve tazminat davası açması söz konusu olabilecektir.

O. Komandit Şirket Adına İşlemlerde Komanditer Ortağa Açılacak Alacak ve Tazminat Davaları

TTK m. 321/1'de "*Ticari mümessil, ticari vekil veya seyyar tacir memuru olarak hareket ettiğini açıkça bildirmeksizin, şirket adına işlemlerde bulunan komanditer ortak, bu işlemler nedeniyle iyiniyetli üçüncü kişilere karşı komandite ortak gibi sorumlu olur*" hükmüyle komanditer ortağın üçüncü kişilere karşı sorumluluğu düzenlenirken, aynı maddenin ikinci fıkrasında "*Şirket, ticaret siciline tescil edilmeden önce işlemler yapılmışsa, komanditer, bu tür şirket borçları için, üçüncü kişilere karşı, sorumluluğunun sınırlı olduğunun onlar tarafından bilindiğini ispat etmediği takdirde, komandite ortak gibi sorumlu tutulur*" hükmüne yer verilmektedir. Bu sorumluluklara aykırı davranılması hâlinde tazminat davalarının açılması söz konusu olur.

Bunun yanında TTK m. 321/3 "*Alacaklı, komanditerin koyduğu sermayeye biçilen değer, bu sermayenin konulduğu andaki değerinin altında olduğunu ispat edebilir. Aradaki fark tutarınca komanditer sorumludur*" hükmüyle eksik kalan fark için alacak davası gündeme gelecektir.

Hükmün son fıkrasında ise "*komanditer ortak, koymayı taahhüt ettiği sermaye tutarınca, kendisinin şirkete girmesinden önce doğan borçlardan da sorumlu*" olduğu düzenlenmiştir. Komanditer ortağa karşı, anılan sorumluluğu nedeniyle tazminat davası açılması mümkündür.

P. Komandit Şirkette Sermaye Koyma Borcunun Yerine Getirilmemesinden Kaynaklanan Tazminat Davaları

TTK m. 322/1'e göre: "*Komanditer, koymayı taahhüt ettiği sermaye borcunun henüz ödemediği tutarına kadar şirket alacaklılarına karşı sorumludur. Bu suretle kendisine başvuru*

komanditer ortak, şirket alacaklısına ödemede bulunduğu tutarda sermaye borcundan kurtulur. Şirket alacaklıları, şirket sona ermiş olmadıkça veya şirket aleyhine yapılan icra takibi se-meresiz kalmadıkça, komanditere başvuramazlar.” Dolayısıyla bir komanditer ortak sermaye koyma borcunu yerine getirmediği takdirde, bu borcunu ödemediği miktarda alacaklılara karşı sorumlu olacak ve kendisine alacak davası açılabilir. Buna ek olarak komandit şirket ortağının birinci derecede sorumlu olduğu durumlarda yine alacaklıların, alacak davası açmaları söz konusudur.

R. Komandit Şirketin İflası Hâlinde Komanditer Ortağa Karşı Alacak Davası

TTK m. 325 “*Şirketin varlığı şirket alacaklılarına yetmeyecek olursa, bu alacaklılar geri kalan alacaklarından dolayı komanditerlerin kişisel mallarına başvurabilirler*” hükmüyle komanditer ortağa açılacak alacak davasını hüküm altına almaktadır.

IV. ANONİM ŞİRKETE İLİŞKİN ALACAK VE TAZMİNAT DAVALARI

A. Anonim Şirketin Kuruluş ile İlgili Hükümlerinde Yer Alan Alacak ve Tazminat Davaları

1. Pay Sahibi Sayısının Bire Düşmesi Hâlinde Bildirim Yükümlülüğünü Yerine Getirmeyen Pay Sahibine ve Yönetim Kuruluna Açılacak Sorumluluk Davası

TTK m. 338/1’de anonim şirketin bir ya da daha fazla kurucu ile kurulabileceği düzenlen-
dikten sonra, aynı hükmün ikinci fıkrasında “*Pay sahibi sayısı bire düşerse, durum, bu sonucu doğuran işlem tarihinden itibaren yedi gün içinde yönetim kuruluna yazılı olarak bildirilir. Yönetim kurulu bildirim aldığı tarihten itibaren yedi gün içinde, şirketin tek pay sahipli bir anonim şirket olduğunu tescil ve ilan ettirir. Ayrıca, hem şirketin tek pay sahipli olarak kurulması hem de payların tek kişide toplanması hâlinde tek pay sahibinin adı, yerleşim yeri ve vatandaşlığı da tescil ve ilan edilir. Aksi halde doğacak zarardan, bildirimde bulunmayan pay sahibi ve tescil ve ilanı yaptırmayan yönetim kurulu sorumludur*” ile pay sahipleri ve yönetim kuruluna karşı tazminat davası açılması mümkün hale gelmiştir.

2. Kurucu İntifa Senetleri Nedeniyle Açılacak Alacak Davaları

TTK m. 348/1’de “*Şirketi kurdukları sırada harcadıkları emeğe karşılık olarak kuruculara, para ve bedelsiz pay senedi vermek gibi şirket sermayesinin azalması sonucunu doğurabilecek bir menfaat tanınmaz. Bu hükme aykırı esas sözleşme hükümleri geçersizdir. Ancak, dağıtılabilir kârdan 519’uncu maddenin birinci fıkrasında yazılı yedek akçe ile pay sahipleri için yüzde beş kâr payı ayrıldıktan sonra kalanın en çok onda biri intifa senetleri bağlamında kuruculara ödenir*” hükmüyle kuruculara verilecek intifa senetleri düzenlenmiştir. Söz konu-
su hükmün üçüncü fıkrasında ise “*Dağıtılacak kâr mevcut ise şirket kârın dağıtılmama-
sını kararlaştırmış olsa bile kurucu intifa sahipleri esas sözleşmede öngörülen kâr paylarını*

alırlar” düzenlemesi yer almaktadır. Bu hükme aykırılık hâlinde intifa senedi sahiplerinin açabileceği davalardan biri de alacak davasıdır.

3. Tüzelkişiliğin Kazanılmasından Önceki İşlemler Nedeniyle Açılabilecek Alacak ve Tazminat Davaları

TTK m. 355/2-3'e göre: *“Tescilden önce şirket adına işlem yapanlar ve taahhütlere girenler, bu işlem ve taahhütlerden şahsen ve müteselsilen sorumludurlar. Ancak, işlem ve taahhütlerin, ileride kurulacak şirket adına yapıldığı açıkça bildirilmiş ve şirketin ticaret siciline tescilinden sonra üç aylık süre içinde bu taahhütler şirket tarafından kabul olunmuşsa, yalnız şirket sorumlu olur.*

Şirketçe kabul olunmadığı takdirde kuruluş giderleri kurucular tarafından karşılanır. Bunların pay sahiplerine rücu hakları yoktur.” Anılan hüküm çerçevesinde şirket adına tescilden önce işlem yapanlara ve şirkete karşı alacak ve tazminat davaları gündeme gelecektir.

B. TTK 'da Anonim Şirketin Yönetim Kurulu ile İlgili Hükümlerinde Yer Alan Alacak ve Tazminat Davaları

1. Kamu Tüzelkişilerinin Anonim Şirket Yönetim Kurulunda Bulunan Temsilcileri ile İlgili Tazminat Davaları

TTK m. 334/1'e göre: *“Devlet, il özel idaresi, belediye ve köy ile diğer kamu tüzelkişilerinin birine, esas sözleşmede öngörülecek bir hükümle, pay sahibi olmasalar da işletme konusu kamu hizmeti olan anonim şirketlerin yönetim kurullarında temsilci bulundurmak hakkı verilebilir.”* Kamu tüzelkişilerinin sorumluluğuna ilişkin hüküm ise TTK m. 334/3'te yer almaktadır. Buna göre: *“Kamu tüzelkişilerinin yönetim kurulundaki temsilcileri, genel kurul tarafından seçilen üyelerin hak ve görevlerini haizdir. Kamu tüzelkişileri, şirket yönetim kurulundaki temsilcilerinin bu sıfatla işledikleri fiillerden ve yaptıkları işlemlerden dolayı şirkete ve onun alacaklılarıyla pay sahiplerine karşı sorumludur. Tüzelkişinin rücu hakkı saklıdır.”*

2. Görevden Alınan Yönetim Kurulu Üyesinin Açabileceği Tazminat Davası

Yönetim kurulu üyeleri GK tarafından her zaman görevden alınabilir. Ancak yönetim kurulu üyelerinin görevden alınabilmesi için TTK m. 364'e göre haklı bir sebebin bulunması gereklidir. Aynı hükmün son fıkrasında GK'nın bu kararına karşı görevden alınan yönetim kurulu üyesinin tazminat hakkı saklı tutulmuştur.

3. Anonim Şirketi Temsile Yetkili Kişilerin İşlemleri ve Haksız Fiilleri Nedeniyle Açılacak Alacak ve Tazminat Davaları

TTK m. 371/4'te *“temsile yetkili kişiler tarafından yapılan işlemin esas sözleşmeye veya genel kurul kararına aykırı olması, iyi niyet sahibi üçüncü kişilerin o işlemde dolayı şirkete başvurmalarına engel”* olmadığı düzenlenmiş, temsilcilerin haksız fiil sorumluluğu ise beşinci fıkra hükmüne bağlanmıştır. Buna göre: *“Temsile veya yönetime yetkili olanların, görevlerini yaptıkları sırada işledikleri haksız fiillerden şirket sorumludur. Şirketin rücu hakkı saklıdır.”* Anılan hüküm kapsamında şirkete alacak ve tazminat davası açılabilecektir.

4. Yönetim Kurulu Üyesinin Müzakere Katılma Yasağını İhlal Etmesi Nedeniyle Açılabilir Tazminat Davası

Anonim şirket yönetim kurulu üyesi “*kendisinin şirket dışı kişisel menfaatiyle veya alt ve üst soyundan birinin ya da eşinin yahut üçüncü derece dahil üçüncü dereceye kadar kan ve kayın hısımlarından birinin, kişisel ve şirket dışı menfaatiyle şirketin menfaatinin çatıştığı konulara ilişkin müzakerelere katılamaz*” (TTK m. 395/1). Bu hükme aykırı hareket eden yönetim kurulu üyesi ile ilgili olarak yaptırım TTK m. 395/2’de düzenlenmektedir. Buna göre: “*Bu hükümlere aykırı hareket eden yönetim kurulu üyesi ve menfaat çatışması nesnel olarak varken ve biliniyorken ilgili üyenin toplantıya katılmasına itiraz etmeyen üyeler ve söz konusu üyenin toplantıya katılması yönünde karar alan yönetim kurulu üyeleri bu sebeple şirketin uğradığı zararı tazminle yükümlüdürler.*”

5. Yönetim Kurulu Üyelerinin Mali Haklarına İlişkin Alacak ve Tazminat Davaları

TTK m. 394 hükmünde “*Yönetim kurulu üyelerine, tutarı esas sözleşmeyle veya genel kurul kararıyla belirlenmiş olmak şartıyla huzur hakkı, ücret, ikramiye, prim ve yıllık kardan pay*” ödenebileceği düzenlenmiştir. Şirketin esas sözleşmede belirtilen ya da genel kurul kararıyla yönetim kurulu üyelerine ödenmesi kararlaştırılan bu hususları ödememesi hâlinde, yönetim kurulu üyeleri alacak davası açabileceklerdir.

6. Yönetim Kurulu Üyelerinin Şirketle İşlem Yapma ve Şirkete Borçlanma Yasağının İhlal Edilmesi Hâlinde Açılabilir Alacak ve Tazminat Davası

TTK m. 395’e göre “*yönetim kurulu üyesi, genel kuruldan izin almadan, şirketle kendisi veya başkası adına herhangi bir işlem yapamaz; aksi halde, şirket yapılan işlemin batıl olduğunu ileri sürebilir. Diğer taraf böyle bir iddiada bulunamaz.*” Dolayısıyla şirketle işlem yapan yönetim kurulu üyesi şirketi zarara uğratmışsa, bu zararı tazmin etmekle yükümlü olur. Hükmün ikinci fıkrasına göre ise “*pay sahibi olmayan yönetim kurulu üyeleri ile yönetim kurulu üyelerinin pay sahibi olmayan 393’üncü maddede sayılan yakınları şirkete nakit borçlanamaz. Bu kişiler için şirket kefalet, garanti ve teminat veremez, sorumluluk yüklenemez, bunların borçlarını devralamaz. Aksi halde, şirkete borçlanılan tutar için şirket alacaklıları bu kişileri, şirketin yükümlendirildiği tutarda şirket borçları için doğrudan takip edebilir.*” Yönetim kurulu üyelerinin pay sahibi olmayan ve hükümde belirtilen yakınları açısından da alacak davasının açılması söz konusu olacaktır.

7. Yönetim Kurulu Üyelerinin Rekabet Yasağını İhlal Etmesi Hâlinde Açılacak Tazminat Davası

TTK m. 396’da yönetim kurulu üyelerinin rekabet yasağı düzenlenmiş ve bu yasağın ihlali çeşitli yaptırımlara bağlanmıştır. Bu yaptırımlar arasında zararın tazmini de yer almaktadır. Gerçekten de “*Yönetim kurulu üyelerinden biri, genel kurulun iznini almaksızın, şirketin işletme konusuna giren ticari iş türünden bir işlemi kendi veya başkası hesabına yapamayacağı gibi, aynı tür ticari işlerle uğraşan bir şirkete sorumluluğu sınırsız ortak*

sıfatıyla da giremez. Bu hükme aykırı harekette bulunan yönetim kurulu üyelerinden şirket tazminat istemekte veya tazminat yerine yapılan işlemi şirket adına yapmış saymakta ve üçüncü kişiler hesabına yapılan sözleşmelerden doğan menfaatlerin şirkete ait olduğunu dava etmekte serbesttir.”

8. Yönetim Kurulu Üyelerinin Sorumluluğundan Doğan Tazminat Davaları

TTK m. 553 hükmü yalnız yönetim kurulu üyelerinin değil aynı zamanda kurucular, yöneticiler ve tasfiye memurlarının da sorumluluğunu düzenlemektedir. Buna göre “*Kurucular, yönetim kurulu üyeleri, yöneticiler ve tasfiye memurları, kanundan ve esas sözleşmeden doğan yükümlülüklerini kusurlarıyla ihlal ettikleri takdirde hem şirkete hem pay sahiplerine hem de şirket alacaklılarına karşı verdikleri zarardan sorumludurlar.”*

9. Kazanç Payına İlişkin Alacak Davaları

TTK m. 512’de esasen haksız yere ve kötü niyetle kâr payı ve hazırlık dönemi faizi alan pay sahiplerinin aldıklarını geri verme yükümlülüğü düzenlemiş, ancak hükmün devamında yönetim kurulu üyelerinin kazanç payları hakkında da bu hükmün uygulanacağı belirtilmiştir. Dolayısıyla hükümde öngörülen şartın gerçekleşmesi hâlinde gerek pay sahipleri gerek yönetim kurulu üyelerinin aleyhine alacak davası açılması söz konusu olacaktır.

İflas hâlinde ise TTK m. 513 hükmüne göre: “*Şirketin iflası hâlinde, yönetim kurulu üyeleri şirket alacaklılarına karşı, iflasın açılmasından önceki son üç yıl içinde kazanç payı veya başka bir ad altında hizmetlerine karşılık aldıkları ve fakat uygun ücreti aşan ve bilanço uygun bir ücret miktarına göre tedbirli bir tarzda düzenlenmiş olsaydı ödenmemesi gereken paraları geri vermeye yükümlüdürler.”*

C. Anonim Şirketin Genel Kuruluna İlişkin Hükümlerde Yer Alan Alacak ve Tazminat Davaları

1. Pay Sahibinin Temsilinden Doğan Tazminat Davası

TTK m. 427/1’e göre “*Katılma haklarını temsilci olarak kullanan kişi, temsil edilenin talimatına uyar. Talimata aykırılık, oyu geçersiz kılmaz. Temsil edilenin temsilciye karşı hakları saklıdır.”* GK’ya temsilci yoluyla katılan pay sahibi, temsilcisinin talimatlarına aykırı davranması hâlinde doğan zararından dolayı tazminat davası açabilecektir.

2. Kötü Niyetle İptal veya Butlan Davası Açanlara Karşı Açılacak Tazminat Davası

GK kararları aleyhine kötü niyetle iptal ya da butlan davası açılmasına ilişkin sorumluluk hâli TTK m. 451’de düzenlenmiştir. Buna göre, kötü niyetle anılan davaların açılması hâlinde davacılar, şirketin uğradığı zararlardan müteselsilen sorumludurlar. Böyle bir durumda davacılara tazminat davası açılır.

D. TTK'nın Anonim Şirketin Denetçisi ile İlgili Hükümlerinde Yer Alan Alacak ve Tazminat Davaları

1. Denetçinin Sır Saklama Yükümlülüğünü İhlal Etmesinden Doğan Alacak ve Tazminat Davaları

Denetçinin sır saklama yükümlülüğünü düzenleyen hüküm TTK m. 404'te yer almaktadır. Hükümün birinci fıkrasında *“denetçi ve özel denetçi, bunların yardımcıları ile denetleme yapmasına yardımcı olan temsilcileri, denetimi dürüst ve tarafsız bir şekilde yapmak ve sır saklamakla yükümlüdür. Faaliyetleri sırasında öğrendikleri, denetleme ile ilgili olan iş ve işletme sırlarını izinsiz olarak kullanamazlar. Kasten veya ihmal ile yükümlerini ihlal edenler şirkete ve zarar verdikleri takdirde bağlı şirketlere karşı sorumludurlar. Zarar veren kişi birden fazla ise sorumluluk müteselsildir.”* Hükümün ikinci fıkrasında ise *“Birinci fıkrada öngörülen yükümlüğün yerine getirilmesinde ihmali bulunan kişiler hakkında, verdikleri zarar sebebiyle, her bir denetim için yüz bin Türk lirasına, pay senetleri borsada işlem gören anonim şirketlerde ise üçyüzbin Türk lirasına kadar tazminata hükmedilebilir. İhmalleriyle zarara sebebiyet veren kişilere ilişkin bu sınırlama denetime birden çok kişinin katılmış veya birden çok sorumluluk doğurucu eylemin gerçekleştirilmiş olması hâlinde uygulandığı gibi, katılanlardan bazılarının kasıtlı hareket etmiş olmaları durumunda da geçerlidir.”* Ayrıca *“denetçinin bağımsız denetim yapmak üzere yetkilendirilen bir sermaye şirketi olması hâlinde sır saklama yükümü bu kurumun yönetim kurulunu ve üyelerini ve çalışanlarını da kapsar”* (TTK m. 404/3).

2. Denetçinin Sorumluluğundan Doğan Tazminat Davaları

Denetçinin genel sorumluluğunun düzenlendiği 554. madde hükmüne göre *“Şirketin ve şirketler topluluğunun yılsonu ve konsolide finansal tablolarını, raporlarını, hesaplarını denetleyen denetçi ve özel denetçiler; kanuni görevlerinin yerine getirilmesinde kusurlu hareket ettikleri takdirde hem şirkete hem de pay sahipleri ile şirket alacaklılarına karşı verdikleri zarar dolayısıyla sorumludur.”* Denetçi bu sorumluluğa aykırı davranışında meydana gelen zararı tazmin etme yükümlülüğü doğacaktır.

E. TTK'da Anonim Şirket Payına İlişkin Hükümlerde Yer Alan Alacak ve Tazminat Davaları

1. İntifa Hakkı Tanınan Bir Payda, Bu Hakkın Kullanılmasından Doğan Tazminat Davası

TTK m. 432/2'de intifa hakkı sahibinin pay sahibine karşı sorumluluğu düzenlenmiştir. Buna göre: *“Bir payın üzerinde intifa hakkı bulunması hâlinde, aksi kararlaştırılmamışsa, oy hakkı, intifa hakkı sahibi tarafından kullanılır. Ancak, intifa hakkı sahibi, pay sahibinin menfaatlerini hakkaniyete uygun bir şekilde göz önünde tutarak hareket etmemiş olması dolayısıyla pay sahibine karşı sorumludur.”* İntifa hakkı sahibinin bu yükümlülüğüne aykırı davranması hâlinde kendisine karşı tazminat davası açılabilir.

2. Geçersiz Olarak Çıkarılan Paylardan Doğan Haklara İlişkin Alacak ve Tazminat Davaları

Anonim şirket payının asgari itibari değeri en az bir kuruş olmalıdır. Bu değer yükseltilmesi mümkündür (TTK m. 476/1). TTK m. 476/2’de bu kurala aykırı olarak çıkarılan payların geçersiz olduğu düzenlenmiş, hükmün devamında “*pay için yapılan ödemeden doğan haklar saklıdır. Söz konusu payları ihraç edenler, zarar verdikleri kişilere karşı müteselsilen sorumludur*” denilerek pay sahiplerine anılan durumlarda alacak ve tazminat davaları açma olanağı tanınmıştır.

3. Pay Bedelinin Ödenmemesinden Kaynaklanan Alacak ve Tazminat Davaları

TTK m. 482/1’e göre “*sermaye koyma borcunu süresi içinde yerine getirmeyen pay sahibi, ihtara gerek olmaksızın, temerrüt faizi ödemekle yükümlüdür.*” Aynı hükmün üçüncü fıkrasında “*esas sözleşmeyle, pay sahipleri, temerrüt hâlinde, sözleşme cezası ödemekle zorunlu tutulabilirler*” düzenlemesi yer almaktadır. Dolayısıyla şirketin gerek pay bedeli gerek temerrüt faizi gerekse esas sözleşme ile düzenlenmişse sözleşme cezası bakımından alacak davası bunun yanında zarar meydana gelmişse tazminat davası (TTK m. 482/3) açma hakkı bulunmaktadır.

4. İskata İlişkin Hükümden Doğan Alacak Davası

Anonim şirkette ıskat usulünün düzenlendiği TTK m. 483’te yeni pay sahibinin ödemelerinden açık kalan miktar oranında mütemerrit pay sahibi şirkete karşı sorumludur. Dolayısıyla böyle bir durumda şirketin alacak hakkı gündeme gelecektir.

5. Hamiline Yazılı Pay Senetlerinden Doğan Tazminat Davaları

Anonim şirketin hamiline yazılı pay senedi çıkarabilmesi için bu payların bedellerinin tamamen ödenmiş olması gerekir. TTK m. 484/2’ye göre “*bedelleri tamamen ödenmemiş olan paylar için hamiline yazılı pay senetleri çıkarılamaz. Bu hükme aykırı olarak çıkarılanlar geçersizdir. İyi niyet sahiplerinin tazminat hakları saklıdır.*” Dolayısıyla TTK m. 484/2’ye aykırı şekilde çıkarılan hamiline yazılı senetlerden dolayı iyi niyet sahipleri tazminat davası açabilir.

6. Tescilden Önce Pay Senedi Çıkarılmasından Doğan Tazminat Davası

TTK m. 486/1’e göre “*Şirketin ve sermaye artırımının tescilinden önce çıkarılan paylar geçersizdir; ancak, iştirak taahhüdünden doğan yükümlülükler geçerliliklerini sürdürür.*” Hükmün dördüncü fıkrasında ise tescil öncesinde pay çıkarılması hâlinde bu payı çıkaran kimsenin doğacak zarardan sorumlu olacağı düzenlenmiştir.

F. Diğer Sorumluluk Hallerinden Doğan Alacak ve Tazminat Davaları

1. Tasfiye Memurunun İşlediği Haksız Fiilden Doğan Tazminat Davası

TTK m. 539’da “*Tasfiye memurunun görevini yerine getirdiği sırada işlediği haksız fiilden şirket de sorumludur*” hükmüyle haksız fiil sonucunda ortaya çıkan zarar

nedeniyle açılacak tazminat davasında şirketin tasfiye memuruyla olan müteselsil sorumluluğu düzenlenmiştir.

2. Belgelerin ve Beyanların Kanuna Aykırı Olmasından Kaynaklanan Tazminat Davaları

TTK m. 549'da şirketin belirli işlemleri sırasından gündeme gelebilecek sorumluluk halleri düzenlenmiştir. Buna göre: *“Şirketin kuruluşu, sermayesinin artırılması ve azaltılması ile birleşme, bölünme, tür değiştirme ve menkul kıymet çıkarma gibi işlemlerle ilgili belgelerin, izahnamelerin, taahhütlerin, beyanların ve garantilerin yanlış, hileli, sahte, gerçeğe aykırı olmasından, gerçeğin saklanmış bulunmasından ve diğer kanuna aykırılıklardan doğan zararlardan, belgeleri düzenleyenler veya beyanları yapanlar ile kusurlarının varlığı hâlinde bunlara katılanlar sorumludur.”* Sorumlulara karşı şartları gerçekleşmişse tazminat davası açılabilir.

3. Sermaye Hakkında Yanlış Beyanlar ve Ödeme Yetersizliğinin Bilinmesinden Doğan Alacak ve Tazminat Davaları

TTK m. 550'de başka bir sorumluluk hâli düzenlenmektedir. *“Sermaye tamamıyla taahhüt olunmamış veya karşılığı kanun veya esas sözleşme hükümleri gereğince ödenmemişken, taahhüt edilmiş veya ödenmiş gibi gösterenler ile kusurlu olmaları şartıyla, şirket yetkilileri, bu payları üstlenmiş kabul edilirler ve payların karşılıkları ile zararı faiziyle birlikte müteselsilen öderler.”*

Ayrıca hükmün ikinci fıkrasında da *“sermaye taahhüdünde bulunanların ödeme yeterliliğinin bulunmadığını bilen ve buna onay verenler, söz konusu borcun ödenmemesinden doğan zarardan sorumludurlar”* hükmüyle sermaye taahhüdünü yerine getiremeyeceğini bildikleri kişilere onay verenlere karşı tazminat davası açılması söz konusudur.

4. Değer Biçilmesinde Yolsuzluk Yapılması Nedeniyle Açılacak Tazminat Davaları

TTK m. 551 uyarınca *“aynı sermayenin veya devralınacak işletme ile ayınların değerlendirilmesinde emsaline oranla yüksek fiyat biçenler, işletme ve ayının niteliğini veya durumunu farkli gösterenler ya da başka bir şekilde yolsuzluk yapanlar, bundan doğan zarardan sorumludur.”* Hükümde anılan ve sorumluluğu bulunanlara karşı tazminat davası açılması gündeme gelir.

5. Şirketin Zararını Tazmin İçin Açılacak Tazminat Davası

Şirketin uğradığı zararlar nedeniyle açılacak tazminat davası ise TTK m. 555'te düzenlenmektedir. Buna göre *“şirketin uğradığı zararın tazminini, şirket ve her bir pay sahibi isteyebilir. Pay sahipleri tazminatın ancak şirkete ödenmesini isteyebilirler.”*

İflas hâlinde ise TTK m. 556'ya göre *“zarara uğrayan şirketin iflası hâlinde, tazminatın şirkete ödenmesini isteme hakkını şirket alacaklıları da haizdir. Ancak, pay sahiplerinin ve şirket alacaklılarının istemleri önce iflas idaresince ileri sürülür.”* Hükmün ikinci fıkrasında ise *“İflas idaresi birinci fıkrafta öngörülen davayı açmadığı takdirde, her pay sahibi veya şirket*

alacaklısı mezkûr davayı ikame edebilir. Elde edilen hasıla, İcra ve İflas Kanunu hükümlerine göre, önce dava açan alacaklıların alacaklarının ödenmesine tahsis olunur; bakiye, sermaye payları oranında davacı pay sahiplerine ödenir; artan iflas masasına verilir” hükmüyle iflas hâlinde söz konusu davayı açma yetkisi alacaklılara da tanınmıştır.

VII. LİMİTED ŞİRKETE İLİŞKİN ALACAK VE TAZMİNAT DAVALARI

A. Genel Olarak

Öncelikle limited şirketlerin borçlarından dolayı, tüm malvarlığıyla sorumlu olduğu ve bu nedenle açılacak alacak davalarının şirkete karşı olacağı belirtilmelidir (TTK m. 602). Bunun yanında limited şirketlere ilişkin hükümler incelendiğinde, bu bölümde yer alan pek çok maddede AŞ hükümlerine atıf yapıldığı görülmektedir. Bunlar arasında yukarıda belirttiğimiz alacak ve tazminat davaları ile ilgili hükümler de yer almaktadır. Burada tekrardan kaçınmak adına TTK m. 644’te AŞ’ye atıf yapılan hükme değinmekle yetiniyoruz. Söz konusu hükümde *“Belgelerin ve beyanların kanuna aykırılığına ilişkin 549’uncu; sermaye hakkında yanlış beyanlar ve ödeme yetersizliğinin bilinmesi hakkında 550’inci; değer biçilmesinde yolsuzluğa dair 551’inci; kurucuların, yönetim kurulu üyelerinin, yöneticilerin ve tasfiye memurlarının sorumluluğunu düzenleyen 553’üncü; denetçilerin sorumluluğuna ilişkin 554 ila 561’inci maddeler”*in limited şirkette de uygulanacağı ve bu hükümlere ilişkin alacak ve tazminat davalarının söz konusu şirketler bakımından da geçerli olacağı düzenlenmiştir.

B. Limited Şirketin Kuruluş ve Ortağın Ayrılmasına İlişkin Hükümlerinden Kaynaklanan Alacak ve Tazminat Davaları

1. Şirketin Tescilinden Önceki İşlemlerden Kaynaklanan Alacak ve Tazminat Davaları

TTK m. 588/3’te açıkça *“Tescilden önce şirket adına işlem yapanlar, bu işlemler dolayısıyla şahsen ve müteselsilen sorumlu”* olacağı ve aynı maddenin dördüncü fıkrasında *“bu gibi taahhütlerin, ileride kurulacak şirket adına yaptıklarının açıkça bildirilmeleri ve şirketin ticaret siciline tescilini izleyen üç aylık süre içinde şirket tarafından kabul edilmeleri koşuluyla, bunlardan yalnız şirket sorumlu olur”* hükmüyle tescilden önce işlem yapanlara ve şirkete karşı açılacak alacak ve tazminat davaları mümkün kılınmıştır.

2. Ayrılma Akçesine İlişkin Alacak Davası

Limited şirket ortağının şirketten ayrılması hâlinde ayrılma akçesi istem hakkı bulunmaktadır. Bu ayrılma akçesi esas sermaye payının gerçek değerine uymalıdır (TTK m. 641/1). Söz konusu nedenle ayrılan ortağa ayrılma akçesinin ödenmemesi hâlinde alacak davası açılması gündeme gelebilir. Bunun yanında TTK m. 642/3’te *“Ayrılan ortağın ayrılma akçesinin ödenmeyen kısmı, şirkete karşı, bütün alacaklılardan sonra gelen bir alacak oluşturur. Bu husus yıllık raporda kullanılabilir öz kaynak tutarının tespiti ile muaccel hale gelir.”*

C. İntifa Hakkından Kaynaklanan Tazminat Davası

TTK m. 600/3'te intifa hakkı sahibinin sorumluluğu düzenlenmiştir. Buna göre: “Bir esas sermaye payı üzerinde intifa hakkı bulunması hâlinde, pay intifa hakkı sahibi tarafından temsil edilir; bu durumda intifa hakkını haiz kişi, esas sermaye payı sahibinin menfaatlerini, hakkaniyete uygun bir şekilde gözetmezse tazminat ile yükümlü olur.”

D. Ortakların Yükümlülüklerinden Kaynaklanan Alacak ve Tazminat Davaları

1. Ek Ödeme Yükümlülüğüne İlişkin Alacak Davası

TTK m. 603/1'e göre “Ortaklar şirket sözleşmesiyle, esas sermaye payı bedeli dışında ek ödeme ile de yükümlü tutulabilirler.” Kanunda öngörülen şartların gerçekleşmesi hâlinde ortağın ek ödeme yükümlülüğünü yerine getirmesi gereklidir. Aksi takdirde ortağın sorumluluğu doğacaktır. Ayrıca TTK m. 605'te “Yerine getirilen ek ödeme yükümlülüğünün kısmen veya tamamen geri verilebilmesi için ek ödemeye ilişkin tutarın, serbestçe kullanılacak yedek akçeler ile fonlardan karşılanabilir olması şarttır” hükmü yer almaktadır. Bu şartlar gerçekleştikten sonra şirket ödemedi bulunmuyorsa ortağın şirkete alacak davası açması mümkündür.

2. Yan Ödeme Yükümlülüğüne İlişkin Alacak Davası

TTK m. 606'da limited şirket ortaklarının yan edim yükümlülüğü düzenlenmiştir. Yan edim yükümlülüğü ancak şirket sözleşmesiyle öngörülmüşse ve işletme konusunun gerçekleşmesine hizmet ediyorsa getirilebilir. Bu yükümlülüğünün yerine getirilmemesi hâlinde alacak davası açılması mümkündür.

3. Rekabet Yükümlülüğünün İhlali Nedeniyle Açılacak Tazminat Davası

TTK m. 613/2'de ortakların rekabet yasağı düzenlenmiştir. Ortaklar, şirketin çıkarlarını zedeleyebilecek davranışlarda bulunamazlar. Özellikle, kendilerine özel bir menfaat sağlayan ve şirketin amacına zarar veren işlemler yapamazlar. Şirket sözleşmesiyle, ortakların, şirketle rekabet eden işlem ve davranışlardan kaçınmak zorunda oldukları öngörülebilir. Bu yükümlülüğe aykırı davranılması hâlinde tazminat davası açılması mümkündür. Limited şirket müdürleri de rekabet yasağına tabidir. Bu husus TTK m. 626'da hükme bağlanmaktadır. Müdürlerin rekabet yasağını ihlal etmeleri hâlinde aleyhlerine tazminat davası açılması söz konusu olacaktır.

E. Yönetim ve Temsil Yetkilerinin Kullanılmasından Doğan Tazminat Davaları

1. Yönetim ve Temsil Yetkisinin Geri Alınması ve Sınırlandırılmasından Kaynaklanan Tazminat Davası

Limited şirket genel kurulu “müdürü veya müdürleri görevden alabilir, yönetim hakkını ve temsil yetkisini sınırlayabilir.” TTK m. 630/2'ye göre, “Her ortak, haklı sebeplerin varlığında,

yöneticilerin yönetim hakkının ve temsil yetkilerinin kaldırılmasını veya sınırlandırılmasını mahkemeden isteyebilir.” Bununla birlikte anılan hükmün son fıkrasında “görevden alınan yöneticinin tazminat hakları saklı” tutulmuştur. Başka bir ifade ile yöneticiler şirkete karşı tazminat davası açabilecektir.

2. Haksız Fiilden Kaynaklanan Sorumluluk

TTK m. 632 hükmü ile şirkete karşı açılacak olan tazminat davasının temelleri atılmıştır. Buna göre: *“Şirketin yönetimi ve temsili ile yetkilendirilen kişinin, şirkete ilişkin görevlerini yerine getirmesi sırasında işlediği haksız fiilden şirket sorumludur.”*

F. Haksız Alınan Kâr Payının Geri Verilmesine İlişkin Alacak Davası

Müdür ya da ortağın aldığı haksız kâr payını geri vermekle yükümlü oldukları TTK m. 611/1’de hükme bağlanmıştır. Dolayısıyla müdür ya da ortak bu yükümlülüklerini yerine getirmediği takdirde bir alacak davasının açılması gündeme gelir.

4. BÖLÜM

UYGULAMALAR

I. AZLIĞIN AZMI

Bursa Uludağ'dan çıkan doğal kaynak suyunun dolun paketleme, pazarlama ve satış faaliyetlerini ticari faaliyet olarak yürütmek üzere 2010 yılında kurulan Kostil Su ve Meşrubat Ticaret Anonim Şirketi'nin (Kostil AŞ) 17 pay sahibi bulunmaktadır. 2020 yılına gelindiğinde kaynak suyu piyasasında yaşanan sert rekabet nedeniyle Kostil'in piyasa payı daralmış, cirosu önemli ölçüde düşmüş ve şirket tarafından tasarruf politikaları uygulanmaya başlanmıştır. Kostil AŞ'nin paylarının yüzde 56'sını elinde bulunduran ve aynı zamanda şirketi tek başına temsil yetkisine sahip olan Ulvi Yüce, 2020 yılının ortasına gelmiş olmasına rağmen henüz olağan genel kurulu toplantıya çağırılmamıştır. Bunun üzerine Kostil AŞ'nin paylarının %7'sini elinde bulunduran Azmi Canitez, payların %4'üne sahip olan Ruhi Günbatımı'nı ikna ederek TTK m. 411 kapsamında genel kurulun toplantıya çağırılması için şirketin yönetim kuruluna, yazılı olarak başvuruda bulunmuşlardır. Başvurucular toplantı gündemini faaliyet alanının değiştirilmesi ve kâr dağıtımını olarak bildirmişler ancak toplantı yapılmasını gerektiren sebepleri yazılı başvurularında ayrıca açıklamamışlardır. Şirketin tek yönetim kurulu üyesi olan Ulvi Yüce ilgililerin talebini kurul adına reddetmiştir. Bunun üzerine Azmi Canitez ve Ruhi Günbatımı TTK m. 412 kapsamında dava açmadan önce Kostil AŞ'yi konuyu müzakere etmek üzere arabuluculuk yoluna davet etmiş, bu davet şirket adına Ulvi Yüce tarafından kabul edilmiş ve taraflar ilk arabuluculuk toplantısına davet edilmişlerdir.

Karakterlerin Gizli Özellikleri ve Motivasyonları

Kostil Su ve Meşrubat Ticaret Anonim Şirketi: Şirket mali zorluklar içerisindedir. Şirket adına keşide veya ciro edilmiş çok sayıda kambiyo senedinin vadesi

yaklaşmaktadır. Tasarruf tedbirleri kapsamında işçi çıkarılması planlanmaktadır. Şirket 2019 yılı mali tablolarına göre kâr etmiş görünmekle birlikte 2020 yılında kâr payı dağıtmak istemektedir.

Ulvi Yüce: Kostil AŞ'nin hâkim pay sahibi olan Ulvi, her şeyini ve umudunu bu şirkete bağlamıştır. Şirketin içerisine girdiği mali darboğaz uykularını kaçırmakta, kurtuluş çareleri üzerine kafa yormaktadır. Bu durum ruhunda daralmalara yol açmakta, psikolojik bir savunma mekanizması olarak zaman zaman sorunlardan ve sorunlar üzerine düşünmekten kaçmaktadır. Ulvi'ye göre şirket 2020 yılında kâr dağıtma kararı alırsa kurtulma olanağı bulunmamaktadır. Genel kurul toplantısı yapılması hâlinde diğer pay sahiplerinin kâr dağıtımını konusunda ısrarcı olacaklarını düşünmekte bu nedenle toplantı yapılmasına sıcak bakmamaktadır.

Azmi Canitez: Özel bir şirkette elektrik mühendisi olarak çalışmakta olan Azmi, yıllar içerisinde oluşturduğu birikimlerinden bir kısmını Kostil AŞ'ye yatırmıştır. Ulvi'nin yönetim tarzından memnun olmadığı gibi, açıkça belirtmese dahi, son dönemde yolsuz işlemler yaptığından şüphelenmektedir. Yeterince bilgilendirilmediğini ve Ulvi'nin pay sahiplerinden bir şeyler sakladığını düşünmektedir. Kendisinin mali durumu iyi olmasına rağmen şirketin kâr dağıtması gerektiğini düşünmektedir.

Ruhi Günbatımı: Olup bitenler kendisinin pek umurunda değildir. Azmi'nin ricası üzerine sürece dahil olmuştur. Oldukça iyi niyetlidir ve sorunların konuşarak hallolabileceği görüşündedir.

II. AHH TAMARA...

Tamara Turizm Limited Şirketi, Van Gölü'nde bulunan ünlü Akdamar Adasındaki Akdamar Kilisesine, komşu ülkelerden turlar düzenlenmesine dayalı inanç turizmi alanında faaliyet yürütmektedir. Beş ortaklı olan şirketin, yönetmeye ve temsile yetkili olan tek müdürü Sevan Barış, aynı zamanda şirket ortağıdır.

Başarılı geçen bir yılın ardından şirketin genel kurulu 2019 yılının Mart ayında toplanmış ve eşit esas sermaye pay oranlarına sahip ortakların her birine 100.000 TL kâr payı dağıtılmasına karar verilmiştir. Alınan genel kurul kararına uygun olarak belirlenen kâr payının 01.07.2019 tarihinde pay sahiplerinin şirkete bildirilmiş olan hesaplarına aktarılacağına ilişkin olarak Sevan Barış tarafından müdür sıfatıyla bir karar hazırlanmış ve ilgili karar ortaklara tebliğ edilmiştir.

Şirket ortaklarından gerçek kişi tacir sıfatıyla Van'ın Gevaş ilçesinde bir tuhafiyeye dükkânı işleten Saniye Tufan alınan genel kurul ve müdür kararları üzerine, uzun süredir beklettiği dükkânının tadilatı işini yapmaya karar vermiş ve bu amaçla komşusu olan restoran işletmecisi Emin Balcı'dan 04.07.2019 tarihinde geri ödemek üzere 75.000 TL borç almıştır. Taraflar arasındaki ödünç sözleşmesine göre Saniye Tufan borcun tamamını ödemediği takdirde, ödemenin geciktiği her gün için 2.000 TL cezai şart ödeyecektir.

Sevan Barış daha önce alınmış olan genel kurul ve müdür kararlarına uygun olarak 01.07.2019 tarihinde, belirlenen kâr paylarını kendisi dahil dört ortağın hesaplarına aktarmış ancak Saniye Tufan'a kâr payı ödemesi yapmamıştır. Emin Balcı'ya olan borcunun vadesi yaklaşan Saniye Tufan, kâr payının derhal ödenmesi için Tamara Turizm Limited Şirketi ve Sevan Barış'ı muhatap göstererek bir ihtarname çekmiştir. Buna rağmen Saniye Tufan, kâr payını 60 günlük bir gecikmeyle Ağustos ayının son günü alabilmiş, kendisi de o tarihe kadar Emin Balcı'ya olan borcunu ödeyememiş ve sonrasında 120.000 TL cezai şart bedeli (60 gün X 2000 TL) ödemek durumunda kalmıştır. Bunun üzerine Saniye TUFAN, Tamara Turizm Limited Şirketi'nin müdürü sıfatıyla Sevan Barış'a karşı, yol açtığı zararlarının tazmini talebiyle dava açmadan önce arabuluculuk sürecini başlatmıştır.

Karakterlerin Gizli Özellikleri ve Motivasyonları

Tamara Turizm Limited Şirketi: Mali açıdan sağlam ve iş potansiyeli yüksek bir şirkettir. Sevan Barış'ın şirket yönetimini şahsi işlerine alet ettiğine yönelik iddialar ortaklar arasında huzursuzluğa yol açmaktadır.

Sevan Barış: Başarılı bir geçmişi olan Sevan Barış, kendisini şirkete ve şirketin büyümesine adanmıştır. 2019 yılının Haziran ayında, Sevan Barış'ın oğlu babasının itirazlarına rağmen Saniye Tufan'ın kızıyla evlenmiş, Sevan Barış düğüne katılmadığı gibi oğlunu evlatlıktan reddettiğini ve kızın ailesine çektireceğini sağda solda dillendirmeye başlamıştır. Sevan Barış, Saniye Tufan'ın tazminat talebinin kendisine yönelik değil, ancak şirkete yönelik olabileceğini, cezai şart iddiasının ise düzmece olduğu düşüncesindedir.

Saniye Tufan: Yaşananlar ve özellikle Emin Balcı'ya ödemek zorunda kaldığı cezai şart Saniye Tufan'ı derinden etkilemiş ve insanlara olan güvenini sarsmıştır. Esasında mücadeleci bir ruha sahip olmasına rağmen düştüğü durumda kendisini çaresiz ve yalnız hissetmektedir. Buna rağmen hakkını aramakta kararlıdır.

Emin Balcı: Çevresinin bütün ısrarına rağmen Saniye Tufan'a sözleşmede belirlenen cezai şartı uygulamakta tereddüt etmemiş, işin başka komşuluk ve arkadaşlığın ise bambaşka şeyler olduğunu her fırsatta dile getirmiştir.

III. EPİDEMİK FIRSAT

Halka açık statüdeki ASOT Matbaacılık Ticaret Anonim Şirketi Türkiye'de son yıllarda kitap okuma oranının iyice düşmesinden olumsuz etkilenmiş ve yaşanan mali krizden çıkış için çareler aranmaya başlanmıştır. Şirket yönetimince alınan uzman görüşlerine göre şirketin elindeki kâğıt stokunu kitap basımı yerine tuvalet kâğıdı ve kâğıt havlu üretimine özgülmesi ve gelecekte de bu alandaki faaliyetlerine devam etmesi hâlinde cirosunun ve kârının yaklaşık üç katına çıkacağı

öngörülmüştür. Bunun üzerine şirketin pay sahipleri olan ve toplamda oyların salt çoğunluğunu ellerinde bulunduran Vahit Keser, Mücella Tunç ve Şule Üstün kendi aralarında, şirketin genel kurulunda, şirketin işletme faaliyet alanının kâğıt havlu ve tuvalet kağıdı üretimi olarak değiştirilmesine yönelik gündem maddesinin oylanmasında blok şeklinde olumlu oy vermelerini öngören bir oy sözleşmesine imza atmışlardır. Genel kurul toplantısında, anılan gündem maddesine Vahit Keser dışında bütün pay sahipleri olumlu oy kullanmış, yeterli nisaba ulaşamadığı için gündem maddesi reddedilmiştir. Bu durum pay sahipleri arasında bir paniğe yol açmış, payların satışa arzını arttırmış, neticede matbaacılık faaliyetinin de önemli ölçüde azalmasıyla pay değerleri yüzde doksan değer kaybetmiş ve neticede şirket iflas etmiştir. Genel kurul toplantısından beş ay sonra dünya genelinde görülen epidemik bir salgın nedeniyle tüketiciler kâğıt havlu ve tuvalet kâğıdı stoklamaya başlamış, neticede ilgili ürünlerin fiyatı üç katına çıkmıştır.

Şule Üstün, sahip olduğu paylarının değer kaybından ve faaliyet alanının değiştirilememesi nedeniyle ilgili fırsatların kaçırılmasından oy sözleşmesine aykırı davranan Vahit Keser'i sorumlu tutmaktadır. Şule Üstün'ün vekili Av. Ruhi Kazanır, müvekkilinin zararlarının ve kazanç kaybının tazmini amacıyla dava açmadan önce arabuluculuk sürecini başlatır.

Karakterlerin Gizli Özellikleri ve Motivasyonları

Vahit Keser: Parayı çok önemser. Risk almayı sevmez. Genel kurul toplantısından önce ülkenin en büyük kâğıt havlu üreticisi şirketlerden birinin paylarının çoğunluğunu devralmıştır ve ilgili piyasadaki rekabeti genişletmek istememektedir. Toplantıda hayır oyu vermeden önce risk hesabı yapmış ve oy sözleşmesini ihlal etmenin sonuçlarına katlanmayı göze almıştır. Bir oy sözleşmesiyle, genel kurulda ne yönde oy kullanılacağına ilişkin olarak pay sahiplerinin zorlanamayacağını, sözleşmenin hükümsüz olacağına avukatı tarafından ikna edilmek istenmiş olsa da verilen hukuki mütalaanın niteliği konusunda kuşkuludur.

Şule Üstün: Başlattığı süreçte başarılı olacağına olan inancı tamdır ve bu güven nedeniyle bir avukatın yardımına başvurmayı dahi gerekli görmemiştir. Ona göre bir hukuk sistemi sözleşmenin ihlal edilmesinden dolayı haksızlığa ve kayba uğrayan bir vatandaşı koruyamıyorsa hukuk devletinden bahsedilememelidir. Arabuluculuk sürecini başlatmakla Vahit Keser'den hesap sorma zamanının geldiğini düşünmektedir.

Mücella Tunç: Pay sahibi olduğu ASOT Matbaacılık Ticaret Anonim Şirketinin iflas etmiş olmasına kalbi daha fazla dayanamamış ve Şule Üstün hukuk mücadelesini başlatmadan önce vefat etmiştir. Mirasçıları, Şule Üstün'ün bütün telkinlerine rağmen başlatılan hukuki mücadeleye dahil olma konusunda isteksizdirler.

Arabulucu: Şule Üstün'ün talebiyle başlatılan süreçte arabuluculuk görevi şirket uyuşmazlıklarında uzman olan arabulucu ve emekli hâkim Dursun Başpınar'a

tevdî edilmiştir. Dursun Başpınar, arabuluculuk toplantısı öncesinde uyuşmazlığa ilişkin taraflarla yaptığı görüşmeler neticesinde mevcut uyuşmazlıkta şirketler hukuku ile borçlar hukukunun iç içe geçtiği kanaatine varmış ancak uyuşmazlığın hâkimi olsaydı nasıl bir karar verirdi sorusuna net bir cevap bulamamıştır.

IV. UMUMUN İRADESİ

Azad (A), Berat (B), Cezmi (C), Düriye (D) ve Evin (E), İlinti İletişim Teknolojileri Danışmanlık Anonim Şirketinin (İ) her biri eşit miktarda paya ve oya sahip olan pay sahipleridir. Esas sözleşmede şirket sermayesinin her biri 100,00 TL değerinde 1000 adet nama yazılı paydan oluştuğu belirtilmiştir. Şirket 12.03.2018 tarihinde olağan genel kurul toplantısını gerçekleştirmiştir.

Genel kurul toplantısında, toplantı gündemine uygun olarak aşağıdaki kararlar alınmıştır:

- a) Düriye'nin şirketin yönetim kurulunun üyesi olarak seçilmesine,
 - b) Cezmi'nin sahip olduğu payların A grubu paylar olarak nitelendirilmesine ve bu paylara diğerlerinin iki katı oy hakkı imtiyazı tanınmasına
- karar verilmiştir.

Cezmi'ye imtiyaz tanıyan karara, Düriye ve Berat muhalefet etmiş ve muhalefetleri toplantı tutanağına geçirilmiştir. Toplantı kararları aynı hafta Ticaret Sicil Gazetesinde tescil ve ilan edilmiştir. Şirketin yönetim kurulu Düriye'yi tek başına şirketi temsile yetkili murahhas olarak belirlemiştir.

