

- I -

ANONİM ORTAKLIKLAR AÇISINDAN BAĞLI İŞLETMELER HUKUKUNDA
HAKİM İŞLETMENİN SORUMLULUĞU

GÖKÇAY AĞAOĞLU

İÇİNDEKİLER

KISALTMALAR ...III

GİRİŞ ... 1

BİRİNCİ BÖLÜM

BAĞLI İŞLETMELER.. 3

1.1. GENEL OLARAK... 3

1.2. TEMEL UNSUR OLARAK TARAFLARIN İŞLETME NİTELİĞİ 6

1.3. TÜRLERİ... 7

1.3.1. Fiili Bağlı İşletmeler... 7

1.3.1.1. Hakimiyet İlişkisinin Kurulması ... 8

1.3.1.1.1. Oy Çokluğuna Sahip Olmak ... 8

1.3.1.1.2. Organ Üyeliklerinde Temsil Edilme Hakkına Sahip Olmak 10

1.3.1.2. Fiili Bağlı İşletmelerde Bağımlılığın Oluşum Biçimleri 11

1.3.1.2.1. Tek Yönlü İştirak ... 11

1.3.1.2.1.1. Türk Hukukunda Tek Yönlü İştirake İlişkin Düzenlemeler 13

1.3.1.2.1.1.1. Genel Olarak .. 13

1.3.1.2.1.1.2. Sermaye Piyasası Mevzuatı .. 13

1.3.1.2.1.1.2.1. Halka Açık Anonim Ortaklıklara İlişkin Düzenleme .. 13

1.3.1.2.1.1.2.2. Sermaye Piyasası Kurumlarına İlişkin Düzenleme ... 14

1.3.1.2.2. Konzern ... 15

1.3.1.2.3. Karşılıklı İştirak .. 15

1.3.2. Sözleşmeye Dayalı Bağlı İşletmeler .. 17

1.3.2.1. Hakimiyet Sözleşmesi .. 18

1.3.2.2. Kârın Devri Sözleşmesi ... 19

1.3.2.3. Diğer Sözleşmeler ... 19

1.3.3. Bütünleşme (İlhak) .. 20

İKİNCİ BÖLÜM

- II -

BAĞLI İŞLETMELER HUKUKUNDA ORTAKLARIN BİLGİ ALMA HAKKI

VE KAMUYU AYDINLATMA... 22

2.1. GENEL OLARAK... 22

2.2. PAY SAHİPLİĞİNE İLİŞKİN ŞEFFAFLIK ... 23

2.3. MALİ DURUMA İLİŞKİN ŞEFFAFLIK .. 26

ÜÇÜNCÜ BÖLÜM

HAKİM İŞLETMENİN SORUMLULUĞU.. 30

3.1. GENEL OLARAK... 30

3.2. HAKİM İŞLETMENİN SEVK VE İDARE GÜCÜ .. 30

3.3. HAKİMİYET VE SORUMLULUK İLİŞKİSİ... 32

3.4. FİİLİ BAĞLI İŞLETMELERDE HAKİM İŞLETMENİN SORUMLULUĞU 33

3.4.1. Sorumluluğun Pay Sahibinin Sınırlı Sorumluluk İlkesi Bakımından

Değerlendirilmesi .. 33

3.4.2. Bağımlı Ortaklığın, Alacaklıların ve Bağımsız Pay Sahiplerinin Korunması .. 33

3.4.2.1. Hakim İşletmenin Kendi Fiilinden Doğan Sorumluluğu 34

3.4.2.2. Hakim İşletmenin Bağımlı Ortaklık Üzerindeki Dolaylı Etkisinden Doğan

Sorumluluğu... 36

3.4.2.2.1. Temsilcinin Fiillerinden Borçlar Kanunu’nun 55 inci Maddesi

Gereğince Sorumlu Olunması .. 37

3.4.2.2.2. Temsilcinin Fiillerinden Medeni Kanun’un 48 inci Maddesi

Gereğince Sorumlu Olunması .. 38

3.4.2.2.3. Temsilci Gönderen Anonim Ortaklığın Türk Ticaret Kanunu’nun 321

inci Maddesi Gereğince Sorumluluğu ... 40

3.4.2.2.4. Temsilcinin Fiillerinden Türk Ticaret Kanunu’nun 278 inci Maddesi

Gereğince Sorumlu Olunması ... 41

3.4.2.3. Türk Hukukunda Anonim Ortaklığın, Alacaklıların ve Pay Sahiplerinin

Haklarının Korunmasına Yönelik Yasal Düzenlemeler 41

3.5. SÖZLEŞMEYE DAYALI BAĞLI İŞLETMELERDE HAKİM İŞLETMENİN

SORUMLULUĞU .. 44

3.6. BÜTÜNLEŞMEDE HAKİM İŞLETMENİN SORUMLULUĞU 45

SONUÇ.. 47

KAYNAKÇA ..I

- III -

KISALTMALAR

AB Avrupa Birliği
AEM Adliye Encümeni Mazbatası
Alm.TK Alman Ticaret Kanunu
APOK Alman Paylı Ortaklıklar Kanunu
Aufl. Auflage
Bank.K Bankalar Kanunu
Batider Banka ve Ticaret Hukuku Dergisi
BGE Entscheidungen des schweizerischen

Bundesgerichts
BK Borçlar Kanunu
bkz. bakınız
C. Cilt
DB Der Betrieb
dpnt. dipnot
E. Esas
f. fıkra
HD. Hukuk Dairesi
İkt. Mal. Der. İktisat ve Maliye Dergisi
İsv.BK İsviçre Borçlar Kanunu
K. Karar
KHK Kanun Hükmünde Kararname
md. madde
MK Medeni Kanun
OECD Organisation for Economic Co-Operation and

Development
s. sayfa
S. Sayı
Seri:IV, No:8 sayılı Tebliğ Halka Açık Anonim Ortaklıklar Genel Kurullarında

Vekaleten Oy Kullanılmasına ve Çağrı Yoluyla
Vekalet veya Hisse Senedi Toplanmasına İlişkin
Esaslar Tebliği

Seri:IV, No:13 sayılı Tebliğ Sermaye Piyasası Kanunu’na Tabi Olan Anonim
Ortaklıkların İştirak Sınırlarının Belirlenmesine
İlişkin Tebliğ

Seri:V, No:46 sayılı Tebliğ Aracılık Faaliyetleri ve Aracı Kuruluşlara İlişkin
Esaslar Tebliği

Seri:VI, No:4 sayılı Tebliğ Yatırım Ortaklıklarına İlişkin Esaslar Tebliği
Seri:VI, No:10 sayılı Tebliğ Risk Sermayesi Yatırım Ortaklıklarına İlişkin

Esaslar Tebliği
Seri:VI, No:11 sayılı Tebliğ Gayrimenkul Yatırım Ortaklıklarına İlişkin Esaslar

Tebliği
Seri:VIII, No:20 sayılı Tebliğ Özel Durumların Kamuya Açıklanmasına İlişkin

Esaslar Tebliği
Seri:XI, No:1 sayılı Tebliğ Sermaye Piyasasında Mali Tablo ve Raporlara

İlişkin İlke ve Kurallar Hakkında Tebliğ
Seri:XI, No:10 sayılı Tebliğ Sermaye Piyasasında Konsolide Mali Tablolara

İlişkin İlke ve Kurallar Hakkında Tebliğ

- IV -

SPKn Sermaye Piyasası Kanunu
SPKr Sermaye Piyasası Kurulu
TD Ticaret Dairesi
TTK Türk Ticaret Kanunu
vd. ve devamı
vb. ve benzeri
WpHG Wertpapierhandelsgesetz (Alman Kıymetli Evrak

Ticareti Hakkında Kanun)
ZGR Zeitschrift für Unternehmens- und

Gesellschaftsrecht
ZSR Zeitschrift für Schweizerisches Recht

- 1 -

GİRİŞ

 Günümüzün gelişen ekonomik şartlarında, yeni rekabet koşullarına uyum

sağlayabilmek için işletmeler değişik biçimlerde merkezi yoğunlaşma içerisine

girmektedirler. Ekonomik gücün aynı merkezde toplanmasındaki en önemli araçlardan

birisi, “bağlı işletmeler”in oluşturulmasıdır. Bir işletmenin, bu şekilde diğer bir işletme ile

ortak bir yönetim altında ekonomik bir birlik oluşturmasındaki en temel unsur,

işletmelerin hukuken bağımsızlıklarını da muhafaza etmeleridir. Hukuki bağımsızlığın

işletmeler açısından sağlayacağı avantajların, ülke ekonomisine de katkıda bulunması

mümkündür. Gerçekten, bir işletmenin herhangi bir yolla başka konulara da el atması,

yeni kaynakların ortaya çıkması ve istihdam alanları açması vb. nedenlerle ülke

ekonomisi bakımından yarar sağlamaktadır. Bununla birlikte, işletmelerin ekonomik

açıdan birbirlerine bağlanması, ileride bağımlı işletme açısından olumsuz sonuçlar

doğurabilecektir.

Bağlı işletmeler hukuku, hukuki bağımsızlık korunarak gerçekleştirilen ekonomik

birliğin işletmelere sağlayacağı menfaatlerle, bu birliğin olumsuz sonuçlarının

etkileyeceği menfaatler arasındaki dengenin sağlanmasını amaçlamaktadır.