İmtiyaza ilişkin karar konusunda rahatsızlığı devam eden Berat, ilgili kararın iptali için dava açmaya karar vermiştir. Düriye ile görüşükten sonra aklına parlak bir fikir gelmiş ve dava açmaksızın ilgili kararı ortadan kaldırmak maksadıyla ihtiyari arabuluculuğa başvurmaya karar vermiştir. Berat bu amaçla, ilgili genel kurul kararının iptalini sağlamak amacıyla Arabuluculuk Merkezine başvurmuş, dosya Arabulucu Remzi'ye tevdi edilmiştir. Uyuşmazlığın tarafı olan Berat ve şirket adına şirketin tek yönetim kurulu üyesi Düriye ilk arabuluculuk toplantısına davet edilmişlerdir.

Karakterlerin Gizli Özellikleri ve Motivasyonları

Cezmi: Cezmi'nin hâkim pay sahibi statüsünde olduğu bir başka şirket iletişim bilişim sektörünün önemli aktörleri arasında yer almaktadır. Cezmi, sahip olduğu paylara imtiyaz tanınması şartıyla İlinti İletişim Teknolojileri Danışmanlık Anonim Şirketi'nin teknolojik alt yapısını bedelsiz olarak hâkim statüde bulunduğu şirkete yaptırmayı kabul etmiştir.

Berat: Berat, İ'nin teknolojik alt yapısının yeterince güçlü olduğunu ve Cezmi'nin vadettiği yenilemeye ihtiyaç bulunmadığı kanaatindedir. İmtiyaz oluşturulmasının şirketin iç huzurunu bozacağını ve şirketi Cezmi için araçsallaştıracağını düşünmektedir.

Düriye: Berat ile benzer kanaat ve kaygıları paylaşmaktadır. Arabuluculuk sürecinde şirket adına Berat ile anlaşarak imtiyaza ilişkin kararın iptalini sağlamayı dört gözle beklemektedir. Usulen de olsa başlangıçta Berat'ın talebinin reddinin gerektiği yönünde beyan vermenin gerekli olacağına kendisini inandırmıştır.

Arabulucu Remzi: Uyuşmazlığın detaylarına arabuluculuk toplantısı başladıktan ve taraflar başlangıç konuşmalarını yaptıktan sonra vakıf olmuştur. Uyuşmazlığın arabuluculuğa elverişliliği hususunda bir karar vermek için daha fazla bilgi almak üzere taraflarla özel toplantılar yapmaya karar vermiştir.

V. PAY SAHİBİNİN KURUNTUSU

Ali Koron, Müptela İçecek Anonim Şirketi'nin kurucu pay sahiplerinden biridir ve şirketin paylarının yüzde otuzunu elinde bulundurmaktadır. Şirket kurulurken sahip olduğu payların bedellerinin sadece yüzde 25'ini teşkil eden 50.000 TL'yi peşin ödemiş, kalan kısmını 15 ayda ödemek üzere taahhütte bulunmuştur. Ali Koron ilk beş taksiti ödemiş ancak kalan taksitleri, şirketin yönetim kurulu birkaç kez ihtar etmiş olmasına rağmen ödememiştir. Bunun üzerine şirket yönetimi hem faiziyle birlikte pay bedelini hem de temerrütten dolayı şirketin maruz kaldığı diğer zararları TTK m. 482. kapsamında talep etmek üzere hukuki süreç başlatmaya karar vermiştir. Ancak şirket avukatı söz konusu uyuşmazlığın TTK m. 5/A hükmü bağlamında zorunlu arabuluculuk kapsamında olup olmadığı, ayrıca uyuşmazlığın arabuluculuğa elverişliliği konusunda tereddüt yaşamaktadır. Bu nedenle ihtiyaten arabuluculuk başvurusunda bulunmuştur.

Karakterlerin Gizli Özellikleri ve Motivasyonları

Müptela İçecek Anonim Şirketi Yönetim Kurulu: Şirketin diğer bütün pay sahipleri pay taahhütlerini yerine getirmiş, Ali Koron'un da taahhüdünü yerine getirmesini sağlamak amacıyla yönetim kuruluna baskı yapmaktadırlar. Çok istekli olmasalar da yönetim kurulu üyeleri bu baskı nedeniyle kendilerini ilgili süreci başlatmak zorunda hissetmişlerdir.

Ali Koron: Varlıklı biri olmasına rağmen pay taahhüdünü yerine getirmemesinin nedeni şirket yönetimince pay sahiplerinden bazıları şirket tesislerinden ücretsiz yararlandırılırken kendisinin de içerisinde bulunduğu diğer bir grup pay sahibine bu olanağın tanınmamış olduğunu düşünmesidir. Bu ayrımcılık iddiası esasen bir kuruntudan ibarettir.

VI. AKÇESİZ AYRILMA

Ayakkabı üretim sektöründe 60 yılı aşkın bir aile şirketi olan Ulvi Rasim ve Kardeşleri Kollektif Şirketi ile aynı sektörde modern tasarımlarla adını duyuran Buldi Mağazacılık AŞ, yeni kurulacak olan BULVİ Ticaret Sanayi Limited Şirketi altında birleşmeye karar vermişlerdir. Her iki şirketin de ortaklar/genel kurulunda onaylanan ve standart bir içeriğe sahip olan birleşme sözleşmesinde TTK m. 141/1 hükmü çerçevesinde ortaklara yeni şirkette pay ve ortaklık haklarının iktisabı ile iktisap olunacak şirket paylarının gerçek değerine denk gelen esas sermaye pay başına 250 TL'lik ayrılma akçesi arasında seçim yapma hakkı tanınmıştır. Yıllardır Ulvi Rasim ve Kardeşleri Kollektif Şirketinden ayrılmak için fırsat kollayan, şirkete sonradan ortak olan ailenin damadı Vahit Güneş bunu bir fırsat olarak değerlendiren ve ayrılma talebini kollektif şirkete iletir. Gerekli tescil ve ilan işlerinden sonra BULVİ Ticaret Sanayi Limited Şirketi kurulur ve birleşen şirketler terkin edilir. Vahit Güneş dışında terkin edilen şirketlerin bütün ortakları/pay sahipleri yeni şirkette ortak statüsünde yer almışlardır.

BULVİ Ticaret Sanayi Limited Şirketi'nin tescilinden ve aktif olarak faaliyete başlamasından itibaren altı ay geçmesine rağmen ve defaatle ihtar çekilmiş olmasına rağmen Vahit Güneş'in taahhüt edilen ayrılma akçesi ödenmemiştir. Ortaklık payından olduğu gibi ayrılma akçesini de alamayan Vahit GÜNEŞ, avukata para vermenin gereksiz olduğu düşüncesiyle alacağını talep etmek üzere BULVİ Ticaret Sanayi Limited Şirketi'ne karşı asliye hukuk mahkemesinde dava açmıştır. Asliye hukuk mahkemesi görevli olmadığı gerekçesiyle davayı reddetmiştir. Vahit Güneş tarafından bu kez asliye ticaret mahkemesi'nde açılan dava ise bir haftalık süre zarfında arabuluculuk son tutanağı sunulmadığı için yeniden usulden reddedilmiştir.

Vahit Güneş, daha fazla hata yapmamak için bu kez bir avukat marifetiyle talebini sürdürmenin gerekli olduğuna kanaat getirmiş ve imzaladığı sözleşmeden sonra Av. Seda UYAR'a vekâlet vermiştir. Avukat vakit kaybetmeksizin müvekkilinin talebine ilişkin olarak arabuluculuk başvurusu yapmıştır. Uyuşmazlık dosyası Avukat Arabulucu Sulhi ÇÖZER'e tevdi edilmiş, Arabulucunun talebiyle vekilleriyle birlikte BULVİ Ticaret Sanayi Limited Şirket müdürü Arif RASİM ve Vahit GÜNEŞ vekilleriyle birlikte toplantıya katılmayı kabul etmişlerdir.

Karakterlerin/Kişilerin Gizli Özellikleri ve Motivasyonları

BULVİ Ticaret Sanayi Limited Şirketi: Birleşme sonrası kurulan yeni şirket Ulvi Rasim ve Kardeşleri Kollektif Şirketi'nin ortaklarının hakimiyetine girmiş, şirketin tek müdürü olarak şirket sözleşmesiyle kollektif şirketin kurucu kardeşlerinden birinin oğlu olan Arif RASİM atanmıştır.

Arif RASİM: Esasen babacan ve iyiliksever bir karaktere sahip olan Arif, Vahit'in ortaklıktan ayrılmaması için çok çaba harcamış, başaramayınca da çok içerlenmiş

ve ailenin içi huzurunu bozduğu gerekçesiyle kararından dolayı tartıştığı Vahit'le restleşmiştir. Vahit'in piyasa çevresine şirketin ihtiyacı olduğunu da düşünmektedir ve onun yeniden ortak olması için çeşitli tavizler vermeye hazırdır. Ancak ayrılma akçesini talep etmekte ısrar etmesi hâlinde Vahit'e karşı, böyle bir talebin ayrı bir tüzelkişilik olan ve sonradan kurulan BULVİ Ticaret Sanayi Limited Şirketi'ne yöneltilemeyeceği, talebin muhatabı olan kollektif şirketin ise mevcut olmadığına yönelik argümanı öne sürmeyi planlamaktadır.

Vahit GÜNEŞ: Şirketten basit bir usulle ayrılacağını ve hak ettiğini düşündüğü ortaklık pay bedelini sorunsuz bir şekilde alacağını planlarken bütün bu başına gelenler kendisini çok yıpratmıştır. Yaşanan durumlardan dolayı ayrılma kararı vermiş olmaktan dolayı pişmanlığını saklamaya çalışsa da Arabulucu ile olan ön görüşmelerinde bunu gizleyememiştir. Ancak konuyu gurur meselesi hâline getirmiş, son ana kadar direnmeye kararlı görünmektedir. Arabulucu yine de Vahit'in önemli tavizler karşılığında yeni şirkette ayrılma akçesi almak yerine ortak olmayı kabul edebileceği izlenimi edinmiştir.

Av. Seda UYAR: Müvekkilinin haklı olduğu konusunda şüphesi bulunmamaktadır. Dava yoluna gitmesi hâlinde elde edeceği vekâlet ücretinin arabuluculuk sürecinde kazanacağı miktardan daha fazla olacağı inancındadır.

VII. YÜN DEN GÜBRE

Üniversitede dönem arkadaşları olan Lütfi Güven, Nurdan Elzen ve Latife Gündoğan, her biri kendi alanında belli bir dönem tecrübe kazandıktan sonra planladıkları gibi bir araya gelip öğrencilik dönemlerinden beri araştırdıkları bir ticari faaliyet olan yün gübresi üretim ve satışı işine girmeye karar verirler. Kuracakları şirket ve şirket sözleşmesinin hazırlanması konusunda profesyonel hukuki destek alırlar. Ticaret unvanını "Lünel Tarım Ürünleri Ltd. Şti." olarak belirledikleri bir limited şirket kurmaya karar verirler. Limited şirkette karar kılmalarının önemli bir nedeni de bu şirket türünde ortaklar için şirketle rekabet yasağı öngörülebilmesidir (TTK m. 613/2). Bu çerçevede şirket ortaklarının şirket ile aynı faaliyet alanında ticari faaliyet yürütemeyecekleri ve şirketle rekabet edemeyecekleri açıkça hükme bağlanmıştır.

Şirket kurulur kurulmaz Ağrı'da bir üretim tesisi açılır. Şirket ilk iki yılında çok önemli bir satış grafiği yakalar ve üretim kapasitesinin üzerinde sipariş almaya başlar. Bunun üzerine şirket, Gürcistan'dan yün gübresi ithal edip iç piyasaya sürmeye başlar. Şirket yönetiminde yer almayan Lütfi Güven, şirketin tek müdürü olan Nurdan Elzen ile şirket politika ve hesapları konusunda görüş ayrılığına düşer. Özellikle Mersin'de de şirketin bir üretim tesisi kurması konusunda ısrarcı olan Lütfi Güven, şirket organlarından bu kararı çıkaramayınca ortaklarının bilgisi dışında kendisi bir şahıs işletmesi açarak yün gübresi üretmeye başlar ve kısa sürede

Akdeniz bölgesinde ilgili sektörde hâkim konuma gelir. Şirketin bölgedeki müşterilerinin önemli bir kısmı artık yün gübresini Lütfi Güven'den almaya başlamıştır. Çok geçmeden durumu öğrenen Nurdan Elzen ve Latife Gündoğan'ın bu duruma tepkisi sert olur. Vakit kaybetmeksizin ve önceden ihtar etmeksizin Lünel Tarım Ürünleri Ltd. Şti. adına Lütfi Güneş'in haklı nedenle şirketten çıkarılmasına (TTK m. 640/3) ve rekabet ihlali nedeniyle tazminat istemine ilişkin olarak dava açmaya karar verirler. Dava öncesi arabuluculuk süreci başlatılır ve uyuşmazlık şirketler hukukunda uzman olan Arb. Av. Serra Tunçel'e tevdi edilir. Toplantıya şirketi temsilen Nurdan Elzen katılacak, arabuluculukta işin çözülemeyeceğine yönelik kanaate sahip olan şirket avukatı ise aynı saate denk gelen bir duruşması nedeniyle katılamayacaktır. Lütfi Güven ise limited şirketler hukukunda uzman olan vekili ile toplantıya iştirak edecektir.

Karakterlerin/Kişilerin Gizli Özellikleri ve Motivasyonları

Lünel Tarım Ürünleri Ltd. Şti: Şirket mali açıdan son derece iyi konumdadır. Büyümek ve kurumsallaşmak amacıyla ortaklar, kuruluşundan bu yana şirketten kâr payı almamışlar, bu hususta bir anlaşmazlık da yaşamamışlardır. Şirketin nakdi varlığı kapsamlı yatırımlar yapmak için yeterlidir.

Nurdan Elzen: Başından beri şirketi çekip çevirmiş, yönetimde oldukça başarılı bir performans sergilemiştir. Şirket kuruluşundan sonra Lütfi Güven'le bir dönem duygusal bir yakınlaşma ve sonrasında bir ayrılık yaşasa da bütün ısrarlara rağmen Mersin'de şirket adına üretim tesisi açılmaması yönündeki kararının duygusal değil profesyonel olduğuna kendisini inandırmıştır. Ancak yaşananlardan sonra şirket adına önemli bir fırsatın kaçırılmış olduğu gerçeğini de kabullenmiştir.

Lütfi Güven: Her ortamda, bütün ısrarına rağmen şirketi ikna edemediğini, yatırım talebinin reddedilmesinden sonra "kendisinden günahın gittiğini" ve var olan potansiyeli kullanmamış olmanın aptallık olacağını dillendirmektedir. Bununla birlikte şirketten çıkarılmayı asla arzu etmemekte, şirketin geleceğini çok parlak görmektedir. Arkadaşlarını üzümüş olmaktan dolayı pişmanlığını da gizleyememektedir.

VIII. MİRASYEDİNİN GAZABI

Surat Otomotiv Pazarlama Sanayi AŞ toplamda yedi yıldır üç kez seçilmiş bulunan Ramiz Üstün tarafından tek yönetim kurulu üyesi sıfatıyla yönetilmektedir. Şirketi başarıdan başarıya taşıyan, kurumsallaşmasını sağlayan ve profesyonel bir yönetim modeli uygulayan Ramiz, şirketin hâkim pay sahibi Murat Teke'nin daimi olarak desteğini ve takdirini kazanmıştır. Kendisine duyulan bu güveni her şeyin üstünde tutan Ramiz 12.01.2019 tarihinde kendisine başka bir şirketçe, aldığı

ücretin iki kat fazlasına denk gelen aylık ortalama 120.000 TL ve daha iyi şartlar teklif edilmiş olmasına rağmen kalan iki yıllık görev süresini tamamlamayı vicdani ve ahlaki bir sadakat yükümlülüğü olarak gördüğünü belirterek ilgili teklifi geri çevirmiştir.

Murat Teke'nin geçirdiği kalp krizi neticesinde 23.01.2019 tarihinde yaşamını yitirmesi üzerine, tek çocuğu olan Rıfat Teke babasına ait bütün payları miras yoluyla iktisap etmiştir. Bunun üzerine Rıfat şirketin 30.03.2019 tarihinde yapılan ilk olağan genel kurulunda azlık pay sahiplerini de ikna ederek, gündemde bulunmamasına rağmen gerekçe gösterilmeksizin Ramiz'in azline ve yerine kendisinin yönetim kurulunun tek üyesi olarak seçilmesine yönelik bir kararın alınmasını sağlamıştır. Bunun üzerine Ramiz'e, dilerse yönetim kurulu üyesi seçilmeden önce yürütmekte olduğu satın alma müdürlüğü görevine dönebileceği bildirilmiştir. Ramiz, haksız yere görevden alındığı gerekçesiyle hem yönetim kurulu üyeliğinden kaynaklanan iki yıllık haklarını hem de reddettiği teklif nedeniyle uğradığı zararın tazminini Surat Otomotiv Pazarlama Sanayi AŞ'den talep etmek amacıyla dava açmadan önce arabuluculuk sürecini başlatmıştır. Arabuluculuk toplantısına şirket adına, Ramiz'in de uzun yıllar boyunca birlikte çalıştığı şirket avukatı olan Vural Gür katılacaktır. Rıfat toplantı esnasındaki her detayı kendisine bildirmesi yönünde Vural Gür'e talimat vermiştir. Başvuran taraf olarak Ramiz ve Ramiz'in vekili toplantıya birlikte katılacaklardır.

Karakterlerin Gizli Özellikleri ve Motivasyonları

Rıfat Teke: Murat Teke'nin tek çocuğu olan Rıfat Teke yıllar boyunca çabalasa da sağlığında babasının güvenini kazanamamış ve şirket yönetimine getirilmemiştir. Babasının Ramiz'e olan ilgi ve takdirini hep kıskanmış, onun azledileceği günü iple çekmiştir. Ne olursa olsun bundan sonra şirketi tek başına yönetmeye kararlıdır. Ramiz'in yıllarca şirketten elde ettikleriyle bir servet kazandığını ve başkaca bir hakkının olmadığını, pay sahiplerinin yönetim kurulu üyesini değiştirirken kimseye hesap ya da tazminat vermek zorunda olmadığına inanmaktadır.

Ramiz Üstün: Olanlara üzülse de istenmediği yerde durmaya niyetli değildir. Çalışma disiplinine sahip olmayan, şirkette sevilmeyen düzensiz ve sorumsuz bir karaktere sahip olan Rıfat'ın, şirketi çok sürmeden bir yokoluşa sürükleyeceğine emindir. Amacı mümkün olan en yüksek tazminatı şirketten koparabilmektir. Yıllarını verdiği ve üç kat büyüttüğüne inandığı şirketinin kendisine borçlu olduğuna şüphesi bulunmamaktadır.

Av. Vural Gür: Şirketin ticari davalarını yıllar boyunca yürütmekle birlikte, şirket ile yönetici arasındaki bir davaya ilk kez bakacak olan Vural Gür, Ramiz'in talebinde haklı olduğuna inanmakta ve Rıfat'tan hiç hazzetmemektedir. Diğer taraftan Rıfat'ın gazabına uğramaktan ve işini kaybetmekten korkmaktadır.

IX. ŞİRKET “SAHİBİ”

Şirketler hukukunda Uzman Arabulucu Neva Barıştıır kendisine Arabuluculuk merkezi aracılığıyla ve “ticari uyuşmazlık” kaydıyla tevdi edilen ve tarafları Metin İşgir ile Süreyya Tutmaz olarak görünen arabuluculuk dosyasında zaman kaybetmeksizin taraflarla iletişime geçer. Öncelikle dosyada “başvurucu” sıfatıyla kayıtlı bulunan Metin İşgir’i arayan Arabulucu, arabuluculuk süreci hakkında bilgilendirme yaptıktan sonra talebi konusunda kendisine bilgi verilmesini ister. Metin İşgir kendisinin diğer taraf Süreyya Tutmaz ile Panca Turizm Organizasyon Limited Şirketi’nin ortağı bulduklarını, Süreyya’nın aynı zamanda şirket müdürü olduğunu, kötü niyetli davranışlarıyla şirketini zarara uğrattığını; şirketin 2017 yılı mizanlarında şirket kasasında 600.000,00 TL nakit ve 200.000,00 TL cari hesap alacağı bulunduğunu, bu tutarların %80’inin kendisine ait olduğunu ve hissesine düşen kısmın kendisine ödenmediğini, kasa açığının bulunduğunu bunun üzerine Süreyya Tutmaz’ın şirketteki yetkilerinin sonlandırıldığını, buna ilişkin ihtarname gönderdiklerini, buna rağmen diğer tarafın, şirket envanter dökümleri ve mali kayıtlarını şirketin yeni müdürüne teslim etmediğini ve bu davranışlar nedeniyle kendisinin zarara uğradığını, zarar miktarının 250 bin TL olduğunu, bu miktarın kendisine ödenmesi gerektiğini ifade etmiştir. Başvuruyu avukatından habersiz olarak kendisinin yaptığını ancak bundan sonra süreci avukatı Arzu Nar’ın takip edeceğini belirtmiştir.

Bunun üzerine Arabulucu diğer tarafı aramış ve Metin İşgir’in taleplerine ilişkin olarak görüşünü sormuştur. Başlatılan süreçle ilgili olarak şaşırılmış görünmeyen Süreyya Tutmaz uyuşmazlık konusunda avukatı Sadi Fırat’la görüşülmesini istemiştir. Av. Sadi Fırat, Metin İşgir’in taleplerine vakıf olduğunu kasa açığı iddiasının yerinde olmadığını, zira 2006 yılında kurulan şirketin önce başka bir ticaret unvanıyla faaliyet gösterdiğini, müvekkilinin çalıştığı bir sigorta şirketinden 2007 Nisan ayında ayrılıp şirkette fiilen çalışmaya başladığını, şirkette istihdam edilen bazı kişilerin sigortasız çalıştırılmaları nedeniyle bu şahıslara özel sağlık sigortası yaptırılmak zorunda kalındığını ve “açık” olarak ifade edilen kısmın bu ödemelere ilişkin olduğunu, ayrıca müvekkilinin şirkette altın hisse sahibi olduğunu, bir başka ifadeyle hisse oranı düşük olsa da şirket yönetimini belirleme hakkına sahip olduğunu, bir ihtarname ile şirket müdürlüğü vazifesinden azledilemeyeceğini, müvekkilinin hiç bir usulsüz iş ve işleminin bulunmadığını, şirketin yetkili organlarının aldığı kararlar doğrultusunda işini yaptığını, ayrıca Metin İşgir’in aktif husumet ehliyetinin bulunmadığını ve olsa olsa talep hakkının şirketin kendisine ait olduğunu belirtmiştir.

Bu ön görüşmeden sonra taraflar vekilleriyle birlikte arabuluculuk toplantısına katılmaya karar vermişlerdir.

Karakterlerin Gizli Özellikleri ve Motivasyonları

Metin İşgir: İlkokul mezunu olan Metin İşgir küçük yaşlarından bu yana ailesini ekonomik olarak desteklemek amacıyla çalışmış, iş ve ticari hayatın içerisinde bulunmuştur. Yaşadığı onca zorluk kendisini yıldırmamış ve küçük esnafıktan sonra

orta ölçekli ticari faaliyetlerini büyük bir azimle yürütmektedir. Bu arada birikiminin önemli bir kısmı ile Panca Turizm Organizasyon Limited Şirketi'ni kurmuş ancak sektörde tecrübesi olmadığı için imtiyazlı pay vererek istihdam etmek zorunda kaldığı ve ilgili sektörde tecrübesi ve müşteri çevresi bulunan Süreyya Tutmaz' a şirketi adeta teslim etmiştir. Kendisine farklı vesilelerle birçok kez anlatılmaya çalışılsa da şirketin kendine has bir tüzelkişiliği bulunduğunu, malvarlığının ortakların mal varlığından ayrı olduğunu kendisinin sadece ortak statüsünde bulunduğu hususlarını anlamakta ve kabullenmekte güçlükler yaşamaktadır. Ona göre şirketin bütün mal varlığı kendisinin getirdiği sermaye oranınca şahsına aittir.

Av. Arzu Nar: Müvekkilinin kendisinden habersiz işleri ve sonradan hep kendisinin durumu toparlamak zorunda kalmasına alışık olan Av. Arzu Nar şirket adına başlatılması gerektiğine inandığı ilgili arabuluculuk sürecini nasıl toparlayacağını kara kara düşünmektedir.

Süreyya Tutmaz: Şirketin Murahhas Müdürü statüsünde bulunmasına rağmen Metin İşgir'in başından beri hiç durmadan devam eden daimi müdahale ve talimatları kendisini canından bezdirmiştir. Eski işini bırakıp Panca Turizm Organizasyon Limited Şirketin'de başlamış olmaktan dolayı büyük pişmanlık ve hayal kırıklığı yaşamaktadır. Metin İşgir'e tahammülü kalmamış, artık bütün bu işlerden ve şirketten kurtulabilmeyi ummaktadır.

X. YANLIŞ HESAP VİYANA'DAN DÖNER

Viyana'da ikamet eden Avusturya vatandaşı Yozgatlı Satılmış Akbağ, arkadaş çevresini Konya'da kurmayı planladığı bir güneş enerjisi santralini işletmek üzere kurulacak bir şirkete ortak olmaya ikna eder. Bunun için Konya'nın Kulu ilçesinde 50 dönüm arsa satın aldığını ve çok değerli olan bu arsayı aynı sermaye olarak şirkete getireceğini vadeder. Bunun karşılığında beş arkadaşından, her birine verilecek yüzde on pay oranı karşılığında yüzer bin Euro alır.

Zaman kaybetmeksizin Konya'da Inkrement Enerji Üretim AŞ'yi kurmak için harekete geçen Satılmış Akbağ, taahhüt ettiği arsayı dilediği bedelle esas sözleşmeye yazamayacağını, sermaye olarak koymadan önce değerinin tespiti için mahkemeye başvurmak zorunda olduğunu (TTK m. 343) üzümlere öğrenmiştir. Mahkemenin değer tespiti için atadığı Veysel Yanılır raporunu yazmadan önce arsayı Satılmış Akbağ ile birlikte yerinde inceler ve arsa değerinin iki milyon TL olduğuna ilişkin bir rapor hazırlar. Arsa, tespit edilen bu değerle, Satılmış Akbağ'ın yüzde elli paylarının karşılığı olarak şirkete devredilir. Şirket sözleşmesiyle Satılmış Akbağ üç yıl için şirketin tek yönetim kurulu üyesi olarak atanır.

Şirketin kuruluşundan sonra iki yıl geçmiş olmasına rağmen santrali kuramayan, üretim lisansı alamayan ve şirket adına hiçbir ticari gelir elde edemeyen Satılmış Akbağ, şirket arsasını 50 bin TL'ye satıp, şirket hesabında bulunan ve

sermaye olarak ödenmiş bulunan bütün parayı alarak ortadan kaybolur. Bunun üzerine Satılmış Akbağ'ın arkadaşları Konya Barosuna üye Avukat Recai Cin'e ortak vekâlet vererek konuyla ilgilenmesini isterler. Av. Recai Cin, Satılmış Akbağ'a hiçbir şekilde ulaşamaz. Recai Cin, şirkete sermaye olarak getirilen arsanın değerinin, bilirkişi raporunda ifade edilenin aksine iki milyon TL değil, satış bedeline yakın olan (50- 60 bin TL) olduğunu tespit eder. Müvekkillerinin yanıltıldığı, değer biçmede usulsüzlük yapıldığı (TTK m. 551) ve bu nedenle müvekkillerinin zarara uğratıldığı gerekçesiyle Bilirkişi Veysel Yanılır'a ve verdiği diğer zararlardan dolayı Satılmış Akbağ'a karşı dava açmadan önce arabuluculuk sürecini başlatmıştır. Talepte bulunan beş ortak adına Av. Recai Cin ve Veysel Yanılır ilk arabuluculuk toplantısına katılmak üzere Arabulucunun ofisine gelirler. Arabulucu bütün çabalarına rağmen Satılmış Akbağ'a ulaşamamıştır.

Karakterlerin Gizli Özellikleri ve Motivasyonları

Şirket Ortakları: Satılmış Akbağ'ın taahhütlerine ve yüksek kâr vaatlerine kanaarak ilgili işe giren, aradaki mesafe nedeniyle bütün iş ve işleyişi kendisine bırakan ortaklar, gurbette zorluklar içerisinde biriktirdikleri parayı kaptırmış olmaktan dolayı büyük bir öfke ve hayal kırıklığı yaşamaktadırlar. Ne olursa olsun hesap sormaya ve sonuna kadar hak arayışlarını sürdürmeye kararlıdırlar. Bu yönde vekillerini yetkilendirmişlerdir.

Veysel Yanılır: Değer tespitindeki uyumsuzluğun bir gün karşısına çıkacağını hiç düşünmemiştir. Yıllar içerisinde kazandıklarıyla birkaç daire satın almış ve bir yıl önce emekliliğe ayrılmıştır. Süreçten mümkün olduğunca az zararla sıyrılma, mümkünse iş büyümeden uzlaşma niyetindedir.

ÜÇÜNCÜ KİTAP

KIYMETLİ EVRAK HUKUKU ARABULUCULUK EĞİTİM MODÜLÜ

1. BÖLÜM

UMUMİ ESASLAR

I. KIYMETLİ EVRAK HUKUKU'NUN 6102 SAYILI TÜRK TİCARET KANUNU'NDA TANZİM ŞEKLİ

Kıymetli evrak hukuku, esas itibarıyla, Türk Ticaret Kanunu'nun 3. Kitabı'nda düzenlenmiştir. 6102 sayılı Türk Ticaret Kanunu'nun kıymetli evrak hukuku ile ilgili değişiklikleri az sayıdadır ve 6762 sayılı eski Türk Ticaret Kanunu ile yeni Kanun arasında anlamlı bir farklılık bulunmamaktadır. Bu ayniyetin esas sebebi, hususiyetle kambiyo senetlerine müteallik hükümlerin uluslararası menşeli olmasıdır.⁶⁹

Bu hususta en dikkat çekici yeniliklerden biri özellikle Türk Ticaret Kanunu'nun 831. maddesinin 1. fıkrasındaki düzenleme ile kanuni tipe girmeyen emre senet düzenlenmesinin imkân dahiline girmesidir.

Kıymetli evraka ilişkin hükümler, ödeme, dolaşım kolaylığı ve emniyet ihtiyacından doğmuş olan ve bir alacağa ilişkin hakları temsil eden kambiyo senetlerini (örneğin: poliçe, bono ve çek); sermaye payını muhtevi hisse senetlerini (örneğin: anonim şirket hisse senetleri) ve eşya üzerinde çeşitli hakları temsil eden senetleri (örneğin: makbuz senedi ve varant) konu edinmektedir. Türk hukuk uygulamasında en fazla ihtilafın esasen kambiyo senetlerinden kaynaklandığı izahattan varestedir. Bu itibarla, bu modül dahilindeki izahatlar esasen, kıymetli evraka müteallik umumi izahat dışında, Türk Ticaret Kanunu'nun üçüncü

69 "6762 sayılı Türk Ticaret Kanunu'nun ticari senetlere ait hükümleri 1930 ve 1931 senetlerinde Cenevre'de tekrar ele alınıp mükemmelleştirilen 1910 ve 1912 Lahey projelerine dayanmaktadır. Bu beynelmilel projelerin derpiş ettiği gaye, uluslararası geniş bir tedavül sahasını haiz olan ticari senetler için beynelmilel bir hukuk statüsü temin etmektir. Kanun yapıcının tedavül sahası milli sınırları aşan ve bu itibarla uluslararası önem arzeden ticari senetler için, beynelmilel anlaşmaları ve projeleri gözönünde bulundurarak tedvin ettiği Ticaret Kanunu hükümlerini, gayelerine ve dayanakları olan uluslararası projelere uygun şekilde tatbik etmek zarureti vardır" (İBK, 05.11.1969, E. 1969/6, K. 1969/7) (www.sinerji.com.tr).

kitabının dördüncü kısmında yer alan kambiyo senetleri merkezli olarak cereyan edecektir. Anonim şirket hisse senetleri ile alakalı kısa bir izahat yapılacak, ancak menkul kıymetlere temas edilmeyecektir. Nihayet, eşyayı temsil eden ve Türk Ticaret Kanunu'nun üçüncü kitabının altıncı kısmında yer alan makbuz senedi ve varant hakkında da tatbikatta karşılaşılma ihtimalinin düşük olduğu nazara alınarak herhangi bir açıklama yapılmamıştır.

Kambiyo senetleri sahasında, Türk hukukunda poliçeye ilişkin hükümler neredeyse hiç tatbik sahası bulamamıştır. Hemen hemen tüm tatbikat bono ve çek üzerinden cereyan etmekte ve icra hukuku kaynaklı olarak menfi tespit ve itirazın iptali davaları yoluyla ticari davalara konu teşkil etmektedir. Bu gerçekten yola çıkılarak bono ve çeki merkez alan bir düzenleme yapılması yönündeki beklentiler hem sistematik güçlükler hem de kambiyo senetlerine ilişkin hükümlerin esasen milletlerarası mahiyetteki Cenevre Yeknesak Kuralları kaynaklı olması sebebiyle karşılanamamıştır.

Türk hukukundaki düzenlemeye kaynaklık eden Almanya, İsviçre gibi ülkelerde kıymetli evrak hukuku alanındaki nazari eserler ve mahkeme kararları oldukça azalmıştır. Ancak kambiyo senetleri alanında Türk tatbikatı, kredi kartları ve sair elektronik ödeme imkânlarındaki inkişafa rağmen, hala canlıdır. Hatta Türk Ticaret Hukukunda tatbikatın en yoğun olarak yaşandığı alan kıymetli evrak hukuku ve hassaten de kambiyo senetleri hukukudur denilebilir. Bu itibarla, modülün bu kısmında yaptığımız açıklamaları Yargıtay kararları ile zenginleştirme yolunu izledik.

II. KIYMETLİ EVRAKIN İHDAS SEBEBİ, HUSUSİYETLERİ VE BORÇTAN KURTULMA ŞARTLARI

Kıymetli evrak, mevsuf borç senetleridir. Temel gaye, hakka tedavül imkânı kazandırmaktır. Mücerret mahiyet taşıyan hakkın olağan devir şekli, alacağın temliki yoluyla gerçekleşmektedir. Ancak alacağın temliki her zaman için devralan açısından gereken teminatı sağlayamaz. Özellikle birden fazla devir söz konusu olduğunda, alacağın temliki devralan açısından hakkın elde edilmesi bakımından sorunlara yol açabilecek niteliktedir. Örneğin devreden alacağı herhangi bir sebeple sakatlanmış yahut sona ermiş ise, mezkûr sakatlık ya da sona erme sebebi alacağı devren iktisap edene de tesir eder. Zira borçlunun *devri öğrendiği sırada* devredene karşı sahip olduğu müdafaa imkânlarını, devralana karşı da istimal edebilir (TBK m. 188/1). Öte yandan alacağın devri (temliki) müessesesi, borçlunun aczi hâlinde de senet alacaklısı açısından yeterli teminatı da sağlamamaktadır.

Kıymetli evrak, hak ile senet arasında özel ve yoğun bir bağlantının bulunduğu, hakkın senetsiz ileri sürülmesinin ve devredilmesinin mümkün görülmediği senetlerdir (TK m. 645). Hak ile senet arasındaki bu güçlü bağlantı, senet kayıtları vasıtasıyla tesis olunmaktadır. Tadavül sürat ve emniyetinin temini zarureti, hususi bir tarzda formüle edilmelerini ve (sıkı) şekil şartlarına bağlanmaları mecburiyetini tevhit etmiştir.

Kıymetli evrakın içerdiği hakkın, nakden değerlendirilebilen, devredilebilir bir özel hukuk hakkı olması gerekmektedir.

Kıymetli evrakın, özel şekil şartları ile donatılmış, mücerret hakkı müşahhaslaştıran ve tedavül kabiliyeti bulunan bir senet olması, hakkın senedin mukadderatına tabi olması mecburiyetini doğurmuştur. Bu durum da hakkın aranabilmesi için özel kurallar getirilmesini gerektirmiştir. Özellikle zikredilmesi ve borçlu tarafından ödeme esnasında dikkatle riayet edilmesi ve arabulucunun da göz önüne alması gerekli temel prensip şu şekildedir:

- *Kıymetli evrakta borçlu, ancak senedin teslimi karşılığında⁷⁰ ödeme mükellefiyeti altındadır.⁷¹*
- *Borçlu, senedin niteliğine göre alacaklı olduğu anlaşılan kişiye ödemede bulunmakla mükelleftir. Saniyen bu ödemenin vade tarihinde gerçekleşmesi aranmaktadır. Nihayet, borçlunun hilesi veya ağır kusuru da mevcut olmamalıdır (TTK m. 646).*

Bu hüküm, bir senedin kıymetli evrak olarak telakki edilebilmesi için asgari olarak *çift taraflı ibraz kaydı* içermesini de gerektirmektedir. Bu meyanda alacaklı, ancak senedi tetkik edilmek üzere ibraz ederek ödeme talebinde bulunabilecektir. Borçlunun muteber bir

70 “...Senetle hak birbirine o derece sıkı bağlıdır ki, ikisi bir arada olmayınca hakkın bahis mevzuu olmasına imkân yoktur. Bu sebepledir ki, alacaklı senedi ibraz etmedikçe borçluya karşı bir hak iddiasında bulunamaz. Borçlunun mükellefiyeti de ibraza bağlıdır. Senedi almadan borcu öderse borçtan kurtulmuş olmaz. ...Ticari senedin ifade ettiği hak ve borç önceden mevcut değildir. Senedin imzasıyla doğar ve senet mevcut oldukça senetle birleşmiş olarak durur. Keşidecinin ve muhatabın eline geçmekle de kıymetli evrak olmaktan çıkmaz. Yırtılıp yok oluncaya ve ibraz imkânı kalmayınca kadar vafını, kıymetini muhafaza eder. Bu sebepledir ki, keşideci ve muhatap kendilerine ciro edilmiş olan senetleri başkasına ciro edebilirler. Ticari senetlerin arzettiği hususiyetlerinden, ticari senede müsteniden hüküm almış olan kimsenin de o hükümlerle ancak senedin teslimi mukabilinde alacağı cebri icra yoluyla tahsil edebilmek hakkını kazanmış olacağı neticesi çıkarılabilir. Aksi takdirde borçluya bazı hallerde hem senedi ibraz edene, hem de mahkumunlehe tediyede bulunmak mecburiyeti yükletilmiş olur ki, bunun caiz görülemeyeceğini söylemeye hacet yoktur...” (İBK, 23.02.1944, E. 1941/10, K. 1944/5) (www.sinerji.com.tr).

71 “...Davacı vekili 21.1.1985 günlü cevaba cevap dilekçesi ile davalının temerrüdünün, satış bedelinden son üç taksidi teşkil eden ve 20.8.1984-20.9.1984 ve 20.10.1984 günlerinde ödenmesi gereken 1'er milyon liranın ödenmemesinden oluştuğunu belirtilmiş ve mahkemece de bu senetlerin zamanında ödenmediği kabul edilerek davalının temerrüde düşmesi nedeni ile satış vaadi sözleşmesinin feshine karar verilmiştir. Yukarıda anılan son 3 taksit için 20.8.1984-20.9.1984 ve 20.10.1984 vadeli 3 bono düzenlenmiştir. Bu taksitler için bono düzenlendiğine göre davalı alıcının ödemelerini bonolar karşılığında yapması gerekir. Türk Ticaret Kanununun 558. [646] maddesi gereğince kıymetli evrakın borçlusu, ancak senedin teslimi mukabilinde ödeme ile mükelleftir. Bu nedenle bonolarda da uygulanması gereken Türk Ticaret Kanununun 620. [708] maddesi gereğince, bonolarda ödeme için senedin borçlunun ikametgahında borçluya ibrazı zorunludur. Olayda anılan son 3 bononun bizzat davacı tarafından ya da bir banka veya noter aracılığı ile ödeme için davalıya ibraz edilmediği anlaşılmaktadır. Türk Ticaret Kanununa açıklanan hükümleri karşısında, borçlu davalıyı bu durumda mütemerrit saymaya olanak yoktur. Davacı Bursa'da, davalı ise İstanbul'da oturmaktadır. Davacı tarafından 15.10.1984 gününde davalıyı gönderilen ve 3 milyon liranın ödenmesi isteğini içeren ihtarname tek başına davalıyı mütemerrit kılmaya yeterli sayılamaz. Kaldı ki, davanın açıldığı tarihe kadar da bonolar usulüne uygun surette ibraz edilerek ödeme isteminde bulunulmamıştır. Buna rağmen, davalı dava açılmadan önce 26.10.1984 tarihinde üç milyon liradan bakiye 2.500.000 lira borcunu bankaya yatırmış ve paranın davacı tarafından çekilmemesi üzerine Beyoğlu 1. Sulh Hukuk Hakimliği'nin 24.12.1984 günlü kararı ile tevdi yeri tayin edilen Emlak Kredi Bankası Beyoğlu Şubesi'ne 3 senet bedeli üç milyon lirayı yatırmıştır. Bu nedenle davalının temerrüdü gerçekleşmediğinden, dava reddedilecek yerde kabul edilmiş olması yasaya aykırıdır...” (13. HD., 22.12.1986, E. 1986/5621, K. 1986/6497) (www.sinerji.com.tr).

ödemede bulunabilmesi ise, ödemenin muhakkak senedin teslimi mukabilinde yapılmasını muktazidir.⁷²

Alelaide borç senedi ile kıymetli evrak arasındaki farkı temayüz ettirmek maksadıyla TTK m. 646/1 ile TBK m. 103 hükümlerine de işaret etmek icap eder. TTK m. 646/1 hükmünün sevk amaçlarından biri de senet hamilini, senedi ibraz etmeyen ve hak sahibi de olmayan senet bedelini borçludan tahsili ihtimaline karşı himaye etmektir. Buna mukabil TBK m. 103/1 ile vasıl olunmak istenen esas hedef, ödeyen borçlunun senedin devam etmekte olan ispat kudretine karşı himayesidir.

Mesele kendisine intikal eden arabulucu açısından hadisenin tam mahiyetiyle anlaşılabilmesi, senet aslının incelenmesine ve senedin mahiyetine göre hususiyetlerinin layıkıyla bilinmesine bağlıdır. Önemle zikretmek gerekir ki, fotokopinin ibrazı, geçerli bir ödeme talebine hak bahşetmez.⁷³ Ancak 5941 sayılı Çek Kanunu'nun 3. maddesinin 6. fıkrası bu prensibe bir istisna getirmiştir. Buna göre, bankanın ödemekle mükellef olduğu meblağ dahil olmak üzere, çek bedeli kısmen ödendi ise, çek aslı banka nezdinde tutulur. Çek aslının ön ve arka yüzünün onaylı fotokopisi ise, çek hamiline verilir. Bu fotokopi ile çek hamili müracaat borçlularına başvurabilmektedir⁷⁴ (ÇekK m. 3/6).

72 “...Senede bağlanmış bir borcunu söndürmeyi amaçlayan borçlu, yapacağı ödeme karşılığında o senedi (borç belgesini) alacaklıdan almalı; verilmediği takdirde ödemeyi yapmamalıdır. Görülmekte olan davada ileri sürüldüğü şekilde, alacaklı senedi borçluya geri vermez, (yine somut olayda ileri sürüldüğü gibi, yırttığını ya da sonradan geri vereceğini veya benzer nitelikte başka bir hususu bildirir) ise, borçluya düşen, TTK 558 [646] ve bonolar hakkında da uygulama olanağı bulunan aynı Yasanın 621 [709].maddesi uyarınca Kıymetli Evrak borçlusu ancak senedin teslimi mukabilinde ödeme ile mükellef olduğu gibi bir bono, hamilin elinde bulunduğu sürece borcun ödenmemiş olması asıldır. Borçlu ödemede bulunurken, hamil tarafından senedin metnine bir ibra şerhi yazılmasını veya ödediği bononun tarih ve numarası yazılı bir makbuz verilmesini istemek zorundadır. Bunları yapmayan borçlu HUMK.nun 288 ve 290.madde uyarınca ödeme defini ancak yazılı delil ile kanıtlamak zorundadır. Somut olayda HUMK.nun 292 ve 293.madde şartları bulunmadığından tanık dinlenemez” (HGK, 02.04.2003, E. 2003/19-261, K. 2003/266) (www.kazanci.com.tr).

73 “Mahkemece toplanan delillere göre; dava konusu çek aslı bulunamadığından çekteki imzaların davacılara ait olup olmadığı hususunda sağlıklı bir inceleme yapılmadığı, çek fotokopisi üzerinde yapılan inceleme ile de sonuca varılmadığı, ispat yükünün davalı alacaklıda olduğunu, ancak çek aslını ibraz etmediğinden çek nedeniyle alacaklı olduğunu ispat edemediği gerekçesiyle davanın kabulüne karar verilmiş, hüküm davalı vekili tarafından temyiz edilmiştir. Davacılar çekteki imzanın kendilerine ait olmadığını iddia ederek menfi tespit isteminde bulunmuşlardır. Mahkemece çek aslının ibraz edilmediği, ispat yükünün çeki elinde bulunduran davalıda olduğu kabul edilerek davanın reddine karar verilmiştir. Çeki elinde bulunduran davalı hamil, çekteki imzaların davacılara ait olduğunu kanıtlamak zorunda ise de, davalıya, imza incelemesine esas olmak üzere çek aslını mahkemeye sunması için meşruhatlı davetiye gönderilmesi gerekir. Mahkemece meşruhatlı davetiye gönderilmeden, duruşmaya katılmayan davalının çek aslını ibraz etmediği kabul edilerek davanın reddine karar verilmesi doğru olmaması, hükmün bozulması gerekmiştir” (19. HD, 15.06.2015, E.2014/19386, K.2015/8865) (www.kazanci.com.tr).

74 “Dava, keşideci davacı şirkete atfen atılan imzanın şirket yetkilisine ait olmadığı iddiasına dayalı olarak açılan menfi tespit davasıdır. Mahkeme kararına dayanak imza incelemesi bilirkişi raporunda dava konusu çek aslı değil, fotokopisi üzerinde inceleme yapılmıştır. Çek fotokopisi üzerinden yapılan incelemeye dayalı olarak sunulan rapora göre karar verilemez. Dava dosyasının incelenmesinden hamili tarafından bankaya ibraz edilen çeki yönelik banka tarafından kısmi ödeme yapıldığı anlaşılmaktadır. Böyle bir halde çek aslının bankada kalması, hamile aslı gibidir onaylı örneğinin verilmesi gerekmektedir. Hamil kendisine verilen bu onaylı örnek ile kambiyo senetlerine mahsus yol ile takip başlatabilmektedir. Bu husus gözetilerek dava konusu çek aslı getirtilip, yine mukayese niteliğinde çek keşide tarihine yakın tarihli (öncesi ve sonrası) belge asılları da toplanarak, bunlar üzerinde inceleme yaptırıldıktan sonra varılacak uygun sonuç dairesinde bir karar verilmesi gerekirken eksik inceleme ile yazılı şekilde hüküm tesisi isabetsizdir” (19. HD, 24.01.2019, E.2018/1407, K.2019/472) (www.kazanci.com.tr).

Her halükârda, şüphe yaratan ve tahrifat iddiasının bulunduğu durumlarda, senedin aslının tahkik edilmesi sürecin yürütülmesi açısından isabetli olabilecektir.⁷⁵

Kıymetli evrakın aslının incelenmesi alacaklının tespiti ve ödeme talep edenin meşru alacaklı olup olmadığının belirlenmesi açısından da önemlidir.⁷⁶ Bu tespit yapılırken senedin mahiyeti (tedavül şekli) esas alınacaktır. Senedin hamiline yazılı olması ihtimalinde senedi ibraz eden, emre yazılı senetlerde ise düzgün ciro zincirine göre senedi elinde bulunduran meşru kimse alacaklı olarak kabul edilecektir. Nama yazılı kıymetli evrakta hamil, senedi ilk devralan kişi olduğu taktirde senette adı yazılı olan kimsedir. Aksi halde düzgün temlik beyanları uyarınca meşru hamil olduğu anlaşılan kimsedir.

Senet metni, poliçe veya bononun vadesinin gelip gelmediğini ve vadenin muteber bir mahiyet arz edip etmediğini görmeye de hizmet eder.⁷⁷ Çekte ise, esas itibariyle, vade öngörülmemiştir.⁷⁸

75 “Davacı vekili, davalı tarafından kendisi hakkında 2011/3619 esasa sayılı dosyası ile takip yapıldığını, takibin kesinleştiğini ancak takibe dayanak senet altındaki imzanın kendisine ait olmadığını belirterek borçlu olmadığını tespitine karar verilmesini talep ve dava etmiştir. Davalı vekili, senet altındaki imzanın borçluya ait olduğunu, imza incelemesi neticesinde bunun ortaya çıkacağını, müvekkili bankanın davacı ile doğrudan bir hukuki ilişkisi bulunmadığını, dava konusu bononun dava dışı ...tarafından kullandığı kredinin teminatı olarak cirolanıp müvekkili bankaya verildiğini, davacının ödememe protestosuna itiraz etmediğini, açılan davanın haksız ve hukuka aykırı olduğunu ileri sürerek davanın reddini istemiştir. Mahkemece, senet aslı icra müdürlüğüne gönderilmediği, gönderilmesi için yazılan müzekkerelere verilen cevaplardan senet aslının bulunmadığı şeklinde cevap verildiği, senet fotokopisi üzerinden de imza incelemesi yapılması mümkün olmadığı ve davalı vekilinin yemin deliline dayanmayacaklarını belirttiğinden senet altındaki imzanın davacının eli ürünü olduğunun ispatlanamadığı belirtilerek davanın kabulüne karar verilmiş, hüküm davalı vekilince süresinde temyiz edilmiştir. Dosyadaki yazılara kararın dayandığı delillerle gerektirici sebeplere, delillerin takdirinde bir isabetsizlik bulunmamasına göre, davalı vekilinin yerinde görülmeyen bütün temyiz itirazlarının reddiyle usul ve kanuna uygun bulunan hükmün...” onanmasına karar verilmiştir (19. HD., 17.04.2017, E. 2016/8401, K. 2017/3066) (www.sinerji.com.tr).

76 “Hukukumuzda kıymetli evrakı, hak sahibinin senetten tespiti şekline göre “nama”, “emre” ve “hamile” yazılı kıymetli evrak olarak üçe ayırmak mümkündür” (HGK, 21.05.2014, E. 2014/12-403, K. 2014/682) (www.kazanci.com.tr).