Çalışmamızın konusu olan hakim işletmenin sorumluluğu da, bu menfaat dengesinin

kurulmasında temel kavram olarak kabul edilmektedir.

Her ne kadar, bağlı işletmeler, her türlü hukuki yapıdaki işletme arasında

kurulabilmekteyse de, uygulamada bağımlı işletme konumuma ekonomik gelişmeye

daha açık olan anonim ortaklıların getirilmesi tercih edilmektedir. Bu nedenle,

çalışmamızın konusu anonim ortaklıklar üzerine yoğunlaştırılmış ve ayrıca SPKn’na ilişkin

özellik arz eden konular vurgulanmıştır.

Belirtmek gerekir ki, Türk ve mehaz İsviçre anonim ortaklıklar hukukunda bağlı

işletmelere ilişkin özel düzenleme olmaması, konunun doktrin tartışmaları ile

geliştirilmesini zorunlu kılmıştır. Öte yandan bu konu, uygulamadaki ihtiyaçlar göz

önüne alınarak kapsamlı bir şekilde ilk kez Almanya’da yasal bir düzenlemeye tabi

tutulmuştur. Avrupa Birliği düzenlemelerinde de bu hukukun esas alınmış olduğu

dikkate alınarak, çalışmamızda doktrin tartışmalarıyla birlikte Alman Paylı Ortaklıklar

Kanunu üzerinde durulmuştur.

- 2 -

Hakim işletmenin sorumluluk hallerinin, bağlı işletmelerin ortaya çıkış şekillerine

göre değişiklik göstermesi nedeniyle, çalışmamızın ilk bölümünde bağlı işletmelerin

unsurları ile bağımlılık ilişkisinin kuruluş biçimleri incelenmiştir. İkinci bölümde ise,

ortaklık alacaklılarının ve bağımsız pay sahiplerinin, bağımlılık ilişkisine ve bunun ortaklık

üzerindeki etkisine ilişkin bilgilere ulaşmalarının hakim işletmenin sorumluluğuna

gidebilmeleri için önemli olduğu göz önüne alınarak, bağlı işletmeler hukukunda

ortakların bilgi alma hakkı ile kamuyu aydınlatma ilkesine yer verilmiştir. İlk iki bölümde

ortaya konulan bilgiler ışığında, hakim işletmenin sorumluluğu mukayeseli olarak

üçüncü bölümde irdelenmiş, sonuç bölümünde ise Türk Hukuku açısından çözüm

önerileri getirilmeye çalışılmıştır.

- 3 -

BİRİNCİ BÖLÜM

BAĞLI İŞLETMELER

1.1. Genel Olarak

İşletmelerin merkezi yoğunlaşması, 20 nci yüzyılın başlangıcından itibaren

modern ekonomilerde görülen gelişmenin önemli bir özelliği olarak ortaya çıkmıştır.

Büyük sermaye gruplarının oluşması sonucunu doğuran işletmelerin merkezileşmesini,

sınırlı sayıda nedene bağlamak mümkün değildir. Şu kadar ki, 19 uncu yüzyılın ikinci

yarısında teknolojinin gelişmeye başlaması ve bu gelişimin devamı için her geçen gün

daha fazla sermaye gerekmesi, işletmeleri yatırımların finansmanı için ilk defa biraraya

gelmeye zorlamıştır1.

Teknolojik gelişme ile ortaya çıkan işletmelerin merkezileşmesinde, genel olarak

ekonomik, vergisel ve finansal nedenler etkili olduğu gibi, hukuk düzeni de

merkezileşmenin hangi hukuki yapıda gerçekleşeceğini belirlemektedir.

Merkezileşme yöntemlerinden biri, her bir işletmenin ekonomik ve hukuki

bağımsızlığını kaybederek ortak bir işletme altında biraraya geldikleri “birleşme”dir.

Ancak, birleşme prosedürü finansal ve hukuki bir takım nedenlerle işletmeler açısından

sıkıntı doğurabileceğinden, profesyonel destek ihtiyacını da beraberinde getirmektedir.

İşletmelerin diğer bir merkezileşme şekli de, iki veya daha fazla işletmenin

hukuken bağımsız kalarak, ortak bir yönetim altında ekonomik birlik oluşturmak

suretiyle meydana getirdikleri “bağlı işletmeler”dir.2 Bu şekilde bir bağımlılığın, her türlü

hukuki yapıdaki işletme arasında kurulması mümkündür3.