77 “Kambiyo senetlerinde vade görüldüğünde, görüldükten muayyen bir müddet sonra, muayyen bir günde keşide gününden muayyen bir müddet sonra olmak üzere 4 çeşitli olup, dava konusu borçlarının senedinde olduğu gibi muhtelif vade tarihlerini ihtiva ettiği takdirde bono niteliğinde sayılamaz. Bu bakımdan da zamanaşımını yönünden 3 yıllık zamanaşımı süresinde tabi değildir. Taraflar arasındaki hukuki ilişki ödünç verme mahiyetinde bulunduğu ve senede de bağlanmış olduğundan zamanaşımı süresi 10 yıllık süreye tabidir. Bu sürede taksit tarihlerine göre tahakkuk etmediğinden davaya bakılarak sonuca göre karar verilmesi gerekir (11. HD, 18.01.1979, E. 1979/99, K. 1979/134) (www.sinerji.com.tr).

78 Çek, esasen bir ödeme aracı olarak tanzim edildiği için vade öngörülmemiştir. Ancak ülkemiz uygulamasında çek keşidesinin hukuki mesuliyet dışında cezai mesuliyet de gerektirmesi, vadeye bağlanması öngörülen ödemeler açısından bono ve poliçe keşidesi yerine ileri tarihli çek düzenlenmesini yaygınlaştırmıştır. Bu suretle çek, ülkemiz uygulamasında bir kredi vasıtasına dönüşmüştür. Bu uygulama 5941 sayılı Çek Kanunu ile müesses hale getirilmiştir. Buna göre üzerinde yazılı bulunan düzenleme tarihinden önce ibraz edilen çekin karşılığının Türk Ticaret Kanunu’nun 795. maddesi uyarınca kısmen veya tamamen ödenmemiş olması durumunda, bu çekle ilgili olarak hukuki takip yapılması mümkün değildir. İleri düzenleme tarihli çekle ilgili olarak hukuki takip yapılabilmesi, çekin üzerindeki düzenleme tarihine göre kanunî ibraz süresi içinde bankaya ibraz edilmesi ve karşılıksızdır işlemine tabi tutulması şartına bağlanmıştır (ÇekK m. 3/8). Buna ek olarak, 31.12.2020 tarihine kadar, üzerinde yazılı düzenleme tarihinden önce çekin ödenmek için muhatap bankaya ibrazı geçersiz telakki edilmiştir (ÇekK geçici m. 3/5).

Arabulucu bunun dışında vakıalardan ve taraflar arasındaki ilişkinin seyrinden yola çıkarak, hile veya ağır kusurun bulunup bulunmadığını tespit ile buna uygun bir hareket tarzı izleme imkânına sahiptir. Arabulucu şayet borçlunun hilesi ya da ağır kusurunun bulunduğu kanaatine ulaşırsa, özel görüşmelerde borçlunun BATNA'sının doğru saptamasına soruları ile yardımcı olabilecektir.

III. KIYMETLİ EVRAKIN DEVİR ŞEKLİ BAKIMINDAN TASNİFİ

Kıymetli evrakın devir şekli bakımından özelliklerinin bilinmesi fevkalade mühimdir. Zira hak sahipliği esasen senedin ön ve arka yüzünde yer alan beyanların muhtevasına göre tespit edilmektedir. Bu sebeple bir yandan alacaklının senette yazılı hakkı talebe yetkisi olup olmadığı, öte yandan da borçlunun kime ödeme yapması gerektiği senet metninden anlaşılmaktadır. Senet metninde yer alan kayıtlar, senedin tedavül şekil ve gücünü tayin etmektedir.

Devir şekli bakımından kıymetli evrak üçe ayrılmaktadır: Nama, emre ve hamile yazılı kıymetli evrak.

Bu konuda Türk Ticaret Kanunu'nda umumi bir kaide ve yer yer bu kaideyi tasdik ve mahiyetini açıklayıcı hususi hükümler mevcuttur. Türk Ticaret Kanunu'nun 647. maddesine göre:

- Hamile yazılı kıymetli evrak açısından zilyetliğin devri,⁷⁹
- Emre yazılı kıymetli evrak açısından ciro ve zilyetliğin devri,
- Nama yazılı kıymetli evrak açısından ise yazılı bir temlik beyanı ve zilyetliğin devri aranmaktadır.

Madde hükmü, teslimden daha geniş kapsamlı olmak üzere zilyetliğin devri tabirini kullanmıştır. Bu itibarla, mülkiyet veya sınırlı bir ayni hak tesisi amacıyla kıymetli evrakın intikali, tüm devir şekilleri bakımından zilyetliğin devrini mecburi kılmaktadır.

Ayrıca kanun veya sözleşme ile başta borçlu olmak üzere 3. kişilerin de devre katılmaları mecburiyeti getirilebilmektedir. Bu ihtimale örnek olarak anonim şirketler tarafından çıkarılan (bağlı) nama yazılı hisse senetlerinin devri gösterilebilir.

Bu bağlamda anonim şirket hisse senetlerine de kısaca temas etmek iktiza eder. TTK m. 484/1 mucibince hissenin hamiline veya nama yazılı bir senede bağlanması mümkündür. Payın kıymetli evrak mahiyetindeki senetlere raptedilmesi, paya tedavül kabiliyeti kazandırmaktadır. Türk hukuku açısından kanundaki taksimat genişletilerek hamiline yazılı, nama yazılı, bağlı nama yazılı ve gerçek nama yazılı (*rekta*) hisse senetlerinden bahsolunabilir.

79 “Dava, anonim şirket hisse devir işleminin iptali istemine ilişkindir. Davalı tarafın dayandığı, davacı tarafça kabul edilmeyen ve aslı dosyaya ibraz edilmeyen fotokopi hisse devir sözleşmesinin aslı dosyaya ibraz edilmediği sürece geçerli olduğu ve hisse devrini sağladığı kabul edilemez. Ayrıca, anonim şirket hisse senetlerinin hamiline yazılı olması hâlinde, bu senetler salt zilyetliğin devri yoluyla devredildiği için hisse senetlerini elinde bulundurmaması durumunda yine iddia eden kişinin hisse sahibi olduğunu kabul etme olanağı yoktur....” (11. HD, 20.04.2017, E. 2016/2693, K. 2017/2315) (www.sinerji.com.tr).

Hamiline yazılı senetler, hamiline yazılı kıymetli evrak mahiyetindedirler. Zilyedliğin devri yoluyla tadavül ederler (TTK m. 489). Hamiline yazılı hisse senetlerine zilyed olanlar, TTK m. 415/3'teki şartlara riayet suretiyle anonim şirket genel kurul toplantısına iştirak edebilirler. Hamiline yazılı senetler ancak bedelleri tamamen ödenmiş paylar için çıkarılabilir ve bu tip hisselerin senede bağlanması mecburidir (TTK m. 484/2 c.1, 486/2 c.1). Hamiline yazılı paylar için, senet bastırılması mecburidir (TTK m. 486/2 c.1).

Nama yazılı hisse senetleri, taşıdıkları bu ibareye rağmen tedavül şekli nazara alındığında kanunen emre yazılı kıymetli evrak mahiyetindedirler⁸⁰ (TTK m. 490/2). Ciro ve zilyedliğin devri suretiyle intikal ederler. Bedeli tamamen ödenmemiş nama yazılı paylar kural olarak anonim şirketin onayı ile devredilebilir (TTK m. 491/1).

Anonim şirkete karşı, pay defterine kayıtlı bulunan kimse pay sahibi olarak telakki edilir (TTK m. 499/4). Nama yazılı hisselerin senede bağlanması mecburiyeti yoktur.⁸¹ Azlığın

80 "TTK'nın 416 [490]. ve 417[499]. maddeleri hükmü uyarınca, nama yazılı pay senetlerin devri için, bir temlik beyanı veya senedin arkasında tam bir cironun yapılması, ayrıca senet üzerindeki zilyetliğin devir ve teslimi gerekir. Bu koşulların yerine getirilmemesi hâlinde yapılan devir işlemi geçersizdir. Fakat, anonim ortaklığın çıplak paylarının devri biçime bağlı olmayıp, alacağın temlik suretiyle de mümkündür. Ayrıca pay devri, ortaklığa karşı ancak pay defterine kayıtlı hüküm ifade eder. O halde, öncelikle mahkemece, şirket tarafından nama yazılı pay senetleri çıkarılıp çıkarılmadığı, çıkarılmış ise, devrin TTK'nın 416 [490] ve devamı maddeleri ile anasözleşmeye uygun bulunup bulunmadığı, çıkarılmamış ise, dosyada bulunan sözleşmenin alacağın temlik hükmünde olup olmadığı şirket ticaret sicil dosyası, defter ve kayıtları üzerinde bilirkişi incelemesi yaptırılmadan nama yazılı pay senetlerinin çıkarılmış olduğu kabul edilerek yazılı şekilde karar verilmesi doğru değildir" (11. HD, 09.07.2007, E. 2006/8112, K. 2007/10405) (www.sinerji.com.tr).

81 "Dava, senede bağlanmamış çıplak payın Ticaret Siciline tesciline ilişkindir. TTK bünyesinde senede bağlanmamış çıplak payın devri konusunda herhangi bir hükme rastlanmamaktadır. Ancak Anonim Ortaklıklar Hukukunda payın pay senedine bağlanması esasen zorunlu olmadığından ötürü, senede bağlanmamış payın da, pay senedi veya ilmühabere bağlanmış pay gibi her türlü işleme konu edilebileceği kabul edilir. Zira, senedin yokluğu ortaklık haklarının doğumunu engelleyici nitelikte değildir. Çıplak payın konu edileceği en önemli işlemlerden biri devirdir. Çıplak payın devri genel hükümler doğrultusunda yapılır. Çıplak payın devrinde, devrin anonim ortaklığa karşı ileri sürülebilmesi için TTK m. 417 [499/4] uyarınca pay defterine kaydı gereklidir. Bu açıklamadan sonra somut olaya gelindiğinde davacı, anonim şirket paylarını alacağın temlik hükümlerine göre devralmış ve devir pay defterine işlenmiştir. Bu durum karşısında davacının paylardan doğan haklarını kullanmasına, devri şirkete karşı ileri sürmesine engel bir durumun kalmaması ve Ticaret Siciline işlenmesinin pay sahibine herhangi bir yararının bulunmaması nedeniyle davacının bu davayı açmakta hukuki yararının bulunmadığı anlaşılmalı, davanın reddine karar verilmesi gerekirken yazılı şekilde hüküm kurulması doğru olmamış, bozmayı gerektirmiştir" (11. HD, 02.11.2015, E.2015/4392, K.2015/11374) (www.kazanci.com.tr).

"Payın devredilebilirliği ilkesi uyarınca, çıplak payın da senede bağlanmış paylar gibi serbestçe devredilebileceği hususunda görüş birliği mevcuttur. Ancak payın serbestçe devredilebilirliğine getirilen kanuni ve iradi sınırlamalar kuşkusuz çıplak pay için de geçerlidir. Çıplak payın devri genel hükümler doğrultusunda yapılır. Uygulanacak hükümler payın bedelinin tamamen ödenmiş olup olmadığı hususuna göre değişir. Bedelinin tamamı ödenmiş çıplak payın devri genel hüküm niteliğindeki alacağın temlik hükümlerine göre gerçekleşir. Alacağın temlik tasarrufi bir işlem olduğu için, bununla çıplak pay devralana geçer. Şekil olarak bedeli tam ödenmiş çıplak payın devri, payın devredildiğini içeren yazılı bir temlik beyanının devralana verilmesi ile söz konusu olur. Anonim ortaklık payı bünyesinde çeşitli alacak hakları bulundurmaktadır. İşbu alacak haklarının devredilmesi eğer pay senede bağlanmamışsa, ancak BK'da düzenlenen alacağın temlik vasıtasıyla gerçekleşebilir. Alacağın temlik de yazılı şekilde yapılır. Bedeli hiç ödenmemiş veya kısmen ödenmiş çıplak payın devrinin hukuki niteliği bedelinin tamamı ödenmiş çıplak payın devrinden farklıdır. Zira, bedelinin tamamı ödenmiş pay tali yükümleri bir yana bırakacak olursak, pay sahibi açısından herhangi bir malvarlıksal borç içermemekte dolayısıyla sahip olduğu alacak hakkı niteliğindeki haklarından ötürü devri yukarıda açıklandığı üzere alacağın temlik hükümlerine göre gerçekleşir. Ancak bedeli tam olarak ödenmemiş pay için aynı şeyi söylemek mümkün değildir. Çünkü bedeli tam ödenmemiş pay, pay sahibi dışından malvarlıksal borç niteliğindeki taahhüt edilen pay bedelinin ödenmesi

talebi üzerine hisse senedi bastırılabilir (TTK m. 486/3). Nama yazılı hisse senetleri anonim şirket pay defterine kaydolunur (TTK m. 487/2 c.2). Ayrıca senede bağlanmamış pay ve nama yazılı pay senedi sahipleri de pay defterine kaydolunur (TTK m. 499/1).

Bağlı nama yazılı hisse senetleri, devri esas sözleşmede yazılı bazı şartlara bağlanmış olan kıymetli evraktır (TTK m. 492/1). Bu senetler de nama yazılı hisse senetlerinin tabi olduğu esaslara göre devredilir (TTK m. 647). Senede raptedilmemiş paylar için de bağlam öngörülebilir. Bağlama ilişkin esas sözleşmelerde yer alan hükümlerin, 6102 sayılı Türk Ticaret Kanunu'na uyarlanmış olup olmadığı, bu konuda çıkacak bir ihtilafta ilk değerlendirilecek hususlardan biridir.⁸²

Tatbikatta pek rastlanmayan gerçek (rekta) nama yazılı senetler ise, belirli bir kimsenin adına tanzim edilmiş ve senedin ad içerdiğine ve kanunen emre yazılı senetler gibi devredilemeyeceğine dair bir ibareyi muhtevi senetlerdir (TTK m. 654).

A. Nama Yazılı Kıymetli Evrak

Nama yazılı kıymetli evrak, tedavül kabiliyeti en zayıf olan kıymetli evraktır. Zira senet alacaklısına bahşolunan himaye emre ve hamile yazılı senetlere kıyasla zayıftır.

Nama yazılı senetlerin tarifi TTK m. 654'te mevcuttur. Buna göre, muayyen bir şahsın adına yazılı olmakla birlikte, onun emrine kaydını taşımayan ve kanunen de emre yazılı senetlerden telakki edilmeyen kıymetli evrak nama yazılı senet sayılır.

Prensip itibariyle, tüm kıymetli evrak nama yazılabilir. Bono ve çek esasen kanunen emre yazılı kıymetli evraktır. Ancak bu senetler de "emre yazılı değildir" denilmek suretiyle nama yazılı hâle getirilebilir. Bu konuda uygulamada kullanılan diğer ibareler ise, "ciro edilemez" veya "nama yazılıdır" ifadeleridir.⁸³ Ayrıca tüketicinin yapmış olduğu işlemler sebebiyle tan-

borcunu içerir. Anonim ortaklıklarda pay sahibinin asli borcu, taahhüt ettiği payların karşılığını oluşturan edimin ifasıdır. Bu kural hem nakdi hem de aynı sermaye taahhüdü için geçerlidir. Pay sahiplerinin taahhüt ettikleri payların karşılığını oluşturan edimi ifa etme borçları, ortaklık dışında da bir alacak hakkı teşkil eder. Bu durumda, karşılığı tamamen ödenmemiş bir payın devri devralan kişi açısından bir borç yüklenmesi niteliğine sahip olacağından ötürü devir işleminin borcun üstlenilmesi hükümleri uyarınca, yani bir iç üstlenme sözleşmesi ve alacaklı konumundaki anonim ortaklığın onayı alınmak sureti ile yapılması gereklidir. İç üstlenme sözleşmesinin tabi olduğu şekil şartı hakkında hiç bir hüküm öngörülmemiştir. Bu sebepten ötürü, hukukumuzda hâkim olan şekil serbestisi ilkesi uyarınca tarafların söz konusu nakil sözleşmesini herhangi bir özel şekle bağlı olmaksızın sözlü, yazılı veya resmi şekilde yapabilmeleri hususunda serbest oldukları düşünülebilir. Ancak pay, sadece kendisine bağlanan borçların değil aynı zamanda hakların da kaynağını teşkil eder. Alacak haklarının devrinin alacağın devri hükümlerine tabi kılındığı düşünülecek olursa, taahhüt edilen payın karşılığını ödeme borcunun yanında, ortaklık haklarını da içeren bedeli tam ödenmemiş payın devri işleminin de yazılı şekilde yapılması zorunluluğu söz konusudur. Dolayısıyla bedeli tam olarak ödenmemiş çıplak payın devri yazılı bir devir beyanı ile birlikte anonim ortaklığın onayının alınması ile gerçekleşir. Anonim ortaklık adına devir işlemine onay vermeye eğer ana sözleşmede farklı bir düzenleme bulunmuyorsa yönetim kurulu yetkilidir...." (11. HD, 03.11.2014, E. 2014/6567, K. 2014/16638) (www.sinerji.com.tr).

82 "Nama yazılı payların devrini, red sebeplerini göstererek veya göstermeyerek sınırlandırmış bulunan anonim şirketler, Türk Ticaret Kanunu'nun yürürlüğe girdiği tarihten itibaren bir yıl içinde, esas sözleşmelerini değiştirerek, Türk Ticaret Kanunu'nun 492 ila 498 inci maddelerine uyarlamak zorundadır; aksi halde, bu sürenin dolmasıyla tüm sınırlamalar geçersiz hale gelir" (6103 sayılı Türk Ticaret Kanunu'nun Yürürlüğü ve Uygulama Şekli Hakkında Kanun m. 28/7).

83 "Bono, poliçe ve çek kanun gereği emre düzenlenen senetlerdir. Bu senetler üzerine ciranta tarafından konu-

zim olunacak kıymetli evrakın sadece nama yazılı ve her bir taksit ödemesi için müstakil olması lazımdır. Bu şekilde tanzim edilmeyen senetler tüketici açısından geçersizdir (TKHK m. 4/5). Keyfiyetin senedin tedavülüne mâni olmayacağı, ancak tüketicinin bu durumu şahsi defi olarak ileri sürebileceği kabul edilmektedir.⁸⁴ Tatbikatta, senedin nama yazılı olarak düzenlenmemesi ve sözleşmede senedin hususiyetine dair bir ibare de bulunmaması⁸⁵ durumunda tüketici açısından ispat problemleri doğabilmektedir.⁸⁶

lan ciro edilemeyeceği kaydı senedi nama yazılı bir kambyo senedi hâline getirmez. Bunun aksine keşideci tarafından konulan ciro edilemeyeceği kaydı senedi nama yazılı hale getirir. Bu şekilde, keşideci tarafından konan kayıtla nama yazılı hale gelen senedin ciro edilme imkânı kalmaz. Ancak alacağın temlik yolu ile devredilebilir. Bu yasağa rağmen yapılan ciro da alacağın temlik hükümlerine tabi olur (TTK.m.591) [679]. Bu durumda senedi temellük edene karşı keşideci her türlü defilerini ileri sürebilir (Prof. Dr. Fırat Öztan Kıymetli Evrak Hukuku 12.Bası, Eylül 2006 s.118 vd.)...(HGK, 11.04.2007, E. 2007/12-206, K. 2007/202) (www.kazanci.com.tr).

- 84 “Somut olayda, takip konusu senedin kambyo senedi özelliklerini taşıdığı ve alacaklının kambyo hukuku gereğince takip hakkına sahip bulunduğu anlaşılmaktadır. Diğer taraftan ...TTK'nun 690 [778]. maddesinin yorumlamasıyla bonolarda da uygulama yeri olan ...TTK'nun 599 [687]. maddesi uyarınca poliçeden dolayı kendisine müracaat olunan kimse keşideci veya önceki hamillerden biriyle kendi arasında doğrudan doğruya mevcut olan münasebetlere dayanan defileri müracaatta bulunan hamile karşı ileri süremez; ancak, hamil poliçeyi iktisap ederken bile bile borçlunun zararına hareket etmiş olması hâlinde bu def'iler ileri sürebilecektir. Dosya kapsamına göre, takip alacaklının ...TTK'nun 599 [687]. maddesi hükmü uyarınca kötüniyetli olduğu iddia ve ispat edilmediği gibi, senet metninde de tüketici sözleşmesi nedeniyle verildiğine ilişkin bir ibare bulunmamaktadır. Ayrıca icra mahkemesinin dar yetkili bir mahkeme olması, davacının senet lehtar ve cirantası olması da gözetilerek, davacının TKHK'nun 6/A maddesi gereğince senedin nama yazılı düzenlenmesi gerektiği iddiasını sonradan hamile karşı ileri sürmesi Türk Medeni Kanunu (TMK)'nin 2. maddesi kapsamındaki çelişkili davranış yasağını oluşturur ki, böyle bir davranış hukuken korunamaz. Bu bakımdan mahkemece; Hukuk Genel Kurulu'nca da benimsenen Özel Daire bozma kararına uyulması gerekirken yazılı gerekçelerle önceki kararda direnilmesi usul ve yasaya aykırı görüldüğünden direnme kararının bozulması gerekmiştir” (HGK, 05.03.2014, E.2013/12-2174 - K.2014/233) (www.kazanci.com.tr).
- 85 “Somut olayda, satışa konu taşınmazın tapu kaydı incelendiğinde, taşınmazın dava dışı “... İnşaat Gayrimenkul Danışmanlık Turizm Sanayi ve Ticaret Ltd. Şti.” adına kayıtlı ikenborçluya devredildiği, adi yazılı taşınmaz satış sözleşmesinin ise alacaklı ve borçlu arasında yapıldığı, sözleşme metninde takibe konu bonoya dair herhangi bir atfın olmadığı, kambyo senetlerinin illetten mücerret olduğu ve bono üzerindeki bilgilerden de tüketici senedi olduğunun anlaşamadığı, bu hâli ile senedin 6502 sayılı kanun kapsamında verildiğinin dar yetkili icra mahkemesince tespitinin mümkün olmadığı, takibe konu senedin tüketici sözleşmesi kapsamında verildiğinin ispatlanamadığı, bu nedenle bononun ödeme aracı olarak ve tüketici sözleşmesi kapsamı dışında verildiği gözetilmek suretiyle borca itirazın İİK'nın 169/a maddesi kapsamında değerlendirilerek oluşacak sonuca göre karar verilmesi gerekirken, yazılı gerekçe ile hüküm tesisi isabetsiz olup bozmayı gerektirmiştir” (12. HD, 17.04.2019, E.2019/2742, K.2019/6701) (www.kazanci.com.tr).
- “Somut olayda 21 adet bonoya dayalı olarak başlatılan takipte, borçlunun senetlere atıf yapan bir sözleşme sunmadığı, senetlerin bir sözleşmeye dayalı olarak verildiğine ilişkin hiçbir delil sunulmadığı, dayanak senetlerin unsurlarının tam olduğu, senet üzerinde devremülk sözleşmesi nedeniyle verildiğine ilişkin bir ibare bulunmadığı, alacaklının da bu yönde bir kabulü olmadığı görülmüştür. Bu durumda, borçlunun itiraz dilekçesi, alacaklının cevap dilekçesi kapsamı ve senetlerin üzerinde tüketici sözleşmesi nedeniyle verildiği yönünde hiçbir ibare olmaması nedeniyle takip dayanağı senetlerin tüketici kanunundan kaynaklanan taksitli satış sözleşmesi kapsamında verildiği sabit olmayıp, takip konusu senetlerin kambyo senedi özelliklerini taşıdığından, alacaklının kambyo hukuku gereğince takip hakkına sahip bulunduğu, ayrıca muteriz borçlu tarafından takip dayanağı senetteki imzaya itiraz edilmediği gibi borcun ödendiği de ispat edilemediği hususu nazara alınarak mahkemece istemin reddi gerekirken yazılı gerekçe ile takibin iptaline karar verilmesi isabetsizdir” (12. HD, 15.01.2018, E.2016/26445, K.2018/80) (www.kazanci.com.tr).
- 86 “Somut olayda takip dayanağı bonolarda keşidecinin muteriz borçlu lehtarın ise dava dışı ... Tic. A.Ş. olduğu, senedin takip alacaklısı ... San. Ve Tic. AŞ'ye ciro yoluyla devredildiği, muteriz borçlu tarafından takip alacaklının kötüniyetli olduğu iddia ve ispat edilmediği gibi senet metninde de tüketici sözleşmesi nedeniyle verildiğine ilişkin bir ibare bulunmadığı anlaşılmaktadır. Öte yandan muteriz borçlu tarafından takip dayanağı

Nama yazılı senetlerin devri, esas itibariyle alacağın temlikine ilişkin kurallara istinaden gerçekleşir.⁸⁷ Bu amaçla yazılacak devir beyanının, senedin arka yüzüne veya müstakil bir kâğıda (*allonge*) yazılması da mümkündür. Şayet müstakil bir kâğıt üzerine yazılmış devir beyanları da mevcutsa, hak sahipliğinin tespitinde bunların da değerlendirilmesi iktiza eder. Zira borçlu, ancak senedin hamili olan ve senette adı yazılı yahut onun hukuki halefi sıfatını taşıdığını ispat eden kişilere ödemeye mecburdur (TTK m. 655/1). Bu husus ispat edilmemesine rağmen ödemede bulunan borçlu, borcundan kurtulmuş sayılmamaktadır. Bu itibarla devir beyanlarının arabulucu tarafından dikkatle tetkiki ve -varsa- senet dışı geçiş hâllerinin göz önüne alınması isabetli olacaktır.

Nama yazılı bir kıymetli evrak amme itimadına mazhar olmadığından, sınırlı defi sisteminin uygulanması söz konusu değildir. Bu senetlerle alakalı olarak TBK m. 188/1 hükmü tatbik olunur.

B. Emre Yazılı Kıymetli Evrak

Bir kimsenin emrine yazılı olan veya kanunen emre yazılı olarak telakki edilen kıymetli evrak, emre yazılıdır (TTK m. 824).⁸⁸

Kambiyo senetleri, kanunen emre yazılı senetlerdir. Esasen TTK m. 831 hükmü nazara alındığında, emre düzenlenmesi açıkça yasaklanmamış her senet, emre yazılı kıymetli evrak şekline bürünebilir. Ancak, örneğin, eşya üzerindeki hakkı temsil eden ipotekli borç senedi (TMK m. 898) ve irat senedinin (TMK m. 903) emre yazılı olarak tanzimi menedilmiştir.

Emre yazılı kıymetli evrakın devri ciro yoluyla olur. Ciro emre yazılı kıymetli evraka mahsus bir devir şeklidir. Cironun kambiyo senedi üzerine veya bu senet ile irtibatlı ve “alonj” olarak adlandırılan⁸⁹ bir belge üzerine yazılması ve ciranta tarafından imzalanması gerekir

senetteki imzaya itiraz edilmemiş olup borcun ödendiği de ispat edilememiştir. Bu durumda TTK'nun 687. maddesi hükmü gereği keşideci borçlunun, lehtara karşı ileri sürebileceği def ileri (senedin tüketici senedi olarak verilmesi nedeni ile 4077 sayılı Tüketici'nin Korunması Hakkında Kanun'un 6/A maddesi gereğince nama yazılı düzenlenmesi gerektiği iddiasını) takip alacaklısına karşı ileri süremeyeceği hususu nazara alınarak istemin reddine karar verilmesi gerekirken yazılı şekilde takibin iptali yönünde hüküm tesisi isabetsizdir” (12. HD, 06.06.2017, E.2016/16850, K.2017/8875) (www.kazanci.com.tr).

87 “...Hak sahibi, diğer bir deyişle alacaklı, senede hamil olmak keyfiyetiyle birlikte, bir temlik (alacağın temliki) işlemine de bakılarak tespit ediliyorsa, böyle bir senet “nama yazılı senet” niteliğindedir. Yani, senette mündemiç hakkın sahibi olabilmek için, senedin mülkiyetini karşı tarafa geçiren işlemin yanında, ayrıca bir de temlik muamelesinin yapılması, nama yazılı senetlerde şarttır...” (HGK, 21.05.2014, E. 2014/12-403, K. 2014/682) (www.kazanci.com.tr).

88 “Tanımdan da anlaşılacağı üzere, emre yazılı senetler iki türlü olabilir: Ya, belli bir senet tipi kanun koyucu tarafından kanunen emre yazılı senet olarak kabul edilir; yahut da, esas itibariyle emre sayılmayan bazı senetlere “emre” kaydının konması suretiyle o senet emre yazılı senet hâline getirilir (iradi olarak emre yazılı senetler). Kanunen emre yazılı senet, belli bir tipe (gruba) dahil senetleri ifade eder. Bu tipe dahil senetlerin emre yazılı olduğu kabul edilir. Mesela, kambiyo senetlerinin emre yazılı olması gibi. Poliçe, bono ve çek, “kambiyo senedi tipine dahil olduğu için” emre yazılı senettir (Öztaş, F.: Kıymetli Evrak Hukuku, 11. b., Ankara 2005, s. 41- 51)” (HGK, 04.10.2018, E.2017/98, K.2018/1425) (www.kazanci.com.tr).

89 “Alonj, arka yüzünde yer kalmadığı zaman, yapılacak işlemler için bono, çek veya poliçeye eklenen kağıt parçası olup, alonj üstüne yapılacak işlemlerin hukuki açıdan senet üzerinde yapılan işlemlerle aynı hükümlere tabi olduğu kabul edilmelidir. Takibe konulan çekin arka yüzünde ibraz şerhinin yazılabilmesi için cirolardan

(TTK m. 683/1). Ciro ve zilyetliğin nakli ile, kanunen emre yazılı sayılan kambiyo senetlerinden neşet eden bütün haklar devralana intikal eder.

C. Hamile Yazılı Kıymetli Evrak

Senedin metninden yahut şeklinden, elinde bulunduran kim ise⁹⁰ o kişinin hak sahibi sayılacağı anlaşılan kıymetli evraktır (TTK m. 658/1). Hamile yazılı senetler, tedavül kabiliyeti en güçlü olan kıymetli evraktır. Bu tip senetlerde, hakkın akıbeti tamamen ve münhasıran menkul eşya niteliğindeki senede tabidir.

Kambiyo senetleri nazara alındığında, sadece çeklerin hamile yazılı olarak düzenlenmesine izin verilmiştir⁹¹ (TTK m. 785/1-c).

Hamile yazılı senetler, zilyetliğin nakli yoluyla devredilir (TMK m. 977-979).

IV. KIYMETLİ EVRAKTA DEFİLER

Kıymetli evrak hukuku açısından defi ve itiraz kavramları eşanlamlı olarak kullanılmaktadır. Defiler arabuluculuk açısından da son derece önemlidir. Zira borçlunun sahip olduğu savunma imkânlarının tespiti müzakerelerin ağırlık merkezinin belirlenmesinde önemli rol oynayacaktır.

Nama tanzim edilmiş kambiyo senetleri açısından defiler meselesi TBK m. 188/1 çerçevesinde cereyan edecek ve borçlunun müdafaa imkânlarında bir değişiklik husule gelmeyecektir.

Bunun dışında kambiyo senetleri kanunen emre yazılı oldukları için, hususi bir defi sistemine tabidirler. Emre yazılı kıymetli evrakta defileri düzenleyen Türk Ticaret Kanunu'nun 825. maddesine göre borçlunun emre yazılı bir senetten mütevellit alacağı karşı sahip olduğu savunma imkânları şunlardır:

- *Senet metninden kaynaklanan def'iler,*
- *Senetteki taahhüdün hükümsüzlüğüne müteallik defiler,*
- *Şahsi defiler.*

dolayı boş yer kalmadığı, ibraz şerhinin alonj üzerine yazılamayacağına ilişkin yasal düzenlemenin de bulunmadığı gözetilerek, mahkemece alonj üzerine yazılan ibraz şerhi geçerli kabul edilip borçlunun diğer itirazları incelenerek oluşacak sonuca göre karar verilmesi gerekirken muhatap banka tarafından ibraz şerhinin alonj üzerine yazılmasının kambiyo senetlerine özgü takip yapılmasını engelleyeceği gerekçesiyle takibin iptaline karar verilmesi isabetsizdir...." (12 HD, 05.11.2012, E. 2012/14630, K. 2012/31490) (www.sinerji.com.tr).

90 *"...Hamile yazılı kıymetli evrakta, "senedin hamili olma", alacaklılık sıfatının tespitinde yeterli olmaktadır..." (HGK, 21.05.2014, E. 2014/407, K. 2014/686). (www.sinerji.com.tr).*

91 *"... TTK'nun 697/f. son maddesine göre (kimin lehine keşide edildiği gösterilmemiş olan bir çek hamile yazılı çek hükmündedir). Bu hüküm hem lehdar hanesi boş bırakılan veya çizilen çekleri hem de lehdar hanesinde yazılı ibarenin gerçek veya tüzel bir kişiyi ifade etmediği çekleri kapsar (Prof. Seza REİSOĞLU/ Türk Hukukunda ve Bankacılık Uygulamasında Çek; Ankara-1985, sh: 19). Dava konusu çekte lehdar olarak gösterilen (B... Giyim Sanayii) ibaresinin gerçek veya tüzel bir kişinin adını veya ünvanını ihtiva etmemesi anılan Yasa hükmü karşısında çekin emre değil hamiline yazılı sayılmasını gerektirip mahkemenin kabulünün aksine çek niteliğini ortadan kaldırmaz." (11. HD, 07.02.1989, E.1988/3733, K.1989/599) (www.kazanci.com.tr).*

Hamile yazılı senetlerle ilgili olarak da esas itibarıyla sınırlı defa sistemi caridir. Bu konuda sevkedilen hüküm senedin borçlunun rızası olmaksızın tedavüle çıkarıldığı yolunda bir definin ileri sürülmeyeceğine dair farklılık müstesna (TTK m. 659/3), emre yazılı kıymetli evraktaki defilerle aynıyet arz etmektedir.

Kambiyo senetleri açısından defiler mezkûr hükme bağlı olarak üçlü bir tasnife tabi tutulabilir: Senet metninden kaynaklanan defiler, senetteki taahhüdün hükümsüzlüğüne müteallik defiler, şahsi defiler.

A. Senet Metninden Kaynaklanan Defiler

Senet metninden mütevellit defiler, mutlak mahiyettedir. Kambiyo senedinin ön ve arka yüzünde yahut alonjda yazması veya yazmaması gereken kayıt ve ibarelerin dermeyeran edilmesidir. Bu defileri esas itibarıyla herkes (herkese karşı) ileri sürebilir. Örneğin; senedin zamanaşımına uğramış olduğuna⁹² yahut ciro zincirindeki kopukluğa⁹³ veya şekil şartlarına aykırılığa⁹⁴ ya da senetteki muteber olan yahut olmayan kayıtlara müteallik defiler bu

92 "İİK.nun 63.maddesi uyarınca, itiraz eden borçlu, itirazın kaldırılması duruşmasında, alacaklının dayandığı senet metninden anlaşılabilir dışındaki itiraz sebeplerini değiştiremez ve genişletemez. Zamanaşımı itirazı, senet metninden anlaşılabilir itiraz sebepleri arasındadır (Prof. Dr. Baki Kuru, İİH-1.Cilt 1988-sh.242 ve devamı). Somut olayda borçlu, yargılama sırasında sunduğu 08.07.2015 havale tarihli bilirkişi raporuna karşı beyan ve itiraz dilekçesinde "...kambiyo senedi süresinde icra takibine konmadığından zamanaşımına uğramış ve kambiyo senedi vasfını yitirmiştir..." beyanıyla zamanaşımı itirazını ileri sürmüştür. O halde mahkemece, takibe konu belgenin bono vasfını taşıması nedeni ile kambiyo senetlerine mahsus haciz yolu yerine genel haciz yolunun seçilmesinin, senedin tanzim tarihi itibarıyla uygulanması gereken 6762 sayılı TTK'nun 661. maddesinin uygulanmasını engellemeyeceği de gözetilerek, borçlunun zamanaşımı itirazı incelenerek oluşacak sonuca göre karar verilmesi gerekirken, eksik incelemeye dayalı olarak yazılı şekilde hüküm tesisi isabetsizdir" (12. HD, 25.02.2016, E. 2015/28095, K. 2016/5399) (www.kazanci.com.tr).

93 "...Takip dayanağı çeklerden yukarıda belirtilen iki adedi hamiline keşide edilmiş olup, muhatap bankaya ibraz edilmelerinden sonra takip alacaklısı A. R. U. tarafından imza edilerek ciro edilmişlerdir. Her iki çekin arka yüzünün incelenmesinde ibrazdan önce takip alacaklısı A. R. U.'ya yapılmış bir cironun bulunmadığı görülmektedir. İbrazdan sonra da takip alacaklısına (alacağın temlik hükümlerini doğrulacak) bir ciro mevcut değildir. Kendisine ciro ile intikal eden bir hak bulunmadığına göre, takip alacaklısının ibrazdan sonra çeklerde kendi imzasının bulunması adı geçen yetkili hamil durumuna getirmez. Ciro zincirinde kopukluk olduğu için, mahkemenin bu çekler hakkındaki iptal kararı İİK.nun 170/a-2. maddesi gereğince ve sonucu itibarıyla doğrudur..." (12. HD, 23.01.2006, E. 2005/23318, K. 2006/148) (www.kazanci.com.tr).

94 "Senette bulunması zorunlu olan tanzim yeri ve tanzim edenin adresi senet keşidecisi için geçerli olup TTK'nun 614 [702]. maddesi hükmüne göre kimin için taahhüt altına girilmişse tıpkı onun gibi senetteki borçtan sorumlu olan avalistlerin adreslerinin senette yazılı olması hâli, yukarıda açıklanan zorunluluğu gidermez. Bu durumda keşidecinin ad ve soyadının yanında yazılı bir yer ismi de bulunmadığından (HGK'nun 02.10.1996 tarih ve 1996/12-590 Esas sayılı kararında belirtildiği üzere) bu senet kambiyo senedi vasfında sayılamaz" (12. HD, 26.02.2007, E.2007/870, K.2007/3283) (www.kazanci.com.tr).

meyandadır. Bu kategori dahilinde istisnaen, sadece senet üzerindeki kaydı koyan kimse tarafından ileri sürülebilecek defiler de mevcuttur. Örneğin, ciranta tarafından koyulan ciro yasağı (TTK m. 685/2) bu kapsamdadır.

B. Senetteki Taahhüdün Hükümsüzlüğüne Müteallik Defiler

Senetteki taahhüdün hükümsüzlüğüne ilişkin defilerin nitelik ve kapsamı konusunda doktrinde ittifak mevcut değildir. Bu defî esasen, hükümsüzlük sebebi şahsında tezahür eden ilgili tarafından senet dolayısıyla kendisine müracaat eden herkese karşı ileri sürülebilen bir defidir. Hususiyetle ehliyetsizlik⁹⁵ (TTK m. 677), sahte imza⁹⁶ (TTK m. 677), yetkisiz temsil⁹⁷ (TTK m. 678) ve mutlak cebir (*vis absoluta*) bu grupta telakki edilmektedir.

95 “...gerek haksız fiil ve gerekse bono tanzim tarihinde davacı Hidayet’in henüz 18 yaşını ikmal etmeyip (mümeyyiz küçük) durumunda bulunmaktadır. Tarafların karşılıklı iddia ve savunmalarına göre davacının nedeni olduğu trafik kazası sonucu, davalının aracında meydana gelen zararın karşılaması amacı ile düzenlendiği çekişmesiz olan (100.000) liralık bononun düzenlenmesi sırasında, davacının velisi olan Nuri’nin hazır bulunmadığı ve başlangıçta buna muvafakati olmadığı anlaşılıyorsa da davalı cevap dilekçesindeki savunmasında sonradan davacının babası Nuri’nin bono düzenlenmesi konusunda icazet verdiğini ileri sürmüş bulunmasına göre bu konu üzerinde durulmak gerekir...” (11. HD, 20.12.1979, E.1979/5859, K.1979/5811) (www.kazanci.com.tr).

96 “Davalı (E) diğer davalı (M) nin cirosu sebebile sahteliği iddia olunan dava konusu senedi elinde bulundurmaktadır. İptali istenen senedde tahrifat yapıldığı, senedin sahte olduğu davalılardan (M) yönünden kesinleşmiştir. Sahtelik iddiası yalnız cirantanın şahsına karşı ileri sürülmesi mümkün olmayıp iyi niyetli hamile karşı dermeyan edilebilecek defilerdendir. Senette tahrifat, senette sahtelik, senedin geçerliliğine ilişkin bir iddiadır. Böyle bir iddia ise senedin lehtarına karşı olduğu gibi, iyi niyetli dahi olsa senedi elinde bulunduran herkese karşı ileri sürülebilir. Olayda bozma kararında sözü edilen TTK. nun 599 ncu maddesinin uygulama yeri yoktur. Mahkemenin davalı (E) yönünden dahi senedin iptaline karar vermesi yerindedir. O halde direnme kararı onanmalıdır” (HGK, 21.09.1977, E.1976/11-3343, K.1977/743) (www.kazanci.com.tr).

97 “Somut olayda, takibe konu senedin, keşideci borçlu şirket adına ... tarafından imzaladığı hususu her iki tarafın da kabulünde olup, dosya arasına alınan 23.02.2015 tarihli Türkiye Ticaret Sicili Gazetesi’nin incelenmesinden, 12.02.2015 tarihli ortaklar kurulu kararıyla ...’in müdürlükten istifasının kabulüne karar verildiği anlaşılmış olup, mahkemece, senedin keşide tarihi olan 10.05.2015 tarihinde yetkisiz temsilci tarafından imzalandığı gerekçesiyle dava kabul edildiğine göre, İİK’nun 169/a-5. maddesi uyarınca borçlu hakkındaki takibin durdurulmasına karar verilmesi gerekirken, takibin iptali yönünde hüküm tesisi isabetsiz olup, mahkeme kararının belirtilen nedenle bozulması gerekir ise de, anılan yanlışlığın giderilmesi, yeniden yargılama yapılmasını zorunlu kılmadığından, kararın düzeltilerek onanması gerekmiştir” (12. HD, 16.01.2017, E.2016/9488, K.2017/314) (www.kazanci.com.tr).

“TTK’nun 778/2. maddesinin (e) bendinin göndermesiyle bonolar hakkında da uygulanması gereken TTK’nun 678. maddesinde; “Temsile selahiyeti olmadığı halde bir şahsın temsilcisi sıfatıyla bir poliçeye imzasını koyan kişi, o poliçeden dolayı bizzat sorumludur...” hükmü yer almaktadır. Somut olayda, alacaklı tarafından hakkında takip yapılan borçlu ..., her ne kadar “...” şirketinin yetkilisi olduğunu iddia ederek bazı belgeler ibraz etmiş ise de, anılan belgeler, borçlunun, “...” şirketinin yetkili temsilcisi olduğunu kanıtlamaya yeterli değildir. Bir başka anlatımla, borçlu ..., “...” şirketinin yetkili temsilcisi olduğunu ve dolayısıyla bonoları şirket yetkilisi sıfatıyla imzaladığını ispatlayamamıştır. Bu durumda temsil yetkisi olmadığı halde keşideci şirket adına senet imzalayan muteriz borçlu ...’nin, keşideci şirket adına attığı imzadan dolayı kişisel olarak sorumlu olacağı tabiidir. Yetkisiz temsilci sıfatıyla hareket eden borçlu, bonodan dolayı keşideci sıfatıyla sorumlu olduğundan, adı geçen hakkında kambiyo senetlerine mahsus haciz yoluyla takip yapılmasında yasaya aykırılık bulunmamaktadır” (12. HD, 30.05.2016, E.2016/11240, K.2016/15233) (www.kazanci.com.tr).

C. Şahsi Defiler

Hamil ile senet borçlusu arasında senet dışındaki hukuki ilişkilerden doğan defiler bu grupta mütalaa edilmektedir.⁹⁸ Esas olarak senedin tanzim veya verilmesine amil olan asıl borç ilişkisinden mütevellit defiler buraya dahildir. Ayrıca *senedin teminat maksadı ile verilmiş olduğu* gibi kambiyo taahhüdü ile alakalı hususi mutabakatlardan tevhit eden şahsi defiler de mevcuttur.⁹⁹ Bunun dışında, kambiyo senedinin verilmesine sebep olan hukuki ilişkinin hata ile muallel olması veya taraflar arasında senedin tedavüle yahut tahsile konulmayacağı yönünde hatır anlaşması¹⁰⁰ bulunması bu meyandadır.

98 "Takip dayanağı çekin incelenmesinde; keşidecinin C., lehdarının B... San. Tic. Ltd. Şti. olduğu, lehtarın cirosu ile B... San. Tic. AŞ'ye, onun cirosu ile de takip yapan alacaklı ... bankası AŞ'ye geçtiği ve alacaklının yetkili son hamil olduğu görülmektedir. Esasen, bu husus mahkemenin de kabulündedir. İİK'nun 170/b maddesi göndermesi ile uygulanması gereken aynı kanunun 63. maddesi uyarınca, borçlu, icra mahkemesinde, alacaklının dayandığı senet metninden anlaşılabilir dışı, itiraz sebeplerini değiştiremez ve genişletemez. Öte yandan, mahkeme de borçlu tarafından öne sürülen, itiraz sebepleri ile bağlı olup; borçlunun bildirdiği itiraz sebeplerini ve bu arada kişisel (nispi) def'ileri (itirazları) re'sen dikkate alamaz. Bu durumda, keşideci borçlu itirazında, "takip dayanağı senedin, lehtar ciranta tarafından borcunun teminatı olarak takip alacaklısı bankaya verildiğini" ileri sürmediğine göre; icra mahkemesinin, başka nedenlerle kendisine yapılan başvuru dolayısıyla, takip konusu senedin, lehtar tarafından borcunun teminatı olarak takip alacaklısına verildiğinden bahisle alacaklının rehin cirosu ile aldığı çeke dayanarak takip yapamayacağı hususunu, re'sen gözönüne alması ve bu yönden takibin iptaline karar vermesi doğru değildir. Kaldı ki, borçlunun yukarıda değinilen konuda bir itirazı olmamakla beraber, keşicinin, lehtar ciranta ile hamil arasındaki ilişkilere dayanarak def'ide bulunmayacağı da açıktır" (12. HD, 17.02.2014, E.2014/2300, K.2014/4160) (www.kazanci.com.tr).

99 "Takibe konu bonoda borçlu tanzim eden, alacaklı lehtar konumundadır. Bu nedenle borçlunun fındık satım sözleşmesinin teminatı olarak alacaklıya verildiğine yönelik kişisel defiyi (senet metninden bononun teminatı olarak verildiği anlaşılmasa dahi) bono lehtari olan alacaklıya karşı ileri sürebilir. Alacaklı bononun satım sözleşmesi kapsamında verildiğini kabul etmekle birlikte bononun teminat amaçlı değil, malın teslimi karşılığında verildiğini beyan etmektedir. Şu hale göre bononun satım sözleşmesi kapsamında verildiği taraflar arasında çekişmesiz olup, bu hususun borçlu tarafından yazılı delille ispatına gerek yoktur. Dosya içinde bulunan ve alacaklı tarafından düzenlenen 10.06.2012 tarihli ve 722.150,00TL'lik faturanın üzerinde "Not: Bu mal Yağlıdere depo teslimi satılmıştır. Bedeli 10.10.2012, 10.11.2012, 10.12.2012, 10.01.2013 tarihlerinde eşit taksitler hâlinde ödenecektir. İşbu fatura bedeli tutarında senet teslim alınmıştır" ibaresinin bulunduğu görülmektedir. Alacaklı vekili borçluya gönderdiği 05.07.2012 tarihli cevabi ihtarnamede, senedin borca karşılık verildiğini beyan ettiği, ayrıca 18.10.2012 tarihli mahkeme ön inceleme tutanağındaki beyanında "Davacı ... ile bizim fındık alışverişimiz olmuştur. Ben kendisine bedeli mukabilinde fındığı satmışım. Ancak bedelini alamadığım için bedeli kadar senet aldım. Zira daha sonra konuşmamızda senet miktarını 4 eşit taksitte ödeyeceği kararlaştırıldığında, 4 adet senet getirdiği takdirde benden bu senedi alacaktı. Yani bu senet teminat amaçlı verilmemişti. Malı teslim ettiğim için karşılığında verilmişti. Zira teminat alışverişin tamamı için verilmez. Bir kısmı için verilir." şeklinde açıklamada bulunduğu anlaşılmaktadır. O halde satım sözleşmesi kapsamında verildiği çekişmesiz olan bononun tanzim tarihi ve bedeli ile fatura tarihi ve miktarı aynı olup, faturada satım bedelinin eşit taksitler hâlinde ödeneceği kararlaştırıldığına göre senedin teminat amaçlı olarak alacaklıya teslim edildiğinin kabulü gerekir. Bunun için senet veya fatura üzerinde senedin satım sözleşmesinin teminatı olarak verildiğine ilişkin bir kaydın bulunmasına gerek yoktur. Hal böyle olunca takip dayanağı bononun taraflar arasındaki ilişkinin teminatı olarak verildiği, TTK'nun 776/b maddesinde öngörülen mücerret borç ikrarını içermediği, tarafların sözleşme doğrultusunda edimlerini yerine getirip getirmediği dolayısıyla alacağın varlığı ve miktarının yargılamayı gerektirdiği anlaşılmalı yerel mahkemece Hukuk Genel Kurulunca da benimsenen Özel Daire bozma kararına uyulması gerekirken, önceki kararda direnilmesi usul ve yasaya aykırıdır" (HGK, 11.12.2018, E.2017/1155, K.2018/1892) (www.kazanci.com.tr).

100 "...Bundan başka, dava bedelsizliğe dayandığına ve bonoların hatır için verildiği iddia edildiğine ve davalılar tarafından murisin şirketi finanse etmek için hatır bonosu almaya ihtiyaç bulunmayacak mali kudret içinde bulunduğu savunulduğuna göre, senetlerin incelenmesi, bankada kırdırılıp kırdırılmadığının araştırılması, ilk senetlerin dahi gözönünde bulundurulması, muris ve davacılar bir kollektif şirketin ortağı olduklarına ve şirket çerçevesi içinde belli işlerle iştiğal ettiklerine göre murisin davacılar bu kadar önemli bir meblağ tutarında borç vermesi nedenini ve davacıların böyle bir borcu gerektiren müstakil işleri olup olmadığının tesbiti,

Benzer şekilde bedelsizlik defii de bu kapsamda mütalaa edilebilir¹⁰¹. Şahsi defilerin, aralarında şahsi defii sebebi bulunan senet ilgilileri dışında ileri sürülmesi kural olarak mümkün değildir. Ancak bu kurala bazı istisnalar getirilmiştir. İlk olarak, hamil senedi iktisap ederken bilerek borçlunun zararına hareket etmiş ise,¹⁰² borçlu, senedi düzenleyen veya önceki hamillere karşı haiz olduğu şahsi defileri son hamile karşı da ileri sürebilir.¹⁰³

mali takatı yerinde olan bir tacirin dahi icabında hatır bonosu yolu ile kredi temin edebileceğinin hayatın ve ticari icapların bir gereği olduğunun ve şirket yönünden borçlanacak ortaklara karşı bir teminat teşkil edebileceğinin gözönünde tutulması ve sonucuna uygun bir karar verilmesi gerekir” (11. HD, 16.01.1975, E.1974/4254, K.1975/185) (www.kazanci.com.tr).

“Tarafların karşılıklı iddia ve savunmalarına, dosyadaki tutanak ve kanıtlara, mahkeme kararında açıklanan gerektirici nedenlere ve özellikle, TTK.nun 690. maddesinin gönderilmesiyle uygulama olanağı bulunan 592. maddesi uyarınca, emre yazılı yalnız keşide tarihi ve imza taşıyan açık senet düzenlenmesi kural olarak geçerlidir. Ancak hemen belirtmek gerekir ki, geçerli olmakla birlikte açık senet veren kişinin muhatabınca senedin veriliş amacına ve tarafların anlaşmalarına aykırı biçimde doldurulması riskini de peşinen göze almış olması gerekir. Anlaşmazlık konusu senette, ihdas sebebi malen olarak gösterilmiştir. Bu şekilde düzenlenmiş senedin lehtarına karşı hatır defini ileri süren senet borçlusunun, senede karşı bu iddiasını yazılı delille kanıtlaması HUMK’nun 288 ve 290. maddeleri hükmü gereğidir. Somut olayda, senet borçlusunun bu iddiası bir belge ibraz edilmediği gibi kanıtlanabilmiş de değildir. Bu itibarla mahalli mahkemenin mevcut delillerin değerlendirilmesi suretiyle davanın reddine dair kurduğu hüküm, doğrudur. O halde usul ve yasaya uygun bulunan direnme kararı onanmalıdır” (HGK 15.06.1994 E.1994/11-310 - K.1994/401) (www.kazanci.com.tr).

101 *“Dava, kambiyo senedinden dolayı borçlu olunmadığının saptanması istemine ilişkin olduğuna göre, konunun hem kambiyo hem de ispat hukuku açısından ve yukarıdaki açıklamaların ışığında ele alınması gerekir. Dava konusu bonoda davacı ... keşideci, davalı ... lehtar olup, ihdas nedeni olarak “malen” kaydı bulunmaktadır. Davacı, taraflar arasında herhangi bir ticari ilişki olmadığını, malen kayıtlı senedin bedelsiz olduğunu, dava dilekçesinde açıklandığı üzere nakit borç karşılığı düzenlendiğini ileri sürerek menfi tespit isteminde bulunmuş, Davalı ise ...ifadesinde senedin dava dışı üçüncü kişinin kendisine olan nakit borcunun davacı tarafından üstlenilmesi nedeniyle düzenlendiğini savunmuştur....bono bağımsız borç ikrarı içeren bir senet olup, senette bedel kaydının mevcut olması hâlinde ispat yükü kaydın aksini savunan tarafa aittir. Somut olayda ise her iki yanın bononun mal karşılığı olmadığına dair beyanları karşısında senedin her iki tarafça da talil edildiğinin kabulü zorunludur ve bu durumda TMK’nın 6. ve HMK’nın 191. maddesi uyarınca ispat yükünün davacı senet borçlusunda olduğu yolundaki genel kuralın yer değiştirmeyeceği ve davacının senedin bedelsiz olduğunu ispatlaması gerektiği kabul edilmelidir. O halde açıklanan nedenlerle mahkemece, ispat yükü kendisinde olan davacı (senet borçlusuna) tarafa bu iddiasını kanıtlayabilmesi için olanak verilip, tüm delilleri toplanıp sonucuna göre bir karar verilmesi gerekirken, ispat yükünün davalıya olduğu gerekçesiyle yazılı biçimde hüküm kurulmuş olması doğru değildir” (HGK, 05.02.2019, E. 2017/19-821, K. 2019/58) (www.kazanci.com.tr).*

102 *“Dava, davacının ortağı bulunduğu dava dışı şirketin kabul kredili vesaik mukabili işlemle ithal ettiği derilerin bir kısmının ayıplı çıkmasına ve bu nedene dayalı alınan ihtiyati tedbir kararının tebliğ edilmesine karşın, ihracatçının düzenlediği poliçenin avalisti olan davalı bankanın ayıplı mal bedeline tekabül eden miktarı da ciro yolu ile satımın ilişkin bulunduğu poliçeye ciro yolu ile hamil olan dava dışı Fransız muhabir bankaya ödeyen ve ödediği bu meblağı dava tarafları arasındaki 9.9.1994 tarihli rehin sözleşmesine konu davacı hesabından mahsup eden davalıdan istirdadı istemine ilişkindir. Mahkemece, davalı avalistin ve ödemenin yapıldığı poliçe hamili muhabir bankanın maldaki ayıplılık hâlini bildikleri, TTK.nun 571/2 nci maddesi uyarınca alt ilişkiyi bilen hamile karşı davalının ödeme yasağı kararının tebliğinden sonra ödeme yaparak borçlunun zararına hareket etmekten dolayı sorumlu olduğu gerekçesiyle, davanın kabulüne karar verilmiştir. Aval, kambiyo senetlerinde ifadesini bulan bir alacak hakkının kısmen veya tamamen vadesinde ödeneceğini senet hamiline taahhüt eden ve senet borçlusunun yanında yer alanın verdiği soyut ve kişisel bir teminat türüdür. TTK.nun 612 ve onu izleyen maddelerinde düzenlenen avalin konusu, doğmuş bir borcun ödeneceğini ikinci bir borçlu sıfatı ile temin ve taahhüt etmekten ibarettir. Aval veren, hamile karşı tıpkı lehine aval verilen gibi sorumlu olur. Avalist, sadece senetten anlaşılacak def’ilerle lehine aval verdiği kimsenin kişisel def’ilerini hamile karşı ileri sürebileceği gibi, bizzat kendisinin hamile karşı haiz olduğu def’ileri de ileri sürebilir.” (11. HD, 03.07.2001, E.2001/4488, K.2001/6142) (www.kazanci.com.tr).*

103 *“Mahkemece, dava konusu icra takip dayanağı 2 adet senette lehtar ... ile ... nin yetkilisinin ... olduğu, senedin teminat olarak lehtara verildiğinin kanıtlandığı ve lehtar ile aynı kişi tarafından temsil olunan ciranta ve hamilin bilerek borçlu zararına hareket ettiği gerekçesiyle davanın kabulüne karar verilmiş hüküm davalı vekili tarafından temyiz edilmiştir. Dosyadaki yazılara kararın dayandığı delillerle gerektirici sebeplere, delillerin*

Hamilin niyetinin değerlendirileceği zaman, senedi iktisap ettiği andır (*mala fides super-veniens non nocet*).

Saniyen, senedin kıymetli evrak hukukuna has intikal şekilleri dışında el değiştirmesi ihtimalinde, borçlu kendisi ile doğrudan münasebeti bulunmayan bir hamile karşı ileri sürebilir. Mesela, birleşme, bölünme, miras suretiyle intikal (TMK m. 599) yahut alacağın temliki (TBK m. 188/1) ya da tahsil cirosu ile devir (TTK m. 688) hallerinde durum bu merkezdedir. Vadeden sonraki ciro da TTK m. 690'daki şartlar dairesinde cereyan ederse alacağın temliki hükümlerine tabidir.¹⁰⁴ Nihayet, hamilin iflası hâlinde, hamile karşı ileri sürülebilecek defiler, iflas idaresine karşı da dermeyeran olunabilir. Üçüncü bir ihtimal de, senet borçlusunun alacaklıya karşı menşei farklı bir hukuki münasebete istinaden defi ileri sürebilmesidir. Örneğin, keşidecinin kiracısı olan hamilin senetten doğan alacağına karşılık kira borcunun takas defi ile dermeyeran edilmesi.

Factoring şirketleri tarafından devralınan kıymetli evraka bağlı alacaklar konusunda, devredene karşı ileri sürülebilecek şahsi defilerin, factoring şirketine karşı da dermeyeran edilebileceği kabul edilmektedir.¹⁰⁵

takdirinde bir isabetsizlik bulunmamasına göre, davalı vekilinin yerinde görülmeyen bütün temyiz itirazlarının reddiyle usul ve kanuna uygun bulunan hükmün onanmasına..." karar verilmiştir (19. HD, 15.10.2015, E.2015/7233, K.2015/12879) (www.kazanci.com.tr).

"...hamilin çeki devralırken bile keşidecinin zararına hareket ettiğinin takip hukuku açısından geçerli bir belge ile kanıtlanması hâlinde anılan def'iler yetkili hamile karşı da ileri sürülebilir..." (12. HD, 26.10.2018, E.2017/5459, K.2018/10707) (www.kazanci.com.tr).

104 *"Ödenme protestosundan yahut bu protestonun tanzimi için muayyen olan müddetin geçmesinden sonra yapılan ciro, ancak, alacağın temliki hükümlerini meydana getirir. Senetlerin bu tarihten sonra ciro edilmeleri kıymetli evrak niteliklerini kaybetmesine neden olmaz. Sadece def'iler yönünden alacağın temliki hükümlerinin uygulanmasını gerektirir"* (12. HD, 19.01.2010, E.2009/19566, K.2010/934) (www.kazanci.com.tr).

105 *"Kanun ve Yönetmelikte açıkça, faktoring şirketlerinin kambiyo senedine dayalı olsa bile, bir mal satışından veya hizmet arzından doğmayan alacakları devralamayacakları düzenlenerek, kambiyo senedinin içerdiği hakkın soyutluğu ilkesi ortadan kaldırılmıştır. Buna göre faktoring şirketleri, ancak bir mal satışından ya da hizmet arzından doğan alacağın ifası için verilen kambiyo senetlerini, ciro ve teslim yolu ile devralabilmektedirler. Burada kambiyo senedindeki hakkın devri için yapılan ciro ve teslim, alacağın devrinin hukuki sonuçlarını doğurmaktadır. Senet borçlusu, faktoring işleminden haberdar olduğu andan itibaren, faktoring müşterisine karşı ileri sürebileceği şahsi defileri, faktöre karşı da ileri sürebilmektedir. Şahsi defilerin faktoring şirketine karşı ileri sürülebilmesi, işlemin taraflarının, kambiyo ilişkisinin sıralı tarafları olmasına bağlıdır. Buna göre, senette düzenleyen ya da keşideci, lehtar ile faktoring şirketi arasında faktoring sözleşmesinin bulunması ve senedin de ciro ve teslim yolu ile lehtardan faktoring şirketine geçmesi hâlinde, lehtar ile arasındaki temel ilişkiden kaynaklanan şahsi defileri, faktoring şirketine karşı ileri sürebilmektedir. Şahsi defilerin ileri sürülebilirliğiyle ilgili olmamakla birlikte, uygulamada çeklerin çalındığı ya da kaybolduğu iddiasıyla, faktoring şirketleri aleyhine çek istirdadı davalarının da açıldığı görülmektedir. Aleyhine bu iddialarla dava açılan faktoring şirketinin, dava konusu çek ya da çekleri, FKFFŞK m. 9/f. II'ye (2006 sayılı Yönetmelik m. 22/2) uygun olarak devraldığını ispat etmesi gerekmektedir. Bu hususun ispatından sonra davacı, faktoring şirketinin TTK m.792 (6762 sayılı TTK m.704) uyarınca çeki ya da çekleri kötüniyetle veya ağır kusurla iktisap ettiğini ispatlamalıdır (Yücesoy Yılmaz, s. 218,219 vd). Az önce bahsedildiği üzere; uyuşmazlık çıkaran kambiyo borçlusunun, faktoring işleminin köşelerinden biri olup olmadığının Yönetmelik'in 22/2 ve yürürlük tarihine göre sayılı FKFFŞK'nun 9/2 maddesi hükmünün değerlendirilmesi yönünden bir önemi yoktur. Yani menfi tespit davası açan kambiyo borçlusu, faktoring işleminin dışında kalan keşideci veya ciralantardan biri olsa bile son cira taraftan faktoring sözleşmesi çerçevesinde factoring şirketine ciro yoluyla devredilmiş olan bir senetten dolayı da mutlaka Yönetmelik'in 22/2 ve yürürlük tarihine göre FKFFŞK'nun 9/2 maddesinde aranan koşulların gerçekleşip gerçekleşmediği hususunun mahkemece resen gözetilmesi gerekmektedir" (HGK, 21.05.2019, E.2017/900, K.2019/591) (www.kazanci.com.tr).*

2. BÖLÜM

KAMBIYO SENETLERİ

I. KAMBIYO SENETLERİNİN HUSUSİYETLERİ

Kambiyoy senetleri, kıymetli evrak hukukunun bir alt grubunu teşkil eder. Bu senetler, ekseriyetle ticari senetler ve alacak senetleri tabirleri ile eş anlamlı olarak kullanılmakta ve Türk hukuku açısından bono, çek ve poliçeyi ihtiva etmektedir. Kambiyoy senetlerinde borç altına girenlerin tabi oldukları mükellefiyetler ile haklarının istimali ve borçlarının itfası için izlemeleri gereken hususi usuller mevcuttur. Keza bu senetlere bağlı bulunan hakların takibi, İcra ve İflas Kanunu'nda hususi olarak tanzim edilmiştir (İİK m. 167 vd.). Kambiyoy senetleri için özel zamanaşımı süreleri de öngörülmüştür (bono açısından TTK m. 778 delaletiyle 749, çek açısından TTK m. 814). Bu hususiyetleri zikretmek gerekirse:

- Kambiyoy senetlerinde hakkın tesis ve istimali sıkı şekil şartlarına tabidir (*rigor cambii*). Tesis nokta-i nazarından bakıldığında kambiyoy senetlerinde hak, senedin kanunen tayin edilmiş şekli muhtevası muvacehesinde tecessüm eder. Ayrıca kambiyoy hukukundan mütevellit taleplerin müracaat borçlularına dermeyan edilebilmesi de muayyen süreler dahilinde bazı formalitelerin ifasına¹⁰⁶ bağlıdır. Şekle bağlılığın kambiyoy senedi ile taahhüt altına girenler açısından esasa ilişkin sonuçları da vardır.

106 "6102 sayılı TTK'nun 778. maddesi yollaması ile bonolar hakkında uygulanması gereken aynı Kanun'un 714. ve 730. maddeleri uyarınca, belirli bir günde veya düzenleme gününden ya da görüldükten belirli bir süre sonra ödenmesi şartını içeren bir bonoya dayanarak hamilin lehtar ve cirantalara müracaat edebilmesi, ödeme gününü takip eden iki iş günü içinde senet keşidecisinin protesto edilmesine bağlıdır. Alacaklı hamil, anılan madde koşullarında protesto keşide etmeksizin, lehtar ve cirantaları takip edemez. Somut olayda, takibe konu olan 200.000 TL ve 420.000 TL bedelli iki adet bonoda, şikâyetinde bulunan borçlunun, lehtar (birinci ciranta) olduğu görülmektedir. Bu durumda, yetkili hamil olan alacaklının, borçlu ciranta hakkında takip yapabilmesi için, bononun keşidecisine ödememe protestosu göndermesi zorunludur. İcra dosyasında söz konusu bonolar bakımından protesto çekildiğine dair bir belge bulunmadığı görülmekle, alacaklı hamilin takibe dayanak bonolar yönünden cirantaya karşı müracaat hakkını kaybettiği anlaşılmaktadır" (12. HD, 19.04.2017, E.2016/17339, K.2017/6078) (www.kazanci.com.tr).

Hususiyetle, senet borçluları açısından yazıya bağlı sorumluluk esası caridir. Bu açıdan bakıldığında, senetten mütevellit taahhüdün muhtevası, senetteki beyanlara göre tespit edilir.¹⁰⁷ Mezkûr beyanların kimler tarafından, senedin neresine ve hangi ifadelerle yazılacağı esasen kanunla tayin ve tahdit edilmiştir. Tedavül emniyetinin tesisi için, hemen her zaman beyanın şeklen kalıplaşmış bu manası nazara alınır.

- Kambiyo senetleri, bir alacak hakkını muhtevidler ve muhakkak bir miktar paranın ödenmesi maksadı ile tanzim edilirler.¹⁰⁸
- Kambiyo senetleri kanunen emre yazılı senetlerdir (TTK m. 681, 778/1-a, 785/1-a).
- Kambiyo senetlerinde tecessüm eden hak, mücerret mahiyettedir.¹⁰⁹ Senedin muhtevasında yer alan hak, temel münasebetten müstakil mahiyet arz eder ve senette gösterilmesine cevaz verilmemiştir (TTK m. 671/1-b, 776/1-b, 780/1-b). Bu suretle hamil, senetle taahhüt altına girenlerin sahip oldukları hakları değil, senette yazılı hakları iktisap eder.
- Emre ve hamile yazılı kambiyo senetleri amme itimadına mazhar olduğu cihetle, sınırlı defî sistemi (TTK m. 825, 687) caridir.
- Kambiyo senetlerinde müteselsil mesuliyet (TTK m. 724) prensibi caridir. Hamil senette imzası bulunan herkese, bunların borçlanmadaki sıraları ile mukayyet olmaksızın müracaat edebilir.
- Kambiyo senetlerinde imzaların ve beyanların istiklali prensibi caridir¹¹⁰ (TTK m. 677).
- Kambiyo senetleri hakkında özel bir takip rejimi caridir (İİK m. 167-176).

107 "Lehdar konumdaki iş ortaklığının cirosu ise ibrazdan sonra yapılmış görünmektedir ve ibrazdan sonra ancak alacağın devri (temlik) mümkündür. Bu hâliyle hamilin meşru hamil olduğundan söz edilemez. Her ne kadar direnme kararında bu duruma ilişkin çeşitli ihtimaller değerlendirilmiş ise de kambiyo senetleri hukukundaki temel ilke gereği belirliliği şüpheye düşüren bu tip ihtimallerin subjektif yorumlarla değerlendirilmesi mümkün değildir" (HGK, 28.03.2018, E.2017/1150, K.2018/634) (www.kazanci.com.tr).

108 "Merci kararında da yer verilen 28.7.1941 tarih ve 32/28 sayılı İçtihadı Birleştirme Kararında da açıklandığı gibi altın para herhangi bir mal hükmünde olup, muayyen bir bedel olarak kabulü mümkün değildir. Mercinin altın para dışında tesbit edilen altın miktarının geçerli sayılacağı düşüncesi de yasaya uygun değildir. Takip konusu senet bedeli "100 gr. Altın" olarak tesbit edilmekle açıklanan kuralın dışında tutulamaz. Altının 22, 18, 14, 24 gibi ayarlar taşınması ve yazılı bedelin hangi ayarda tahsili gerektiği dahi muhakemeye muhtaçtır. Senet bedelinin altın para veya belli gramda altın olarak düzenlenmesi hâlinde dahi 688/2 [776/1-b] madde koşullarını taşımayacağı cihetle bono vasfı bulunmadığından İİK.nun 170/a madde hükmü gereğince takibin iptaline karar vermek gerekirken aksine düşüncelerle yazılı şekilde istemin reddi isabetsizdir" (12. HD, 15.11.1999, E.1999/11073, K.1999/14219) (www.kazanci.com.tr).

109 "Kıymetli evrak ve bu bağlamda bir kambiyo senedi olarak bono, içerdiği hakkın senetten ayrı olarak ileri sürülemediği ve başkalarına da devredilemediği vasıflı ve soyut bir borç ikrarıdır (eTTK m.557, TTK m.645 ve Öztan, F.: Kıymetli Evrak Hukuku, 2.b., Ankara 1997, s.975; Kınacıoğlu, N.: Kıymetli Evrak Hukuku, 5.b., Ankara 1999, s.247). Bononun keşidecisi, bonoda gösterdiği belirli bir bedeli kayıtsız ve şartsız olarak bizzat ödemek konusunda soyut bir vaade bulunmaktadır. Soyutluk (mücerretlik) ise senedin içerdiği hakkın doğumuna sebep olan temel hukuki ilişkinin senet metninden anlaşılabilmesi anlamına gelir. Soyutluğun senede yüklediği ilk özellik, hamilin artık senette gösterilen alacağın alacaklı olduğu konusunda, senetten başka bir delil sunmasına gerek bulunmaması; alacağını sadece bu senetle ispatlayabilmesidir (Öztan, s.173; Poroy, R./Tekinalp, Ü.: Kıymetli Evrak Hukuku Esasları, 15.b., İstanbul 2001, s.25)" (HGK, 14.03.2018, E.2017/897, K.2018/464) (www.kazanci.com.tr).

110 "Davacı lehtarın dava konusu konu çekten dolayı sorumlu tutulmasının mümkün olmadığı hususunda mahkeme ile Özel Daire arasında ihtilaf bulunmamaktadır. İhtilaf; çekin keşidecisi olan ve imzası hakkında tartışma olmayan davacı ...'un davaya konu çekten dolayı sorumlu tutulmasının gerekip gerekmediğidir. Ticari senetteki geçersiz imza sadece imza sahibi yönünden hükümsüzlük sonucu doğurur ve senetteki her imza diğerlerinden bağımsız olarak sadece imza sahibini bağlar. İmzaların bağımsızlığı ilkesi olarak adlandırılan

II. KAMBIYO TAAHHÜDÜ İLE TEMEL BORÇ MÜNASEBETİNİN KARŞILIKLI DURUMLARI

Kural olarak kambiyo taahhüdü ifa uğruna yapılmış sayılmaktadır. Dolayısıyla mevcut bir borç için kambiyo taahhüdünde bulunulması, tecdid tazammun etmez (TBK m.133/2). Şayet kambiyo taahhüdü ifa yerine yapılmış ise, bu taktirde borç tecdit edilmiş olur. Sarih bir tecdit iradesinin tespit edilebilmesinin gerekli olduğu böyle bir ihtimalde,¹¹¹ asıl borç ilişkisi fer'ileri ile birlikte sükût eder ve onun yerini kambiyo taahhüdü alır. Bu safhadan sonra (eski) asıl borç münasebetine dair defiler, tecdit ile teşekkül eden kambiyo taahhüdü açısından dermeyeran edilemez.

Tatbikatta mevcut bir kambiyo senedi yerine yeni bir senet tanzim edildiği hallerde de yenileme iradesinin (*animus novandi*) (sarahaten) tespiti aranmaktadır.¹¹² Kambiyo sene-

bu ilke gereğince de geçerli imzaların sahipleri başkasının imzasının geçersiz olduğunu ileri sürerek kendi sorumluluğundan kurtulamazlar. Bu nedenle de kendi imzasını inkâr etmeyen davacı keşideci lehtarın imzasının sahte olduğuna dayanarak sorumluluktan kurtulamaz. Eş söyleyişle; lehtar imzasının sahte olması hâli, keşidecinin senetten kaynaklanan sorumluluğunu ortadan kaldırmaz. Öte yandan; Senedi şeklen düzgün silsileyle dayalı olarak ele geçiren hamilin son cirodan önceki cirolardaki imzaların sahte olduğunu bilmesi mümkün olmadığı gibi, böyle bir sorumluluk da kendisine yüklenemez. Senet borçlusunu ile senet alacaklısı arasındaki kişisel itiraz ve savunmalar senedi şeklen düzgün ciro silsilesi yolu ile ele geçirmiş olan iyi niyetli hamile karşı da ileri sürülemez. O halde, imzaların bağımsızlığı ilkesi gereğince imzası inkâr edilmeyip tartışma konusu yapılmayan davacı (keşideci) ...'un davaya konu çekten dolayı mahkemece sorumlu tutulmaması yerinde görülmemiştir" (HGK, 19.03.2019, E.2017/1636, K.2019/319) (www.kazanci.com.tr).

111 "...akdin yenilenmesi (tecdit-datío in solutum), asıl edime uygun olmayan bir ifanın gerçekleştirilmesi suretiyle asıl borcu sona erdiren bir işlemdir. Bir başka deyişle tecdit, mevcut bir borcu sukut ettirerek yerine başka bir borcu akdi olarak ikame etmektedir. Nitekim Borçlar Kanunu'nun (borçların sukutu) babında yer alan 114 [133]. maddesi gereğince de, bu durumun (akitten vazıh surette anlaşılması lazımdır). Buna ilaveten bir akdin yenilediğini söyleyebilmek için herşeyden önce tarafların yenileme iradesi ile hareket etmiş olmaları gerekir. Nitekim Federal Mahkemenin bazı kararlarında bu cihet açıkça ileri sürülmekte ve özellikle alacaklının borçluya yeni bir süre vermesinin yenileme niteliğinde olmadığı kabul edilmektedir (S. Tekinay, Borçlar Hukuku. s. 749-752). Kuşkusuz eski borçta değişiklik yapmak, eski borcun bir kısmını ibra etmek ve özellikle süreyi uzatmak, tecdit sayılamaz...Bütün bu açıklamalardan çıkan sonuç, belli süreleri kapsamış olsa bile, başlangıçta tarafların esaslı noktalarda iradelerinin birleşmesi ile tamamlanmış olan sigorta akdi herhangi bir nedenle feshedilmiş olmadıkça konusu, tarafları, koşulları ve bütün unsurların aynı tutularak birbirini izleyen poliçeler düzenlenmesinin, akdin yenilenmesi (tecdit) niteliğinde değil, aynı sözleşmenin devamı olarak kabulü tarafların gerçek iradesine yasaya ve olaya ve olayların doğal akışına uygun düşer" (11. HD, 31.12.1976, E. 1976/4390, K. 1976/5786) (www.sinerji.com.tr).

112 "Tarafların kabulünde olan "31.3.2003 tarihli senede karşılık verilmiştir. Senet [Ş.Ö'ye] teslim edilecektir" şeklindeki el yazısı ile yazılmış açıklama irdelendiğinde takibe konu 31.3.2003 tarihli 3.000.000.000.- TL. bedelli senedin yeni senedi yani 31.6.2003 tarihli 3.500.000.000.- TL. bedelli senedi borçlu sıfatıyla imzalayan [Ş.Ö'ye] iadesi (teslimi) açıkça belirtilmiş ve 31.3.2003 tarihli senede karşılık verildiği açıklanmıştır. Görülmektedir ki, burada kambiyo senedine bağlı bir borcun süresi ve miktarı ile borçlusunu yenilenerek yeni bir kambiyo taahhüdünde bulunulmakla birlikte bu yeni taahhütte bulunan borçluya sona erdirilen ilk borcu ortaya koyan kambiyo senedinin iadesi-teslimi de yazılı anlaşmayla açıkça öngörülmüştür. Dolayısıyla, eski bononun iadesi karşılığında yeni bir kambiyo senedi düzenlenip verilmesi, söz konusu olup; bu açıkça yenileme iradesini göstermektedir ve yenileme anlaşması niteliğindedir. Zira, kambiyo hukuku kurallarına göre eskisinin yerine geçmek üzere yeni bir senedin imzalanması eskisinden tamamen bağımsız yeni bir borç doğurur. Aradaki hukuki ilişki korunarak eski borcu ortadan kaldıran, açıkça onun yerine düzenlenen ve eski senedin yeni senet borçlusuna teslimini öngören yazılı anlaşma bir yenileme anlaşmasıdır. Bunu iddia eden davacı/borçlu iddiasını ispatlamıştır. Yeni düzenlenen ve alacaklı elinde bulunduğu alacaklı tarafın kabulünde olan kambiyo senedi nedeniyle yapılan ve imzası taraflarca

dinin tecdit maksadıyla tanzim olduğunu iddia eden taraf, bunu ispat ile mükelleftir.¹¹³

Kambiyo senedine istinaden müracaat hakkı doğduğunda, adi alacağı da talep hakkı doğar. Alacaklının bu haklardan birini veya ötekini kullanmak mecburiyeti yoktur. Bu durumda iki ayrı talep hakkı mevcuttur ve bu haklar birbirinden bağımsızdır, teminatları (varsa) müstakildir, ayrı faize ve zamanaşımına tabidirler.¹¹⁴ Bu durumda temel ilişkiden doğan talep hakkı, kambiyo senedinden doğan hak kullanılıncaya kadar donmuş ve vadesi kambiyo senedinin vadesine kadar uzatılmış sayılır. Kambiyo senedi zamanaşımına uğramadığı, hükümden düşmediği (TTK m. 730, 808) veya iade edilmediği müddetçe hakkın senede istinaden aranması iktiza eder. Aksi taktirde tahsilde tekerrür söz konusu olabileceği gibi, oluşturulan teorik yapı da ciddi manada zedelenecektir.

Bu durumda alacaklıya biri temel ilişkiden, diğeri kambiyo taahhüdünden mütevellit iki müstakil talep hakkı tanınmış olmaktadır. Alacaklı bu iki müstakil talep hakkı konusunda seçimlik yetkiye sahiptir. Aksi kararlaştırılmadıkça, ifa amacıyla (uğruna) edim olarak verilen kambiyo senedi ödendiğinde temel borç ilişkisinden kaynaklanan alacak hakkı makale şamil olarak ortadan kalkar. Buna karşılık temel borç ilişkisi ifa edilirse, kambiyo taahhüdüne bağlanmış borç kendiliğinden sükut etmez. Kambiyo senedinin, borçluya iadesi icap eder.

ikrar edilmiş yazılı anlaşmada açıkça eski senedin yeni senet borçlusuna teslimini öngören anlaşmaya karşın eski senedin hâlen alacaklı elinde tutulması yenileme iradesinin yok sayılması sonucunu doğuramaz. Zira yenileme iradesi açıkça ortaya konulmuş; alacaklı ise bu anlaşmanın tarafı olmasına karşın anlaşmaya aykırı hareketle iadesi-yeni senet borçlusuna teslimi-konusunda anlaştığı senedi elinde tutarak takibe girişmekle haksız tutum içerisine girmiştir. Kendi hukuka aykırı davranışından yarar sağlamasının kabulü olanaklı değildir” (HGK, 30.03.2005, E.2005/12-188, K.2005/204) (www.kazanci.com.tr).

113 “...Yenilemenin varlığını kabul için bu konuda yenileme sözleşmesi yapılmış olmalıdır. Bu sözleşmenin varlığını ispat yükü ise bunu iddia edene aittir” (HGK, 23.03.2005, E. 2005/188, K. 2005/204) (www.sinerji.com.tr).

114 “Dava dilekçesinde davalı ile aralarında (para alıp vermesinden dolayı) bononun tanzim edildiği ileri sürülmüş ve netice bölümünde de (mevcut borcun ve alacağın tespiti ile alacağın tahsili) istenmiştir. Özellikle bononun zamanaşımına uğradığından söz edilmesi, esas borç ilişkisine dayanılmak istendiğini göstermektedir. TTK ile benimsenen kambiyo hukuku sisteminde bononun temelinde esas borç ilişkisinin varlığı kabul edilmiştir. Keşideci ve lehtar arasında temeldeki ilişkinin kambiyo senedine dönüştürülmesi yolunda yaptıkları ek bağit, önceki alacak ve borçluluğun biçimsel açıdan yeni bir görünümüne bürünmesi amacına yöneliktir. Yoksa, temeldeki borç ilişkisini sona erdirmez ve yeniden ortaya çıkarmaz. Çünkü TB’nun 114 [133]. maddesi gereğince, mevcut bir borç için kambiyo taahhüdünde bulunmak, kural olarak tecdidi tazammun etmez. Böyle olunca, TTK. nun 557[645]. maddesindeki ana kural dışında kalan ve senede dayanma olanağı bulunmayan istisna hallerde alacaklı kambiyo senedini bir tarafa bırakarak esas borç ilişkisini ileri sürebileceği gibi hem senede hem de temel borç ilişkisine de dayanmağa hakkı vardır. Gerçekten TTK’nun 557. maddesinde kıymetli evrakta yerleşen hakkın senetten ayrı olarak dermeyan edilemeyeceğine ilişkin hüküm, senedin geçerliliğini koruduğu ve ona dayanma olanağı bulunduğu sürece temel borç ilişkisinin dava konusu yapılamayacağı anlamındadır. Çünkü bu durumda davalı senedin ibrazını istemek hakkına sahiptir. Hukuki ilişkiye dayanma olanağı bulunduğu hallerde zamanaşımı süresinin de buna göre hesap edilmesi gerekeğinden mahkemece bononun düzenlenmesine yol açan hukuki ilişkinin saptanması ve HUMK.’nun 76. maddesi gereğince onunla ilgili zamanaşımının uygulanması icap ederken yazılı olduğu şekilde hüküm tesisi isabetsizdir” (11.HD, 25.04.1978, E.1978/2055, K.1978/2164) (www.kazanci.com.tr).

III. KAMBIYO SENETLERİNDE BEDELSİZLİK

Kambiyo senedinin ihdasına sebep olan hukuki münasebete esas teşkil eden alacak ortadan kalkmış, sona ermiş yahut hiç mevcut olmamışsa yahut bu alacağa ilişkin bir aksaklık mevzu bahis ise kambiyo senedi (ilgili taraflar açısından) bedelsiz mahiyet arz etmektedir. Bedelsizlik teorik açıdan defi şeklinde ileri sürülebilse de (TTK m. 825, 687, 677, 678, 659; TBK m. 188/1), tatbikatta ekseriyetle bir menfi tespit davasına konu teşkil etmektedir (İİK m. 72; TBK m.77). Hukuki menfaatin mevcudiyeti hâlinde¹¹⁵ (HMK m. 114/1/h) istimal edilebilecek bedelsizliğin tespiti davası, icra takibinden önce yahut sonra açılabilir ve sadece taraflar arasında hüküm ifade eder.¹¹⁶ Senedin muteberiyetine tesir etmez. Senet tedavül etmiyor ise, menfi tespit davası ile birlikte senedin iadesi de talep edilebilir (TBK m. 77).

Menfi tespit davasının, hususiyetle icra takibinden evvel, senedin hükümsüzlüğünün temini için açılması da imkân dahilindedir.

Menfi tespit davalarının taahhütte bulunan veya hamil sıfatını taşıyan kimselerden birine veya birkaçına karşı açılması mümkündür.¹¹⁷

115 "Borçlunun, hakkında henüz icra takibi başlamadan önce de yapılabilecek, olası bir takibi düşünerek, kendisini bir borçla tehdit eden kimseye karşı "böyle bir borcu bulunmadığının saptanması" için dahi menfi tespit davası açabileceği kabul edilmişken, hakkında yürümekte olan bir icra takibi olan borçlunun bu davayı açmasında hukuki yararının bulunduğu hiç kuşku olmadığı gibi, böyle bir davayı açmasına da hiçbir hukuki engel bulunmamaktadır. Kaldı ki, takipten feragat etme imkânı olan davalı/alacaklı, takipten feragat etmemiş ve davacı/borçlu hakkındaki takip dava tarihinde dahi canlı tutulmuştur. Şu hale göre, davacı/borçlu, davalı/alacaklının alacağını isteme ve dava açma tehdidi altında bulunması nedeniyle davacının menfi tespit davasını açmakta hukuki yararı vardır. Tüm bu açıklamalar ve özellikle 2004 sayılı İcra ve İflas Kanunu'nun 72.maddesinde icra takibinden önce de menfi tespit davası açılmasına cevaz verilmesi karşısında, yerel mahkemenin, davacı borçlunun menfi tespit davası açmakta güncel bir hukuki yararının bulunmadığı yolundaki gerekçesi ve buna göre vardığı sonuç isabetsizdir" (HGK, 07.12.2011, E.2011/13-576, K.2011/747) (www.kazanci.com.tr).

116 "...Davacının ileride lehtar tarafından yapılacak takip ve davayı karşılamak üzere senet iptal davası açması mümkündür. Bu gibi hallerde iptal sadece dava edilen kişi yönünden etkili ve geçerli olur. Husumet yöneltmesinde bir isabetsizlik bulunmamaktadır" (HGK, 01.06.1977, E.1976/T-2828 - K.1977/516) (www.kazanci.com.tr).

117 "Menfi tesbit davaları keşideci tarafından sadece lehdara karşı açılacağı gibi, hamil ya da hamillere veya lehdar ile birlikte hamillere karşı açılması da mümkündür. Lehdar ile hamiller arasında zorunlu dava arkadaşlığı bulunmadığından bunların davada birlikte yer almaları mecburiyeti yoktur. Davacının çeklerin iptali istemi menfi tesbit (borçlu bulunmadığının tesbiti) talebi niteliğinde olduğundan; Sadece lehdar aleyhinde davası açılması mümkün bulunduğu ve dava bu şekilde açıldığı; davacının bilahare hamilleri davaya katma hâli sözkonusu olmadığı, hamillerin davada taraf olmaması sebebiyle onların yaptığı icra takibinin ihtiyati tedbir yoluyla durdurulamayacağı göz önünde tutularak; dilekçelerinin ihtiyati tedbire itiraz ve ferî müdahale niteliğinde değerlendirilip, bunlar yönünden sadece ihtiyati tedbir konusunda karar vermekle yetinilmesi, ferî müdahil olan bu şahısların leh ya da aleyhlerine hüküm tesis edilmemesi; Davalı yüklenici ...yönünden ise, imalat ve yapılan ödemelere göre dava konusu çeklerin bedelsiz kalıp kalmadığı konusunda rapor alınıp sonucuna uygun olarak ve sadece davacı ile davalı [yüklenici]...yönünden karar verilmesi gerekirken, ek-sik inceleme ve yanlış değerlendirme ile yazılı şekilde hüküm tesisi doğru olmamıştır" (15. HD, 25.01.2012, E.2011/4385, K.2012/291) (www.kazanci.com.tr).

"Menfi tespit davası kambiyo senedine karşı açıldığına göre keşideci senedi takibe koyan hamil ve cirantalar karşı bu davayı açabilir. Bu itibarla davalı F.. Ö... senet lehtar olup husumet yöneltmesinde usulsüzlük bulunmamaktadır. Mahkemece davacının, davalı F.. Ö... 'e yönelik iddiası ve toplanan tüm deliller değerlendirilerek bu davalıya borçlu bulunup bulunmadığı tespit edildikten sonra borçlu olmadığı sonucuna varılırsa diğer davalı B... A... 'ın senedi ciro yoluyla devralırken bile bile borçlunun zararına hareket edip etmediği konusunda toplanan deliller üzerinde durularak varılacak uygun sonuç dairesinde bir karar verilmesi gerekir" (19. HD, 05.10.2011, E.2011/1423, K.2011/11961) (www.kazanci.com.tr).

Menfi tespit davası takipten evvel istimal edilmiş ise, davacı dava tarihi itibarıyla davalıya borcu olmadığını ispatla mükelleftir.¹¹⁸ Şayet dava icra takibinden sonra açılır ise, bu taktirde borçlu yapılan takipten mütevellit bir borcu bulunmadığı ispat külfeti altındadır (HMK m. 190/1). Bu konuda HMK m. 201'in tatbik edilmesi gerekeceği akılda tutulmalıdır. İstisnaen HMK m. 203'te gösterilen hallerde şahit dinletilmesine cevaz verilmiştir. Ayrıca yazılı delil başlangıcının mevcudiyeti hâlinde de, şahit deliline başvurulabilmektedir (HMK m. 202).

IV. KAMBIYO SENETLERİNDE EHLİYET VE TEMSİL

A. Ehliyet

Kambiyo senetleri ile borç altına girebilmek hususunda özel bir ehliyet şartı aranmamıştır. Bu konuda akit ile borçlanmaya ehil olan kimsenin kambiyo taahhüdünde de bulunabileceği kabul olunmuştur (TTK m. 670). Dolayısıyla fiil ehliyetine sahip olan kimse, kambiyo senedi de tanzim edebilir (TMK m. 9-16). Ehliyetsiz kimse, iyiniyetli olup olmadığına bakılmaksızın herkese karşı himaye görür. Hususiyetle de, ayırt etme gücüne sahip olmayan bir kimsenin tasarrufu hüküm ifade etmez (TMK m. 15).

Ayırt etme gücüne sahip küçük ve kısıtlılar ise, kanuni temsilcilerinin rızası ile borç altına girebilirler¹¹⁹ (TMK m. 16/1).

Ehliyetin aranacağı an senedin tanzim edildiği an olmayıp, alacaklıya verildiği andır.

118 "Dava, bono nedeniyle borçlu olmadığına tesbitine ilişkindir. Davacı vekili, davalı ve eşi dava dışı ...'un davacı şirketin nakliye işini yaptıklarını, dava konusu bononun davalının aynı zamanda eşi olan dava dışı ...'a ticari ilişkisinin başında ve ileride doğacak borçların teminatı olarak verildiğini, üç yıl süren taşıma ilişkisinin sona erdiğini, taraflar arasında herhangi bir alacak bulunmadığını iddia ederek borçlu olmadığına tespitini ve icra takibinin iptaline karar verilmesini istemiştir. Mahkemece alınan bilirkişi raporunda, sunulan ödeme belgelerine ilişkin kayıtların büyük bir kısmının davacı ticari defter ve kayıtlarında bulunmadığı tespit edilmiştir. Davacı vekili, taşıma ilişkisi nedeniyle yapıldığını ileri sürdüğü bir takım ödeme belgelerine dayanmış, davalı vekili bonoya dayalı ödeme bulunmadığını savunarak davanın reddini istemiştir. Davacı tarafından sunulan ödeme belgeleri incelendiğinde, bir kısmının dava dışı kişiler tarafından davalının eşine ve hatta bir 3. şahsa yapılan ödemeleri içerdiği ve bunlar dahil hiçbir ödeme belgesinde ödemenin dava konusu bonoya ilişkin olarak yapıldığı yönünde bir kayıt bulunmadığı görülmüştür. Mahkemece, davacı şirketin icra takibine konu edilen bono bedelini lehtar dava dışı ...'a ödediği, ciro yoluyla eşi ...'dan senedi devralan davalı hamilin senedi iktisap ederken bile bile borçlunun zararına hareket ettiği sonuç ve kanaatine varılarak davanın kabulüne karar verilmiştir. Ancak, mahkemece yazılı şekilde karar verilmişse de, davacı tarafından bononun ileride doğacak borçların teminatı olarak verildiğine ya da bedelsiz kaldığına yönelik dosyaya hiçbir delil ibraz edilmemiş, sadece taşıma ilişkisi nedeniyle yapıldığı ileri sürülen bir takım ödeme belgeleri ibraz edilmiştir. Bu durumda, mahkemece senedin aradaki taşıma ilişkisinin teminatı olarak verildiği, yapılan ödemelerin bu senede ilişkin olarak yapıldığı yönündeki kabulü yerinde olmayıp, ispatlanamayan davanın reddine karar verilmesi gerekirken kabulüne karar verilmesi doğru görülmemiş, kararın bu nedenle bozulması gerekmiştir" (11. HD, 22.05.2019, E. 2019/1928, K. 2019/4046) (www.sinerji.com.tr).

119 "Somut olay da, bononun tanzim tarihinde davacı K. henüz 18 yaşını ikmal etmediğinden, mümeyyiz küçük durumundadır. Velayet hakkı ise, babası hayatta olmadığı için TMK m. 264/1'e göre annesi U.'a ait olup adı geçenin aynı bono üzerinde borçlu olarak imzası vardır. Yani TMK'nun 16. maddesinde aranan kanuni mümessilin rızası şartı gerçekleşmiştir. Mahkemece bu yönler üzerinde durulmadan, bononun tanzim tarihinde davacının yaş küçüklüğü nedeniyle borçlandırıcı tasarrufta bulunamayacağı gerekçesiyle davanın kabulüne karar vermesinde isabet görülmemiştir" (19. HD, 18.03.1999, E. 1999/724, K. 1999/1789) (www.sinerji.com.tr).

Tüzelkişiler ise, tüzelkişiliğin kazanılması ve kanun ile kuruluş belgelerine istinaden gerekli organları teşekkül ettikten sonra fiil ehliyetini iktisap ederler (TMK m. 49). Zira tüzelkişiler iradelerini organları vasıtası ile izhar ederler (TMK m. 50). Türk hukukunda ticaret şirketlerinin tamamı tüzelkişiliğe sahiptirler (TTK m.125/1). Tüzelkişilik, ticaret siciline tescil ile teşekkül eder (TTK m. 232, 355/1, 569, 588/1). Ticaret şirketleri, tüzelkişiliğin teşekkülünü müteakiben, yetkili organ yahut temsilcileri aracılığı ile kambiyo taahhüdünde bulunabilirler.

B. Temsil

Bir kimsenin bir başkası namına senet tanzim etmesi esas itibarıyla temsil konusundaki umumi prensipler çerçevesinde cereyan eder (TBK m. 40 vd.). İster akdi ister kanuni temsil mevzu bahis olsun, temsil yetkisi dahilinde imzalanan senetlerden dolayı temsil olunan mesul olur. Senet üzerine yazılacak ibare konusunda hususi bir ifade şekli mevcut değildir. Temsile işaret eden bir ibare ile birlikte, senedin temsilci tarafından imzalanması kâfi görülmektedir. Senedin temsilci marifetiyle tanzim edildiğinin iddia olunduğu durumlarda, temsil yetkisinin mevcudiyet¹²⁰ ve hudutlarının¹²¹ senedin müstakbel alacaklısı tarafından tevsikinin talep edilmesi ve tahkiki gereklidir.

Temsil yetkisinin mevcut olmadığı hallerde ise, kambiyo senedinden mesul tutulmak isteyen kimsenin, sebep olmadığı bir durumdan dolayı sorumluluğu cihetine gitmek kabul edilemez. Senedin tedavül gücü nazara alınarak bu hususta özel bir düzenleme yapılmış ve yetkisi olmaksızın kambiyo senedi tanzim eden kimsenin durumu sarahate kavuşturulmuştur. Buna göre temsil salahiyeti bulunmadığı halde bir kimsenin temsilcisi sıfatıyla¹²²

120 “İcra takibine konu edilen çekleri davalı bankaya ciro eden dava dışı O.N'nin, o tarihte davacı şirketi temsil ve ilzama yetkili olmadığı toplanan delillerle saptanmış bulunmaktadır. Bu yön gözetildiğinde, şirketi sorumluluk altına sokamayacak kişinin ciroyuyla davalı bankaya temlik ve tevdi edilen çeklerin, davalıyı gerçek ve meşru hamil kılmayacağı kabulü gerekir. Bu nedenle aşağıdaki bendin kapsamı dışında kalan diğer temyiz itirazlarının reddi gerekmektedir” (19. HD, 16.10.2001, E. 2001/2387, K. 2001/6608) (www.sinerji.com.tr).

121 “BK.nun 533. maddesinin 2. cümlesi [TBK m. 637/2] hükmü gereğince adi şirket namına 3. şahıs ile şeriklerden biri muameleye giriştiği takdirde, diğer şerikler aynı kanunun 534 [TBK m. 638]. maddesinin son cümlesi hükmü uyarınca bir mümessil vasıtasıyla üçüncü şahsa karşı deruhte ettikleri borçlardan müteselsilen sorumlu olurlar. (A.O.B.) adi ortaklığının (Y) ile birlikte ortağı bulunan (R) dava konusu emre muharrer senetleri şirketin adına yazarak ve onun namına imzalamıştır. Mahkemenin kabul ettiği gibi borç altına girmesi kendi namına vuku bulmamıştır. Bu durumda davanın reddi gerekirken hilafının kabulü suretiyle yazılı olduğu şekilde hüküm tesisinde isabet görülmemiştir” (11. HD, 28.12.1976, E. 1976/5670, K. 1976/5671) (www.sinerji.com.tr).

122 “İcra takibinin dayanağı olan çekte keşideci (...Ltd.Şti.) olup, kaşe üzerinde borçlu ...'un imzası bulunmaktadır. Kaşe üzerindeki bu imzanın adı geçene ait olduğu, borçlu vekilinin 05.07.2006 tarihli duruşmadaki beyanından anlaşılmaktadır. Bu imzanın borçlunun şahsı adına değil, şirket adına atıldığı ileri sürülmüş, borçlunun şahsen sorumlu olmadığı beyan edilmiştir. TTK'nun 322 [372]. maddesi gereğince şirket kaşesi ile birlikte atılan imzanın şirketi sorumlu kılabilmesi için imzanın şirketi borç altına sokmaya yetkili kişiler tarafından atılması zorunludur. Ayrıca, TTK'nun 730/3 [818/c]. maddesi gereğince çekler hakkında da uygulanması gereken aynı Kanun'un 590 [678].maddesi gereğince (temsile selahiyetli olmadığı halde) temsilci sıfatı ile imza eden kişinin çekten dolayı şahsen sorumlu olduğunun kabulü gerekir” (15.12.2006, E. 2006/21349, K. 2006/23929) (www.sinerji.com.tr).

ve kendi imzasıyla¹²³ bir kambiyo senedi tanzim eden kimse, bu senetten dolayı bizzat mesul tutulmaktadır (TTK m. 678). Temsil yetkisi bulunmakla birlikte, bu yetkinin aşılması hâlinde de aşılabilir miktar için senedi imzalayan kimse mesul tutulmuştur (TTK m. 678/1 c.2).

Yetkisiz temsilcinin (*falsus procurator*) senetten mesul tutulabilmesi, fiil ehliyeteye sahip olmasına ve senedi devralanın durumu kendisine herhangi bir kusur atfedilemeyecek surette bilmemesine¹²⁴ bağlıdır (TMK m. 3).

Bu konuda çeklerle ilgili bir hüküm dikkat çekicidir. Çek hesabına sahip bir gerçek kişinin, temsilci marifetiyle çek tanzimine cevaz verilmemiştir. Böyle bir çekin muteber olacağı kabul edilmektedir. Fakat cezai ve hukuki mesuliyet yasağa aykırı davranan çek hesabı sahibine aittir (ÇekK m.5/3).