Görüldüğü üzere, bağlı işletmeleri birleşmeden ayıran özellik, ortak yönetim

altında toplanan işletmelerin hukuki bağımsızlıklarını muhafaza etmeleridir. İşletmelerin,

1 Örneğin 19 uncu yüzyılın ikinci yarısında Amerika Birleşik Devletleri’nde, ortaklıkların diğer bir ortaklığın
paylarını iktisap etmesi kesin olarak yasaklanmış iken, bu yasağa teknolojik ihtiyaçlar nedeniyle istisnalar
getirilmiştir. Başka bir ortaklığın paylarını iktisap etmesine izin verilen ilk şirket, bir demiryolu şirketi olan
Baltimore & Ohio R.R.’dir. EBKE, Werner F.: “Die Konzernierung im US-amerikanischen Recht”, Das
Gesellschaftsrecht der Konzerne im internationalen Vergleich, Baden-Baden 1991, s.281.
2 Doktrinde bu şekilde oluşan bağımlılığı ifade eden bir kavram birliği bulunmamakta olup, “bağlı
işletmeler” kavramının yanı sıra “şirketler topluluğu”, “grup şirketler”, “geniş anlamda konzern” ve
“konzern” gibi kavramlar da kullanılmaktadır. Bu çalışmada ise, 1965 tarihli APOK § 15 ile işletmeler
arasındaki bağımlılık hukuki bir kavram olarak ortaya konulduğundan, “bağlı işletmeler” ifadesinin
kullanılması tercih edilmiştir.
3 Bu nedenle, “bağlı işletmeler hukuku” sadece ortaklıklar arasındaki bağımlılık ilişkisini esas almamakta,
her türlü işletme arasındaki bağımlılığı da kapsamaktadır. Bağımlılık ilişkisinde tarafların işletme niteliği için
bkz. aşağıda Bölüm 1.2.

- 4 -

ortak yönetim altında ayrı hukuki varlıklarını sürdürmek istemelerinin nedenleri şu

şekilde sıralanabilir:

Birleşmek isteyen ortaklıkların birleşme için gerekli çoğunluk nisaplarını

sağlayamamaları; yeni bir işletmenin devralınmasında devralan işletmenin good will’inin

muhafaza edilerek bundan avantajlar sağlanmasının, işletmelerin hukuki bağımsızlığının

muhafazası ile daha kolay olması; işletmelerin birbirleri ile de alım-satım, kredi, vb.

şekilde ticari ilişkilere girebilmeleri; ülke dışı yatırımlarda vergisel, ekonomik ve politik

sıkıntıların, yatırım yapılan ülkede yeni bir ortaklığın kurulması veya mevcut bir ortaklığa

katılınması suretiyle aşılabilmesi; katılınan işletmelerde kaliteli işgücünü yönetime

getirme imkanıyla birlikte, mevcut yöneticilerin görevlerinde kalmaya devam etmelerinin

mümkün olması; her bir işletmenin üretim aşamasındaki kendi ticari faaliyetinin

muhafaza edilmesi suretiyle, ticari faaliyet alanının genişletilmesi ve harcamaların

azalması4.

Kıta Avrupası hukukunda bağlı işletmelere ilişkin olarak ilk yasal düzenleme

1937 tarihinde Almanya’da yapılmıştır. İkinci dünya savaşı sonrasındaki gelişmeler

ışığında yapılan reform çalışmasıyla da konu, 1965 tarihli Alman Paylı Ortaklıklar

Kanunu’nda (APOK) ayrıntılı bir yasal düzenlemeye5 kavuşmuştur. Avusturya ise, 1937

tarihli APOK’nu mehaz almış olduğundan, uygulamaya dönük tartışmalar ve çözüm

önerileri Alman hukuku ile büyük ölçüde örtüşmektedir. Öte yandan, Fransa ve

İsviçre’de bağlı işletmelere ilişkin kapsamlı yasa tasarıları hazırlanmış olmasına rağmen,

bunların yasalaşmaması nedeniyle6, bağlı işletmeler hukukunun sadece belli konuları

anılan ülke mevzuatlarında yer almaktadır7.