Bu konudaki ihtilafların büyük bir kısmı, kambiyo senedinden dolayı mesul tutulmak istemeyen temsil olunan ile temsilci arasındaki münasebetin şümulünü ve mesuliyetin aidiyetini tayin ile zaman itibarıyla sınırlarını tespit güçlüğünden doğmaktadır.¹²⁵ Hususiyetle,

123 "Mahkemece, senedin keşidecisinin dava dışı borçlu ... Yatırım Gayrimenkul Danışmanlık İnş.Tic.Ltd.Şti. olduğu, hakkında takip başlatılan ...'ın senette isminin olmadığı, dolayısıyla adı geçen yönünden takip yapılmasının mümkün bulunmadığı ifade edilerek hakkındaki takibin iptaline karar verilmiştir. TTK'nun 590 [678]. maddesi gereğince; "Temsile yetkili olmadığı halde bir şahsın temsilcisi sıfatıyla bir poliçeye imzasını koyan kimse, o poliçeden dolayı bizzat sorumlu olur." O halde, mahkemece duruşma açılarak, senetteki imzanın muteriz borçlu elinden çıkıp çıkmadığının ve kendisinin senet tanzim tarihinde borçlu şirketin yetkili temsilcisi olup olmadığının yöntemince araştırılarak oluşacak sonuca göre bir karar verilmesi gerekirken eksik inceleme ile evrak üzerinde yazılı şekilde sonuca gidilmesi isabetsizdir" (12. HD, 06.12.2010, E. 2010/17085, K. 2010/28871) (www.sinerji.com.tr).

124 "Takibe konu senedin ... tarafından tanzim edildiği, dosyada mevcut 29.11.2013 tarihli vekâletname incelendiğinde şirket müdürü ... tarafından ...'na geniş yetkiler içeren (senetleri tanzim ve imza yetkisi dahil) genel bir vekâletname verildiği ancak vekâletnamede açıkça kambiyo taahhüdünde bulunma yetkisinin olmadığı görülmektedir. Bu şekilde geniş yetkiler içeren vekâletnameye dayalı olarak yetki verilen ...'nun davacı-borçlu şirket adına kambiyo senedi düzenleme konusunda yetkisinin olup olmadığını davalı-alacaklının bilmesi kendisinden beklenemez. Hukuk Genel Kurulunda yapılan görüşmeler sırasında takibe dayanak bonoyu tanzim eden ...'na verilen vekâletnamede açıkça kambiyo senedi düzenleme yetkisinin bulunmadığı, davalı-alacaklının senedi takibe koymakta ağır kusurlu olduğu, bu nedenle direnme kararının bozulması gerektiği görüşü ileri sürülmüş ise de, bu görüş Kurul çoğunluğu tarafından benimsenmemiştir. Hal böyle olunca somut olayın açıklanan özelliği karşısında davalı-alacaklının takibe girişmekte ağır kusurlu olduğunu kabul etmek hakkaniyete aykırı olacağı gibi; kötü niyetli olduğunu kabule de imkân bulunmamaktadır" (04.12.2018, E. 2017/1156, K. 2018/1823) (www.sinerji.com.tr).

125 "Direnme yoluyla Hukuk Genel Kurulu önüne gelen uyuşmazlık; 29.06.2012 tarihli vekâletnamede ...'e açıkça kambiyo senedi (bono) düzenleme yetkisinin tanınıp tanınmadığı noktasında toplanmaktadır. Mülga 818 sayılı Borçlar Kanunu'nun 388/3.maddesi; "Hususi bir salahiyyeti haiz olmadıkça vekil, dava ikame edemez, sulh olamaz, tahkim edemez, kambiyo taahhüdünde bulunamaz, başlatabilmez, bir gayrimenkulü temlik veya bir hak ile takyit edemez." Hükmünü içermekte olup 6098 sayılı Türk Borçlar Kanunu'nun 504/3. maddesinde de benzer düzenlemeye yer verilmiştir. Yukarıda madde metninde açıkça belirtildiği üzere, kambiyo taahhüdünde bulunabilmek için açıkça verilmiş bir yetkinin bulunması gerekir. Somut olaya gelince; ...'in eşi Ogün'ü vekil tayin ettiği Konya Ereğli 2.Noterliğince düzenlenen 29.6.2012 tarih ve 657 yevmiye numaralı vekâletnamede; "...poliçe imzasına..." açıklaması yer almakta; açıkça bono düzenleme konusunda mülga 818 sayılı Borçlar Kanunu'nun 388/3.maddesi anlamında verilmiş bir yetki bulunmamaktadır. Nitekim Hukuk Genel Kurulunun 16.07.2008 gün ve E:2008/12-502, K:2008/506 sayılı ilamında da, vekâletnamede "çek imzalamak" için verilen yetkinin "bono düzenlemeyi" kapsamayacağı benimsenmek suretiyle aynı ilkeye vurgu yapılmıştır" (HGK, 04.05.2016, E. 2015/2941, K. 2016/573) (www.sinerji.com.tr).

"Direnme yoluyla Hukuk Genel Kurulu önüne gelen uyuşmazlık; borçlu şirket temsilcisinin yetki verdiği kişinin, şirket adına kambiyo senedi düzenleme yetkisinin bulunup bulunmadığı; buradan varılacak sonuca göre takip konusu bonodaki imzanın borçlu şirket temsilcisine ait olup olmadığının araştırılmasının gerekip gerekmediği noktalarında toplanmaktadır... Dosya içerisindeki 29.06.2004 tarihli vekâletname incelendiğinde borçlu

temsilen imza attığı veya temsil salahiyetinin bulunmadığı ifade edilen kimsenin hukuki vasıflandırılması önem arz etmektedir. Bu kapsamda temsil yetkisine verilmesine ya da geri alınmasına ilişkin ticaret sicili nezdinde ne gibi muameleler yapıldığı yahut yapılmadığı da tetkik edilmelidir.¹²⁶

V. AÇIK KAMBIYO SENETLERİ

Keşideci (düzenleyen) kambiyo senedini eksiksiz düzenleyerek teslim edebileceği gibi, hususiyetle miktar ve vadeye ilişkin bazı unsurları boş bırakarak, sadece imza atmak suretiyle de¹²⁷ kambiyo senedi tanzim edebilir¹²⁸. Kambiyo senedi bu gibi hallerde doldurma yetkisi ile birlikte lehdara teslim edilir. Açık senedi, eksik senetten ayıran da bu doldurma yetkisidir. Doldurma yetkisi, ciro ile intikal eder.

Doldurma yetkisinin anlaşmaya aykırı olarak kullanıldığı hususunun şahitle ispatına cevaz verilmemektedir.¹²⁹

şirketin ticari mümessili M...'nın Z...'ü ticari vekil atadığı anlaşılmakta olup Z...'ün şirket adına kambiyo senedi tanzime yetkili bulunmaktadır. Hal böyle olunca; yerel mahkemenin, ticari mümessil olarak atanan Z...'ün uzun süre ticari faaliyette bulunmasına eylemli olarak benimseyen şirketin, takip konusu bononun keşide tarihinden sonra vekili azletmesi ve işlemlerini kabul etmemesinin iyi niyetli bir davranış olmadığı yönündeki direnme kararı doğru değil ise de; yukarıda ayrıntısıyla açıklandığı üzere, ticari vekil olan Z...'ün şirket adına kambiyo senedi tanzime yetkili olduğu anlaşıldığından, sonucu itibarıyla doğru olan direnme kararı, açıklanan bu değişik gerekçe ile onanmalıdır” (HGK, 19.06.2013, E. 2013/12-2, K. 2013/866) (www.sinerji.com.tr).

126 *“Dava, bonodaki şirket kaşesi altındaki imzanın şirketi temsile yetkili olmayan kişiye ait olduğu, bu nedenle bono ile şirketin borçlu olmadığına tespiti istemine yöneliktir. Türkiye Ticaret Sicil Gazetesinde yapılan ilana göre H'nin beş yıl süre ile şirket müdürlüklerine getirildiği ve münferiden alacakları imza ile şirketi temsil edecekleri belirtilmiştir. Bonoda imzası bulunan H'nin şirketi temsile yetkili olduğu hususu Ticaret Sicil Gazetesinde tescil ve ilan edildiğine göre, temsil yetkisinin sona erdiğinin de tescil ve ilanı gerektiğinden iyiniyetli üçüncü kişilere karşı temsil yetkisinin devam etmekte olduğunun kabulü gerekir” (19. HD, 13.02.2004, E. 2003/5080, K. 2004/1233) (www.sinerji.com.tr).*

127 *“...Öte yandan açık bono düzenlenmesi yasaya aykırı olmadığından tanzim tarihi boş olarak imzalanan senedin tanzim tarihinin sonradan yazılması mümkündür. Yazılan tanzim tarihinin anlaşmaya aykırı doldurulduğu hususu ise ancak yazılı belgeyle kanıtlanabilir” (12. HD, 22.12.2014, E.2014/23172, K.2014/31069) (www.kazanci.com.tr).*

128 *“Senedin tedavüle çıkarılırken tamamen doldurulmaması hâli, TTK'nun 592 [680]. maddesinde kabul edilmiştir. Kanun koyucu, tanzimi sırasında senedin asli unsurlarından, bir kısmı yazılmayarak, bunların yapılan anlaşmaya göre sonradan doldurulmasının mümkün olacağını kabul etmiştir. Asli unsurlar arasında tanzim tarihi de bulunduğundan, bu tarih yazılmamak suretiyle de açık bono ihdası TTK'nun 592 [680]. maddesine göre mümkündür. Böyle olunca, ihdas tarihinin sonradan (velev anlaşmaya aykırı olarak) doldurulduğu iddiası iyiniyetli hamile karşı ileri sürülemez (Yargıtay 11. Hukuk Dairesi'nin 21.9.1971 gün E:71/3944 K:71/5577 sayılı kararı)” (HGK, 26.02.2003, E. 2003/19- 135, K. 2003/105) (www.kazanci.com.tr).*

129 *“Açığa imza atılmak suretiyle düzenlenen senetler anlaşmaya aykırı olarak doldurulduğu kanıtlanmadıkça geçerlidir. Senedin hüküm ve gücünü ortadan kaldıracak veya azaltacak nitelikte bulunan hukuki işlemler HUMK. nun 290. maddesi hükmünce şahitle kanıtlanamaz.” (Y.19. Hukuk Dairesi'nin 17.12.1993 gün E:92/11886 K:93/8720 sayılı kararı). Yukarıdaki ilkeler istikrarlı bir şekilde Yargıtay tarafından uygulanmaktadır. Hatta, ceza yargılamasında da, imzalı ve yazısız bir kağıda sahibinin zararına olarak hukukça hüküm mü haiz bir muamele yazıldığı veya yazdırıldığı iddiasıyla Türk Ceza Kanunu'nun 509. maddesine dayanılarak şikayet üzerine açılan ceza davasında, sanığa yüklenen bu eylemin Hukuk Usulü Muhakemeleri Kanununun cevaz verdiği ayrık durumlar dışında tanıkla ispat edilemeyeceğine karar verilmiştir (Yargıtay İçtihadı Birleştirme Büyük Kurulu'nun 24.3.1989 gün E: 1988/1 K: 1989/2 İçtihadı)” (HGK, 26.02.2003, E. 2003/19- 135, K. 2003/105) (www.kazanci.com.tr).*

Bu şekilde imza ile teslim edilen bir kambiyo senedi, taraflar arasındaki anlaşmaya aykırı bir şekilde doldurulursa, bu anlaşmaya riayet edilmediği iddiası, hamile karşı ileri sürülemez. İstisnaen hamil, senedi kötüniyetle iktisap etmiş veya iktisap sırasında kendisine ağır bir kusur isnadı mümkün ise, bu definin ileri sürülebilmesi kabul edilmektedir (TTK m. 680).

Arabulucu açısından açık kambiyo senedine dayanan bir ihtilafta, taraflar arasındaki anlaşmanın incelenmesi önem taşır. Şayet şartlara aykırılık varsa, bu durumda senedin ciro edilip edilmediği önem kazanmaktadır. Tedavül etmiş kambiyo senetleri açısından anlaşmaya aykırı doldurma iddiası kural olarak mesmu değildir. Böyle bir iddianın varlığı hâlinde özellikle açık senedin lehdarı yahut cirantası ile hamil arasındaki ilişkinin (işçi-işveren ya da kan yahut sıhri hısımlık) analizi bir sonuca ulaşılmasını kolaylaştırabilir.

VI. KAMBIYO SENETLERİNİN CİROSU

Ciro mücerret bir beyandır. Bu itibarla ciro yoluyla senetten doğan haklar devredilir (TTK m. 684/1).

Yazılı olarak yapılması mecburi olan cironun, kayıtsız ve şartsız olması ve ciro eden taraftan imzalanması gerekir.¹³⁰ Ciro beyanı el ile imzalanmalıdır (TTK m. 756/1, 1526/1 c.2). Ciro şarta bağlanmış ise, mezkûr şart yazılmamış sayılır. Kısmi ciro¹³¹ ise batıl addedilmiştir ve ciro zincirini koparır¹³² (TTK m. 682).

Ciro kural olarak senedin arkasına yapılır. Senedin arkasında yer bulunmadığı takdirde *allonge* üzerine de ciro yapılabilir (TTK m. 683/1).

Lehine ciro yapılan kişinin gösterilmediği durumlarda, beyaz ciro söz konusudur. Uygulamada en sık karşılaşılan ciro, beyaz cirodur ve senedin hamile yazılı bir senetmiş gibi tedavülüne imkân tanır (TTK m. 683/2, 684/2).

130 "TTK. nun 595 [683]. maddesinde açıklandığı gibi cironun imza vaz etmek sureti ile yapılması gerektiği parmak izi ve mühürlü cironun geçersiz olduğu bu suretle yapılan ciro ile takip yapanın yetkili hamil olamayacağı, İİK' nun 170/a maddesi gereğince kambiyo senetlerine mahsus özel yolla yapılan takibin resen iptaline karar verilmek gerektiği nazara alınmadan işin esasının tetkiki ile itirazın kaldırılması isabetsiz..." görülerek merci kararı kaldırılmıştır (12. HD, 27.02.1984, E. 1983/12496, K. 1984/2050) (www.kazanci.com.tr).

131 "5.10.1986 vadeli, 1.000.000 liralık senedin lehdarı olarak gösterilen ...Petrol'ün hakiki veya hükmi şahıs olmadığı, ciro sureti ile tedavül edemeyeceği ve bono sayılamayacağı düşünülmeden İİK'nun 170/a maddesi nazara alınmadan bu senet hakkındaki itirazın reddedilmesi, ayrıca, 5.9.1986 vadeli, 1.000.000 liralık senedin iki lehdarı olup tek imza ile ciro edilmiş bulunduğu, bu cironun TTK'nun 594. [682] maddesinde açıklandığı gibi kısmi ciro olup batıl bulunduğu şu suretle hamilin yetkili hamil bulunmadığı düşünülmeden İİK'nun 170/a maddesi nazara alınmadan bu senet hakkında da itirazın reddi isabetsiz..." görülerek merci kararı bozulmuştur (12. HD, 08.03.1988, E.1987/4298, K.1988/2705) (www.kazanci.com.tr).

132 "Takibe konu çekin A. A. ve Ü. N. Limited Şirketi lehine düzenlendiği çekin tedavüle sokulurken lehtarlardan biri olan Ü.N. Limited Şirketi tarafından ciro edildiği, oysaki her iki lehtar tarafından cironun yapılması gerektiği, bu durumda TTK.un 701. [789] maddesinde belirtilen şekilde kısmi ciro yapılmış olmakla yapılan bu ciro geçersiz olup, ciro silsilesi kopuktur..." (12. HD, 25.05.2010, E. 2010/713, K. 2010/12648) (www.sinerji.com.tr).

Ciro yetkili hamilin tespiti bakımından önem taşır.¹³³ Bir kambiyo senedinin hamili, son ciro beyaz ciro olsa da kendi hakkı müteselsil ve mütevali cirolardan anlaşıldığı takdirde, yetkili hamil sayılır. Borçlunun ciro zincirindeki teselsül ve tevaliyi tetkik mükellefiyeti vardır. Düzgün bir ciro zincirinden bahsedilebilmesi için, ilk cironun lehtar tarafından yapılmış olması gereklidir.¹³⁴ Giro zinciri içerisinde sahte imzaların bulunması¹³⁵, ciro zincirini koparmaz (TTK m.677).

Çizilmiş cirolar bu hususta yazılmamış hükmündedir (TTK m. 686/1). Uygulamada senette yer alan ciroların, zinciri bozmak yahut düzgün hâle getirmek için ya da neticelerini öngöremeden çizildiğine tesadüf edilmektedir.¹³⁶ Cironun çizmeye yetkili olmayan bir kimse tarafından çizilmesi tahrifattır. Dolayısıyla böyle bir durumda çizilmenin tespit edildiği noktadan sonraki kimseler meşru hamil sayılmazlar. Bu hususun dikkatlice tetkiki son derece mühimdir.

Müracaat safhasındaki kambiyo senedi açısından ciroların çizilmesi ile ilgili hususi bir hüküm sevk edilmiştir. Buna göre, kambiyo senedinden doğan borcunu ifa etmiş olan ciranta, kendi cirosu ile, ciro zincirinde kendisinden sonra gelen kimselerin cirolarını çizebilir (TTK m. 722/2). Hükme istinaden çizme keyfiyeti, cirantanın ihtiyarındadır ve senedin bir şekilde elden çıkması durumunda mükerrer ödemeye karşı ilgiliyi himaye amacı gütmektedir.

133 “İcra takibinin dayanağı olan 4.8.2003 vade günlü bononun lehtar K. D.’nin beyaz cirosu ile ...Madencilik ve Orman Ürünleri Ltd. Şti.’ne intikal ettiği, anılan şirketçe TTK’ nun 601 [689]. maddesi hükmüne göre ve rehin cirosu ile ... Bankası AŞ’ye devredildiği görülmektedir. Bononun bankadan geri alındıktan sonra takip alacaklısı H. P.Y.’ye yapılmış usulüne uygun bir ciro mevcut değildir. Takip alacaklısına banka tarafından yapılmış ve tahsil cirosu niteliğinde bir ciro olmadığı gibi, senedi geri alan ciranta ...Madencilik tarafından bir temlik cirosu da bulunmadığı için, takip alacaklısı yetkili hamil değildir” (12. HD, 10.06.2004, E. 2004/11152, K. 2004/14781) (www.sinerji.com.tr).

134 “...Bonoda ilk cironun lehtara ait olması zorunludur. Ciroların birbirine bağlı olması, her şeyden önce, ilk cironun lehtar tarafından yapılmasıyla mümkündür. İlk ciro lehtara ait değilse, ciro zinciri düzensiz demektir. Lehtarın cirosundan sonra senedi devralan hamiller, yetkili hamil olurlar” (12. HD, 04.12.2017, E. 2016/23998, K. 2017/15060) (www.kazanci.com.tr).

135 “Dava, davacıdan çalınmış olduğu iddiasıyla iptali istenen çekin hamil ve ciranta olan davalılardan istirdadı istemine ilişkin olup, mahkemece yukarıda özetlendiği şekilde davanın kabulü ile, dava konusu çekin davacıya iade ve teslimine karar verilmiştir. Ancak, 6762 sayılı TTK’nın 730. [818] maddesi delaletiyle uyumsuzluğa uygulanması gereken aynı Yasa’nın 598. [686] maddesi hükümleri uyarınca çekin yetkili hamili olunabilmesi için hak sahipliğinin müteselsil ve birbirine bağlı cirolarla ispat edilmesi gerekli ve yeterli olup, somut uyumsuzlukta da görüldüğü üzere lehtar davacıya ait imzanın sahteliği ciro silsilesini koparmadığı gibi, mümeyyiz davalının yetkili hamil olmadığı sonucunu doğurmaz. Davacı, sadece bu çek nedeniyle kendisine başvurulması hâlinde sahtelik iddiasını ileri sürüp, kanıtladığı takdirde çekten sorumlu tutulamaz. Aynı Yasa’nın 704. [792] maddesi uyarınca da davada mümeyyiz davalının çeki iktisapta ağır kusurlu veya kötüniyetli olduğu da kanıtlanamadığına göre, mahkemece anılan hususlar göz önünde bulundurularak davanın reddine karar verilmesi gerekirken kabulü doğru görülmemiş, bozmayı gerektirmiştir” (11. HD, 14.05.2014, E.2013/15875, K.2014/9265) (www.kazanci.com.tr).

136 “Yerel mahkemenin gerekçesinde takip konusu senetteki davacıya ait cironun çizilmiş olduğu, çizilen cironun yok hükmünde sayıldığı ve sahtelik iddiasının herkese karşı ileri sürülebileceği hususlarına değinilerek hüküm oluşturulmuştur. Oysa, Yargıtay denetiminden geçerek onanan Ankara 8. İcra Mahkemesinin ...tarih, 2004/...E., 2004/... K. sayılı kararında ilgili cironun iptal edilmediği sonucuna varılmıştır. İcra Mahkemesinin hükmüne esas aldığı ...2004 tarihli bilirkişi raporunda, “kaşe altındaki M. A. ya ait cironun üzerinde yapılan karalamaların iptal etme niteliği taşımadığı” şeklinde görüş bildirmiştir. Bu durumda mahkemece, davacının cirosu ile ilgili senet arkasındaki kaşesi üzerindeki imza ve karalama iddiası yönünden yeniden inceleme yaptırılıp sonucuna göre bir karar verilmesi gerekirken eksik incelemeyle yazılı şekilde hüküm kurulması doğru görülmemiştir” (19. HD, 03.07.2006, E.2006/3069, K.2006/7246) (www.kazanci.com.tr).

Kambiyo senetleri lehtar yahut ciranta(lar) tarafından, herhangi bir kişiye ciro edilebilir. Tabiatıyla cironun senette daha evvel taahhüdü veya beyanı bulunan kimselere yapılması da esasen mümkün ve muteberdir (TTK m. 681/3, 788/3). Ancak senet ilgililerine yapılan ciro, farklı neticeler doğurabilmektedir.¹³⁷

A. Cironun Türleri

Cironun temlik, terhin veya tahsil için yapılması mümkündür. Herhangi bir şerh içermeyen cironun, temlik cirosu olduğu kabul edilir.

1. Temlik Cirosu

Kambiyo senedinden doğan bütün haklar temlik cirosu ile intikal eder. Temlik cirosu devredilen kimsenin adı gösterilmek suretiyle tam ciro veya herhangi bir isim gösterilmeksizin beyaz ciro (TTK m. 683/2, 684/2) şeklinde yapılabilir.

Temlik cirosunun, temlik (TTK m. 684/1), teşhis (TTK m. 686) ve teminat¹³⁸ (TTK m. 685) işlevleri mevcuttur.

137 “Çek, keşideci tarafından lehtar lehine düzenlenip, keşide edildikten sonra tekrar keşideciye ciro edilmesi hâlinde, keşidecinin TTK'nun 700/3 [788/3]. maddesi koşullarında yeniden çeki tedavüle çıkararak ciro etmesi durumunda, ikinci tedavülden önceki lehtarın ve (keşideciye yapılan ciroya kadar) lehtarını takip eden diğer cirantaların sorumluluğu kalmadığından, lehtar ve (keşideciye yapılan ciroya kadar) lehtarını takip eden diğer cirantalar hakkında takip yapılamaz. Bu durumda, keşideci, keşidecinin cirosunu takip eden diğer cirantalar ile takip alacaklısı hamil arasında sorumluluk vardır. Zira keşideci, çeki yeniden tedavüle çıkarmakla, keşide etmeden önceki durumuna döndüğünden lehtarın ve (keşideciye yapılan ciroya kadar) lehtarını takip eden cirantaların sorumluluk zinciri içinde yer alması mümkün değildir” (12. HD, 21.10.2013, E.2013/23251, K.2013/32775) (www.kazanci.com.tr).

“Somut olayda takip dayanağı çekte ilk cironun lehtar ...'e ait olduğu, bundan sonraki cironun(keşideci) ait olduğu, daha sonra keşideci tarafından tekrar ciro edildiği ve ibrazdan önce takip alacaklısı.....nin cirosu bulunduğu görülmekle, çek tedavüle çıktıktan sonra ödenerek keşideciye döndükten sonra tekrar tedavüle çıktığından ikinci tedavülden önceki lehtarın sorumluluğu açıklandığı üzere bulunmamakta, ancak keşideci ile takip alacaklısı hamil arasında sorumluluk bulunmaktadır. Zira keşideci çeki yeniden tedavüle sokmakla lehtar adına keşide etmeden önceki durumuna dönmüştür. Çek ilk kez tedavüle çıktığı sırada ciranta olarak çek arkasında unvan ve imzaları yer alan kişiler yönünden değil, keşideci ile hamil arasında bir sorumluluk olduğundan, alacaklı ciranta tarafından çek lehdarı (ilk ciranta) hakkında takip yapılamayacağı kabulü gerekir” (12. HD, 25.02.2019, E.2019/477, K.2019/2837) (www.kazanci.com.tr).

138 “...Garanti fonksiyonu, normal olarak, hukuken geçerli bir devirle başlar ve muhatapça ödeme yapılmıncaya kadar devam eder. Zamanaşımı veya hakkı koruyucu işlemlerin yapılmaması sebebiyle son bulur. Müracaat hakkının kullanılması söz konusuysa, müracaat borçlusu yönünden, bu şahsın yapacağı ödemeye sona erer. Bununla birlikte ciranta, garanti borcunu iki şekilde ortadan kaldıracaktır. Öncelikle; poliçesinin (bononun) kabul edilmemesinden veya ödenmemesinden sorumlu olmayacağını poliçe (bono) üzerine yazarak, cirantanın senetten doğan sorumluluğunu bertaraf etmesi mümkündür [TTK m. 685/1]. Buna sorumsuzluk kaydı, ademi mesuliyet kaydı denir. Bunun için belirli bir ifadenin kullanılması mecburiyeti yoktur. Ciranta, “bila mesuliyet”, “bila teminat”, “ödenmemeden sorumlu değilim”, “kabulden sorumlu değilim” vb. gibi kayıtlar koyarak sorumluluğunu ortadan kaldıracaktır. İkinci olarak ise; Ciranta, “yeni bir ciroyu yasaklayabilir” [TTK m. 685/2]. Bir cirantanın, poliçenin (bononun) tekrar ciro edilmesini yasaklayarak, bu yasağa rağmen poliçeyi ciro yoluyla devralan şahıslara karşı garanti vecibesinin doğurduğu sonuçlardan kendisini kurtarması mümkündür. Senet üzerinde “Ciro edilemez kaydını” nasıl ciranta koyabilirse, aynı şekilde keşideci de koyabilir. Bono, poliçe ve çek kanun gereği emre düzenlenen senetlerdir. Bu senetler üzerine ciranta tarafından konulan ciro edilemeyeceği kaydı senedi nama yazılı bir kambiyo senedi hâline getirmez. Bunun aksine keşideci tarafından konulan ciro edilemeyeceği kaydı senedi nama yazılı hale getirir. Bu şekilde, keşideci tarafından konan kayıtlı nama yazılı hale gelen senedin ciro edilme imkânı kalmaz. Ancak alacağın temlikli yolu ile devredilebilir.

2. Tahsil Cirousu

Tahsil cirousu, ciro edilen kimseye senet bedelini ciro eden adına tahsil ve buna bağlı işlemleri de yapma yetkisi verir.¹³⁹ Senet borçluları, bu hâlde, ancak cirantaya karşı ileri sürebilecekleri def'ileri hamile karşı dermeyan edebilirler (TTK m. 688/2).

Tahsil cirousu ancak lehine ciro yapılan kimseye senedin bu maksatla intikal ettiğinin tasrih edilmesi suretiyle yapılabilir.¹⁴⁰ Dolayısıyla tahsil cirousu, tevkile işaret eden bir ibareyi muhtevi olmalıdır¹⁴¹ (TTK m. 688/1).

Bu yasağa rağmen yapılan ciro da alacağın temlik hükümlerine tabi olur [TTK m. 679]. Bu durumda senedi temellük edene karşı keşideci her türlü defilerini ileri sürebilir (ProfDrFırat Öztan Kıymetli Evrak Hukuku 12.Bası, Eylül 2006 s.118 vd.). Somut olayda takip konusu bono üzerine keşideci tarafından "ciro edilemez" şerhi konulmuş, lehtar tarafından senet ciro edilmemiş ve bizzat icra takibine konu edilmiştir. Hal böyle olunca, bono üzerine konulan "ciro edilemez" şerhinin senedin kambiyo senedi olma niteliğini engellemeyeceğinden Daire Bozması doğrudur (HGK 11.04.2007, E.2007/12-206, K.2007/202) (www.kazanci.com.tr).

139 "Bono tahsil için tahsil cirousuyla bankaya verildiğine göre davalı vekil hamil durumundadır. Vekil B.K.nun 390/12 maddeleri uyarınca banka vekil edenine karşı vekâleti iyi bir şekilde ifa ile mükelleftir. Vekil ihmal ve dikkatsizliğinden doğan zararlardan sorumludur" (HGK, 24.02.1993, E.1992/11-765, K.1993/79) (www.kazanci.com.tr).

"Takip dayanağı bonolar lehtar Ş... Konfeksiyon Ürünleri Tic. Paz. Ltd. Şti.'nin beyaz cirousu ile Ş... Çamaşır İmalat San. Paz. Ltd. Şti'ne bu şirket tarafından da tahsil cirousu ile alacaklı ...Kurumu'na devredilmiştir. Alacaklı Kurum, vekil hamil durumda olduğu için Ş... Çamaşır İmalat San. Paz. Ltd. Şti.'ni takip edemez. Bu şirketin itirazının kabulü ile hakkındaki takibin iptal edilmesinde bir usulsüzlük bulunmamaktadır" (12. HD, 07.02.1995, E. 1995/1543, K. 1995/1446) (www.sinerji.com.tr).

140 "Mahkemece yapılan yargılama, toplanan deliller ve benimsenen bilirkişi raporuna göre, davacılarca davalı ... Madencilik Ltd. Şti'nden kömür alımı karşılığında verilen dava konusu iki adet çek karşılığında davalı ... Madencilik tarafından mal tesliminin yapılmadığı, söz konusu çeklerin ciro yoluyla yine ortak ve temsilcileri aynı olan davalı ... Ltd. Şti 'ne, bu şirket tarafından da davalı ... bank AŞ'ye teslim edildiği, söz konusu çek metinlerinde çeklerin davalı ... Banka tahsil amacıyla ciro edildiğine ilişkin herhangi bir ibare (bedeli tahsildir, tahsil içindir vs.) yer almadığı, bu sebeple yapılan cironun tüm hak ve alacakların devrine ilişkin temlik cirousu niteliğinde bulunduğu, bu durumda ciro silsilesine göre iyi niyetli hamil durumundaki davalı ... Banka karşı davacı keşidecinin lehtara yönelik defilerini ileri süremeyeceği, davalı ... Bankın diğer davalılarla iş birliği hâlinde kötü niyetli olarak dava konusu çeklerin hamili olduğu hususunun dosya kapsamına göre ispat olunamadığı gerekçesiyle davalı ... bank yönünden menfi tespit isteminin reddine, diğer davalılar yönünden kabulü ile dava konusu çeklerden dolayı davalı ... Madencilik ve ... Ltd. Şti'ye davacının borçlu olmadığına tespitine karar verilmiş[tir]" (19. HD, 13.05.2019, E. 2018/3186, K. 2019/3107) (www.sinerji.com.tr).

141 "Dava konusu bono, davalı bankaya ciro yoluyla geçmiştir. Davacı keşideci, cironun tahsil cirousu şeklinde yapılması hâlinde lehtara karşı ileri sürebileceği def'ileri hamile karşı da ileri sürebilir. Ancak bunun için cironun "bedeli tahsil içindir"; "kabz içindir" veya "vekâleten" ibaresinin yer alması gerekir. Dava konusu senette bu ibarelerden birisi yer olmadığına göre senedin davalıya temlik cirousu ile temlik edildiğinin kabulü gerekir. Keşidecinin şahsi defileri hamile karşı ileri sürebilmesi için TTK'nun 599 [687]. maddesi uyarınca hamilin senedi ciro yoluyla devralırken kötünietli olduğunun kanıtlanması gerekir. Mahkemece bu yönler gözetilerek davalı [banka] ile ilgili talep karara bağlanmalıdır" (19. HD, 11.07.2012, E.2012/6978, K.2012/11628) (www.kazanci.com.tr).

"Ciro emre yazılı senetlerin devri için, zilyetliğin devri ile birlikte bulunması gereken hukuki bir işlem olup (TTK.m.559) [647]; temlik, tahsil veya rehin amaçlarıyla yapılabilir. Temlik cirousu senette mündemiç hakkın devrini sağlarken, rehin cirousu bu hakkın rehnedilmesini sağlar. Tahsil cirousu ise hak üzerinde bir mülkiyet değişikliğine yol açmayıp, senet kendisine ciro edilen kimseye, senetten doğan alacağı tahsil edebilmesi için yetki verir (TTK.m.600) [688]; Tahsil cirousu açıkça bu ibareyi içeren bir ciro şeklinde yapılabileceği gibi uygulamada "gizli tahsil cirousu" olarak adlandırılan biçimde ve dışarıya karşı temlik cirousu şeklinde görünmekle birlikte ciro edenle, lehine ciro edilen arasındaki yapılan ve hak sahipliğinin el değiştirmeyeceğine ve sadece tahsil amacı için devrin yapılacağına ilişkin anlaşma uyarınca da yapılabilir. Ne var ki tahsil cirousunun gizli olması hâli, üçüncü kişilere karşı ileri sürülmesi bakımından ispat sorunları taşımaktadır ve emareler bu hususun ispatlanması için yeterli sayılamaz" (HGK, 06.05.2015, E.2013/12-1686, K.2015/1301) (www.kazanci.com.tr).

Kambiyo senedini tahsil cirosu ile devralan ancak bir tahsil cirosu ile devredebilir (TTK m. 688/1).

3. Rehin Cirosu

Kambiyo senedinin teminat maksadı ile kullanılmak istendiği durumlarda rehin cirosundan istifade mümkündür.¹⁴² Rehin cirosunda senedi devralan, cirantanın mümessili değildir.¹⁴³ Senetten doğan hakları kendi namına kullanır.

Rehin cirosunun teminat fonksiyonu bulunup bulunmadığı doktrinde tartışmalıdır. Yargıtay, müstakar bir surette rehnedan cirantanın mürtehin hamile karşı senet bedelinin ödemek mükellefiyeti bulunmadığını ve rehin cirosunun teminat fonksiyonu taşımadığını içtihat etmektedir.¹⁴⁴

142 "Çekte rehin cirosu yapılamaz. Çekin sadece tahsil veya temlik cirosuyla verilmesi mümkündür. Çeklere uygulanacak poliçe hükümlerinin sayıldığı maddede rehin cirosuna ilişkin bir atıf yapılmamıştır. Çekte rehin cirosu yapabilmek yolunun kapatılmasının sebebi, çekin, bir ödeme vasıtası olmasıdır. Kısa süre içinde (vadeli!) ödenmesi şart bulunan bir senedin, teminat kabilinden ciro edilmesi uygun görülmemiştir. Bir ödeme vasıtası olarak ibraz edildiği anda ödenmesi gereken çek bedelinin tahsil edilip rehnolunmasının, daha devamlı ve emin bir teminat teşkil edeceği tabiidir. Aynı şekilde çekin, Türk Medeni Kanunu'nun rehne ilişkin hükümlerinden yararlanılarak rehnedilmesi imkanı da vardır (Öztaş, F. Kıymetli Evrak Hukuku, Ankara 2012, s.278 vd.)". ...yapılan açıklamalar ışığında somut olay değerlendirildiğinde, çekte ancak tahsil veya temlik cirosu yapılabileceği, dava konusu yapılan çekin lehtarından yapılan ciroda yer alan "emrine ödeyiniz" ibaresinden de anlaşılacağı gibi, çekin rehin cirosu ile devredilmediği, kredinin teminat alınarak kullanılacağına ilişkin yapılan genel ifadelerin de çekin rehin cirosu ile devredildiğini göstermeyeceği sonucuna varılmıştır" (HGK, 30.05.2018, E.2017/817, K.2018/1145) (www.kazanci.com.tr).

143 "Davaya konu çeklerin davalı şirketin davacı bankadan kullandığı kredinin teminatını oluşturmak amacıyla ciro yolu ile davacı bankaya geçtiği taraflar arasında uyumsuzluk konusu değildir. Poliçeye ait olup, çek hakkında da uygulanması mümkün hükümleri düzenleyen 6762 sayılı TTK'nın 730. [818] maddesinde rehin cirosu ile ilgili aynı Kanun'un 601. [689] maddesine yapılmış bir atıf bulunmamaktadır. Bu durumda çekte rehin cirosu caiz olmayıp, rehin veya bunun sonucu elde etmeye yönelik teminat amacıyla çekin ciro edilmesi hâlinde çeki devir alan kişi çeki dayalı hakları kullanamaz. Somut olayda davalı banka davaya konu çeki teminat amacıyla almış olup, açıklanan yasa maddesi uyarınca çekin rehin amacıyla cirosu geçerli olmadığından davalı banka yetkili hamil olarak kabul edilemez" (11. HD, 16.02.2017, E.2016/1754, K.2017/885) (www.kazanci.com.tr).

144 "Tahsil cirosu tevkili ifade ettiğine ve rehin cirosunda da hamil ancak tahsil cirosu yapabileceğine göre, vekil müvekkili aleyhinde tahsil yoluna başvuramayacağı gibi; rehin cirosunda dahi hamil, aynı zamanda senedin ayınının maliki olan kendi cirantasına senet bedelinden dolayı müracaat edemez; bu halde rehin cirosu, senette mündemiç alağa ilişkin hakkın kullanılarak vekil suretile tahsil edilecek meblağ üzerinde rehin hakkını temin eder. Nitekim rehin cirosunda, (bedeli teminattır) veya (bedeli rehindir) gibi ibarelerin kullanılması da rehin, bedel üzerinde olduğunu gösterir; yoksa senedin mülkiyeti ve bu arada asli zilyedliği değil, fer'i zilyedliği hamile intikal eder. Esasen rehin cirosunda, temlik cirosunda olduğu gibi ciranta hamilden senet karşılığını almaz. Bu itibarla ayrı bir akdî ilişkiye dayanmadıkça rehin cirosu sebebiyle ciranta, hamile karşı şahsen ve senet bedeli ile sorumlu olmaz. Medeni Kanun'un 879. maddesinde de borçlunun, rehin sebebiyle ödünç verene karşı şahsen sorumlu olamayacağı beyan edilmiştir. Kaldı ki rehin cirosunda senedin ayınının rehnedilmesi, söz konusu değildir. Türk Ticaret Kanunu'nun 597. [685] maddesinin ilk fıkrasındaki "cirantanın poliçenin kabul edilmesinden ve ödenmemesinden sorumlu" olacağına dair kuralın uygulanması, bu fıkrada belirtildiği veçhile aksine şartın mevcut bulunmamasına bağlıdır. Tahsil ve rehin cirolarında aksine şart, aynı Kanununun 600 [688] ve 601 [689]. maddelerinde mündemiçtir. Türk Ticaret Kanunu'nun 636 [724]. maddesinde (bir poliçeyi keşide, kabul, ciro eden veya o poliçeye aval veren kimselerin hamile karşı müteselsil borçlu sırasıyla sorumlu) olmalarını da, kanunî istisnaları ile sınırlamak gerekir. Yukarıdaki davaya ait açıklamadan da anlaşılacağı gibi, davalı, davacı banka ile kredi ilişkisi olan kişiye bu kredinin kullanılmasında vekâleten hareket etmekte ise de dava konusu senetlerin lehtarları olarak bu senetleri şahsen rehin cirosu ile davacıya teslim etmiştir. Ciroyu yapan davalının, banka ile kişisel bir münasebeti ve sözleşmesi, yoktur. Şahsen senette yazılı borcu herhangi bir suretle temin ettiğini kabul etmek olanağı da yoktur. Bu itibarla senedi rehin cirosu ile elinde bulunduran davacı bankanın, rehnedan davalıya senet bedelinden dolayı müracaatı, düşünülemez" (11. HD, 10.02.1975, E. 1974/4592, K. 1975/848) (www.kazanci.com.tr).

Rehin cirosunun “bedeli teminattır”, “bedeli rehindir” ibaresini veya rehni gösteren diğer herhangi bir kaydı içermesi iktiza eder (TTK m. 689/1).

Kambiyo senedini rehin cirosu ile devralmış olan bir kimse, bu senedi ancak tahsil cirosu ile devre mezundur (TTK m. 689/1).

B. Cironun Zamanı

Ciro, senedin lehbara intikal ettiği andan ödememe protestosu keşide edildiği yahut bu protestonun keşidesi için tanınan vadeyi izleyen iki iş günlük süre sona erdiği ana kadar yapılabilir. Protestonun keşidesini veya protestonun keşidesi için tanınan iki günlük sürenin geçmesinden sonra yapılan cirolar alacağın temlik olarak telakki edilmektedir (TTK m. 690/1).

VII. AVAL

Aval, kambiyo senetlerine mahsus bir kefalettir. Senette borç altına girmiş bir kimse lehine üçüncü bir kişi veya kambiyo senedinde imzası bulunan bir kişi tarafından aval verilebilir. Çekte muhatabın aval vermesi yasaklanmıştır (TTK m. 794/2).

Aval şerhi, poliçe veya alonj üzerine yazılır. Aval “aval içindir” veya bununla eş anlamlı başka bir ibareyle ifade edilir¹⁴⁵ ve aval veren kişi tarafından imzalanır (TTK m. 701/1, 2).

Keşidecinin imzası dışında, bono veya çekin ön yüzüne atılan her imza aval sayılır ve kural olarak keşideci lehine teminat teşkil eder¹⁴⁶ (TTK m. 701/3, 4).

Aval veren kişi, kimin için taahhüt altına girmişse aynen onun gibi mesul olur.¹⁴⁷

145 “Muteriz borçlu ...kambiyo senedi niteliğinde olan bonoyu kefil şerhi ile imzalamış olup aval veren durumundadır. Kefil ibaresinin konulması aval veren kişi olarak nitelendirilmesine engel teşkil etmeyeceğinden diğer borçlu ile birlikte TTK.nun 613 [701]. maddesi gereğince alacaklıya karşı müteselsilen borçludur. Bono niteliğinde olan kambiyo senedinin kefil adı altında imzalanması hâlinde adi kefalet hükümleri uygulanmaz. Borçlu itirazının reddine karar verilmek gerekirken yazılı gerekçe ile kabulü isabetsizdir” (12. HD, 18.10.1999, E.1999/11398, K.1999/12463) (www.kazanci.com.tr).

146 “Aval için sadece imza yeterli olup, ayrıca ad ve soyadın yazılması gerekmez. Aval veren kimse, kimin için taahhüt altına girmiş ise tıpkı onun gibi sorumlu olur. Özetle şirket temsilcisinin şahsen sorumlu olabilmesi için şirket kaşesi dışında ayrı bir imzasının bulunması yeterlidir. Her iki imzanın da kaşe üzerinde bulunması hâlinde ise yetkili temsilcinin sorumluluğundan bahsedilemez. Bir diğer ifade ile senetteki her iki imza da şirket kaşesi üzerine atılmışsa, burada artık aval olgusundan söz edilemez (Hukuk Genel Kurulunun 05.10.2011 tarih, 2011/12-480 E. - 2011/598 K. sayılı kararı). Somut olayda, takibe konu bonoda tanzim eden “...AŞ”nin adının yazılı olduğu, ön yüzdeki borçluya ait iki imzanın da şirket kaşesi üzerinde olduğu, açıkta imzanın bulunmadığı görülmektedir. Bu imzayı atan ...’ın, tanzim eden ...AŞ’nin yetkili temsilcisi olması sebebiyle, imzanın şirket adına atıldığı kabulü gerekir” (12. HD, 23.03.2017, E.2016/12497, K.2017/4321) (www.kazanci.com.tr).

147 “...Türk Ticaret Kanunu’nun 695. maddesinin 3. fıkrasındaki [TTK m. 783/3] tazminat, keşideci lehine aval veren bakımından da aynı esaslar dahilinde uygulanır (TTK 730/1,7,614) [TTK m. 818/a,g, 702] (12 HD.11.11.1992 E.6169 K.13764 -Prof. Dr. Fırat Öztan, Kıymetli Evrak Hukuku, Turhan Kitabevi, 2. Bası syf. 1308) Bu nedenle mahkemece aval verenin talep edilen çek tazminatına ilişkin itirazının reddine karar verilmesi gerekirken yazılı gerekçe ile kabulüne dair hüküm tesisi isabetsizdir” (12. HD, 01.07.2013, E.2013/17726, K.2013/24638) (www.kazanci.com.tr).

Aval veren kişinin teminat altına aldığı borç, şekle ait noksandan başka bir sebepten dolayı batıl olsa da¹⁴⁸ aval verenin taahhüdü muteberdir.¹⁴⁹ Aval veren kişi, senet bedelini ödediği takdirde, senetten dolayı lehine taahhüt altına girmiş olduğu kişiye¹⁵⁰ ve ona senet gereğince sorumlu olan kişilere karşı senetten doğan haklarını iktisap eder (TTK m. 702).

“...Mahkemeye, davanın kabulüne dayanak yapılan TTK.nun 571 nci [659] maddesi hamile yazılı senetlere ilişkin olup, dava konusu olayda poliçeye aval verildiğine, bu hükmün dava konusu olayda uygulama alanı bulunmamaktadır. Uyuşmazlığın ilişkin bulunduğu ithalat işlemine konu mal dava dışı ithalatçı tarafından 14.9.1994 tarihinde gümrükten çekilmiş ve ayıp ihbarı da davalı kanalı ile 24.10.1994 tarihinde ihracatçıya bildirilmiştir. İhracatçı cevabında, on günlük ayıp ihbar süresinin geçirildiğini ve esasen poliçenin de 18.9.1994 tarihinde muhabir bankaya ciro edildiğini bildirmiştir. Bunun üzerine ithalatçı şirket, ihracatçıya hasım göstererek, ihtiyati tedbir başvurusunda bulunmuş, İstanbul Asliye 3. Ticaret Mahkemesi’nce verilen ve İcra Müdürlüğü’nce 7.11.1994 tarihinde davalı bankaya bildirilen 4.11.1994 tarihli ihtiyati tedbir kararı ile ayıplı mala tekabül eden mal bedelinin davalı bankada depo edilmesine karar verilmiştir. Yukarıda da açıklandığı gibi aval, bağımsız ve soyut bir taahhüt olup, davalı avalist sadece TTK.nun 599/[1] nci [687/1] maddesinde belirtilen çerçevede, senedi iktisap ederken hamilin bilerek borçlunun zararına hareket etmesi hâlinde bu taahhüdünü yerine getirmekten kaçınabilir. Oysa, satıma ilişkin poliçeye muhabir bankanın hamil olduğu 18.9.1994 tarihinde ithalatçı ayıp ihbarında bulunmadığından hamilin borçlunun zararına hareket ettiği ileri sürülemez. Kaldı ki, sözkonusu ihtiyati tedbir kararında davalı banka hasım gösterilmediği gibi, açıkça aval yükümlülüğünü yerine getirmesinin önlenmesine dönük bir karar da verilmiş olmayıp, sadece kararda bir kısım mal bedelinin depo edilmesine değinilmiştir. Bu durumda, davalı avalisti aval sorumluluğundan kurtaran nedenler ve koşullar oluşmadığı gözetilerek davanın reddi gerekirken, değinilen hususlar dikkate alınmadan ve TTK.nun 571 nci [659] maddesinin yanlış yorumu ve uygulaması ile yazılı biçimde karar verilmesi doğru görülmemiştir” (11. HD, 03.07.2001, E. 2001/4488, K. 2001/6142) (www.sinerji.com.tr).

148 “TTK’nun 702/1. maddesi hükmüne göre; aval veren kişi, kimin için taahhüt altına girmiş ise aynen onun gibi sorumlu olur. Ayrıca, bonoda lehine aval verilen kimse, mutlaka bono borçlusu olmalıdır. Bonoda sorumlu olarak görülmeyen bir kimse için verilen aval geçersizdir (Prof. Dr. Fırat Öztan Kıymetli Evrak Hukuku s. 802). Somut olayda, muteriz borçlu, senet üzerinde keşideci imzasının bulunmadığını bu nedenle senetten dolayı borçlu olmadığını ileri sürmektedir. Takibe konu senet üzerinde keşideci olarak ... Asansör San. ve Tic. AŞ’nin yazılı olduğu ve dosya arasında bulunan ... Ticaret Sicil Müdürlüğü’nün 27.04.2015 tarihli 84329644/63187-47876 sayı numaralı müzekkerede keşideci şirketin yetkilisinin... ve ... olduğunun bildirildiği, muteriz borçlunun şirket yetkilisi olmadığı anlaşılmaktadır. Düzenleyenin imzasının bulunmaması hâlinde, düzenleyen için aval vermiş olan da senet bedelinden dolayı sorumlu tutulamaz” (12.HD, 24.09.2018, E.2017/8410, K.2018/8537) (www.kazanci.com.tr).

149 “...Kıymetli evrakin soyutluğunun sonuç doğurması, içerdiği hak ve sorumlukların senet dışında başka bir yere başvurmaya gerek kalmaksızın herkes tarafından anlaşılabilmesi ile mümkündür. Sırf bu ihtiyaç dahi avalin “eş rızası” noktasında kefaletle ilişkin hükümlere tabi kılınmasını imkânsız hale getirmektedir. Gerçekten de iki kişi arasında düzenlenen bir sözleşmede borçluya kefil olan kişinin evli olup olmadığı, eşin rızasının bulunup bulunmadığı kolaylıkla belirlenebilirken; tedavül kabiliyeti nedeniyle bir kambiyo senedinde avalistin evli olup olmadığı ve eşinin rızasının bulunup bulunmadığının araştırılması zorunluluğu, hamile kambiyo senetleri hukukuna tamamen yabancı bir yük getirecektir. Bu detayların senede derc edilmesi ve sonraki ciranların hiçbir tereddüde mahal olmaksızın bunu bilmesi mümkün değildir. Yukarıdan beri yapılan açıklamalar çerçevesinde avalde, eşin rızasına ilişkin kefalet hükümlerinin uygulanamayacağı kurul çoğunluğunca kabul edilmiştir” (HGK, 24.05.2017, E.2017/1135, K.2017/1012) (www.kazanci.com.tr).