4 AYTAÇ, Zühtü: Deutsches und Türkisches Konzernrecht im Vergleich, Freiburg im Breisgau 1975, s.4, 34.
5 APOK § 15-19’da bağlı işletmelere ilişkin temel kavramlara, APOK § 20-22’de bağlı işletmeler için şeffaflık
oluşturulmasına hizmet eden bilgi verme yükümlülüklerine, APOK § 291-328’de ise bağlı işletme
konumunda bir anonim ortaklık veya paylı komandit ortaklık bulunması durumunda uygulanacak ayrıntılı
düzenlemelere yer verilmiştir.
6 İsv.BK’na ilişkin reform çalışmalarında bağlı işletmeler hukuku alanında düzenleme yapma konusu
gündeme gelmiş olmasına rağmen, bu düzenlemelerin yasalaşmaması doktrinde eleştirilmiştir. Ayrıntılı bilgi
için bkz. HANDSCHIN, Lukas: Der Konzern im geltenden schweizerischen Privatrecht, Zürich 1994, s.17 vd.
7 İsv.BK’nda 1992 yılında yapılan değişiklik ile bağlı işletmeler hukukuna ilişkin olarak getirilen
düzenlemeler için ayrıntılı bilgi için bkz. KARAYALÇIN, Yaşar: İsviçre’de Yeni Anonim Şirketler Hukuku,
Batider, C.XVII, S.1, s.42-45; Fransız hukukuna ilişkin ayrıntılı bilgi için bkz. BĔJOT, Michel: “Einige
Elemente der konzernrechtlichen Sonderregeln in Frankreich”, Das Gesellschaftsrecht der Konzerne im
internationalen Vergleich, Baden-Baden 1991, s.169 vd.; EMMERICH/SONNENSCHEIN: Konzernrecht, 4.
Aufl., München 1992, s.35-36.

- 5 -

Almanya’yı dünyada geniş düzenlemeleri ile Portekiz8 ve Brezilya9 izlemektedir.

Amerika Birleşik Devletleri ve İngiltere’de ise bağlı işletmelere ilişkin ayrı yasal

düzenlemeler getirilmemiş, uygulama esas itibariyle genel hükümler çerçevesinde

mahkeme içtihatları ile yönlendirilmiş ve bazı hususlar özel olarak düzenlenmiştir10.

AB hukukunda bağlı işletmelere ilişkin düzenlemeler, Alman hukukunun

etkisinde hazırlanan ve bir çok defa gözden geçirilerek yeniden düzenlenen Avrupa

Anonim Ortaklığı Tüzüğü Tasarısı ve Dokuzuncu Direktif Tasarısında yer almaktadır11.

Bu iki tasarı dışında bağlı işletmelere ilişkin önemli olan diğer düzenlemeler, 1978 tarihli

Bilanço Direktifi ile 1983 tarihli Konsolide Hesaplar Direktifidir. Ancak, AB üye ülkeleri

arasında yapılacak düzenlemeye ilişkin görüş birliği sağlanamamış olduğundan, yakın

gelecekte ortak bir bağlı işletmeler hukukunun oluşması mümkün gözükmemektedir.

Bununla birlikte, yürürlükteki ortaklıklar ve sermaye piyasasına ilişkin direktifler

çerçevesinde ortak bir şirketler hukukunun oluşmaya başlaması, üye ülkelerin iç

hukuklarındaki bağlı işletmelere ilişkin düzenlemelerinin bu direktiflerin etkisi ile

zamanla değişmesi gereğini ortaya çıkaracaktır12.

Türk hukukunda ise, TTK’nun anonim ortaklıkların kanuni yedek akçeler

konusundaki 466 ncı maddesinin holding ortaklıklara ilişkin 4 üncü fıkrasında13, dolaylı

olarak bağlı işletmelere değinilmiş olmakla birlikte, konuya ilişkin özel bir düzenleme

getirilmemiştir.

8 Ayrıntılı bilgi için bkz. PINTO RIBEIRO, José António: “Die verbundene Gesellschaften im neuen
portugiesischen Handelsgesellschaftsbuch”, Das Gesellschaftsrecht der Konzerne im internationalen
Vergleich, Baden-Baden 1991, s.203 vd.
9 Ayrıntılı bilgi için bkz. ROTHMANN, Gerd W.: “Die Behandlung des Konzerns als gesellschaftsrechtliches
Sonderproblem in Brasilien”, Das Gesellschaftsrecht der Konzerne im internationalen Vergleich, Baden-
Baden 1991, s.217 vd.
10 Ayrıntılı bilgi için bkz. EBKE, s.285 vd.; HADDEN, Tom; “Die Regelung der Konzerne in Grossbritannien:
Sonderbehandlung im Rahmen des allgemeinen Gesellschaftsrechts”, Das Gesellschaftsrecht der Konzerne
im internationalen Vergleich, Baden-Baden 1991, s.329 vd.
11 Ayrıntılı bilgi için bkz. EMMERICH/SONNENSCHEIN, s.36-37; LUTTER, Marcus: Stand und Entwicklung
des Konzernrechts in Europa, ZGR 3/1987, s.324 vd.; POROY(TEKİNALP/ÇAMOĞLU): Ortaklıklar ve
Kooperatifler Hukuku, Güncelleştirilmiş 8. Baskı, İstanbul 2000, s.261-262.; HANDSCHIN, s.14 vd.; İPEKÇİ,
Nizam: Holding Şirketler, İstanbul 2000, s.130 vd.
12 EMMERICH/SONNENSCHEIN, s.37.
13 Anonim ortaklıklar safi kârın 1/20’sini, ödenmiş esas sermayenin 1/5’ini buluncaya kadar kanuni yedek
akçe (I.Tertip) olarak ayırmak zorundadırlar. Safi kârdan pay sahipleri için %5 kâr payı ayrıldıktan sonra,
pay sahiplerine ve kâra katılan diğer kimselere kâr payı dağıtılmasına karar verilmiş ise, bu kısmın
1/10’unun da kanuni yedek akçeye (II.Tertip) ilave edilmesi gerekmekle birlikte, bu hüküm “holding
ortaklıklar” hakkında uygulanmaz. Ayrıca, maddenin 3 üncü fıkra hükmü, holding ortaklıklar hakkında
uygulanmadığından, bu ortaklıklar kanuni yedek akçelerinin tümünü diledikleri şekilde kullanmakta
serbesttirler.