150 “...Lehine aval verilen kimse mutlaka bir bono borçlusu olmalıdır. Bono da sorumlu olarak görünmeyen bir kimse için verilen aval geçersizdir (Prof. Dr. Fırat Öztan, Kıymetli Evrak Hukuku, sayfa 802). Somut olayda da bononun keşidecisinin imzası yoktur. Keşideci için aval vermiş olan şikayetçi, senette keşidecisinin imzasının bulunmaması nedeniyle senet bedelinden dolayı sorumlu tutulamaz. Bu nedenle takibin iptaline karar verilmesi gerekirken yazılı nedenlerle itirazın reddi isabetsizdir” (12. HD, 07.05.2007, E.2007/7010, K.2007/9206) (www.kazanci.com.tr).

VIII. BONO

Bono, mücerret borç ikrarı mahiyetinde bir kambiyo senedir. Bir bonoyu tanzim eden kişi, tıpkı bir poliçeyi kabul eden gibi mesuldür (TTK m. 779/1). Bono, özel şekil şartlarına bağlıdır. Bu şartların bilinmesi, senedin mahiyet ve muteberiyetini tayin açısından elzemdir. Arabulucu tarafların hareket istikametleri hususunda fikir sahibi olabilmek için, senedin şekil şartlarına vakıf olmalıdır. Bu şekil şartları şunlardır (TTK m. 776):

- a) Senet metninde “bono” veya “emre yazılı senet” kelimesini ve senet Türkçe’den başka bir dille yazılmışsa, o dilde bono veya emre yazılı senet karşılığı olarak kullanılan kelimeyi,¹⁵¹
- b) Kayıtsız ve şartsız belirli bir bedeli ödemek vaadini,¹⁵²
- c) Vadeyi,¹⁵³
- d) Ödeme yerini,¹⁵⁴
- e) Kime veya kimin emrine ödenecek ise onun adını,¹⁵⁵

151 “Somut olayda 15.06.2011 vade 6.355.00 TL bedelli senedin, ilgili kanunun 776. maddesine yazılı şartları ihtiva ettiği, senet her ne kadar “emre mükerrer” ifadesi ile başlasa da devamında bono kelimesinin de kullanıldığı dolayısıyla geçerli olduğu anlaşıldığından, mahkemece şikayetin reddine karar verilmesi gerekirken kabulü ile takibin iptali yönünde hüküm tesisi isabetsizdir” (12. HD, 25.04.2013, E.2013/7985, K.2013/15696) (www.kazanci.com.tr).

152 “İcra takibinin dayanağı olan senedin arka yüzünde “C 21 tapusuna kefilim. bu senet tapu haricinde geçersizdir” ibarelerinin bulunduğu görülmektedir. Bononun arka yüzünde yazılı bu ibare, senedin, taraflar arasındaki taşınmaz alım satımından dolayı verildiğini ve şarta bağlandığını göstermektedir. Bu durumda belge, TTK’nun 688/2. [776/1-b] maddesinde yer alan kayıtsız şartsız havale koşulunu taşımamaktadır. Bononun şarta bağlı olması sebebiyle şartın gerçekleşip gerçekleşmediğinin tespiti yargılamayı gerektirmektedir. O halde mahkemece istemin kabulüyle İİK’nun 170/a maddesi uyarınca takibin iptaline karar verilmesi gerekirken yazılı şekilde hüküm tesisi isabetsizdir” (12. HD, 09.05.2013, E. 2013/8473, K. 2013/18026) (www.sinerji.com.tr)

153 “Somut olayda takip dayanağı bonoda, vade tarihinin, rakamla “30.10.2008”, yazı ile “30 Ekim 2010” olarak yazıldığı görülmektedir. Takip dayanağı bononun tanzim tarihi itibarıyla yürürlükte olan TTK’nun 690 [778]. maddesinin göndermesi ile bonolar hakkında da uygulanması gereken aynı Kanunun 615 [703]. maddesine göre, çift vadeli olarak düzenlenen senetler, bono vasfında sayılamaz” (12. HD, 04.07.2013, E.2013/16429, K.2013/25385) (www.kazanci.com.tr).

154 “Somut olayda, takibe dayanak yapılan senette TTK’nin 776/1-f maddesinde zorunlu kılınan düzenlenme yeri bulunmadığı gibi, aynı Kanun’un 777/4. maddesine uygun biçimde bonoyu düzenleyeninin adının yanında yazılı bir idari birim adı da bulunmamaktadır. Her ne kadar “... Kurumlar V.D.” ibaresindeki ‘...’ sözcüğü idari birim olarak yer alsa da, ... Kurumlar Vergi Dairesi’ni ifade etmek için yazıldığı anlaşılmakla, lehtar ... Org. San. Bölge Müdürlüğü, keşidecesi ..., avalistleri ... Enerji Holding AŞ ve ... Holding AŞ olan 1.500.000 TL bedelli senet kambiyo vasfında olmayıp, takibin iptaline karar verilmesi gerekirken, yazılı şekilde karar verilmesi isabetsizdir” (12. HD, 21.11.2018, E.2017/8604, K.2018/11964) (www.kazanci.com.tr).

155 “Zira poliçedeki keşideci ile bonodaki keşideci aynı konumda olmayıp; poliçede kabul eden muhatap, bonodaki keşideci durumundadır. Bonoyu düzenleyen kişi somut olayda da gözlendiği gibi şirket yetkilisi ile lehtar aynı kişi olduğundan kendisini lehtar olarak göstererek bono düzenleyemez. Eğer böyle bir şey mutlaka istiyorsa, bu hususu poliçe düzenlemek suretiyle gerçekleştirebilir. Şu hale göre lehtar ve keşideci sıfatı birleşen takip dayanağı belge bono niteliğinde olmadığından alacaklının bu senetlere dayanarak ciro yoluyla senedi eline geçirip takip yapmasına da yasal imkân yoktur. Çünkü bono vasfında bulunmayan belgedeki hakkın ancak alacağın temlik suretiyle devri mümkündür. Tüm bu kurallar ışığında somut olayın değerlendirilmesinde takip dayanağı senetler üzerinde şirket temsilcilerinin şahsı ve şirket adına attıkları dört imza ile şirketi ve kendilerini borç altına sokabilecekleri kabul edilse dahi, dayanak belgelerin yukarıda açıklanan nedenlerle bono

- f) Düzenlenme tarihini¹⁵⁶ ve yerini,
g) Düzenleyenin imzasını,¹⁵⁷ içerir.

Unsurların bulunmaması, kural olarak senedin bono vasfını kazanmasına engel olur. Bunun istisnaları TTK m. 777'de gösterilmiştir:

- Vadesi gösterilmemiş olan bono, görüldüğünde ödenmesi şart kılınmış bir bono sayılır.¹⁵⁸
- Açıklık bulunmadığı takdirde senedin düzenlendiği yer, ödeme yeri ve aynı zamanda düzenleyenin ikametgâhı telakki edilir.¹⁵⁹

- vasfında sayılamayacağından mahkemece İİK'nun 170/a maddesi gereğince takibin iptaline karar vermek gerekirken istemin reddi isabetsiz olduğu gibi, kabule göre de takip borçlularından lehdar ciranta E. hakkında TTK'nun 690. maddesi göndermesiyle aynı kanunun 642. maddesi gereğince ödememe protestosu keşide edilmediğinden hamil cirantanın lehdar cirantayı takip hakkı bulunmadığı da göz ardı edilerek yazılı şekilde karar verilmesi doğru değildir"* (12. HD, 28.11.2006, E.2006/19212, K.2006/22365) (www.kazanci.com.tr).
- 156 *"...Tanzim tarihinin gerçeğe uygunluğu şart değildir... Önemli olan belli ve mümkün bir tarihin gün ay ve yıl olarak gösterilmesi[dir]"* (12. HD, 02.03.1998, E. 1998/1726, K. 1998/2434). (www.sinerji.com.tr).
- 157 *"6102 sayılı TTK'nun 776/1. maddesine göre; takip konusu bononun kambiyo vasfını taşıması için; "...düzenleyen kimsenin imzasını" ihtiva etmesi zorunludur. Anılan maddede sorumluluk için sadece imzadan söz edilmiş, birden fazla imzanın bulunması koşul olarak öngörülmemiştir. 6098 sayılı TBK nun 15. maddesine göre ise, imzanın, borç altına giren kimsenin el yazısı olması gerekir. El yazısı ile atılacak imzanın şekli konusunda yasada hüküm bulunmamaktadır. Kişi, kendisine özgü belli karakterleri içeren sembolleri belirterek imza atabileceği gibi, ad ve soyadını bizzat el yazısı ile yazmak suretiyle de imza atabilir. Ancak bu durumda borçlu, ad ve soyadını yazarken imza atmayı amaç edinmemelidir"* (12. HD, 22.12.2014, E. 2014/25446, K. 2014 / 31165) (www.sinerji.com.tr).
- "TTK'nun 688/7 [776/g]. maddesi gereğince, takip konusu belgenin kambiyo senedi vasfını taşıması için senedi tanzim edenin imzasını ihtiva etmesi zorunludur. Anılan maddede sorumluluk için sadece imzadan söz edilmiş, pul üzerinde ve açıkta birden fazla imzanın bulunması koşul olarak kabul edilmemiştir. Somut olayda borçlu A. D.in belge altındaki imzayı inkâr etmediği görülmektedir. Adı geçen senedin borçlu bölümünde şirket kaşesi üzerindeki imzadan ayrı ikinci bir imzası da bulunduğu göre, borçtan keşideci gibi şahsen sorumlu olduğunun da kabulü gerekir. Buna göre, keşideci protesto edilmediği takdirde hamil, cirantalara karşı müracaat hakkını kaybeder. Ancak keşideci gibi sorumlu olan davacı borçlunun takibi için protesto edilmesine gerek yoktur. Mahkemece istemin reddi ile diğer itiraz nedenleri incelenerek oluşacak sonuca göre bir karar vermek gerekirken yazılı şekilde hüküm tesisi isabetsizdir"* (12. HD, 23.06.2009, E. 2009/5471, K. 2009/13829) (www.sinerji.com.tr).
- 158 *"Somut olayda takip konusu 10.02.2004 tanzim tarihli bonoda vadenin bulunmadığı görülmüştür. Bu durumda bononun yukarıda açıklandığı üzere keşide tarihinden itibaren 1 yıl içinde keşideciye ibrazının gerektiği, ancak lehtar olan alacaklı tarafından borçlu keşideciye karşı takibe 13.10.2006 tarihinde başlandığı anlaşılmakla alacaklının müracaat (takip) hakkı düşmekle takibin iptali yerine mahkemece yazılı şekilde karar verilmesi isabetsizdir"* (12. HD, 13.03.2007, E.2007/2003, K.2007/4643) (www.kazanci.com.tr).
- "...bono üzerinde iki farklı vadenin bulunması hâlinde bononun batıl olacağı yönünde hüküm bulunmakta ise de alacaklı vekili tarafından ileri sürülen talep ihtiyati haciz istemine ilişkin olup gerek öğreti gerekse yerleşik yargı kararlarında belirtildiği üzere alacağın varlığı konusunda mahkeme hakiminde kanaat uyandırılması yeterlidir. Nitekim yabancı doktrinde gerçeğe yakın ispat olarak da adlandırılan bu durum, kesin bir ispatı gerektirmemektedir. Bu durumda, somut olayda isteme konu bonoda alacaklının lehdar konumunda olduğu da göz önünde bulundurularak, taraflar arasındaki temel ilişki ve batıl durumdaki bono senedinin adi senet ya da yazılı delil başlangıcı teşkil edip etmediği değerlendirilmek suretiyle sonuca gidilmek gerekirken yazılı gerekçe ile talebin reddine karar verilmesi doğru görülmemiş, kararın bozulması gerekmiştir"* (11. HD, 06.03.2013, E.2013/2623, K.2013/4200) (www.kazanci.com.tr).
- 159 *"Somut olayda takip konusu senette tanzim yeri yazılı olmadığı gibi, senedi düzenleyen borçlu A... 'nin ad ve soyadı yanında yazılı olan "... Yolu ... Km. sitesi Blok no: /.... " şeklindeki adres de idari birim ihtiva etmemesi nedeniyle yasanın aradığı geçerli bir tanzim yeri niteliğinde değildir. Ayrıca aval verenin şirketin kaşesinde "B. ili " yazılı ise de burasının düzenleme yeri olarak kabulüne olanak yoktur"* (12. HD, 07.05.2013, E.2013/7972, K.2013/17400) (www.kazanci.com.tr).

- Düzenlendiği yer gösterilmeyen bir bono, düzenleyenin adının (imzasının) yanında yazılı olan yerde tanzim edilmiş sayılır.¹⁶⁰

Senet bedeli hem yazı hem de rakamla gösterilmiş fakat iki bedel arasında fark mevcut ise, yazı ile gösterilen bedel; bedel yalnız yazı veya yalnız rakamla birden çok gösterilmiş ve bu bedeller mütenakız ise, asgari bedel muteber telakki edilir (TTK m. 676). Yargıtay hükmün uygulanmasını bedeller arasında hayatın olağan akışına aykırılık teşkil edecek farklılıklar bulunmaması hâlinde mümkün görmektedir.¹⁶¹

Bonolar genelde matbu metinlerin doldurulması suretiyle vücuda getirildiği için kanuni unsurlar ile herhangi bir tenakuz bulunmadığı da arabulucu tarafından incelenmelidir.

Bonolar üzerinde yer verilmesi mutad hâle gelmiş ihtiyari bazı kayıtlara da değinmek icap eder. Bu kayıtlara ilişkin açıklamaların çekler hakkında cari olacağını ifade edelim.

Özellikle matbu bonolar üzerinde, “bedeli nakden/malen alınmıştır” şeklinde kayıtlar bulunabilmektedir.¹⁶² Bu kayıtlar muteber olarak kabul edilmektedir.¹⁶³

160 “6102 sayılı TTK’nun 776/1-f (6762 sayılı TTK’nun 688/6) maddesi gereğince, senette düzenleme yerinin yazılı olması gereklidir. Aynı Kanununun 777/4. (6762 sayılı TTK’nun 689/son) maddesine göre ise, düzenlendiği yer gösterilmeyen bir bononun, düzenleyenin adının yanında yazılı olan yerde düzenlenmiş sayılacağı hükme bağlanmıştır. Hukuk Genel Kurulu’nun 02.10.1996 gün ve 1996/12-590 sayılı kararında da benimsendiği üzere tanzim yeri olarak idari birim adının (kent, ilçe, bucak, köy gibi) yazılması gerekli ve yeterli olup, ayrıca adres gösterilmesi zorunluluğu bulunmamaktadır. Somut olayda, takibe dayanak yapılan bonoda tanzim yeri belirtilmediği gibi, senette tanzim edenin isminin altında yer alan ... Mahallesi ... Caddesi 891. sok No: ...” ibaresi idari birim değildir. Bu nedenle takibe dayanak belgede geçerli bir tanzim yeri bulunmadığından kambiyo senedi vasfında değildir” (12. HD, 13.01.2016, E. 2015/23128, K. 2016/599) (www.kazanci.com.tr).

161 “Bono bedelinde rakamla “26.000.-YTL” yazı ile “yirmialtı yeni türk lirası” yazıldığında: Hiçbir alım gücü olmayan 26 YTL üzerinden bono düzenlenmesi hayatın olağan akışına uygun düşmediği gibi, bu yöndeki kabul, aşırı şekilcilik olup, ağır hak kaybına neden olmaktadır. O halde mahkemece borçlu vekilinin itirazının red-dine karar verilmesi gerekirken yazılı gerekçeyle kabulü isabetsizdir” (12. HD, 17.12.2009, E.2009/17047 - K.2009/25571) (www.kazanci.com.tr).

162 “Bono, bağımsız borç ikrarını içeren bir senettir. Bu nedenle bir illete bağlı olması gerekmez ve kural olarak ispat yükü senedin bedelsiz olduğunu ileri süren tarafa aittir. Ancak senette borcun nedeni “mal” ya da “nakit” olarak belirtilmişse, davacının yazılı borç sebebine dayanmaya hakkı olacağından, ispat yükü bunun aksini ileri süren tarafa ait olacaktır (HMK’nın m. 191/1, TMK m. 6). Eğer yanlardan biri senet metninde yazılı kaydın doğru olmadığını söylüyorsa, buna senedin talili denmektedir. Bu anlamda talil senet metninde açıklanan düzenleme (ihdas) nedenine aykırı beyanda bulunma anlamına gelmektedir ve bu halde ispat yükünün kaydın aksini iddia edene ait olacağına kuşku bulunmamaktadır. Bonoda yazılı bulunan bedel kaydının hem borçlu hem de alacaklı tarafından talil edilmesi hâlinde ispat yükünün hangi tarafta olduğu hususu da üzerinde durulması gereken önemli bir konudur. Bonodaki bedel kaydının her iki tarafça talil edilmesi hâlinde ispat yükü borçlu üzerindedir. Diğer bir ifade ile bu durumda ispat yükü yer değiştirmez. HMK’nın 191. maddesinin 2. fıkrası ve TMK’nın 6. maddeleri uyarınca borçlunun bononun bedelsiz olduğunu ispat etmesi gerekir” (HGK, 05.02.2019 E.2017/821 - K.2019/58) (www.kazanci.com.tr).

163 “Yerleşik Yargıtay içtihatları ve öğretide kabul edildiği üzere, bonolara özgü seçimlik unsurlardan biri de temel borç ilişkisinden kaynaklanan borcun dayandığı nedenin gösterilmesine yönelik “bedel kaydı”dır. Yinelemek gerekirse “bedel kaydı” kambiyo senedinin ihtiyari kayıtlarındandır. Bu kayıt keşidecinin (borçlunun), senedin lehdarından (alacaklıdan) karşı edayı aldığına ispata yarar. Ashında kambiyo senetleri hukuku yönünden bu kayıtların bir anlamı ve önemi yoktur. Çünkü kambiyo senedinin düzenlenmesiyle, mücerret bir borç ilişkisi yaratılmaktadır. Bu nedenle de karşı edimin elde edilip edilmediğinin önemi de bulunmamaktadır. Temel borç ilişkisinin bir sözcükle senede yansıtılması şeklinde ortaya çıkan bedel kaydının varlığı ya da yokluğu senedin bono niteliğini etkilemez. Bedel kayıtları daha çok keşideci ile lehdar arasındaki iç ilişki yönünden ve ispat konusunda önem taşır. Kişisel defî nedenlerinin varlığının kanıtlanmasını kolaylaştırır. Sözü edilen kayıtlar özellikle ispat hukuku açısından ilgilileri bağlayıcı niteliktedir. Bedel kaydı içeren bononun lehdarı, artık senedin “kayıtsız ve koşulsuz bir borç ikrarı olduğu” yolundaki soyutluk kuralına dayanamayacaktır. Borç ikrarını

Benzer şekilde matbu bonolar üzerinde “muacceliyet” kaydına da yer verildiği görülmektedir. Bu kayıtlar, seri olarak tanzim edilmiş bonolardan birisi ödenemediği takdirde, diğerlerinin de muaccel olacağını ifade etmek maksadıyla senet metninde yer almaktadır. Bu tarz kayıtlar herhangi bir hüküm ifade etmez ve kambiyo senedinin muteberiyetine de tesirleri yoktur.¹⁶⁴

Bazı senetler üzerinde *teminat kayıtlarına* tesadüf edilmektedir. Teminat kayıtları esasen borçluya şahsi defi imkânı tanıyan kayıtlardır ve kambiyo senedinin muteberiyetine

içeren bir belge aleyhine kanıt sunulabilir. Ancak; ikrar borcun nedenini içeriyorsa, sadece bu nedenin gerçekleşmediğinin kanıtlanması gerekir (12/4/1933 gün ve 1933/30-6 Sayılı YİTBK). Bono, bağımsız borç ikrarını içeren bir senettir. Bu nedenle bir illete bağlı olması gerekmez ve kural olarak ispat yükü senedin bedelsiz olduğunu ileri süren tarafa aittir. Ancak senette borcun nedeni “mal” ya da “nakit” olarak belirtilmişse, davacının yazılı borç sebebine dayanmaya hakkı olacağından, ispat yükü bunun aksini ileri süren tarafa ait olacaktır (HMK’nın m. 191/1, TMK m. 6). Eğer yanlardan biri senet metninde yazılı kaydın doğru olmadığını söylüyorsa, buna senedin talili denmektedir. Bu anlamda talil senet metninde açıklanan düzenleme (ihdas) nedenine aykırı beyanda bulunma anlamına gelmektedir ve bu halde ispat yükünün kaydın aksini iddia edene ait olacağına kuşku bulunmamaktadır. Bonoda yazılı bulunan bedel kaydının hem borçlu hem de alacaklı tarafından talil edilmesi hâlinde ispat yükünün hangi tarafta olduğu hususu da üzerinde durulması gereken önemli bir konudur. Bonodaki bedel kaydının her iki tarafça talil edilmesi hâlinde ispat yükü borçlu üzerindedir. Diğer bir ifade ile bu durumda ispat yükü yer değiştirmez. HMK’nın 191. maddesinin 2. fıkrası ve TMK’nın 6. maddeleri uyarınca borçlunun bononun bedelsiz olduğunu ispat etmesi gerekir” (HGK, 05.02.2019, E. 2017/19-821, K. 2019/58) (www.kazanci.com.tr).

“Dava konusu bononun ihdas nedeni bölümünde “nakden” yazılıdır. Davacı bononun mal karşılığı düzenlendiğini ileri sürerek senedin ihdas nedenini talil etmiştir. Bu durumda ispat külfeti davacıda olup, iddiasının yazılı delille ispatı gerekir. Davacının delil olarak dayandığı sözleşmede çeklerden söz edilmiş ise de, bonodan bahsedilmemiştir. Başka bir anlatımla dava konusu bononun anılan sözleşme ile ilgili saptanamamıştır. Mahkemece bu yönler gözetilmeden yanılgılı değerlendirme ve eksik inceleme ile yazılı şekilde hüküm kurulması doğru görülmemiştir” (19. HD, 15.02.2007, E.2006/7441, K.2007/1335) (www.kazanci.com.tr).

“Dava, ihdas nedeni hanesinde “nakden” kaydı bulunan bonodan dolayı borçlu bulunulmadığının tespiti istemine ilişkindir. Davacı vekili, senedin müvekkili tarafından davalı ... ‘in babasına boş olarak teminat amacıyla verildiğini, daha sonra torunu olan davalı ... ‘in senedi ele geçirerek doldurup, diğer davalıya ciro ile devrettiğini iddia etmiş, davalı ... ise senedin davacıya verdiği altınlar karşılığında düzenlenip, kendisine verildiğini savunmuştur. Bu iddia ve savunma karşısında somut olayda “çift taraflı talil” söz konusu olduğu gibi boş olarak verilen senedin sonradan anlaşmaya aykırı doldurulduğu iddiası da mevcuttur. Her iki halde de ispat külfeti davacı taraftadır. Zira, çift taraflı talilde ispat külfeti yer değiştirmez. ... TTK’nun 592 [680]. maddesine göre açığa senet düzenlenmesi mümkün olup, böyle bir senedin sonradan anlaşmaya aykırı doldurulduğunu iddia eden taraf bu iddiasını yazılı delille kanıtlamak zorundadır” (19. HD, 12.10.2015, E.2015/7645 - K.2015/12533) (www.kazanci.com.tr).

- 164 *“Alacaklı vekili tarafından 12 adet bonoya dayalı olarak kambiyo senetlerine mahsus yolla icra takibine başlanılmış, borçluya örnek 163 no’lu ödeme emri tebliğ edilmiştir. Borçlu yasal sürede icra hakimliğine yaptığı başvurusunda senetlerin vadesi gelmeden icra takibi yapıldığını ileri sürmüştür. İcra takibine dayanak yapılan senetlerden 31.10.2005 takip tarihi itibarıyla sadece 30.8.2005, 30.9.2005 ve 30.10.2005 vadeli olan senetlerin takibe konulması mümkündür. Takip dayanağı bonolarda “vadesinde ödenmediği takdirde müteakip bonoların da muacceliyet kesbedeceği” yolunda kayıt bulunması bu senetlerin kambiyo senedi olma özelliğini etkilemez. Bu gibi kayıtlar yazılmamış sayılır. Muacceliyet koşulu ayrıca bir sözleşmede belirlenmedikçe, anılan kayıt ilgililer yönünden hiçbir sonuç doğurmaz (Prof. Dr. Fırat Öztan, Kıymetli Evrak Hukuku, 2. Bası, S.487 ve 1002). Alacaklı tarafça anılan nitelikte bir sözleşme ibraz edilmediğine göre mahkemece 30.5.2005, 30.9.2005 ve 30.10.2005 vadeli senetler dışında kalanlar için henüz takip tarihinde vadeleri gelmemesi nedeniyle itirazın kabulü gerekirken yazılı gerekçe ile reddi yönünde hüküm tesisi isabetsizdir” (12. HD, 21.02.2006, E.2006/384, K.2006/3097) (www.kazanci.com.tr).*

tesir etmez.¹⁶⁵ Bu kayıtların senedin mücerretliğini zedelediği müddetçe muteber olarak yazılabilecekleri kabul edilmelidir. Ancak Yargıtay'ın bu konuda senedin hangi hukuki ilişkinin teminatı olduğuna dair kayıtlar içeren ve asıl borç münasebeti ile irtibatı gösteren senetleri muteber kabul ettiği görülmektedir.¹⁶⁶ Bu durumun kambiyo senetlerinin mücerretliği prensibine mugayir olduğu aşikârdır.

Senetler üzerindeki *yetki kayıtlarına* da kısaca temas etmek icap eder. Keşideci tacir olsa dahi, bu tip kayıtların lehdar da tacir olmadığı müddetçe ona karşı ileri sürülemeyeceği kabul edilmektedir.¹⁶⁷

IX. ÇEK

Çek, mücerret ve mevsuf bir havale niteliğindedir. Çek ile ilgili olarak Türk Ticaret Kanunu dışında 5941 sayılı Çek Kanunu hükümleri de muhakkak göz önünde bulundurulmalıdır. Bu kapsamda *tacir çeki, tacir olmayanlara ait çekler ve hamiline çekler* ayırımı yapılmıştır (ÇekK m.2/6). Bu tasnif esas itibarıyla çek yaprağının boyutları, zemin rengi ve üzerinde yer alan ibarelere istinat etmektedir.

Çekin unsurları 6728 sayılı Kanun ile yapılan değişiklikten sonra şu şekildedir (TTK m. 780/1, 2):

- a) Senet metninde “çek” kelimesini ve eğer senet Türkçe’den başka bir dille yazılmış ise o dilde “çek” karşılığı olarak kullanılan kelimeyi,¹⁶⁸

165 “Kabule göre de; takip dayanağı bononun ön yüzünde sadece “bedeli teminattır” ibaresinin bulunması, onun kambiyo senedi vasfını ve bu senetlere ilişkin özel yol ile takip yapılmasını engellemez. HGK’nun 14.03.2001 tarih ve 2001/12-233 sayılı ve yine HGK’nun 22.06.2001 tarih ve 2001/12-496 sayılı kararlarında da açıkça belirtildiği üzere, dayanak belgenin hangi ilişkinin teminatı olduğu yazılı bir belgeyle kanıtlanmadığı sürece “teminat senedi” sözcüklerinin tek başına bononun kayıtsız şartsız bir bedelin ödenmesi vaadini içeren niteliğini etkilemeyeceği kabul edilmiştir. Yukarıda belirtilen kural dikkate alındığında alacaklının senedi takibe koymasında bir usulsüzlük bulunmamaktadır” (12. HD, 25.09.2012, E. 2012/8996, 2012/27949) (www.sinerji.com.tr).

166 “Dairemizin yerleşik içtihatlarına göre, takibe konu bononun, teminat senedi olduğuna ilişkin iddianın, hangi ilişkinin teminatı olduğunun senet üzerine konulmuş bir kayıtla ya da takip dayanağı senedin tanzim ve vade tarihi ile miktarı belirtilmek suretiyle açık atıf yapan bir sözleşme ile ispatlanması gerekir” (12. HD, 05.11.2015 E.2015/14658, K.2015/27010) (www.kazanci.com.tr).

167 “Buna göre, bonoya dayalı takip, genel yetkili yer olan borçlunun yerleşim yerindeki icra dairesinde (HMK. 6.md.), bonoda öngörülen ödeme yerinde (6102 Sayılı TTK. nun 777/3. maddesine göre ödeme yeri gösterilmeyen bonoda, ödeme yeri olarak tanzim yeri kabul edilir.) (HMK. 10.md.) ve ayrıca İİK. nun 50/1.maddesi uyarınca bononun tanzim edildiği yerdeki icra dairesinde yapılabilir. Takibe konu bonoda Serik Mahkemelerinin yetkili olduğunun belirtilmesi yetki sözleşmesi niteliğinde ise de, HMK’nun 17. maddesi uyarınca yetki sözleşmesi, ancak tacirler ve kamu tüzelkişileri arasında yapılabileceğinden ve gerçek kişi olan tarafların tacir olduklarına ilişkin bir belge dosyada bulunmadığından söz konusu yetki sözleşmesi geçerli değildir” (12. HD, 12.10.2015, E.2015/25133, K.2015/24010) (www.kazanci.com.tr).

168 “İcra takibine konu belgenin yabancı dilde düzenlendiği ve muhatap banka yabancı olduğundan yabancılık unsuru içerdiği görülmektedir. Bu durumda mahkemece, özel ve teknik bilgiyi gerektirdiğinden bu konuda bilirkişiden rapor alınmasında yukarıda belirtilen yasal mevzuata bir aykırılık bulunmadığı dikkate alınarak icra takibine dayanak belgenin 6102 sayılı TTK’nın 820. maddesi gereğince imza edildiği ülke ile ödeme yerinin bulunduğu ülkenin hukuk mevzuatını ve dilini bilen Üniversitelerin Ticaret Hukuku kürsüsünden

- b) Kayıtsız ve şartsız belirli bir bedelin ödenmesi için havaleyi,
 - c) Ödeyecek kişinin, “muhatabın” ticaret unvanını,
 - d) Ödeme yerini,
 - e) Düzenlenme tarihini ve yerini,¹⁶⁹
 - f) Düzenleyenin imzasını,
 - g) Banka tarafından verilen seri numarasını,
 - h) Karekodu içerir.
- (2) Çek alacaklıları, ellerinde bulunan çek ile çek hesabı sahibine ve bu çeki düzenleyenlere ilişkin verilere karekod aracılığıyla erişim sağlayabilir.

Karekod ile; a) Çek hesabı sahibinin adı, soyadı veya ticaret unvanı, b) Çek hesabı sahibinin tacir olması hâlinde, ticaret siciline tescil edilen yetkililerinin adı, soyadı veya ticaret

özellikle kambiyo hukuku alanında yetkin bilirkişiden, takibe dayanak belgedeki kayıtların kambiyo hukukundaki karşılıkları ile açıklanması amacıyla bilirkişi raporu alınması gerekmektedir. Ancak bilirkişi raporu alınmasından sonra hâkimin yukarıda belirtilen yasal mevzuat çerçevesinde, Türk kanunlar itilafı kurallarına göre yetkili olan yabancı hukuku resen araştırıp bulup yabancı unsurlu olay ve ilişkiye uygulamakla ödevlidir. Önemle vurgulamak gerekir ki alınacak bilirkişi raporunun, MÖHUK`nın 2. maddesinin 1. fıkrasına aykırı bulunmaması, Türk mevzuatına ilişkin ve hukuki nitelendirme içermeyen nitelikte olması gerekir. Mahkemece, yukarıda açıklanan kurallara uyularak yapılan inceleme sonucu icra takibine dayanak belgenin kambiyo vasfında olduğunun ve alacaklının takip hakkının bulunduğu tespit edilmesi hâlinde borçluların borca yönelik itirazlarının da mahkemece incelenmesi zorunludur” (HGK, 26.03.2019, E.2017/367, K.2019/350) (www.kazanci.com.tr).

- 169 “Sıkı şekilcilik kanununun aradığı zorunlu unsurları çek yapıtaşi üzerine yazmayı gerektirir. Zira çek, keşideci ile lehtar arasında havale ilişkisi doğuran bir akittir. Keşideci çeki düzenlemekle o konudaki iradesini beyan etmiş olmaktadır. İrade beyanı olmadan çekin vücut bulması mümkün değildir. Bu irade beyanının anlaşılabilir olması en önemli özelliğidir. Kanun beyan için yazılı olması dışında başkaca bir şekil şartı koymamıştır. Çekin bu niteliği dikkate alındığında, keşidecinin çekte kısaltma kullanmasını engelleyen bir düzenleme olmadığı söylenebilir. Bunun gibi keşide yerinin yazılması da bir irade beyanı olduğundan anlaşılabilir olması koşulu ile bu irade beyanının kısaltılarak yazılması da mümkündür. Okunduğunda hiçbir duraksama söz konusu olmaksızın anlamları belirlenebilen kısaltmaların keşide yeri olarak yazılması çeki sadece bu kısaltma sebebiyle geçersiz hale getirmez. G.antepe, Ş.urfalı, K.maras, G.hacıköy, Ş.koçhisar ve Ş.karahisar gibi kısaltmaların neyi ifade ettikleri kolaylıkla ve hiçbir tartışmaya yol açılmaksızın belirlenebilecek niteliktedirler. O halde anlamlarında hiçbir duraksama olmayan kısaltmaların keşide yeri olarak yazılması hâlinde çek bu niteliğini korumalı, buna karşın ne anlama geldiği bilinmeyen kısaltmaların yazılması hâlinde keşide yeri gösterilmemiş sayılmalıdır. Bu konudaki ölçü keşidecinin irade beyanının hiçbir kuşkuyla yer vermeyecek şekilde anlaşılabilir olup olmamasıdır. Medeni Kanun’un 2. maddesindeki iyi niyet kuralı ve hukuk güvenliği de çeklerde keşide yerinin kısaltılmış olarak yazılmasına olumlu bakılmasını gerektirmektedir. Öğretide de keşide yerinin aynen yazılması konusunda katı bir görüş yoktur. Çekin önemi de yukarıdaki görüşü doğrulamaktadır. Çek ekonomik ve ticari faaliyetlerde çeşitli yararlar sağlamakta ve önemli ihtiyaçları karşılamaktadır. Her şeyden önce çek bir ödeme aracıdır. Gelişmiş batı ülkelerinde ödemelerin çok büyük bir kısmı çekle yapılmaktadır. Bu sayede de yatırımlar kolaylaşmaktadır. O nedenle ülkeler çek kullanımını yaygınlaştırmak amacıyla yasal düzenlemeler yapmaktadır. Ülkemizde 3167 sayılı Kanunun yürürlüğe konulması da bu ihtiyaçtan doğmuştur ve çek hamillerini koruyucu hükümler getirilmek suretiyle bu amaca ulaşılacak istenilmiştir. Böyle bir amaç keşidecinin iradesini ortadan kaldıracak yolda aşırı müdahaleciliğe cevaz vermemektedir. Bu doğrultuda olmak üzere Türk Ticaret Kanunu’nun 693. maddesine göre keşide yeri gösterilmemiş olan çek keşidecinin ad ve soyadı yanında yazılı olan yerde çekilmiş sayılmaktadır. Bu itibarla çeklerde keşide yerinin hiçbir duraksamaya meydan vermeyecek şekilde anlaşılabilir olması koşulu ile kısaltılmış olarak yazılması hâlinde sadece bu nedenle çekin geçersiz sayılmayacağı doğrultusunda içtihatların birleştirilmesine karar verilmelidir” (İBK, 14.12.1992, E.1992/1, K.1992/5).

unvanı, c) Çek hesabı sahibinin, çek hesabı bulunan toplam banka sayısı, d) Çek hesabı sahibine ait bankalara ibraz edilmemiş çek adedi ve tutarı, e) Düzenlenerek bankalara teslim edilen çeklerin adedi ve tutarı, f) Son beş yıl içerisinde ibrazında ödenen çeklerin adedi ve tutarı, g) İbraz edilen ilk çekin ibraz tarihi, h) İbraz edilen son çekin ibraz tarihi, ı) İbrazında ödenen son çekin ibraz tarihi, i) Son beş yılda “karşılıksızdır” işlemi gören ve hâlen ödenmemiş çeklerin adedi ve tutarları, j) Son beş yılda “karşılıksızdır” işlemi gören ve sonradan ödenen çeklerin adedi ve tutarı, k) Son beş yılda “karşılıksızdır” işlemi gören son çekin ibraz tarihi, l) Çek hesabı sahibi hakkında çek hesabı açma yasağı bulunup bulunmadığı, varsa yasaklama kararının tarihi, m) Her bir çek yaprağı ile ilgili olarak tedbir kaydı olup olmadığı, n) Çek hesabı sahibi tacirse, iflasına karar verilip verilmediği, iflasına karar verilmişse kararın tarihi, çek hesabı sahibi ya da cirantanın rızası aranmaksızın üçüncü kişilerin erişimine sunulur.

Çekte lehdar gösterilmesi mecburiyeti yoktur. Lehdarı gösterilmeyen çeklerle, bir kimse lehine veya hamiline kelimelerinin yahut bunlara muadil bir ibarenin ilavesi ile tanzim oluna çek, hamiline yazılı sayılır. Çekte lehdar olarak yazılan ibarenin bir gerçek yahut tüzelkişiyi göstermemesi durumunda, Yargıtay bu tür çekleri hamile yazılı olarak değerlendirmektedir.¹⁷⁰

Unsurların noksanlığı, kural olarak senedin çek vasfını kazanmasına mani olur. Bunun istisnaları TTK m. 781’de gösterilmiştir:

- Çekte açıklık yoksa, muhatabın ticaret unvanı yanında gösterilen yer ödeme yeri sayılır. Muhatabın ticaret unvanı yanında birden fazla yer gösterildiği takdirde, çek, ilk gösterilen yerde ödenir. Böyle bir açıklık ve başka bir kayıt da yoksa, çek muhatabın merkezinin bulunduğu yerde ödenir.
- Düzenlenme yeri gösterilmemiş olan çek, düzenleyenin adı yanında yazılı olan yerde düzenlenmiş sayılır.
- Yabancı banka tarafından bastırılan çeklerde, 780’inci maddenin birinci fıkrasının (g) bendinde belirtilen banka tarafından verilen seri numarası ve/veya (h) bendinde belirtilen karekodun bulunmaması senedin çek olarak geçerliliğini etkilemez. Hükmün mefhum-u muhalifinden Türk bankalarınca bastırılan çeklerde bu iki unsurun mevcut olmamasının çeki geçersiz kılacağı neticesi çıkmaktadır.

170 TTK’nun 780. maddesinde çekin unsurları sayılırken lehtarın gösterilmesine yer verilmemiştir. Bu nedenle lehtar çekin zorunlu unsuru olmayıp, çekte lehtarın yazılıp yazılmaması ya da gerçek veya tüzelkişiliğinin bulunup bulunmaması çek niteliğini etkilemez. Bu durumda çekin lehtar hanesinde gerçek ya da tüzelkişiliği bulunmayan ismin yazılı olması çekin unsurlarını etkileyen bir husus değildir. Çek TTK’nun 697/3. maddesine göre hamiline düzenlenmiş sayılır. TTK’nun 785. maddesine göre, kimin lehine keşide edildiği gösterilmemiş olan bir çekin hamiline düzenlendiğinin kabulü gerekir. 6102 sayılı TTK’nun 790. maddesinde; “Cirosu kabil bir çeki elinde bulunduran kimse son ciro beyaz ciro olsa bile kendi hakkı müteselsil ve birbirine bağlı cirolardan anlaşıldığı takdirde yetkili hamil sayılır. Çizilmiş cirolar yazılmamış hükmündedir. Bu durumda takip dayanağı çek hamiline düzenlenmiş sayılacağından dayanak belge kambiyo senedi vasfındadır. O halde mahkemece, borçlunun imzaya itirazının esasının incelenerek oluşacak sonuca göre karar verilmesi gerekirken yazılı şekilde hüküm tesisi isabetsizdir” (12. HD, 08.03.2016, E.2015/30621, K.2016/6619) (www.kazanci.com.tr).

Unsurlarla ilgili olarak Çek Kanunu da göz önünde bulundurulmalıdır. Ancak Çek Kanunu'nda belirtilen unsurların matbu çek metninde yer almıyor olması, yukarıda zikrettiğimiz iki istisna dışında Türk bankalarınca bastırılan çeklerin muteberiyetine hâlel getirmez. Zira *“Türk Ticaret Kanunu'ndaki unsurları taşıması kaydıyla, düzenlenen çekin bu maddede yer alan koşullara aykırı olması çekin geçerliliğini etkilemez”* (ÇekK m. 2/9).

Çekler ülkemiz uygulamasında bankalar tarafından kanuni şartlara uygun olarak bastırıldığı için, unsur noksanlığının söz konusu olması ihtimali yüksek değildir. Ancak çek ile bağdaşmayan bazı kayıt ve şartlar hakkında dikkatli olunmalıdır. Örneğin, çekin asıl borç ilişkisi ile senet üzerine yazılan bir kayda istinaden ilişkilendirilmesi hâlinde durum bu merkezdedir.

Çek hakkında kabul işlemi yapılamaz. Çek üzerine yazılmış bir kabul kaydı, yazılmamış sayılır (TTK m. 784).

Çekte öngörülen herhangi bir faiz şartı yazılmamış sayılır (TTK m. 786).

Hamiline yazılı bir çek üzerine yapılan ciro, cirantayı, müracaat hakkına dair hükümler mucibince mesul kılsa da senedin mahiyetini tadil ile onu emre yazılı bir çek hâline getirmez (TTK m. 791). Bu sebeple, hamiline yazılı bir çekin arkasında müteaddit cirolar bulunması durumunda dahi hak sahipliğini tespit bakımından muntazam bir ciro zincirinin mevcudiyeti aranmaz.

Cirosu kabil bir çeki ödeyecek muhatap, cirolar arasında düzenli bir teselsülün var olup olmadığını incelemekle yükümlü ise de cirantaların imzalarının sıhhatini araştırmak zorunda değildir (TTK m. 801).

Sahte veya tahrif edilmiş bir çeki ödemiş olmasından doğan zarar¹⁷¹ kural olarak muhataba aittir. Burada sahtelik, esas itibarıyla, çekteki imzanın keşideciye yahut onun yetkili mümessiline ait olmamasıdır.¹⁷² Tahrifattan kasıt ise, yetkisiz kimselerce çek muhtevasının

171 *“Öğretide çekle tahrifat çekin unsurlarının ya da çek üzerindeki beyanların değiştirilmesi ya da silinmesi olarak tanımlanmaktadır. Kural olarak çekin zaruri unsurlarından olan keşide tarihinin keşideci dışındaki bir kimse tarafından değiştirilmesi hâlinde bedelinin muhatap bankaca ödenmemesi gerekirdi. Ancak imzalarda sahtecilik olmaksızın çek tutarında da bir tahrifat yapılmamış ise çekin diğer unsurlarında sahtecilik ya da tahrifat ancak çek tutarının gerek hak sahibi dışındaki bir kişi tarafından tahsil edilmesi hâlinde zarara yal açabilir (Doc. Dr. N.İ., Çek Rizikolarından doğan sorumluluk sayfa 34 ve 101). Somut olayda cirolar arasında muntazam bir teselsül olduğu gibi imzalar ve bedel yönünden de sahtecilik iddiası yoktur. İbraz süresi geçtikten sonra ibraz edilen ve keşide tarihi değiştirildiğinden artık çek özelliğini kaybettiği ileri sürülerek çek bedelinin muhatapça ödeme yapıldığı iddia edilmektedir. TTK.nun 724 [812] maddesi dışında kalan sahtecilik ve tahrifat hallerinde zarar doğmamış ise muhatabın keşideciye karşı sorumluluğunun söz konusu olmayacağı öğretide baskın görüş olarak savunulmaktadır (Doç. N. İ., a.g.e, sayfa 140)... Mahkemenin kabulü gibi çek karşılığının muhatap bankadan tahsiline karar verilmesi hâlinde ise, davalının yanlış ödeme yaptığı hamile karşı istirdat isteminde bulunabileceği hamilin ise temel münasebete dayanarak keşideciye karşı alacak davası açabileceği bu halde ise, sonuç olarak davalının hamile ödeme yapmasında, davacının bir zararı gerçekleşmediği anlaşılmalı davanın reddine karar verilmesi gerekirken kabulü doğru olmayış ve bu nedenle de hükmün bozulmasına karar vermek gerekmiştir”* (11. HD, 21.05.1993, E.1992/1440, K.1993/3782) (www.kazanci.com.tr).

172 *“...Sorumluluğun doğması için objektif özen yükümlülüğünün ihlali ile zarar arasında uygun illiyet bağının bulunması yeterlidir. Keşidecinin müterafik kusuru, TTK'nun 1. maddesinin atfı ve BK'nun 98. maddesinin yol-lamasıyla, BK'nun 44. maddesi uyarınca dikkate alınmalıdır. Karşılıklı kusur hâlinde, tarafların zarara kendi kusurları oranında katlanmaları gerekecektir. Bankanın adam çalıştıran sıfatıyla sorumluluktan kurtulabil-mesi için gerekli özeni göstermiş olması hâlinde de zararın gerçekleşeceğini kanıtlaması gerekir. Birer güven kurumları olan bankalar, aldıkları mevduatları sahtecilere karşı özenle korumak zorundadırlar. Bu nedenle de hafif kusurlarından dahi sorumludurlar. ...Ayrıca, davalı bankanın zararı ödediği takdirde sahteciliği yapan hamile karşı rücu hakkı bulunmaktadır”* (11. HD, 21.05.2012, E. 2011/211, K. 8385) (www.sinerji.com.tr).

veya çekte yer alan beyanların değiştirilmesidir. Ancak senette düzenleyen olarak gösterilen kişi, örneğin kendisine verilen çek defterini iyi saklamamış ise, bu taktirde banka mesul tutulamaz (TTK m. 812). Keşidecinin müterafik kusuru ise, tazminattan indirim sebebidir.¹⁷³

Yargıtay, ödemenin takas odası marifetiyle gerçekleşmesinin, muhatabın mesuliyetini ortadan kaldırmadığını kabul etmektedir.¹⁷⁴

TTK m. 812’de düzenlenen muhatabın mesuliyeti, kusura müstenit değildir. Yargıtay, muhatabın adam çalıştırmanın mesuliyeti hükümleri (TBK m.116) muvacehesinde de mesul olduğu kanaatindedir.¹⁷⁵

173 “Gerek çeklerin muhafazası gerekse diğer konularda keşidecinin yardımcı olarak kullandığı kişilerin kusuru (B.K.nun 100.) aynen keşidecinin kusuru gibi değerlendirilecektir. Somut olayda davacı keşidecinin işçisi olan Ş. V. davaya konu çeki [çalarak] sahte olarak doldurduktan sonra diğer davalı A. Ş.’e ciro ederek davalı bankadan çek bedelini tahsil ettiklerine göre, davalı banka çekteki imza ile davacının imza sirkülerini karşılaştırmış sahteliği tespit etmemesi sebebiyle ağır kusurlu kabul edildikten sonra, davacı çek keşidecinin çek defterini iyi saklamamış olması, istihdam ettiği kişiyi iyi seçmemesi ve çekin kaybolduğunu davalı bankaya bildirmemesi sebebiyle müterafik kusurlu olduğu kabul edilerek sonucuna göre bir karar verilmesi gerekirken, yazılı şekilde hüküm tesisi doğru olmamış, bozmayı gerektirmiştir” (11. HD, 23.06.2011, E. 2009/14253, K. 2011/7629) (www.sinerji.com.tr).

174 “Mahkemece, iddia, savunma, dosyadaki kanıtlar ve bilirkişi raporuna göre, dava konusu çek incelendiğinde çıplak gözle fark edilebilecek şekilde yazı ve rakamda tahrifat yapılarak çek bedelinin 45.000.000 TL olarak değiştirildiği, davalı Bankanın gerekli dikkat ve özeni göstermemekle kusurlu olduğu, ödemenin Takas Odası aracılığı ile yapılmış olmasının muhatap Bankanın sorumluluğunu ortadan kaldırmayacağı ve TTK’nun 724 [812]. maddesi gereğince davacının zararını karşılamak zorunda olduğu[na]...karar verilmiştir....Dosyadaki yazılara kararın dayandığı delillerle gerektirici sebeplere ve delillerin takdirinde bir isabetsizlik bulunmasına göre davalı vekilinin bütün temyiz itirazları yerinde değildir” (11. HD, 26.03.1998, E. 1997/9677, K. 1998/2201) (www.sinerji.com.tr).

175 “Nitekim Yasa koyucu, birer güven kurumu olan Bankaların bazı sorumluluğunu kusursuz sorumluluk olarak vasıflandırmıştır. TTK.724 [812]. maddesi sahte ve tahrif edilmiş çekin ödenmiş olmasından doğan zararın, muhatap bankaya ait olacağını hükme bağlamış, sahteciliğin inandırıcı olup olmadığını, iffal kabiliyeti bulunup bulunmadığını kanuni unsurlar arasında saymamıştır. Ayrıca davalı Banka, adam çalıştırın sıfatı ile de sorumludur. Bilindiği gibi adam çalıştırının sorumluluğu bir kusur sorumluluğu olmayıp, olağan sebep sorumluluğudur. Burada Yasa adam çalıştırına genel nitelikte objektif bir özen yükümlülüğü, bir gözetim ödevi yüklemiştir. Adam çalıştırının sorumluluğu kendisinin veya emrinde çalışan yardımcı kişinin kusurlu olup olmamasına bakılmaksızın, kusurdan bağımsız olarak doğmaktadır. Sorumluluğun doğması için objektif özen yükümlülüğünün ihlaliyle meydana gelen zarar arasında, uygun illiyet bağının bulunması yeterli kabul edilmiştir. Adam çalıştırın, görülecek işe uygun fikri, mesleki bilgi ve yeteneklere sahip bir kişi seçmekle yükümlüdür. Seçeceği yardımcı kişinin göreceği iş için vasıflı, yeterli eğitim görmüş, yeni bilgi, yöntem ve tekniği, özümsemiş ve izlemiş olmasını arayacaktır (Borçlar Hukuku Genel Hükümler, Prof. Dr. Fikret Eren Cilt.2, 4 bası, sh.160). Banka “benim çalıştırdığım kişi gözü ile imzaları karşılaştırdı, sahte imza asıl imzaya çok benziyordu onun için kendisi yanılmıştır” diyerek sorumluluktan kurtulamaz. Banka, tabii ki bir grafoloji uzmanının istihdam etmeyecektir ancak çekildiği tarih itibarıyla dahi yüksek meblağ içeren bir paranın talimat ile istenmesi hâlinde dışarıdan bir uzmanın yardımına pekala başvurabileceği gibi, mudiye telefon, faks vs. ile durumu duyurmak suretiyle basiretli bir tacir gibi sahteciliği önleyici tedbirlere başvurabilirdi. Bu en basit tedbirlere başvurmaması Bankanın objektif özen görevini açıkça kötüye kullandığını kanıtlayan deliller olarak görülmelidir. Davalı bankanın, adam çalıştırın sıfatıyla sorumluluktan kurtulabilmesi için, gerekli özeni göstermiş olması hâlinde de zararın gerçekleşeceğini ispat etmesi icap eder. Somut olayda, davalı banka, davacı ile dava dışı “M.A”nın Bankayı dolandırmak amacıyla iş ve gönül birliği yaptıklarını ne iddia etmiş ne de bu konuda bir kanıt ibraz edebilmiştir. O halde BK.100. madde doğrultusunda bir kurtuluş kanıtı getirememiştir. Özet olarak denilebilir ki birer itimat kurumları olan bankalar, aldıkları mevduatları sahtecilere karşı özenle korumak zorundadırlar. Bu konuda objektif özen borcunun gereği olarak hafif kusurlarından dahi sorumludurlar. Bu kurullar dikkate alındığında Özel Dairenin bozma kararı doğru olup mahkemenin direnme hükmüne gerekçe yaptığı hususlar kurtuluş karinesi olarak kabul edilemeyeceğinden bu direnme kararı bozulmalıdır” (HGK, 15.06.1994, E.1994/11-178, K.1994/398) (sinerji.com.tr).