- 6 -

1.2. Temel Unsur Olarak Tarafların İşletme Niteliği

Bağlı işletmeler hukukunun hareket noktasını “işletme” kavramı oluşturmaktadır.

Çünkü, bağlı işletmeler hukukunun konusu, bir işletmenin diğer bir işletme üzerindeki

etkisini kullanarak, o işletmeyi kendi çıkarlarına hizmet edecek şekilde kullanmasından

kaynaklanan tehlikenin önlenmesidir.

Alman hukukunda, APOK § 15-22 hükümlerinden, bağımlılığın işletmeler

arasında kurulması halinde, Kanunun bağlı işletmelere ilişkin düzenlemelerinin

uygulanabileceği anlaşılmaktadır. İsviçre hukukunda ise, İsviçre Borçlar Kanunu’nda

(İsv.BK) 1992 yılında yapılan değişiklik ile, eski durumdan farklı olarak bir “konzern”

kavramı kullanıldığı gibi, doktrinde de ortak yönetim altındaki “işletmelere” bağlı

işletmeler hukukuna ilişkin düzenlemelerin uygulanacağı kabul edilmiştir14.

Benzer şekilde, TTK’nun 466 ncı maddesinin 4 üncü fıkrasında yer alan “holding

ortaklık”15 kavramından hareketle, Türk hukukunda da bağımlılığın ancak işletmeler

arasında oluşabileceği kabul edilmektedir16.

Bağlı işletmeler hukukunun uygulamasının sadece işletme niteliğindeki hakim

ortak ile sınırlı tutulmasının nedeni, diğer ortakların ortak olmaktan doğan haklarını özel

ekonomik amaçlar için işletme (ortaklık) zararına kullanabilme tehlikesinin, işletme

niteliğindeki pay sahiplerine kıyasla daha az olduğu düşüncesinden kaynaklanmaktadır.

Gerçekten, ekonomik faaliyeti tek bir işletme ile sınırlı olan büyük ortak, esasen

işletmenin çıkarlarını kendi çıkarları olarak gözetecek veya işletmenin faaliyetlerine

aykırı amaçlar takip etmeyecektir17.

Öte yandan, Alman hukukunda gerçek veya tüzel kişi bir ortağa “işletme”

niteliğini kazandıran kıstasın, ortaklık dışında da ekonomik faaliyetlerde bulunulması, bir

14 HANDSCHIN, s.36.
15 Doktrinde “holding”in hukuki bir kavram olduğu ve bir işletmenin iştigal konusunu oluşturduğu kabul
edilmektedir. Bir holding işletmesinin iştigal konusu, başka bir işletmenin ortağı olmaktır. Dolayısıyla,
holdinglerin ortaklık şeklinde dahi örgütlenmelerine gerek bulunmamaktadır. Bununla birlikte, holdinglerin
genellikle sermayesinin paylara bölünmüş olması nedeniyle, hakimiyetin daha kolay sağlandığı anonim
ortaklık şeklinde kurulması tercih edilmektedir. POROY(TEKİNALP/ÇAMOĞLU), s.256-258; TEKİNALP, Ünal:
Özel Ekonomik Gücün Merkezileşmesinin Kanuni Düzenlemesi, İkt. Mal. Der., C.XIII, S.8, s.298 vd.;
TEKİNALP, Ünal: Tip Sorunu Açısından Holding Kavramı ve İşletme Konusu Üzerine Düşünceler, İkt. Mal.
Der., C.XX, S.12, s.449 vd.; TEKİNALP, Ünal: Holdinglerin Kuruluşunda İzlenebilecek Çeşitli Yollar ve
Sorunlar, BankaD., C.VIII, S.12, s.13 vd.; ÇAMOĞLU, Ersin: Yavru Ortaklık Yönetim Kurulunun İbrasında
Holding’in Oyları Kullanılabilir Mi?, İkt. Mal. Der., C.XXII, S.2, s.500.
16 YANLI, Veliye: Anonim Ortaklıklarda Tüzel Kişilik Perdesinin Kaldırılması ve Pay Sahiplerinin Ortaklık
Alacaklılarına Karşı Sorumlu Kılınması, İstanbul 2000, s.133.
17 YANLI,Tüzel Kişilik Perdesinin Kaldırılması, s.188.