Muhatabın her hâlükârda basiretli işadamı gibi davranma mükellefiyetinin bulunduğu gözden kaçırılmamalıdır¹⁷⁶ (TTK m. 18/2).

X. SENET METNİNDE DEĞİŞİKLİKLER VE TAHRİFAT

Kambiyo senedinin metni değiştirildiği takdirde, değiştirmeden sonra senet üzerine imza koymuş olan kişiler, değişmiş metne ve ondan önce imzasını koyanlar ise eski metne göre sorumlu olurlar (TTK m. 748). Değişiklik, senet ilgililerinin rıza ve bilgisi dışında, yetkisiz kimse veya kimselerce yapılmışsa, tahrifat sözkonusu olmaktadır.¹⁷⁷ Ayrıca kambiyo senedindeki çıkıntı, kazıntı veya silinti ilgililerce tasdik edilmemişse, inkâr hâlinde nazara alınamaz. Bu tür çıkıntı, kazıntı veya silinti mahkeme tarafından senedin muteberiyet ve manasına müessir mahiyette telakki edilirse, senet kısmen veya tamamen hükümsüz addedilebilir (HMK m. 207). Senet metninde yapılan tahrifat¹⁷⁸ ekseriyetle, senet bedeline.¹⁷⁹

- 176 "Dosyadaki yazılara, kararın dayandığı delillerle gerektirici sebeplere ve delillerin takdirinde bir isabetsizlik bulunmamasına ve TTK'nun 724 [812]. maddesi açık hükmüne göre, tahrif edilmiş çekten doğan bir zararın kural olarak muhatap bankaya ait olması gerekmesine, çekle ödeme yapmayı kabul eden ve müşterileri ile çek anlaşmalar yapan bir bankanın her şeyden önce basiretli bir iş adamı gibi hareket ederek gerekli dikkat ve ihtimamı göstermesi ve tereddüt hâlinde çeki uzman kişilere inceletmesi ve gerektiğinde keşideciden tahkik edip alacağı cevaba göre hareket etmesi lazım gelmesine, davalı bankanın ise bu hususlara riayet etmeden tahrif edilmiş çeki ödediği anlaşmış ve olayın niteliği itibariyle de anılan maddede yazılı kurtuluş beyanesinin davada söz konusu olamayacağı sonucuna varılmış olmasına göre yerinde olmayan temyiz itirazlarının reddi gerekmiştir" (11. HD, 17.03.1983, E. 1983/1126, K. 1983/1289) (www.sinerji.com.tr).
- 177 "Tahrifat iddiasının incelenmesi ise HMK'nun 266/1 maddesi gereğince çözümü özel ve teknik bir bilgiyi gerektirdiğinden, hakim tarafından bilirkişi incelemesi yaptırılmaksızın tahrifatın olduğu ya da olmadığı sonucuna varılamaz" (12. HD, 18.06.2015, E.2015/7632, K.2015/17110) (www.kazanci.com.tr).
- 178 "Davacı vekili, müvekkilinin, davalının kiracısı olan dava dışı M.A'nın yaklaşık 8.000.-TL tutarındaki elektrik borcunu üstlenerek, teminat olmak üzere takibe konu senede 10.000.-TL yazıp davalıya verdiğini, ancak davalı tarafından 10.000.-TL olan miktarın "1" rakamı "2" olarak değiştirilmek suretiyle 20.000.-TL'ye çıkartılıp alacak miktarının yazıldığı bölüme de yazı ile "yirmi bin TL" yazılarak takibe konulduğunu, müvekkili tarafından elektrik borcunun yaklaşık 10.000.-TL.lik bölümünün ödendiğini, müvekkilinin senet nedeniyle borcunun kalmadığını bildirerek davalıya 22.544.73.-TL tutarında borçlu olmadığını tespitine, % 40 tazminatın davalıdan tahsiline karar verilmesini talep ve dava etmiştir. Davalı vekili, bonoda tahrifat bulunmadığını ve teminat senedi olmadığını, bononun düzenlenmesinden ve noterlik protestosundan sonra itiraz ve şikâyette bulunmadığını bildirerek davanın reddi ile % 40 tazminatın davacıdan tahsiline karar verilmesini istemiştir. Mahkemece toplanan deliller ve bilirkişi raporuna göre, Adli Tıp Kurumu Başkanlığı Fizik İhtisas Dairesi raporunda senetteki 1 ve 2 rakamlarının hangisinin önce yer aldığı, evvelce yer alan rakamın 1 mi 2 mi olduğu kesin olarak saptanamadığı bildirilmiş olup, senette tahrifat yapıldığı ispatlanamadığından senette yazı ve rakamla yazılan iki bedel arasında fark bulunduğu takdirde yazı ile yazılan miktara itibar edilmesi gerektiğinden senette de yazı ile "yirmi bin TL." yazıldığından icra takibinin de bu miktar üzerinden yapıldığından davanın reddi gerektiği gerekçesiyle davanın reddine karar verilmiş, hüküm davacı vekili tarafından temyiz edilmiştir.... Senedin rakamla yazılı bedel kısmında tahrifat olduğu gözle anlaşıldığı gibi, davalı vekilinin 18.09.2008 tarihli celsedeki beyanında da bu husustan bahsedildiği gözlemlenmeden, mahkemece tahrifat iddiasının ispatlanamadığı gerekçesiyle yazılı şekilde hüküm kurulması doğru değildir. Bu bakımdan, mahkemece senette tahrifat yapıldığı kabul edilerek sonucuna göre bir karar verilmesi gerekirken, yazılı şekilde hüküm kurulması doğru görülmemiştir" (19. HD, 18.10.2010, E.2010/3354, K.2010/11524) (www.kazanci.com.tr).
- 179 "Mahkeme, rakamlardaki tahrifatı kabulle beraber, senetlerde bedel kaydını gösteren yazılarda tahrifat bulunmadığı olgusuna dayanarak, TTK. nun 588. maddesi hükmü gereğince, senetlerin geçerli olduğu sonucuna varmış ve davayı reddetmiştir. TTK. nun 690. maddesi yollamasıyla bonolarda da uygulanan 588. maddesinin birinci fıkrasında, (senet bedeli hem yazı ve hem de rakamla gösterilip de iki bedel arasında fark bulunursa yazı ile gösterilen bedele itibar olunur) hükmü yer almış ise de, bu hükmün uygulanabilmesi, senetlerin rakam ve yazı kayıtlarında herhangi bir tahrifatın yapılmamış olması koşuluna bağlıdır. Çünkü, bedelin rakam ve

senedin keşide tarihine,¹⁸⁰ vadesine ya da lehtara müteallik olmaktadır. Değişikliği müteakiben evvelki metnin senetten anlaşılabilmesi mecburi değildir. Önceki borçlulara müracaat edilebilmesi için, iptal kararı alınmış olması gerekmez.

Tahrifat bazı hallerde kambiyo senedinin muteberiyetini ortadan kaldırabilmektedir.¹⁸¹

yazıyla ayrı ayrı yazılmasındaki amaç senetlerde yapılması olası tahrifatı önlemektir. Rakam veya yazıda bir tahrifat mevcut ise, yasal anlamda gerçek bir farktan da söz edilmeyeceği gibi böyle bir hal senetlerin tedavüle çıkarılırken doldurulmuş olması ilkesine de aykırıdır. Bundan başka, TTK. nun 4. maddesinin son fıkrası yollamasıyla ticarî davalarda da uygulanan HUMK. nun 298. maddesi gereğince, senedin metninde mevcut hak ve silintiler tasdik edilmemiş ise, inkarı hâlinde hükümsüz sayılmaları gerekir. Dava konusu senetlerden iki bin lira bedelli olanının rakam kaydı önüne iki ve üçbin lira bedelli olanının da rakam kaydı önüne bir sıfır eklenmek ve tahrif edilmek suretiyle ikiyüzbin ve otuz bin lira bedelli senetler hâline getirildiği yukarıda birinci bentte yazılı nedenlerle sabit bulunduğuna göre, rakam ve yazı ile gösterilen bedeller arasında fark bulunduğundan ve yazı kaydında da tahrifat yapılmadığından sözedilerek, TTK. nun 588. maddesi hükmünün dayanak gösterilmesi suretiyle senetlerdeki bedelin yazı kaydına itibar edilerek senetlerin geçerli sayılması ve davanın reddi yolunda hüküm kurulması doğru görülmemiş ve hükümün bozulması gerekmiştir” (11. HD, 25.04.1978, E.1978/1587, K.1978/2170) (www.kazanci.com.tr).

- 180 “Çekin keşide tarihinde tahrifat yapıldığı yönündeki itirazlar bilirkişi incelemesi ile sonuçlandırılmalıdır. Çek keşideci tarafından düzenlenmiş olduğundan, çek üzerindeki çıkıntı ve değişikliklerin keşideci tarafından paraf edilmesi gerekir. Ayrıca bu durum çekin vasfını etkileyen bir husus olduğundan keşideci dışındaki tarafların da itirazda hukuki yararları vardır. Açıklanan nedenlerle, mahkemece, çekin düzeltilen keşide tarihi yanındaki “paraf” imzasının, keşideci bölümündeki mevcut keşideci imzası (çek üzerinde bulunan imza ile) ile mukayese edilerek, aynı el ürünü olup olmadığı yönünden bilirkişi incelemesi yaptırılması, farklı olduğunun tespiti hâlinde, senedin keşide tarihi, tahrifattan önce yazılmış olan şekli ile kabul edilip, bu hâliyle muhatap bankaya süresinde ibraz edilip edilmediği belirlenerek, oluşacak sonuca göre karar verilmesi gerekirken yazılı gerekçe ile hüküm tesisi isabetsizdir” (12. HD, 30.09.2019, E. 2018/10438, K. 2019/13716) (www.sinerji.com.tr).

“...Davacının çekin bedelsiz kaldığına yönelik iddialarını yazılı delil ile ispatlaması gerekir. .../Çekteki keşide tarihinin, paraf edildikten sonra düzeltilmiş olması nedeniyle düzeltilen keşide tarihi geçerli olup, bedelsizlik konusunda ispat yükü davacıda olduğu halde, ispat yükünde hataya düşülerek yazılı şekilde karar verilmesi bozmayı gerektirmiştir” (19. HD, 07.03.2016, E.2015/12635, K.2016/4059) (www.kazanci.com.tr).

- 181 “Alacaklının, kambiyo senetlerine mahsus haciz yolu ile başlattığı takipte, borçluların icra mahkemesine yaptıkları başvuruda, diğer itirazlarının yanında, 01.11.2014 düzenlenme tarihli, 8.500,00 TL bedelli bonoda vade tarihinde tahrifatta bulunulduğunu ve bu nedenle senedin kambiyo vasfı bulunmadığına ilişkin şikâyet ile takibin iptaline karar verilmesini talep ettikleri, mahkemece davanın reddine hükmedildiği anlaşılmaktadır. Takibin dayanağı olan bononun rakamla yazılan vade tarihinin tahrifattan önceki durumunun “20.03.2014” olduğu ve bu hususun alacaklı tarafın da kabulünde bulunduğu görülmektedir. Bu durumda, senedin vade tarihinin düzenlenme tarihinden önce olduğu sonucu ortaya çıkmakta olup, takibe dayanak yapılan senet, bu hâli ile kambiyo vasfında bulunmamaktadır. O halde mahkemece, İİK’nun 170/a maddesi gereğince takibin iptaline karar verilmesi gerekirken, yazılı şekilde hüküm tesisi isabetsizdir” (12. HD, 06.02.2019, E. 2018/11420, K. 2019/1524) (www.sinerji.com.tr).

“Borçlunun, bononun vade tarihinde tahrifat yapıldığına yönelik iddiası, İİK’nun 170/a maddesi kapsamında şikâyetlidir. Takip dayanağı bonoların düzenleme ve vade tarihlerinde yapılan değişiklik kambiyo vasfını etkilemiyorsa takibin iptalini gerektirmez. Ayrıca 6102 sayılı Türk Ticaret Kanunu’nun 778/1-b maddesi göndermesi ile bonolar hakkında da uygulanması gereken aynı Kanun’un 703/2. maddesi uyarınca; çift vadeli olarak düzenlenen senetler bono vasfında sayılamaz. Ancak düzenleme tarihinin vade tarihinde tekrarı çift vade anlamına gelmez. Aksinin kabulü aşırı şekilcilik olup hak kaybına neden olur. Somut olayda, borçluların, takip dayanağı bononun vade tarihinin tahrif edilmiş olduğunu ileri sürdükleri, tahrifat iddiasına ilişkin olarak bilirkişi tarafından düzenlenen 15.07.2016 tarihli raporda; bononun üst kısmındaki rakamla ödeme günü bölümüne ilk önce “16.01.2013” tarihinin yazılmış olduğunun, bilahare yıl sayısının birler basamağındaki 3 rakamı üzerine 4 yazılmak suretiyle tarihin “16.01.2014” hâline getirildiğinin, ancak yapılan değişikliğin tasdikine yönelik herhangi bir paraf/imza atılmadığının, yazıyla ödeme günü bölümüne ise ilk yazıda “16.01.2014” tarihinin yazılmış olduğunun ve bu tarih üzerinde herhangi bir tahrifatın bulunmadığının belirtildiği görülmüştür. Bu durumda, 16.01.2013 düzenleme tarihli bononun üst kısmındaki vade tarihinde yapılan değişikliğin tasdik edilmemesi nedeniyle geçerli olmadığı kabulü gerekmemekte olup, bu durumda üst kısmındaki vade tarihinin “16.01.2013” tarihi olarak değerlendirilmesi gerektiğinden bononun metin kısmındaki vade tarihinin ise “16 Ocak 2014” olduğu görülmüş olduğundan çift vade içeren bu senedin, kambiyo senedi vasfını haiz olmadığı anlaşılmaktadır. Buna göre, yukarıda açıklanan nedenler ile takip dayanağı sene-

İspat yükü, tahrifat açıkça anlaşılmadığı takdirde, yapılan değişikliğe istinaden senetten sorumlu tutulmak istemeyen borçluya aittir.

XI. KAMBIYO SENETLERİNDE BORÇLULAR

Kambiyo senetlerinde asıl ve müracaat borçluları arasında bir ayırım yapılmaktadır. Hamilin haklarını ve borçlunun savunma imkânlarını belirlerken bu hususların dikkate alınması önemlidir.

A. Bono

1. Asıl Borçlular

Keşideci (düzenleyen) (TK m. 779/1), keşideci lehine aval veren(ler) (TTK m. 702/1) ve bunların yetkisiz temsilcileridir (TTK m. 678).

Asıl borçlulara müracaat edilebilmesi için protesto keşide zarureti yoktur.¹⁸²

2. Müracaat Borçluları

Asıl borçlu veya borçlular dışında kalan tüm imza sahipleri, müracaat borçluları adını alır. Müracaat borçlularından ciranta, kambiyo senedinin ödenmemesinden sorumlu olmayacağına dair bir kaydı senede dercedebilir. Ayrıca, ciranta kambiyo senedinin tekrar ciro edilmesini yasaklayabilir. Bu ihtimalde, senet sonradan kendilerine ciro edilmiş olan kişilere karşı mesul tutulamaz (TTK m. 685).

B. Çek

Çek hakkında kabul işlemi yapılamaz. Çek üzerine yazılmış bir kabul kaydı, yazılmamış sayılır (TTK m. 784). Kabulün caiz olmaması sonucu, çekte teknik anlamda bir asıl borçlu yoktur.¹⁸³

Müracaat borçluları ise keşideci (çeki düzenleyen), varsa cirantalar ve avalistlerdir.

din, kambiyo senedi vasfını haiz olmaması nedeniyle İİK'nun 170/a maddesi uyarınca takibin iptaline ilişkin mahkeme kararı doğru olup Dairemizce kararın onanması gerekirken, maddi hataya dayalı olarak bozulduğu anlaşılmalı, borçluların karar düzeltme istemlerinin kabulü gerekmiştir" (12. HD, 18.12.2018, E. 2018/13928, K. 2018 / 13746) (www.sinerji.com.tr).

182 *"...Alacaklının, bonoyu tanzim edene (keşideciye), onun lehine aval verene ve bunların yetkisiz temsilcilerine karşı ihtiyati haciz isteyebilmesi için, bononun vadesinin gelmesi gerekli ve yeterlidir. Bundan başka, yetkili hamilin ödememe protesto su çekmiş olmasına ve bu protestoyu bono ile birlikte ihtiyati haciz talebine eklemesine gerek yoktur. Çünkü, yetkili hamil bu kişilere karşı doğrudan doğruya talep hakkına sahiptir (11. HD, 03.10.2005, E. 2005/10609, K. 2005/19103) (www.sinerji.com.tr).*

183 *"TTK'nun 730/12 maddesi göndermesi ile çeklerde de uygulanması gereken TTK'nun 636/1. madde hükmü gereğince çeki keşide eden, ciro edenler ve aval veren kimseler hamile karşı müteselsilen borçlu sıfatı ile sorumludurlar. TTK'nun 701/4. maddesi gereğince muhataba yapılan ciro makbuz hükmünde olduğu gibi, muhatap bankanın TTK'nun 636/1. maddede sayılan çek borçlusu sıfatı da bulunmadığı için hamil çek nedeniyle keşideci yanında cirantalara ve bunlara aval verenler hamile karşı sorumludurlar. Muhatap bankaya çek bedelinin ödenmesi için borçlu sıfatıyla müracaat edemez. Mahkemece 15.02.2005 keşide tarihli çek yönünden de şikayetin kabul edilmesi gerekirken 3167 sayılı Kanun 4814 sayılı Kanun'la değişik 10. maddesi gerekçe gösterilerek bu çek yönünden şikayetin reddine karar verilmesi isabetsizdir" (12. HD, 21.12.2005, E.2005/23322, K.2005/25630) (www.kazanci.com.tr).*

XII. KAMBIYO SENETLERİNDE MÜRACAAT HAKKININ KULLANILMASI

A. Maddi Şartlar

- Senedin ödenmemesi¹⁸⁴ (TTK m. 713; 778/1-d; 808/1),
- Senedin ödeneceğinin şüpheli bir hâl alması (TTK m. 713/2; 778/1-d; 806).

B. Şekli Şart

- Ödenmeme keyfiyetinin tevsiki (TTK m. 714; 808).

Bono söz konusu ise, müracaat borçlularına başvurulabilmesi için mutlaka süresi içerisinde protesto keşidesi şarttır.¹⁸⁵ Çek mevzubahis olduğunda ise, ödenmeme keyfiyeti, bono-

184 "Dosyadaki yazılara, kararın dayandığı delillerle gerektirici sebeplere ve delillerin takdirinde bir isabetsizlik bulunmamasına ve TTK. nun 720 [808]. maddesinin 723 [811]. maddesi ile birlikte yorumlanmasında 720 [808]. maddenin emredici ve hak düşürücü nitelikte bir düzenleme getirdiğinin kabulü gerektiği gibi, TTK. nun 730 [818]. maddesinde, aynı yasanın (vadeden sonraki ciro) ile ilgili 602. maddesine bir atıfta bulunulmamış olmasına, diğer bir deyişle Ticaret Yasasının poliçe ve bonolarda uygulanması mümkün bulunan vadeden sonraki ciro (temlik) imkanını çeklerde kabul etmemiş olmakla, süresinde ibraz edilmemiş bir çekteki kıymetli evraktan doğan hakkın düşmüş olduğunu kabul ve teyid etmiş bulunmasına nazaran davacı vekilinin keşideci yönünden bu yöne ilişkin temyiz itirazlarının ciranta sıfatım taşıyan diğer davalı-Der Ltd. Şti. yönünden ise tüm temyiz itirazlarının reddiyle bu davalı yönünden TTK. nun 644/[732] son fıkra hükmü de nazara alınarak hükmün onanması gerekmiştir. Ancak, yukarıdaki açıklamalardan da anlaşılacağı üzere davacı çek hamili bu davadan önce çeki her iki davalı aleyhine icra takibine koyduktan sonra davalılardan çek cirantası-Der Ltd. Şti. nin şikâyet yolu ile İcra Tetkik Merciiine başvurması üzerine mercice, TTK. 720 [808]. maddesi hükmüne dayanılarak davacı hamilin çeki süresinde ibraz etmemiş olmakla müracaat hakkının düştüğü gerekçesiyle takibin iptaline karar verilmiş ve bu karar takip hukuku yönünden kesinleşmiş bulunmaktadır. Böyle bir durumda yani, çeki dayalı müracaat hakkı düşmüş olan hamilin alacağına dava yolu kavuşabilmesi için ya doğrudan temel ilişkiye dayanarak bir tahsil davası açması, veyahutta TTK. nun 730/14.[818/m] bendi yollaması ile çeklerde de uygulanması gereken ve aynı Yasanın 644 [732]. maddesinde düzenlenmiş bulunan sebepsiz iktisap davası yoluna başvurması gerekmektedir" (11. HD, 05.07.1984, E.1984/3061, K.1984/3867) (www.kazanci.com.tr).

185 "Öte yandan TTK.nun 778. maddesi göndermesi ile bonolar hakkında da uygulanması gereken TTK.nun 714 ve 730. maddeleri uyarınca; belirli bir günde veya düzenlenme gününden veya görüldükten belirli bir süre sonra ödenmesi şartını içeren bir bonoya dayanarak hamilin lehtara müracaat edebilmesi, ödeme gününü takip eden iki iş günü içinde senet keşidecisinin protesto edilmesine bağlıdır. Alacaklı hamil, anılan madde koşullarında protesto keşide etmeksizin, lehtar ve cirantayı takip edemez. Bir başka ifade ile senedi düzenleyen protesto edilmediği için hamil, lehtar ve cirantaya karşı müracaat hakkını kaybeder. İİK.nun 170/a-2. maddesi gereğince, icra mahkemesince, alacaklının kambiyo hukuku mucibince takip hakkının bulunup bulunmadığı re'sen araştırılmak zorundadır. Bu durumda mahkemece gerek bonoda düzenlenme yerinin bulunmaması gerekse protesto koşulunun usulünce yerine getirilmemesi nedeniyle İİK'nun 170/a maddesi uyarınca takibin iptaline karar verilmesi gerekirken, yazılı şekilde hüküm tesisi isabetsizdir" (12. HD, 03.11.2015, E.2015/14087, K.2015/26522) (www.kazanci.com.tr).

"...Davalı, yetkili hamili bulunduğu bonolara dayanarak davacı, keşideci H. ve ciranta M.'a yönelik takip başlatmıştır. Davacı M., süresinde ödememe protestosu çekilmediğini, hamil ile aralarında temel ilişki bulunmadığını savunarak bonolar nedeniyle borçlu olmadığını tespitini istemiştir. Takip konusu bonolar incelendiğinde, lehtar H... Kaynak Suları Ltd. Şti. ciroyuyla davalı M. K.'e, onun ciroyuyla Y. İ. Ş.'e, bu kişinin ciroyu ile de yetkili hamil olan davalı A. K.'a ciro edildiği anlaşılmıştır. Davalı, aralarında temel ilişki bulunmayan ve kendi cirantası olmayan davacı M. K. hakkında TTK.nun 626 [714] ve devamı maddelerinde öngörülen protesto koşulunu yerine getirmedikten TTK.nun 642. maddesinin 2. bendi [730/1/b] gereğince kambiyo senedine dayalı takip hakkı düşmüştür. Bu durumda, davacı ciranta hakkında kambiyo senetlerinden kaynaklanan takip hakkı düşmüş olmakla ve aralarında temel ilişki bulunmadığından davacı M. K.'in davasının kabulüne karar verilmesi gerekirken reddine karar verilmesi doğru olmamış, bozmayı gerektirmiştir" (11. HD, 11.10.2010, E. 2010/10071, K. 2010/10014) (www.sinerji.com.tr).

da olduğu gibi protesto yoluyla gerçekleştirilebilir (TTK m. 808/1/a). Ülkemiz tatbikatında ödenmeme keyfiyeti, çek üzerine muhatap tarafından ibraz günü de gösterilmek suretiyle yazılacak “karşılıksızdır” beyanı ile tevsik edilmektedir (TTK m. 808/1/b). Nihayet çekin takas odasına ibrazı da ödemek maksadıyla ibraz sayılmaktadır¹⁸⁶ (TTK m. 798, 808/1/c; ÇekK m. 8/3).

Şayet çek süresinde ibraz edilmemiş (TTK m. 796) veya ödenmeme keyfiyeti usulünce tespit ettirilmemişse, müracaat hakkı sükût eder¹⁸⁷ (TTK m. 808).

Dolayısıyla arabulcunun müracaat hakkının istimaline ilişkin usule riayet edilip edilmediğini irdeleyerek buna dair vesikayı tetkiki, doğru risk analizinin gerçekleştirilebilmesi için lüzumludur.

XIII. KAMBIYO SENETLERİNDE MÜRACAAT HAKKININ KAPSAMI

A. Bonoda

1. Hamil Açısından

Hamil müracaat yoluyla;

- a) Bononun ödenmemiş olan bedelini ve şart kılınmışsa işlemiş faizi,
- b) Vadenin gelmesinden itibaren işleyecek faizi,¹⁸⁸
- c) Protestonun ve hamil tarafından tebliğ olunan ihbarların giderleriyle diğer giderleri ve
- d) Bono bedelinin binde üçünü aşmamak üzere komisyon ücretini isteyebilir.

Müracaat hakkı vadenin gelmesinden önce kullanılırsa, bono bedelinden bir iskonto yapılır. Bu iskonto başvurma tarihinde hamilin yerleşim yerinde geçerli olan resmi iskonto oranına göre hesaplanır (TTK m. 725).

2. Ödeyen Bir Müracaat Borçlusunu Açısından

Bono bedelini ödemiş olan kişi kendisinden önce gelen borçlulardan;

186 “Somut olayda, takibe konu çekin 20.03.2015 tarihinde takas odasına ibraz edildiği,/.... şubesinin, ibraz işlemini, muhatap ... adına vekâleten yaptığı görülmektedir. Bu durumda takip dayanağı çek yasal sürede ibraz edilmiş olmakla alacaklının kambiyo senetlerine özgü haciz yoluyla takip yapılmasında yasaya aykırılık yoktur” (12. HD, 28.03.2016, E.2015/32355, K.2016/8965) (www.kazanci.com.tr).

187 “Somut uyuşmazlık bakımından davacı süresi içerisinde çeki muhatap bankaya ibraz etmemiştir. Bunun sonucunda, tüm sorumlulara, hatta bu arada keşideciye karşı da kambiyo hukukuna dayalı müracaat hakkını kaybetmesidir... Dolayısıyla ilk derece mahkemesi karar gerekçesinin aksine dava konusu çek muhatap bankaya ibraz edilmediği halde kambiyo senedi vasfını taşımaya devam etmektedir” (HGK, 18.04.2018, E.2017/106, K.2018/925) (www.kazanci.com.tr).

188 “TTK’ nun 690 [778]. maddesinin göndermesi ile bonolar hakkında uygulanması gereken aynı kanununun 637/2 [725/1/b] maddesi gereğince alacaklı vade tarihinden itibaren faiz isteyebilir. Hukuk Genel Kurulu’nun 26.04.1995 gün ve 1995/171-413 sayılı kararında ise vade tarihinden itibaren istenecek faizin 3095 sayılı yasanın 2. maddesine göre hesaplanacağı vurgulanmıştır. Bu itibarla takip talebinde işlemiş faizin başlangıç tarihi gösterilmemiş ise işlemiş faizin bononun vadesinden itibaren işlemeye başladığı kabul edilmelidir” (12. HD, 23.09.2003, E. 2003/14242, K. 2003/18297) (www.sinerji.com.tr).

- a) Ödemiş olduğu tutarın tamamını,
- b) Ödeme tarihinden itibaren bu tutarın faizini,
- c) Yaptığı giderleri ve
- d) Bono bedelinin binde ikisini aşmamak üzere komisyon ücretini isteyebilir (TTK m. 726).

B. Çekte

1. Hamil Açısından

Hamil, müracaat yolu ile;

- a) Çekin ödenmemiş olan bedelini,
- b) İbraz gününden itibaren bu tutarın faizini,¹⁸⁹
- c) Protestonun veya buna denk olan belirlemenin ve gönderilen ihbarnamelerin giderleri ile diğer giderleri ve
- d) Çek bedelinin binde üçünü aşmamak üzere komisyon ücretini isteyebilir (TTK m. 810).

Muhatap nezdinde karşılığı kısmen veya tamamen bulunmayan bir çek düzenleyen kişi,¹⁹⁰ çekin karşılıksız kalan bedelinin yüzde onunu ödemekle yükümlü olduktan başka, hamilin bu yüzden uğradığı zararı da tazmin eder (TTK m. 783/3).

2. Ödeyen Bir Müracaat Borçlusunu Açısından

Ödemede bulunan müracaat borçlusunun hakları TTK m. 818/1-l ve TTK m. 726 çerçevesinde belirlenir.

Arabuluculuk aşamasında özellikle müracaat hakkı kapsamında ödenmesi talep oluna asıl alacak kadar, çek komisyonu, temerrüt faizi ve çek tazminatı kalemleri üzerinde durulabileceği akılda tutulmalıdır.¹⁹¹

189 "... [M]ahkemece, çekin keşide tarihinden itibaren temerrüt faizine hükmedilmesi gerekirken yazılı olduğu şekilde dava tarihinden itibaren temerrüt faizine hükmedilmesi doğru görülmemiştir" (11. HD, 08.10.2001, E.2001/4768, K.2001/7472) (www.kazanci.com.tr).

190 "6102 Sayılı TTK'nun 783/3. maddesine göre; "Muhatap nezdinde karşılığı kısmen veya tamamen bulunmayan bir çek düzenleyen kişi, çekin karşılıksız kalan bedelinin %10'unu ödemekle yükümlü olduktan başka, hamilin bu yüzden uğradığı zararı da tazmin eder". Çeki keşide eden kimsenin, bu çekin karşılığı olan miktarı, ibraz süresi içerisinde muhatap banka nezdinde bulundurması zorunludur. 6102 sayılı TTK'nun 818/1.maddesinin (g) bendi göndermesi ile çekler hakkında da uygulanması gereken aynı Kanununun 702/1.maddesi gereğince aval veren kişi, kimin için taahhüt altına girmişse aynen onun gibi sorumlu olur. Bu itibarla keşideci ve keşideci lehine aval veren dışında cirantaların çek tazminatından sorumlu olmayacakları açıktır. Somut olayda, takip dayanağı çekin keşidecisinin... olup, itiraz eden borçlu...nun ise ciranta olduğu görülmüştür. Bu nedenle yukarıda belirtilen yasal düzenleme uyarınca itiraz eden ciranta borçlunun çek tazminatından sorumlu değildir. O halde mahkemece, çek tazminatına yönelik itirazın kabulüne karar verilmesi gerekirken yazılı şekilde hüküm tesisi isabetsizdir" (12. HD, 25.01.2016, E. 2015/25396, K. 2016/1846) (www.sinerji.com).

191 "Somut olayda; çeki dayalı olarak kambiyo senetlerine özgü haciz yolu ile başlatılan takipte, borçlunun, sair itirazları ile birlikte 2014/68 esas sayılı asıl dava ile ilgili itiraz dilekçesinde, asıl alacak miktarına, çek tazminatına ve çek komisyonuna da itiraz ettiği, mahkemece; bu itirazlar yönünden herhangi bir inceleme yapılmadığı ve talepler hakkında olumlu veya olumsuz bir karar verilmediği görülmektedir. O halde, mahkemece, borçlunun, 2014/68 esas sayılı asıl dava ile ilgili itiraz dilekçesindeki asıl alacak miktarına, çek tazminatına

XIV. SEBESİZ ZENGİNLEŞME

Zamanaşımı sebebiyle veya kambiyo senedinden doğan hakların korunması için gerekli olan işlemlerin yapılmasının ihmal edilmiş olması dolayısıyla, düzenleyenin senetten doğan yükümlülükleri düşmüş bile olsa, bunlar senedin hamiline karşı, onun zararına zenginleşmiş olabilecekleri kadar borçlu kalırlar.¹⁹²

Sebepsiz zenginleşmeden doğan talep hususiyetle keşideciye ve kambiyo senedi başka bir kişi veya ticari işletme hesabına düzenlemiş olduğu takdirde o kişiye veya ticari işletmeye karşı da ileri sürülebilir.

Senetten doğan borcu sükut etmiş olan cirantaya karşı böyle bir talep dermeyeran edilemez.

Zamanaşımı süresi, senedin zamanaşımına uğradığı tarihi takip eden tarihten itibaren bir yıldır,¹⁹³ ispat yükü, sebepsiz zenginleşmediğini iddia edene aittir (TTK m. 732).

ve çek komisyonuna itirazları da incelenerek, oluşacak sonuca göre olumlu ya da olumsuz bir karar verilmesi gerekirken, eksik inceleme ile yazılı şekilde hüküm tesisi isabetsizdir” (12. HD, 18.04.2018, E.2016/30408, K.2018/3308) (www.kazanci.com.tr).

192 “6102 sayılı TTK’nın 778/1-d maddesi uyarınca bononun niteliğine aykırı düşmedikçe aynı Kanununun 732. maddesinin bonolar hakkında da uygulanacağı belirtilmiştir. Anılan düzenlenmede, zamanaşımına uğramış olan bono nedeniyle keşidecinin bono hamiline karşı onun zararına zenginleşmiş olabilecekleri kadar borçlu kalacağı belirtilmiş, bono hamili bu hakkını bononun zamanaşımına uğradığı tarihi takip eden tarihten itibaren bir yıl içinde kullanabilecektir. Bu durumda ispat yükü sebepsiz zenginleşmediğini iddia eden davalıya aittir. Bu şekilde mülga 6762 sayılı TTK’daki eksiklik, 6102 sayılı Türk Ticaret Kanunu’nda giderilerek policede sebepsiz zenginleşme hükümlerini gösteren 732. maddesine, aynı Kanununun 778/1-d bendinde gönderme yapılarak gerek öğreti gerekse Yargıtay’daki baskın görüş Kanun maddesi olarak düzenlenmiştir. Somut olayda 15.05.2010 vade tarihli uyuşmazlığa konu bononun zamanaşımına uğradığı ve icra takibinin üç yılı takip eden bir yıl içinde 31.05.2013 tarihinde açıldığı anlaşılmakta olup, yanlar arasında sözleşme ilişkisi de bulunmamaktadır. Bu durumda davalı keşideci gerek mülga 6762 sayılı TTK’nın 644. maddesi, gerekse yukarıda yapılan açıklama karşısında 6102 sayılı TTK’nın 732. maddesi uyarınca sebepsiz zenginleşmediğini kanıtlamakla yükümlüdür” (HGK, 02.05.2019, E.2017/825, K.2019/506) (www.kazanci.com.tr).

193 “Dava bonodan kaynaklı alacak istemine ilişkindir. Bonoyu elinde bulunduran kişi zamanaşımına uğramış bonoya ilişkin olarak keşideciye karşı TTK m. 644’e [732] dayalı sebepsiz zenginleşme davası açabileceği gibi, keşideci ile arasındaki temel ilişki kapsamında bonoya yazılı delil başlangıcı olarak dayanıp alacak davası da açabilir. Somut olayda, davacı; taraflar arasındaki temel ilişkinin ne olduğunu bildirmemiş olup, bonoya tek başına delil olarak dayandığının da kabulü imkânı yoktur. Bu bakımdan, davada temel ilişkiye dayalı on yıllık zamanaşımı süresinin uygulanması mümkün değildir. Davanın bonoya dayalı sebepsiz iktisap davası olduğu kabul edildiğinde bu davanın da bononun zamanaşımına uğradığı tarihten itibaren bir yıl içinde açılacak olması ve davanın da bu süre içinde açılmadığının anlaşılması karşısında davalının zamanaşımı definin kabulüyle davanın reddine karar vermek gerekirken kabulüne karar verilmesi bozmayı gerektirmiştir” (11. HD, 05.06.2018, E. 2016/10741, K.2018/4315) (www.sinerji.com.tr).

3. BÖLÜM

UYGULAMALAR

I. ALİ YORULMAZ - KARTAL AŞ

Genel Bilgiler

Ali Yorulmaz; bir bankada kurumsal kredi bölümünde çalışmakta olup, ek iş olarak araç alım- satımı da yapmaktadır. Daha önce de birçok kez araç satın aldığı Kartal AŞ'den bu kez 8 taksitle bir araç almış ve taksitler karşılığında 8 adet bono vermiştir. Bonoları bizzat Kartal AŞ'ne vadesinde ödemiş, her zamanki alışkanlığı ile ödediği tarihte geri aldığı bonoların, kendi imzası ile tanzim tarihinin bulunduğu kısmının küçük bir bölümünü yırtmıştır.

Bir süre sonra Kartal AŞ tarafından Ali Yorulmaz aleyhine iki adet bonoya istinaden icra takibi yapılmış, ödeme emrini alan Ali Yorulmaz, Kartal AŞ ile görüştüğünde; şirket kayıtlarında iki adet bono bedelinin ödemesinin gözükmediği, bu nedenle bonoların takibe konulduğu, bono bedellerinin ve takip giderlerinin ödenmesi hâlinde sorun kalmayacağı bildirilmiştir. İcra dosyasını inceleyen Ali Yorulmaz ve avukatı takip konusu bonoların, sağ alt köşelerinin hafifçe yırtılmış iki adet bono olduğunu görmüşler ancak bunların Kartal AŞ'nin eline nasıl geçtiğini anlayamamışlardır.

Ali Yorulmaz, Kartal AŞ'ye bonoların keşideci imzası ile tanzim tarihi kısımlarının yırtılmış olması sebebi ile geçersiz olduğunu, bu durumun bono bedelinin ödendiği anlamına geldiğini bildirmiştir. Kartal AŞ ise bu iki bono bedelinin ödenmediği konusunda ısrar etmektedir. Ali Yorulmaz ve avukatı gelinen aşamada bono bedellerini ödeyerek istirdat davası açmayı düşünmektedirler.

Özel Bilgiler

Ali Yorulmaz: Ali Yorulmaz bankadaki çalışmasından elde ettiği gelir yeterli gelmediği için, araç alım satım işini de yapmaktadır. Bono bedellerini ödediğinden ve takip konusu bonoların da ödediği bonolardan olduğu hususundan emindir. Avukatının da, bonoların keşideci imzası ve tanzim tarihi kısmının kısmen de olsa yırtılmış olmasının bonoların bedellerinin ödenmesi olarak kabul edileceğini, bu nedenle açmayı düşündükleri davayı kazanacakları şeklinde görüş bildirmesi nedeniyle davanın olumlu sonuçlanacağına inanmaktadır.

Müzakere pozisyonları: Ali Yorulmaz banka çalışanı olup herhangi bir davanın, üstelik ek iş olarak yaptığı araç alım satımından kaynaklanan bir davanın tarafı olması ve bu durumun işvereni bankaca öğrenilmesi hâlinde karşılaşabileceği sonuçlardan çekinmektedir. Avukatı icra tehdidinin sonlanması için öncelikle paranın ödenmesi ya da depo edilmesi gerektiğini söylemiştir. Zaten nakit sıkıntısı olduğundan hâlihazırda bu bedeli ödeme imkânı da bulunmamaktadır. Öte yandan her ne kadar bonoların keşideci imzası ve tanzim tarihi olan kısmını yırttığını bilmekte ve bedellerini ödediğinden emin ise de bono bedellerinin ödendiğine ilişkin Kartal AŞ'den ayrıca bir belge almamıştır. Bu bonoları iade aldıktan sonra ne yaptığını da net olarak hatırlayamamaktadır.

Kartal AŞ: Kartal AŞ yurtdışından araç ithalatı da yapan, birden fazla araç markasının bölge distribütörü de olan bir firmadır. Tüm faaliyetleri ile ilgili işlemleri kendi bünyesinde bulundurduğu muhasebe departmanında yürütmektedir. Kurumsal bir firma olmaları nedeniyle alacak ve borçları sistemli bir şekilde takip edilmektedir. Elleriinde olan ve ödenmeyen iki adet bonoyu da diğer tüm alacakları gibi avukatları aracılığı ile icraya koymuştur. Ali Yorulmaz ve vekili kendilerine geldiğinde kayıtlarını tekrar kontrol ettirmişler ve ödemeye dair bir kayda rastlamamışlardır. Ancak her iki bononun imza ve tanzim tarihi kısmının yırtık olması onların da kafalarını karıştırmaktadır.

Müzakere pozisyonları: Muhasebe departmanının başında bulunan ve kuruluşundan bu yana müdürlük yapan elemanları bir yıl kadar önce emekli olmuş ve yerine yeni bir muhasebeci almışlardır. Yeni müdürün gelmesinden sonra kayıtların düzenliliği hususunda şirkette zaafiyetler yaşanmış ve bir kısım müşterilerinden cari hesap mutabakatlarında yapılan ödemelerin şirket kayıtlarına işlenmemiş olması nedeniyle şikâyetler almışlardır. Kayıtlarına bu nedenle yeterince güvenememektedirler. Ali Yorulmaz'a iddia ettiği ödemeyi yaptığı sırada belge verilip verilmendiğinden emin değildirler. Ayrıca daha önce de birçok kez araç sattıkları Ali Yorulmaz'ın kendilerinin sürekli çalıştığı ve kredi kullandıkları bankanın krediler bölümünde etkin olması ve hâlihazırda yüklü miktarda kredi başvurularının olması nedeniyle şirkete bu konuda zorluk çıkarılabileceğinden endişelenmektedirler. Bu nedenle kısmi bir anlaşma yapılabileceği düşüncesindedirler.

II. DADAŞ KARDEŞLER

Genel Bilgiler

Mehmet 65 ve Mustafa 63 yaşında, Erzurum'dan İzmir'e 45 sene önce göç etmiş Nuri Dadaş'ın çocuklarıdır. Nuri Dadaş 2014 yılında vefat etmiş ve iki kardeş Erzurum'da babalarından kalma tüm araziye satarak Menemen'de 40 dönüm tarla satın almışlardır. 2015 yılında Mustafa'nın damadı Ömer Çetin yeni kurduğu işini geliştirmek için yeterli parayı bulamayınca, Mustafa abisi Mehmet'ten tarlayı satmalarını ister. Abisini ikna etmek için iki sene içinde işlerin düzeleceğini ve bu tarlayı veya başka tarlayı geri alabileceklerini söyler. Abisi, baba yadigârı ve ata toprağı saydığı bu tarlanın satılmasını istemese de, ailesine yardımcı olmanın görevi olduğunu düşünmektedir. Erzurum'dan tanıdıkları olan Veli Öztürk'ün tarla aradığını duyunca araziye iki sene sonra o günkü değeri ile kendilerine geri satması kaydı ile ona satabileceklerini söylerler. Veli, teklifi kabul eder. Satış anında toplam değeri 500.000 TL olarak belirlemişlerdir. Mustafa'nın damadı Ömer Çetin 4 adet bonoyu sadece tanzim tarihini yazarak, miktar ve ödeme tarihleri kısmını ise boş halde imzalayarak, amcası Mehmet'e teminat senedi olarak verir. Mehmet “..kardeşler arasında senedin sözü olmaz..” dese de, Mustafa “hastalık var ölüm var bu senetler teminat olarak sen de kalsın” der. Aradan 3 sene geçmesine rağmen Ömer işlerini henüz düzeltemediğini biraz daha süreye ihtiyacı olduğunu söyleyip tarlanın geri alımını sürekli ertelemektedir. Mehmet, kardeşine ve onun damadına olan güvenini kaybetmiş, tarlayı geri alamayacakları konusunda endişe duymaya başlamıştır. Veli'ye arsa bedelini soran Mehmet 1.000.000 TL cevabını alınca, 4 senet toplamı kendi miktarı olarak 500.000 yazarak vade tarihini de ilk anlaştıkları gibi 2017 yılını Eylül, Ekim, Kasım, Aralık ayları olarak doldurarak ödenmesini istediğini bildirir. Ömer, istenilen miktarın anlaşmaya aykırı olduğunu, amcanın güvene aykırı davrandığını ileri sürer. Çocuklar, yengeler, gelinlerin de bir şekilde tartışmalara katılması ile tartışmalar çıkmaza girer. Mehmet senetleri takibe koyacağını söyler. Ömer senetlerin teminat senedi olduğu ve anlaşmaya aykırı olarak doldurulduğundan bahisle menfi tespit davası açmayı düşünmektedir.

Özel Bilgiler

Ömer Çetin

Ömer iki aile arasında yaşanan bu gerilimden memnun olmasa da, amcasının bu işten haksız kazanç çalışmaya sağlamasını adaletsiz bulmaktadır. Teminat senedi olarak verilen senedin, alıcı Veli ve kayınpederi Mustafa tanık olarak dinlendiğinde iptal edileceğini düşünmektedir. Aileler arasında sık sık sözlü kavgalar da yaşanmakta, Ömer, Mehmet amcasının gerçek niyetinin tarlanın geri alınması olduğuna inanmamaktadır.

Müzakere Pozisyonu

Mahkeme aşamasında karşılaşılabileceği sonuçlar hakkında bilgi sahibi olmak istemektedir. Bir miktar borcu olduğunu kabul etmekte ancak amcası tarafından anlaşmaya aykırı olan bu miktarın adil olmadığını düşünmektedir. Ailesinin de olayın tatlılıkla çözülmesi konusunda baskısı vardır.

Mehmet Dadaş: Öncelikli amacı, Veli vazgeçmeden ya da fiatı çok arttırmadan hiç olmazsa arazinin kendine babadan düşen payını almak istemektedir. Avukatı, senetleri boş teminat olarak aldığı mahkemede söylememesi gerektiğini, ispat yükünün karşıda olmasından ötürü davayı kazanacaklarını, ancak dosyanın sonuçlanmasının bir kaç yıl süreceğini söylemiştir.

Müzakere Pozisyonu: Veli Öztürk tarlayı bedeli karşılığında geri satmayı düşünmektedir. Ancak çevreden duyulduğu kadarı ile Veli o bölgede komşu tarlalar için de fiat sormakta daha geniş anlamda tarımla uğraşmayı planlamaktadır. Mehmet, Veli'nin vazgeçme ihtimalinin olması nedeni ile kısa sürede bir çözüm istemekte ayrıca kardeşi ile olan kavgalarından ötürü, 5 ay sonra kızının düğününe gelmemesinin, akraba çevresinde uzun süre konuşulacak olduğunun bilinmesi onu gerilime sokmaktadır.

III. YAN BANK- NURİ AĞIR**Genel Bilgiler**

Nuri Beyaz, bilgisayar yazılım ve donanımları hizmeti veren bir bilgi işlem firması sahibidir. Ekonomik kriz nedeni ile borçlarını ödemekte zorluk çekmekte, tedarikçileri eski borçları kapanmadan yeni mal satışı yapmayacaklarını belirtmektedirler. Ali Akça genellikle banka ve resmi kurumların icra takipleri ile ilgili olarak vekilliklerini almış, 20'si avukat olmak üzere toplam 50 kişinin istihdam edildiği büyük bir hukuk bürosunun sahibidir. Kemeraltında ilk avukatlık ofisini açtığı zamanlardan bu yana Nuri'yi tanımaktadır. İkisi de işlerine aynı zamanda başlamıştır. Sonra Bayraklı'ya Sone Plazaya geçmiş, bu plazada 3 kat kiralamıştır. Ali'nin hukuk bürosunun ve tüm bilgi işlem hizmetleri yıllardır Nuri'nin firması tarafından yerine getirilmektedir. Ali yeni kurumların vekâletini almış işyerini büyütme istemişi ve bulunduğu plazada bir katı daha müvekkillerinden Yan Bank'tan kredi alarak satın almıştır.

Nuri, eski arkadaşı ve uzun yıllardır müşterisi olan Av. Ali Akça'nın kendisi için keşide ettiği 14.06.2019 tarih ve 100.000TL bedelli çek üzerinde değişiklik yaparak 400.000TL hâline getirmiş ve tahsil için bankaya ibraz etmiştir. Yan Bank Konak Şubesi tahrifatı görmeyerek ödemeyi yapar. Av. Ali Akça hesabından para çekildiğini 4 gün sonra fark eder. Av. Ali Akça, Nuri ve Yan Bank için dava açmaya hazırlanmaktadır. Bu arada Nuri çekte değişiklik yapmadığını ileri sürmektedir.

Özel Bilgiler

Nuri Beyaz

Ali, Nuri için hem çok iyi bir müşteri hem de özel bir dosttur. Nuri'nin küçüklüğünden beri hayali kendisine ait bir işletmesi olmasındır. Babası da Kemeraltı esnafı olan Nuri, babasının sevilen sayılan bir tacir olmasından etkilenmiş ve onun kadar iyi bir tacir olarak anılmak istemektedir. Çekte tahrifatı, kısa zamanda nakit ihtiyacını karşılayarak daha sonra Ali'yi ikna edip ona ödeyebileceğini düşünerek yapmıştır.