- 7 -

başka deyişle yabancı ekonomik çıkarların bulunması olduğu kabul edilmektedir. Bu

durumda, kişinin işletme dışındaki ekonomik çıkarlarını sağlayan faaliyetini hangi şekilde

ve hukuki yapıda gerçekleştirdiği önemli değildir. Yeter ki söz konusu ekonomik çıkarlar,

ortağın işletme üzerindeki etkisini onun zararına kullanmaya yöneltecek kadar kuvvetli

olsun18. Örneğin, bu ortak bir gerçek kişi tacir, şahıs ortaklığı, kooperatif, dernek veya

vakıf olabileceği gibi, başka bir işletmenin (anonim ortaklık olabilir) hakim ortağı

konumunda da olabilir.

1.3. Türleri

Bağlı işletmeler, farklı ekonomik büyüklükteki sermaye grupları şeklinde

görülmektedir. Ancak, bunları birbirinden ayıran ekonomik büyüklükleri değil, bağımlılık

ilişkisinin hukuken kuruluş biçimidir. Doktrinde bağlı işletmelerin, oluşum biçimlerine ve

işletmelerin birbirleri arasındaki ilişkiye göre değişik şekillerde gruplandırıldıkları

görülmektedir. Bağımlılığın iştirake dayandığı bağlı işletmeler fiili, işletmeler arasında

yapılan bir sözleşmeye dayananlar ise sözleşmesel bağlı işletmeler olarak

adlandırılmaktadır. Alman Hukukunda ayrıca, bağlı işletmelerin bir diğer türü olarak da

anonim ortaklıklar açısından kendini gösteren bütünleşme (ilhak) karşımıza

çıkmaktadır.

1.3.1. Fiili Bağlı İşletmeler

Fiili bağlı işletmeler, bir işletmenin diğer bir işletmenin sermayesine iştiraki

(katılımı) yoluyla oluşmaktadır.

TTK’nun 137 nci maddesinde ifadesini bulan “ultra vires” ilkesi, doktrin ve yargı

kararlarında sert bir biçimde yorumlandığından, ticaret ortaklıklarının başka ortaklıklara

iştirak edebilmeleri için, bu işlemin ortaklık esas sözleşmesinde iştigal konusu olarak

belirlenmiş olması gerekir19. Bu nedenle uygulamada, ortaklık esas sözleşmelerinin

iştigal konusuna ilişkin maddeleri, oldukça kapsamlı bir biçimde kaleme alınarak, ultra

vires ilkesinin yol açtığı ‘yokluk’ yaptırımından kaçınılmaya çalışılmaktadır. Öte yandan,

18 Ortağın işletme niteliği açısından “yabancı ekonomik çıkarların” belirlenmesindeki ölçüye, ilk olarak
Alman Federal Mahkemesi’nin 1977 tarihli VEBA/Gelsenberg davasına ilişkin kararı (BGH, DB 1977) ile
açıklık getirilmiştir. Bu karar, genelde doktrin görüşüne de temel alınmıştır. EMMERICH/SONNENSCHEIN,
s.43-44.; KORT, Michael: Der “private” Grossaktionär als Unternehmen?, DB 1986, s.1909-1911. Bu şekilde
ortaya konulan “işletme” kavramının isabetsiz olduğunu savunan görüş için bkz. ZÖLLNER, Wolfgang: Zum
Unternehmensbegriff der § 15 ff AktG, ZGR 1976, s.1-32.
19 KARAYALÇIN, Yaşar: Üst Kuruluşlar Hukuku, Batider, C.XVI, S.1, s.23.

- 8 -

ticaret ortaklıklarının işletme konuları ile ilgili olmayan ortaklıklara katılıp

katılamayacakları sorununa ilişkin olarak Yargıtay20 ve doktrinde bazı yazarlar21,

ortaklıkların iştigal konuları ayrı olan diğer ortaklıklara katılmalarının kanuna aykırı

olduğunu kabul etmektedir. Ayrıca doktrinde bu konuda, başka ortaklıklara katılma için

iştigal konusu ile sıkı sıkıya bağlantı kurulmaması ve geniş bir yorumla her somut olayın

özelliklerine göre durumun değerlendirilmesi gerektiğini savunan görüş22 de

bulunmaktadır. Kanaatimizce bu görüşün benimsenmesi, uygulamada ortaya çıkabilecek

sorunların önüne geçilebilmesi açısından yerinde olacaktır.