Müzakere pozisyonu

Biraz zaman kazanıp bu olaylar duyulmadan borcunu ödemek ve özür dilemek istemektedir. Dava açılması hâlinde süre açısından rahat olacağını bilmekte ama hakkında ceza davası açılabilir olmasından korkmaktadır. Başta miktarın kendisi tarafından değiştirilmediğini söylese de inkârın müzakere sürecinde onu daha kötü bir noktaya getireceğini görünce kabul yoluna gidecektir. Ancak hâlihazırda parayı ödeme gücü yoktur.

Av. Ali Akça

Nuri ile arasında uzun dönem arkadaşlık ve iş ilişkisine dayalı bir güven oluşmuştur. Bu nedenle Yan Bank'a zaman zaman Nuri'ye para ödenmesi için yazılı talimat vererek küçük miktarlar için tahsilat da yaptırmıştır. 400.000 TL onun için oldukça önemli bir miktardır. Yeni aldığı yerin dönem ödemeleri yaklaşmaktadır. Bir yandan da, dava açması hâlinde, özellikle yeni vekilliğini üstlendiği bazı devlet bankalarında kendi ihmeline yönelik bir anlayış oluşacağı endişesi taşımaktadır. Ancak Nuri'ye karşı oldukça öfkeli onun bu işten büyük bir ders almasını istemektedir. Bu nedenle barışçıl yöntem olan arabuluculukta herhangi bir anlaşma yoluna gitmenin onu tatmin etmeyeceğini düşünmektedir.

Müzakere Pozisyonu

Yan Bank kredisi ile aldığı gayrimenkulün borcunun yarısından fazlasını ödemiştir. Kalan bakiye için erken ödeme indirimi isteyerek borcu kapatmayı düşünürken, şu an taksitleri ödeyemeyecek olması ve hatta ödeme güçlüğü nedeni ile bankanın gayrimenkul üzerindeki ipoteğin tahsili yoluna gitmesi söz konusu olabilecektir. Dava sonunda kazanacağını düşünse de, Yan Bank ile yaptığı vekâlet anlaşmasının zarar görmesini de istememektedir.

Yan Bank

Şube Müdürü, çekte sahtekârlık yapılması nedeni ile sorumlu olmadıklarını düşünse de avukatlarının farklı yönde yorum yapması sebebi ile dava aşamasının kendileri ve Banka itibarı için olumlu olmayacağı kaygısı taşımaktadır. Genel

Müdürlük, arabuluculuk görüşmelerinde anlaşmaya sıcak bakmamakta, sorumluluk üstlenmemek için dava dışı bir anlaşmanın kendisi için şahsi sorumluluk doğurabileceği endişesi taşımaktadır.

Müzakere Pozisyonu

Nuri ve Ali'nin arkadaşlığını ileri sürerek, bu işte birlikte hareket edip bankayı zarara uğrattıklarını böylece sorumluluktan kurtulmayı düşünmektedir. Dava şartı veya ihtiyari arabuluculuk teklifine sıcak bakmayacak ancak, banka avukatı ile yapacağı görüşmeler sonrasında vekilin yaklaşımlarına göre görüşmelerin banka için de olumlu olabileceğine inanırsa olumlu tavır alacaktır.

IV. NAKLİYECİLER

Genel Bilgiler

Ahmet İşbilen, Ödemiş'te nakliyecilik yapan bir tacirdir. Nakliye işinde kullanmak üzere Ödemiş'te ticari araç alım satımı yapan bir tüccar olan Selim Tozkoparan'dan bir kamyon almak üzere anlaşır. Kamyon alımı için toplam 3.000.000 TL bedelli 6 adet hamiline çek keşide ederek Selim'e teslim eder. Ancak keşideden kısa bir süre sonra karşılıklı olarak kamyon alımsatımına ilişkin sözleşmeden vazgeçerler ve birlikte noterde hazırlattıkları bir ibraname ile keşide olunan çeklerin karşılıksız olduklarını kararlaştırırlar. Selim Tozkoparan, çeklerin ortağı olan Mümtaz Elyaman'da olduğunu ve çekleri iade edeceğini söylemesine rağmen, çekler iade edilmediği gibi Mümtaz Elyaman, toplam 2.000.000 Türk Lirası olan 4 adet çeki icraya konu ederek, Ahmet İşbilen aleyhine icrai işlem başlatır.

Ahmet İşbilen, icra takibini aldığı anda öfkelenir. İcra takibi açan Mümtaz'ın avukatını arar. Avukat, müvekkilinin Adana Ceyhan'da yaş sebze ve meyve ticareti yapan bir tüccar olduğunu, Selim Tozkoparan ile bir ilgisinin olmadığını ve ibranameden de haberdar olmadığını, iyiniyetli hamil olduğunu söyler.

Ahmet İşbilen'in avukatı, icra dosyasındaki çekleri incelemiş ve 4 çekten bir tanesinin Selim Tozkoparan tarafından Mümtaz Elyaman'a ciro edildiğini, cirodan sonra da Mümtaz Elyaman tarafından bankaya ibraz edildiğini, diğer 3 çekin ise Selim Tozkoparan tarafından bankaya ibraz edildiğini ve karşılıksız şerhinin işlenmesinden sonra çekin bu hâli ile Mümtaz Elyaman'a geçmiş olduğunu tespit etmiştir.

Ahmet İşbilen'in avukatı, Mümtaz Elyaman'ın çeklerden üç tanesinde yetkili hamil olmadığını, Mümtaz'ın ibranameden haberdar olduğunu, Selim Tozkoparan ile birlikte hareket ettiğini ileri sürerek, takibe konu olan çeklerin iptali, icra takibinin iptali ve alacağın %15'inden aşağı olmayacak miktarda tazminat talebi ile dava açmayı düşünmektedir. Arabuluculuğa hiç inanmamakta, işlevsel bulmamakta, zaman kaybı olarak görmekte fakat dava şartı hâline geldiği için arabuluculuk müracaatına hazırlanmaktadır.

Gizli Bilgiler

Ahmet İşbilen

Ahmet İşbilen, iş değişikliği yapacaktır. Kısa sürede tüm kıymetli evraklarını alacak ve borçlarını ödeyerek işleri tasfiye etmek istemektedir. Hamiline yazılı bu 4 adet çek işini bir an önce bitirmek ister. Öte yandan avukatının çekler ile ilgili mütalaasına da güvenir. Selim Tozkoparan'ın gizli iş ortağı olan Mümtaz Elyaman'ın fırsatçılığına da sinirlenir. Bu gizli ortaklık ile ilgili esnaftan tanık olmasını isterse de, Mümtaz Elyaman'ın Selim ile ortaklığından pek kimsenin haberi olmadığını öğrenir.

Müzakere Pozisyonu

Mahkemeyi kazanacağı bilgisini aldığından aslında anlaşma istememektedir. Mümtaz'ın Selim ile birlikte insanları dolandırdığını düşünmektedir. Arabuluculuk ile çözülmesinin haklı olmadığını kabulü anlamına geleceğini düşünmektedir. Bu nedenle başta mahkeme çözümünü istemektedir. Fakat mahkemenin uzun sürmesi, masrafların yüksekliğini öğrenmesi ile biraz daha ılımlı bir tutum sergileyecek ve makul bulacağı bir anlaşma yapabilecektir.

Mümtaz Elyaman

Selim Tozkoparan'ın gizli ortağıdır. Ödemiş ve civarında ikinci el ticari araç alım satımı yapmaktadır. Çekler Selim tarafından, alacağına karşılık kendisine verilmiştir. Avukatı, çeklerin iptal olmayacağını, her türlü icra takibine devam edebileceklerini söylemiştir. Bu nedenle bir an önce alacağına kavuşmak istemektedir.

Müzakere Pozisyonu

Başlarda arabuluculuk ile anlaşmayı düşünmemektedir. İlk arabuluculuk toplantısında, Ahmet'in avukatının kendi avukatından çok farklı şeyler söylemesi ile alacaklarının tehlikeye girdiğini düşünmeye başlar. Avukatların farklı beyanlarda bulunması kararsız kalmasına yol açar. Mahkeme sonucunun ne olacağı konusunda kafası çok karışıktır. Bu konuda bir tarafsız değerlendirme yapılıp yapılmayacağını merak etmektedir. Müzakere pozisyonunu muhtemel mahkeme sonucuna göre belirleyecektir.

V. LAMBORGHINI

Genel Bilgiler

Volkan Karazeybek, Ayikkafa Alkolsüz İçecekler AŞ'nin sahibi olup şirketi temsil etmektedir. Şirket piyasada bilinen köklü bir firmadır. Ömür Kazancı, Volkan'ın arkadaşı ve araba galerisi sahibidir. Genel olarak, lüks araba alım satım işi ile uğraşmaktadır. Son dönemdeki ekonomik gelişmeler işlerini olumsuz etkilemiş ve satışlar bir hayli düşmüştür.

Volkan arkadaşı Ömür'ün galerisine gittiğinde, Ömür'ün kendi arabası olan 2011 model Lamborghini Gallardo'nun satılık olduğunu görür. Araba oldukça iyi durumdadır ve Volkan böyle bir arabanın uzun dönemdir hayalini kurmaktadır. Arabanın piyasa değeri 1.350.000,00 TL olmasına rağmen arkadaşı 1.250.000,00 TL bedelle ona verebileceğini söyler. Bunun üzerine, Volkan 250.000,00 TL'sini nakit öder ve bakiye için de, kendi şirketi Ayıkkafa Alkolsüz İçecekler AŞ'nin emrine düzenlenen senedi Ömür'e teminat olarak verir. Ödeme tarihinde senedi geri alacağını belirterek ciro etmeksizin Ömür'e senedi teslim eder.

Ödeme zamanında senedin ödenmemesi üzerine Ömür, Ayıkkafa Alkolsüz İçecekler AŞ'ye karşı icra takibine başlar. Ayıkkafa Alkolsüz İçecekler AŞ ise yapılan işleme karşı menfi tespit davası açmak istemektedir.

Özel Bilgiler

Volkan Karazeybek

Senedin tahsil sıkıntısının olmayacağını, senet bedelinin tahsili sorunu çıksa bile kendisinin de şirketinin alacaklarını tahsil etmesiyle borcunu rahatlıkla ödeyebileceğini düşünerek vermiştir. Kendisinin cirosunun olmaması nedeniyle şahsına işlem yapılamayacağını bilmektedir. Lamborghini araba almak en büyük hayalidir, bu hayalini gerçekleştirmek onu mutlu etmiştir. Senedi düzenleyen firmanın ödemeyi zamanında yapmaması onu zor durumda bırakmıştır.

Müzakere Pozisyonu

Aldığı arabayı çok sevmektedir. Şirketinin ödeme sıkıntısı olmamakla birlikte, senet bedelinin kendisi tarafından ödenmesi hâlinde vadesi gelmiş borçlarında sıkıntı yaşama ihtimali vardır. Öncelikle senet düzenleyicisine karşı işlem yapılmasını istemektedir. Kendisine karşı işlem yapılamayacağını bilmesine rağmen şirketinin itibarının zedelenmesini istememektedir. Başlarda tutumu zaman kazanmaya yönelik ve uzlaşma yanlısı olmamasına rağmen, şirketinin zarar görmemesi amacıyla, ödeme niyetini belli ederek makul bir taksitlendirme ile süreci sonlandırmak istemekte ve bu sebeple karşı tarafı ikna etmek için gerekirse aracın iadesini de teklif etmeyi düşünmektedir.

Ömür Kazancı

30 yıllık arkadaşından kazık yediğini düşünmektedir. Arkadaşının tüm araç alım işlemlerinde kendisiyle çalışırken bu sefer bu olayla karşılaşması onu çok rahatsız etmektedir. Çevresinde Volkan'ın ve şirketinin zor durumda olduğunu duymuştur.

Müzakere Pozisyonu

Borçları sebebiyle nakit sıkıntısı çekmekte ve acil paraya ihtiyacı bulunmaktadır. Kısa vadeli 500.000,00 TL borcu onu zorlamaktadır. Volkan'ın ve şirketinin zor durumda olduğunu düşünerek kısa sürede ve garantili bir şekilde problemi çözmek istemektedir.

VI. BARIŞ NAKLIYAT-YAĞMUR İNŞAAT AŞ

Genel Bilgiler

Mehmet Çetin, ağırlıklı olarak hafriyat işi yapan Barış Nakliyat Hafriyat İnşaat ve Taahhüt Ticaret Ltd. Şirketi'nin müdürüdür. Barış Nakliyat, yıllardır Yağmur Taahhüt Yapı ve Madencilik Sanayi Ticaret Anonim Şirketi ile birlikte Barış Nakliyata ait kepçe ve kamyonlarla, Yağmur AŞ'nin yapımını üstlendiği inşaatlarda hafriyat işi yapmaktadırlar.

Poyraz Kaya, Yağmur AŞ'nin finans müdürüdür.

Kentsel dönüşümden dolayı işlerin artması nedeniyle, Barış Nakliyat ile Yağmur AŞ arasında bir adi ortaklık (Barış-Yağmur Adi Ortaklığı) kurulmuştur. Noterde yapılan 31.05.2018 tarihli adi ortaklık sözleşmesinde; ortaklığı temsil etmeye, işlemleri takip etmeye, yetkili olmak üzere müdür olarak işin başından sonuna kadar Mehmet Çetin'in münferiden temsil etmesine karar verilmiştir. Daha sonra yine noterde düzenlenen 05.07.2018 tarihli ek sözleşmede ise; adi ortaklığın müdürü olarak işin başından sonuna kadar Poyraz Kaya ile Mehmet Çetin'in müştereken temsil etmesine karar verilmiştir.

Barış Ltd. Şti., iki yıl önce yaşanan kriz sonrasında, işin ağır olması, araçlardaki yıpranma payı, şoför sorunları ve işin her mevsim yapılamaması nedenleriyle ekonomik sıkıntılar yaşamaya başlamıştır. Barış Ltd. Şti.'nin araçlarında sıklıkla yaşanan arızalar nedeniyle Yağmur AŞ'nin inşaatlarında işler yavaşlamış, Yağmur AŞ finans müdürü Poyraz Kaya, Mehmet Çetin'den bir an önce sorunu çözmesini, aksi halde ortaklığı bitirmek zorunda kalacaklarını belirtmiştir.

Mehmet Çetin, adi ortaklık adına, Lider İş Makineleri ve İnşaat Malzemeleri Tic. Ltd. Şti.'den kepçe satın almış karşılığında, 19.08.2019 düzenleme tarih, 19.12.2019 vade tarihli ve 500.000 TL bedelli senedi teslim etmiştir. Senet vadesinde ödenememiştir.

Alacaklı Lider Ltd. Şti. tarafından kambiyo senetlerine özgü haciz yolu ile icra takibi yapılmış, icra takibinde adi ortaklık yanında adi ortaklığı oluşturan şirketlerin her biri aleyhine ayrı ayrı takip başlatılmıştır.

Borçlu Barış Nakliyat Hafriyat İnşaat ve Taahhüt Ticaret Limited Şirketi, avukatı aracılığıyla icra mahkemesine itiraz etmiştir.

Özel Bilgiler

Barış Nakliyat

Adi ortaklık sözleşmesinde, işin yürütülmesi ile ilgili doğacak tüm sorumluluk borç ve taahhütlere karşı sadece Yağmur Taahhüt Yapı ve Madencilik Sanayi Ticaret Anonim Şirketi'nin sorumlu olacağını, bu şekilde TBK'nın 638/son maddesinde öngörülen müteselsil sorumluluk kuralının aksine bir karar aldıklarını, senette müvekkili şirket yetkilisine ait bir imza bulunmadığı gibi bonodaki imzanın

müvekkil şirkete ait olmadığını ileri sürerek imzaya, borca ve fer'ilerine itirazda bulunduğu ve takibin iptaline karar verilmesini talep etmişlerdir. Ancak, iş ortaklığını temsil hususunda yetkilendirilen Mehmet Çetin'in, ortaklığı temsilen düzenlemiş olduğu kambiyo senedinin, her bir ortak yönünden borç doğurucu bir işlem olduğu, borçlardan sorumluluk esaslarına ilişkin sözleşmenin ilgili maddesinin ise adi ortaklığı oluşturan şirketleri bağladığı, 3. kişilerin alacaklarını her bir ortaktan talep hakkını haiz olduğu gerekçesi ile talebin reddine karar verilebileceği endişesi yaşamaktadırlar.

Müzakere Pozisyonu

Yaşadığı ekonomik kriz nedeniyle zaman kazanmak istemektedir. Mahkemenin büyük oranda lehine sonuçlanacağını düşünmektedir. Aksinin gerçekleşmesi hâlinde icra işlemleriyle karşı karşıya kalırsa telafisi imkânsız zararları olacağından kendisine kaynak yaratmaya çalışmaktadır. Borcu büyük oranda Yağmur AŞ'nin karşılaması hâlinde kalan miktarı ödemeye yanaşmayı düşünmektedir.

Yağmur AŞ

Adi ortaklıkta, idareci ortağın yapacağı işlemlerin diğer ortakları bağlamayacağını, Mehmet Çetin'e kambiyo taahhüdünde bulunma özel yetkisi verilmediğini, bu hâliyle adi ortaklığın ve kendi şirketlerinin sorumlu olamayacağını ileri sürmektedir. Takip konusu senedin tanzim tarihi (19.08.2019) itibarı ile müşterek temsile ilişkin 05.07.2018 tarihinde kararlaştırılan yetki kurallarının yürürlükte olduğunu, bu durumda, adi ortaklardan sadece birine ait imza ile düzenlenen senetten dolayı adi ortaklığın ve diğer adi ortağın borç altına sokulması mümkün bulunmadığını düşünmektedir. Ancak borca itiraz etmeyip alacaklı ile bu uyuşmazlığı arabuluculuk yoluyla çözmek istediğini belirtmiştir.

Müzakere pozisyonu

Uyuşmazlığa kendi şirketlerinin değil, Barış Ltd. Şti.'nin neden olduğunu düşünmekle birlikte, yakın zamanda çok büyük bir iş almaları nedeniyle itibar kaybetmemek için bir an önce uyuşmazlığı çözmek istemektedirler. İcra yansımından son derece rahatsız olmalarına rağmen, sırf anlaşma ihtimalini artırmak için borca itiraz etmemiş, takibin kendisi açısından kesinleşmesi riskini almıştır. Mehmet Çetin'in kendilerini bilgilendirmemiş olmasından da son derece rahatsızdır ancak aldığı yeni işi de yine Barış Ltd. Şti. ile yürütmek istemektedir.

Lider AŞ

Adi ortaklığı oluşturan iki şirketin, birlikte veya bir temsilci aracılığı ile ortaklık ilişkisi çerçevesinde üstlendikleri borçlardan müteselsilen sorumlu olacaklarını düşünmektedir. Uzun yıllardır senet aldığı Barış Nakliyat'ın ödenmeyen

senedi bulunmadığından adi ortaklığa ait senedin ödeneceğini düşünmektedir, ancak borçlulara uzunca zaman tanımak istememektedir. Ayrıca davanın kötü niyetli açıldığını düşünmektedir.

Müzakere pozisyonu

Mahkeme aşamasında lehine karar çıkacağını düşündüğünden son derece rahattır. Taviz vermeye niyeti yoktur. Ekonomik kriz kendisini de etkilediğinden bir an önce alacağını tahsil etmek istemektedir.

VII. GÜNER MOBİLYA ÜRETİM LTD. ŞTİ.

Genel Bilgiler

Hülya Güner ve İdris Güner evli olup; İdris Güner eşi üzerine mobilya üretimi, satış ve pazarlama konularına ilişkin “Güner Mobilya Üretim, Satış ve Pazarlama Ltd. Şti”ni İzmir’de kurmuştur. Şirket tek kişilik bir limited şirkettir. Şirket yetkilisi Hülya Güner’dir. İdris Güner de eşinden şirket adına almış olduğu vekâletname ile şirketi tüm kamu kurum ve kuruluşlarında temsil etmektedir.

Ayrıca eşine destek olmak adına işyerinde müşterilerle de diyalog kurarak, 3. kişilere karşı şirket yetkilisi gibi davranmaktadır.

Şirket tarafından üretilen mobilyaların İzmir Karabağlar’dan Ankara’ya sevk işi gündeme geldiğinde, İdris Güner bu konuyu uzaktan da akraba oldukları ve nakliye işi ile uğraşan Ahmet Çam ile şirket merkezinde görüşmüş ve neticede mobilya sevkiyatı işi Ahmet Çam’a verilmiştir. Anlaşmanın olduğu sırada şirket merkezinde Hülya Güner’in bulunmaması nedeniyle Ahmet Çam’a ödenecek nakliye ücretine karşılık nakliye işleminin bitim tarihi olan 01.02.2018 vade tarihli bir senet şirket adına İdris Güner tarafından düzenlenmiş, kaşelenip imzalanıp Ahmet Çam’a teslim edilmiştir.

Ahmet Çam şirkette 3. kişilerle sürekli olarak İdris Güner’in muhatap olması, işlerle onun ilgilenmesi ve ön planda olması nedeniyle hiç tereddütsüz senedi teslim almış ve hemen nakliye işlemlerine başlamıştır. Aralarında kararlaştırdıkları sürede de eksiksiz ve kusursuz şekilde nakliye işlemini tamamlamıştır.

Ancak nakliye işlemlerinin tamamlanması akabinde ve İdris Güner ile kararlaştırılan senette belirtilen vadede senet bedeli Ahmet Çam’a ödenmemiştir. Ahmet Çam akrabalık ilişkilerinden dolayı İdris ile görüşmeye karar vererek telefon ile aramış; İdris, telefonda şirketin ve kendilerinin ödeme güçlüğü içinde olduğunu, ekonomik krizin kendilerini olumsuz etkilediğini, kısa sürede ödeme yapamayacaklarını, kendilerinin de mobilya satışı yaptıkları firmalardan alacaklı olduklarını, dilerse onlardan olan alacaklarını senet bedeli kadar kendisine temlik edebileceğini, Ahmet Çam’a bildirmiştir.

Ahmet Çam yaşadığı bu karmaşık durum karşısında alacak işlerini takip eden vekili Av. Veli Can'ı arayarak randevu talep etmiştir. Avukatın tavsiyesi ile icra takibine başlamışlardır. Güner Mobilya Ltd. Şti. avukatı süresi içerisinde takip konusu senet altındaki imzanın şirkete ait olmadığından bahisle borca itiraz ederek icra mahkemesine başvurmuştur. Covid-19 Salgını sebebi ile dava ve takipler durmuş olduğundan dostane ve hızlı bir çözüm için kendisi de bir arabulucu olan Ahmet Çam'ın avukatı arabuluculuğa başvurulmasını tavsiye etmektedir.

Özel Bilgiler

İdris Güner- Müzakere Pozisyonu

İdris Güner, Vergi dairesinden emekli bir memurdur. Mobilya işinde yeni yeni isim yapmaya başlamışlardır. Uzaktan akraba olmaları nedeniyle geniş aile içinde de senet üzerindeki imza hususundan dolayı hakkında dedikodu çıkmasından endişe duymaktadır. Uzun vadede kaynak problemini görüştüğü mali müşaviri ile istişare etmiştir.

Ahmet Çam-Müzakere Pozisyonu

Özellikle aile ve yakın dostları, akrabaları içinde söze itimat eden yapıda bir insandır. Çocuklarının İzmir dışında başka bir şehirde üniversite kazanmış olmaları, üniversite harç, masraf, taşınma, ev kurma vs. masrafları için bankadan çekilen ihtiyaç kredisinin 2 aylık ödemesinin vadesi geçmiş ve ödeme yapılamamıştır. Bu durum Ahmet Çam'da büyük bir gerginlik yaratmaktadır. Çok uzun süre bekleyecek durumda değildir. Kaynak sıkıntısı çekmektedir.

VIII. GÜZEL TUĞLA LTD. ŞTİ.

Genel Bilgiler

Ahmet Güzel, Turgutlu'da Güzel Tuğla Ltd. Şti.'nin tek sahibi ve yetkilisidir. Yaşadığı sağlık problemleri nedeni ile İnsan Kaynakları Birimi Yöneticisi Sema Titiz'e işletmesinin olağan işlerini yürütmek üzere değişik zamanlarda süreli vekâletnameler vermiştir. Sonrasında Sema Titiz evlenince işten ayrılmıştır. Ahmet Güzel, Sema Titiz'i 23.11.2016 tarihinde azletmiş ve azilname 27.11.2016 tarihinde Sema hanıma tebliğ edilmiştir.

Dursun Yeşil, Yeşil Hafriyat Ltd. Şti.'nin sahibidir. Güzel Tuğla Ltd. Şti.'ne ait bir bononun süresinde ödenmemesi üzerine 01.02.2017'de bonoyu icraya konu eder. Ahmet Güzel'in vekili Sedat İşbilir, takip dosyasına konu bononun tanzim tarihinin 25.11.2016, ödeme gününün ise 01.01.2017 olduğunu, bononun Sema Titiz tarafından şirket adına imzalandığını tespit eder. İcra Mahkemesine müracaatla senetteki imzanın şirket yetkilisine ait olmadığını, senetteki imzanın temsil yetkisi

olmayan Sema Titiz'e ait olduğunu beyan ve müvekkil şirketinin borçlu olmadığına dair itirazla takibin durdurulmasını talep eder.

Yeşil Hafriyat Şti. vekili Ali İlerigörür bu işin arabuluculuk ile kısa sürede çözülmesini denemek ister. Avukat Ali İlerigörür, Güzel Tuğla vekiline arabuluculuk sürecini önerir. Taraflar arabulucu huzurunda bir araya gelir.

ÖZEL BİLGİLER

Güzel Tuğla Ltd.Şti.- Müzakere Pozisyonu/Rol Canlandırma Önerisi: Güzel Tuğla Ltd. Şti., Yeşil Hafriyat Ltd. Şti.'nin emrine şirket adına neden bir bono düzenleyip verildiğini anlamamıştır. Yeşil Hafriyat ile daha önce hiç çalışması olmamıştır. Kızı gibi sevip güvendiği Sema'nın hataen bu bonoyu düzenlediğini düşünmektedir. Bir yandan da Sema'ya 2016 yılı bitmeden kıdem tazminatını ödeme sözü verdiği halde hâlen ödemediği için mahçubiyet de duymaktadır. Müzakerelerin ilerleyen sürecinde eğer Sema'nın bonoyu neden düzenlediğini öğrenirse biraz öfkelenecektir.

Sema Titiz - Müzakere Pozisyonu: Sema yeni evlidir. Eşi ile problem yaşamamak için bononun bir an evvel ödenmesini ister. Eşi kıdem tazminatının ödendiğini düşünmektedir. Sema bonoyu kıdem tazminatı miktarı kadar şirket adına düzenleyerek Yeşil Hafriyat Ltd. Şti.'ne, ailesinden kalan metruk evin yıkımı ve hafriyatının kaldırılması işi bedeli karşılığında vermiştir. Sema'nın planına göre patronu Ahmet, 2016 yılı sonlanmadan yani Aralık sonunda Sema'ya kıdem tazminatını ödeyecek, Sema da bono bedelini Yeşil Hafriyat'a ödeyerek bonoyu teslim alacaktır. Fakat işler planladığı gibi yürümemiştir. Yeşil Hafriyat'a, hafriyat işinin özel iş olduğunu belirtmemiş, şirkete ait bir yerin düzenlenmesi gibi bir imada bulunmuştur. Eşinin olayı duymasından büyük endişe duymakta öte yandan da Ahmet Güzel'in zamanında kıdemini ödemiş olsaydı bu sıkıntıları yaşamayacağını düşünerek içten içe onu suçlamaktadır.

Yeşil Hafriyat Ltd. Şti. Müzakere Pozisyonu: Turgutlu'da isim yapmış köklü bir şirket olan Güzel Tuğla Ltd. Şti.'nin bonosunu tahsil edilemeyeceğini hiç düşünmemiştir. Ödeme güçlüğü olmayan bu firmanın borcuna sadık olmamasını anlamakta, yaptıklarını ticari ahlaka sığmaz olarak nitelendirmektedir. Üstelik Güzel Tuğla Ltd. Şti. avukatının iki firma arasında hiç bir iş ya da sözleşme olmadığını söylemesi Dursun Bey'i çok germiştir. Firmada yıllardır çalışan Sema Hanım'ı bile zor durumda bırakmaktan çekinmeyen Güzel Tuğla'nın sadece bono bedelini değil, aradan geçen zaman için faizi, icra masrafları ve avukatının vekâlet ücretini de ödemesini istemektedir. Müzakerenin geçireceği aşamalara göre tutumu ve talepleri değişkenlik gösterebilecektir.

IX. OLAY AŞ - GÜVEN LTD. ŞTİ.

GENEL BİLGİLER

Olay AŞ büyük marketlere gıda ve temizlik malzemeleri satmaktadır. Olay AŞ, Güven AŞ. ile 11.11.2014 tarihinde yaptığı sözleşme ve protokolle, yıl içinde satışa konu malları Güven AŞ'den temin ederek ticari ilişkilerini geliştirmişlerdir. Bu arada Olay AŞ'nin alt şirketi Kolay Ltd. Şti. de 11.11.2005 tarihli sözleşme uyarınca ticarete dahil olmuştur.

Sözleşme gereğince; Olay AŞ ve Kolay Ltd. Şti., sene içinde Güven AŞ'den, Olay AŞ'nin alacağı mallara karşılık, Güven Şirketine çek keşide etmiş, satın alınan malları piyasaya sunmuşlardır. Daha sonra, Olay AŞ ve Kolay Ltd. Şti. aldıkları müşteri evraklarını, Güven AŞ'ye vererek kendi çeklerini iade almışlar, karşılıksız kalan çek ya da senetler Güven AŞ tarafından Olay AŞ'ye iade edilerek, karşılığında Güven AŞ'ne yeni kambiyo senetleri ya da nakit para verilmiştir.

Güven AŞ'nin satışını yaptığı ancak ayıplı çıkan 800.000. TL bedelli malların iade edilmesi ve ekonomik kriz sebebi ile taraflar arasında tanzim edilen 14.10.2018 tarihli ikinci bir protokol yapılmıştır. Protokolde keşide tarihi yakın olan çeklerin Olay AŞ'ye ve Kolay Ltd. Şti.'ye iadesi ile karşılığında daha ileri tarihli çekler keşide etme hususunda taraflar anlaşmıştır. Protokolün 1. maddesi gereği, Güven AŞ'ye 14 adet çek keşide edilmiş, 2. madde uyarınca ipotekli gayrimenkul (tapuda beyan değeri 636.000 TL) Güven AŞ'ye devredilmiş, 3. madde gereği cari hesaplar için 500.000 TL bedelli müşteri senetleri ciro edilerek Güven AŞ'ye verilmiş, 4. maddesi gereğince Güven AŞ personeli Levent İşgörmez'e, Olay AŞ'nin güneydoğu tahsilatına ilişkin müşteri evrakları ciro edilerek teslim edilmiş, ancak protokolün 5. maddesi gereği Olay AŞ'ye ve Kolay Ltd. Şti.'ye iade edilmesi gereken çekler iade edilmemiştir.

14.10.2018 tarihli protokol gereği; Olay AŞ ve Kolay Ltd. Şti., Güven AŞ'ye vermiş bulunduğu toplamda 1.350.000-TL bedelli 14 adet çek ile Bankası'na ait 1025662, 1025656, 1025663 nolu her biri 100.000 TL olan toplam 300.000 TL bedelli 3 adet çekle ilgili borçlu olmadığını tespiti ile Güven AŞ hakkında kötü niyet tazminatına hükmedilmesi ve şimdilik 1 TL istirdat talebinde bulunmak üzere dava açmak istemektedir.

Güven AŞ, Olay AŞ ile 14.10.2018 tarihinde yapılan sözleşmenin teminatı olarak keşide yeri ve tarihi açık bırakılan 500.000.TL bedelli 0174451 nolu çeki Olay AŞ'ye, yine yeri ve tarihi açık bırakılan 500.000 TL bedelli 0174585 nolu çeki de Kolay Ltd. Şti.'ye vermiştir. Olay AŞ'nin ve Kolay Ltd. Şti.'nin çeklerini doldurarak bankaya ibraz etmesi üzerine borçlu olmadığını tespiti ile kötü niyet tazminatı talepli dava açmak istemektedir.

ÖZEL BİLGİLER

Olay AŞ - Kolay Ltd. Şti.: Her iki firmada ilk protokol ve sonraki protokolleri düzenlerken miktarları belirtmişler fakat çek ve bono dökümlerini ayrı ayrı protokol metninde göstermemişlerdir. İki şirkette çift imza ile temsil edilebilmektedir. Oysaki protokolleri sadece tek yetkilinin imzası bulunmaktadır. İki şirket tarafından Güven AŞ'ye keşide edilen çeklerden bazılarında tek bazılarında ise çift imza bulunmaktadır.

Müzakere Pozisyonları: İki firma da Güven AŞ'nin genelde ürün kalitelerinden memnun olmakla birlikte son aylardaki ürünlerinden bu kadar yüksek düzeyde ayıplı ürün gelmesi nedeniyle aralarında bu problem çözülsede dahi ileride tekrar çalışmayı düşünmemektedirler. Ukrayna'dan uygun fiyatlı yeni bir tedarikçi ile son dönemlerde çalışmaya başlamışlardır. Ancak zaman zaman sevkiyatın gecikmesi nedeni ile tekrar ülke içinde bir firma ile çalışma arzusundadırlar. Dolardaki aşırı yükselme, sattıkları malın ödemelerinin düzenli olmaması iki firmayı da ekonomik olarak zor durumda bırakmaktadır. Avukatları ile yaptıkları görüşmelerde davaların 7 veya 8 yıl süreceğinin bildirilmesi arabuluculuk görüşmelerindeki uzlaşmaz tavırlarını yumuşatmalarına sebebiyet verecektir. Karşı tarafın sergilediği tavra göre, Güven AŞ'nin, ürün kalitesinin arttıracığı yolunda bir kanaat edinirlerse dava yolundan vazgeçtikleri gibi tekrar ticari ilişkilerini de canlandırmayı düşüneceklerdir. Karşı tarafın çözümcü yaklaşımı ve arabulucunun soruna doğru noktalardan yaklaşarak zayıf oldukları konularda düşünmelerini sağlaması gerçekleşirse anlaşma sağlanabilecektir.

Güven AŞ: Güven AŞ'nin diğer tarafla yaptığı ikinci protokolde imzası bulunan şirket Hüsnü Diler'in şirket adına işlemler yapmakla birlikte, şirket tarafından yönetim kurulu tarafından atanmış bir ticari temsilci değildir. Ancak şirket adına ticari temsilci gibi davranmaktadır. Güven AŞ hammadde tedarikçileri konusunda sıkıntı yaşamış bu nedenle, bazı hammadde tedarikçilerini değiştirmiştir. Olay AŞ ile yaşadığı ayıplı mal problemi de bu yüzden doğmuştur. Olay AŞ ve Kolay Ltd. Şti.'ye verdiği çeklerin bankaya ibrazı karşılıksız kaşesinin vurulması sonrası, ileri keşide tarihli düzenleyerek verdiği farklı firmalarda çek karşılığının alınamayacağı endişesi oluşmuştur. Bu nedenle Güven AŞ'ye çek karşılığı yeni mal satmayı istememektedirler.

Müzakere Pozisyonları: Kolay ve Olay şirketlerinden aldığı bazı çekleri iade etmemiştir. Ancak bunu inkâr edecektir. İki adet 500.000 TL bedelli çekleri düşünlüğünde hâlihazırda bir miktar alacaklı olduğunu düşünmektedir. Hammadde fiyatlarındaki artış nedeni ile sattığı ürünü yerine koyamamakta bir yıllık sürede geçen fiyat farkından diğer tarafın sorumlu tutulmasını istemekte, bu farkı da alacaklarına ekleyerek müzakere etmek istemektedir. Avukatlarının tavsiyesi dava yoluna gitmek olmuştur.

X. ARI LTD. ŞTİ. - CAN ATAK

Genel Bilgiler

Arı Ltd. Şti. kısırlaştırılmış kediler ve böbrek yetmezliği olan köpekler için özel mamalar üreten ve bunların dağıtımını yapan tek ortağı Nazlı Arın olan bir limited şirkettir. Şirket finans bölümü çalışanlarından, Bahri Düzgün 10 yıldır şirkette çalışmakta, son 4 senedir şirketin işlerini yürütmektedir. Zaman zaman kendisine şirketçe verilen çekleri de tahsil etmektedir.

Can Atak, ambalaj üretimi yapan orta ölçekli bir işletmenin sahibidir. Arı Ltd. Şti., şirketin işlerini yürüten Bahri Düzgün'ün imzası ile hamiline yazılı 20.04.2019 ve 20.06.2019 tarihli 47.500,00'er TL bedelli iki adet çeki keşide ederek, Safi İlaç AŞ yetkilisine teslim etmiştir. Bu çekler alacağı karşılığında, Can Atak'a ciro edilmiştir.

Çekler ödenmemiş, Can Atak'ın çeklerin ödenmesi yolunda girişimleri sonuçsuz kalmıştır. Can Atak son zamanlarda işlerin durgunluğu sebebi ile önemli müşterilerinden biri olan Safi İlaç ile ilişkisini gerilimli bir noktaya taşımak istememektedir. Safi İlaç AŞ kendilerinin de mağdur olduğunu bu nedenle taleplerini sadece keşideci Arı Ltd. Şti.'ye yönlendirmesini talep etmiştir.

Arı Ltd. Şti. Bahri Düzgün'ün şirket işlerini takip etmekle yetkilendirildiğini, ancak çek keşide etme yetkisi olmadığını, ayrıca söz konusu çeklerin rızaları dışında elinden çıktığını, Safi İlaç ile bir ticari ilişkisinin de olmadığını bu nedenle çekleri ödemeyeceğini belirtmiştir. Can Atak'ın avukatı tarafından başlatılan icra takibinde, Arı Ltd. Şti, imzaların şirket yetkilisi Nazlı Arın'a ait olmaması sebebi ile imza inkârında bulunarak takibin iptali istenmiş, İcra Mahkemesi çek altındaki imzanın Nazlı Arın'a ait olmadığını tespit ederek takibi iptal etmiştir. Bunun üzerine Can Ataklı'nın avukatı asliye ticaret mahkemesinde alacak davası açmak istemektedir.

Özel Bilgiler

Arı Ltd. Şti.: Arı Ltd. Şti. piyasanın durgunluğu nedeni ile borçlarını erteleme eğilimi taşımaktadır. Bahri Düzgün'e şirket adına vekâleten çek keşide etmesi konusunda vekâletname vermiştir. Şirketin danışman avukatı Nida Oktar, çeklerin şirket adına imzalanırken vekâleten imzalanması gerektiğini, bu yapılmamış olduğu için karşı tarafın mahkemeye gitmeleri hâlinde de şirket için olumlu karar çıkacağı yolunda görüş bildirmiştir. Yine avukatlarının yönlendirmesi ile çeklerin ellerinden rıza dışı çıktığını ileri sürüp bu yolda mahkemede savunma yaparlarsa kazanacaklarına inandırılmışlardır.

Müzakere pozisyonu: Arı Ltd. Şti. piyasada çok fazla rakibi olmadan üretim işine başlamıştır. Genellikle ithal edilen bu ürünleri kendileri üretmeye başladıklarından beri kâr marjları yükselmiştir. Piyasada geçici bir daralma olduğunu düşünmektedirler. Avukatları her ne kadar mahkeme yolunun kendileri için iyi bir seçenek olduğunu söylesede, piyasada bu alanda çalışan az firma olması, dedikoduların

çabuk yayılması sebebi ile firmayı güven duyulan bir firma olmaktan çıkaracak diye endişelenmektedirler. Ayrıca, yargılama sürecinin kesin sonuçlarının öngörüleme-yeceği yolunda da geçmişten olumsuz deneyimleri vardır. Bu nedenle dava dışı bir çözümün ve belki de müzakereye açık olmalarının onlar için daha iyi sonuçlar ve-rebileceğini düşünselerde, dava dışı uyuşmazlık çözümleri konusunda yönlendi-rilmeleri gerekmektedir. Firma itibarı ve kârlılık konusunda kendilerine avantaj sağlayacak her çözüme hazırdır. Ancak kaygılarının diğer taraflarca avantaj olarak kullanılmasına engel olmak için bilinmesini istememektedirler.

Can Atak: Safi İlaç AŞ, orta ölçekli 30 işçinin çalıştığı bir şahıs firması sahibi olan Can Bey'in önemli müşterilerinden biridir. Safi AŞ ile bugüne kadar ödemeler ko-nusunda hiçbir problem yaşamamışlardır. Can Atak, Safi AŞ'den aldığı çeklere her zaman güvendiği için, bu çeklere hep nakit olarak hesaba katmıştır. Çekler öden-meyince bir sıkıntı yaşamış ise de, miktarların çok yüksek olmaması nedeni ile iş-leri fazla etkilenmemiştir. Çek keşidecisinin, çeklerin düzenlendiğini inkâr etmesi ve Bahri'nin durumu gibi savunmalar geliştirmesini kötü niyetli olarak görmekte ve keyfiyet onu sınırlandırmaktadır. Safi İlaç'ın da aradan çıkmasına ve sorumluluk almamaya çalışmasına içerlemektedir.

Müzakere Pozisyonu: Safi ile ilişkisinin bozulmasını istemediği ve Arı Ltd. Şti.'nin tavrının tatbikat ile örtüşmediğini düşündüğünden avukatından Safi'yi dı-şarda bırakarak Arı için dava açıp açamayacağını ve gecikmeden doğan zararlarını karşılayıp karşılamayacağını öğrenmek istemektedir. Avukatının belirsiz cevaplar vermesi kafasını karıştırmaktadır. Arı ile karşı karşıya gelip neden işleri zorlaştı-rdığını öğrenmek istemektedir. Arı'nın samimi olduğuna inanırsa olumlu bir tutum sergileyebilecektir. Ancak çekler konusunda inkâra devam etmesi hâlinde uğraya-bileceği zararı düşünmeden Arı Ltd. için maddi açıdan en yıkıcı sonucu elde edebi-lecek şekilde davranmaya eğilimlidir.

KAYNAKÇA

- AKKUŞ, Muhammed**, Ticari İş Kavramı ve Ticari İşlerde Faiz, Erzincan Binali Yıldırım Üniversitesi Sosyal Bilimler Entitüsü, Yayınlanmamış Yüksek Lisans Tezi, Erzincan 2019.
- ARKAN, Sabih**: Ticari İşletme Hukuku, 25. Baskı, Ankara 2019.
- AYHAN, Rıza**: Ticari İş Kavramı ve Tacir Sifatına Bağlanan Ücret ve Sözleşme Cezalarının İndirilmesini İsteyememe, Gazi Üniversitesi Hukuk Fakültesi Dergisi 2013, Cilt XVII, Sayı 1-2, s. 291-314.
- AYHAN, Rıza/ÇAĞLAR, Hayrettin/ÖZDAMAR Mehmet**: Ticari İşletme Hukuku Genel Esaslar, 12. Baskı, Ankara 2019.
- AYHAN, Rıza/ÇAĞLAR, Hayrettin/ÖZDAMAR Mehmet**: Şirketler Hukuku Genel Esaslar, Ankara 2019.
- BAHTİYAR, Mehmet**: Ticari İşletme Hukuku, 20. Baskı, İstanbul 2019.
- BAHTİYAR, Mehmet**: Ortaklıklar Hukuku, 13. Baskı, İstanbul 2019.
- BAHTİYAR, Mehmet**: Kıymetli Evrak Hukuku, 17. Baskı, İstanbul 2019.
- BATTAL, Ahmet**: Tüketicinin Korunması Hakkında Kanun Yönünden Tacirlerin Tüketici Sıfatı, Prof. Dr. Ali Bozer'e Armağan, Ankara 1998, s. 313-332.
- BOZER, Ali/GÖLE, Celal**: Ticari İşletme Hukuku, 5. Baskı, Ankara, Ekim 2018.
- DEMİRKAPI, Ertan**: Türk Borçlar Kanunu'nun Ticari Temsilciye İlişkin Hükümlerinin Değerlendirilmesi, Dokuz Eylül Üniversitesi Hukuk Fakültesi Dergisi, Cilt XII, Özel Sayı 2010, s.795-872 (Basım Yılı: 2012).
- DOMANIÇ, Hayri**: Kıymetli Evrak Hukuku ve Uygulaması, TTK Şerhi, Cilt IV, İstanbul 1990.
- EFEÇİNAR SÜRAL Ceyda (Editör)/YARDIM Mehmet Ertan (Editör)**: Ticari Uyuşmazlıklarda Zorunlu Arabuluculuk, Ankara 2019.

- EKMEKÇİ, Ömer/ÖZEKES, Muhammet/ATALI, Murat/SEVEN, Vural:** Hukuk Uyuşmazlıklarında Arabuluculuk, 2. Baskı, İstanbul 2019.
- ERİŞ, Gönen:** Kıymetli Evrak, 2. Baskı, Ankara 2016.
- ERTEKİN, Erol; KARATAŞ, İzzet:** Uygulamada Ticari Senetler Hukuku, Ankara 1992.
- İNAN, Nurkut:** Türk Hukukunda Hatır Senetleri ve Özellikle Hatır Bonoları, Ankara 1969.
- KARAYALÇIN, Yaşar:** Ticaret Hukuku, III. Ticari Senetler, 4. Baskı, Ankara 1970.
- KAYIHAN, Şaban:** Ticari İşletme Hukuku, 6. Baskı, Ankara 2019.
- KENDİGELEN, Abuzer:** Çek Hukuku, 4. Baskı, İstanbul 2007.
- KENDİGELEN, Abuzer:** Yeni Türk Ticaret Kanunu, Değişiklikler, Yenilikler, İlk Tespitler, 3. Baskı, İstanbul 2016.
- KENDİGELEN Abuzer/KIRCA, İsmail:** Kıymetli Evrak Hukuku, 2. Baskı, İstanbul 2020.
- KIRCA, İsmail/ÇELİK, Feyzan Şehirali/MANAVGAT, Çağlar:** Anonim Şirketler Hukuku, C. 1: Temel Kavram ve İlkeler, Kuruluş, Yönetim Kurulu, Ankara 2016.
- KIRCA, İsmail/ÇELİK, Feyzan Şehirali/MANAVGAT, Çağlar:** Anonim Şirketler Hukuku, C. 2/2: Genel Kurul Kararlarının Hükümsüzlüğü, 2. Baskı, Ankara 2017,
- KURU, Baki:** Medeni Usul Hukuku Ders Kitabı, 3. Baskı, Ankara 2019.
- MOROĞLU, Erdoğan/KENDİGELEN, Abuzer:** İçtihatlı-Notlu Türk Ticaret Kanunu ve İlgili Mevzuat, 10. Baskı, İstanbul 2014.
- MUŞUL, Timuçin:** İcra ve İflas Hukukunda Menfi Tespit ve İstirdat Davaları, 2. Baskı, Ankara 2016.
- NARBAY, Şafak/AKKUŞ Muhammed:** Ticari İş Niteliğinin Belirlenmesi ve Ticari İş - Tüketici İşlemi Ayrımı, Prof. Dr. Sabih Arkan'a Armağan, İstanbul 2019, s. 823-882.
- NOMER ERTAN, N. Füsün:** İş Aktinden Doğan Cezai Şart Hükümlerine TTK m. 24 Uygulanır mı?, Prof. Dr. Hüseyin Ülgen'e Armağan, Cilt I, İstanbul 2007, s. 29-37.
- ÖZBAY İbrahim:** Donatma İştirakinin İflası, Erzincan Üniversitesi Hukuk Fakültesi Dergisi, Cilt XII, Sayı 1-2 (2008), s. 157-198.
- ÖZTAN, Fırat:** Kıymetli Evrak Hukuku, 2. Baskı, Ankara 1997.
- ÖZTAN, Fırat:** Kıymetli Evrak Hukuku, 23. Baskı, Ankara 2019.
- POROY, Reha/TEKİNALP, Ünal:** Kıymetli Evrak Hukuku, 23. Baskı, İstanbul 2019.
- POROY, Reha/TEKİNALP, Ünal/ÇAMOĞLU, Ersin:** Ortaklıklar Hukuku – I, 14. Baskı, İstanbul 2019.
- POROY, Reha/TEKİNALP, Ünal/ÇAMOĞLU, Ersin:** Ortaklıklar Hukuku – II, 14. Baskı, İstanbul 2019.
- POROY, Reha/YASAMAN, İbrahim Hamdi:** Ticari İşletme Hukuku, 18. Baskı, İstanbul 2019.
- PULAŞLI, Hasan:** Şirketler Hukuku Genel Esaslar, 6. Baskı, Ankara 2020.
- PULAŞLI, Hasan:** Şirketler Hukuku Şerhi, 3. Baskı, Ankara 2018.
- PULAŞLI, Hasan:** Kıymetli Evrak Hukukunun Esasları, 7. Baskı, Ankara 2019.
- ŞENER, Oruç Hami:** Teorik ve Uygulamalı Ortaklıklar Hukuku Ders Kitabı, 4. Baskı, Ankara 2019.

TÜRK, Ahmet: Menfi Tespit Davası, Ankara 2006.

ÜLGEN, Hüseyin/HELVACI, Mehmet/KAYA, Arslan /NOMER ERTAN, N. Füsün: Ticari İşletme Hukuku, 6. Baskı, İstanbul 2019.

ÜLGEN, Hüseyin/HELVACI, Mehmet/KAYA, Arslan /NOMER ERTAN, N. Füsün: Kıymetli Evrak Hukuku, 12. Baskı, İstanbul 2019.

<https://karararama.yargitay.gov.tr>

Legalbank Elektronik Hukuk Bankası

Kazancı İçtihat Bilgi Bankası

Lexpera Hukuk Bilgi Sistemi

Sinerji Mevzuat ve İçtihat Programı

UYAP Bilgi Bankası

ORCID ID:

Prof. Dr. Şafak Narbay: 0000-0002-3202-4395

Doç. Dr. Ash E. Gürbüz Usluel: 0000-0002-5873-3157

Doç. Dr. Cafer Eminoglu: 0000-0001-6219-3360

Dr. Öğr. Üyesi Cumhur Boyacıoğlu: 0000-0002-8246-2828

Arb. Av. Hülya Sapmaz: 0000-0003-0835-9846

E-ISBN 978-625-7804-28-8