1.3.1.1. Hakimiyet İlişkisinin Kurulması

Sermayeye katılım yolu, özellikle anonim ortaklıklar bakımından ortaklık üzerinde

etkin olmanın en kolay yoludur23. Burada önemli olan husus, pay ediniminin ortaklığın

genel kurulunda hakimiyet sağlayıp sağlamadığıdır. Ortaklık genel kurulunda kontrol

elde edilmesi, yönetim ve denetimin yanı sıra, ortaklığın ekonomik faaliyetleri üzerinde

de hakimiyet sağlamaktadır.

1.3.1.1.1. Oy Çokluğuna Sahip Olmak

Anonim ortaklıklarda, genel kurulda oy çokluğunun bir pay sahibinde bulunması

durumunda, bu kimsenin ortaklığın üç organından biri olan genel kurula hakim

olmasından söz edilir.

Genel kurulun devredilemeyen yetkilerinden birisi, yönetim kurulu üyelerinin

seçimi ve azlidir (TTK md. 312 f.1, 316 f.1)24. Genel kurula hakim olunması, yönetim

kurulu üyelerini her zaman azletme imkanını da beraberinde getireceğinden, yönetim

kurulu üyeleri genel kurula hakim olan pay sahibinin istekleri doğrultusunda hareket

etmeye zorlanmış olacaklardır.

20 Yargıtay 11. HD’nin 09.05.1980 tarih ve E.1484, K.2552 sayılı kararı için bkz. TEKİNALP, Ünal: Ticaret
Ortaklıklarının İşletme Konuları İle İlgili Olmayan Ortaklıklara Katılıp Katılamayacakları Sorunu Üzerine
Düşünceler, İkt. Mal. Der., C.XXVIII, s.424.
21 ANSAY, Tuğrul: Anonim Şirketler Hukuku, Ankara 1982, s.115.
22 TEKİNALP, İşletme Konusu, s.423-426.
23 Bu bölüm itibariyle diğer hukuki yapılardaki işletmeler açısından da uygulama kabiliyeti olan bağlı
işletmelere ilişkin kavramlar, çalışmanın amacı çerçevesinde esas itibariyle anonim ortaklıklar açısından ele
alınacak ve değerlendirilecektir.
24 POROY/TEKİNALP/ÇAMOĞLU, s.307, 365.

- 9 -

Bir ortaklıkta oy çokluğuna sahip olmanın olağan şekli, sermayeyi temsil eden

payların çoğunluğuna sahip olmaktır. Ancak, hangi orandaki çoğunluğun hakimiyeti de

beraberinde getirdiğini somut olayın özelliklerine göre belirlemek gerekmektedir.

Sermayenin geniş kitlelere yayılmış olduğu halka açık anonim ortaklıklarda,

özellikle küçük pay sahiplerinin ortaklık faaliyetlerine karşı ilgisiz kalmaları yahut zaman

kaybı veya masraf gibi nedenlerle genel kurula katılmalarının mümkün olmaması,

sermayenin yarısından fazlasına sahip olmadan ortaklığı hakimiyet altına alma imkanını

getirmektedir. Aslında hakimiyet altına girmeyecek bir sermaye dağılımına sahip halka

açık anonim ortaklıklar açısından ortaya çıkan ve küçük pay sahipleri aleyhine olan bu

durumun giderilmesi, pay sahiplerinin genel kurula etkin bir şekilde katılarak oy

kullanmalarının sağlanması ile mümkündür25. Bu şekilde bir etkin katılım ise, pay

sahiplerinin oylarını genel kurula katılmadan vekil aracılığıyla, mektup ile, telefon veya

elektronik oy kullanımı gibi teknolojik imkanlardan yararlanmak suretiyle kullanmalarının

sağlanmasını gerektirmektedir. Türk hukukunda, genel kurula katılmadan oyların

kullanılması yöntemi olarak vekaleten oy kullanmaya ilişkin TTK’nda genel, Sermaye

Piyasası Mevzuatında (SPKr’nun Seri:IV, No:8 sayılı Tebliği) ise halka açık anonim

ortaklıklar açısından ayrıntılı düzenlemeler getirilmiştir. Ancak, hileli işlemlerin önlenmesi

amacıyla halka açık anonim ortaklıklar açısından getirilen düzenlemeler vekaleten oy

kullanmayı zorlaştırmaktadır. Bu nedenle, gerekli hukuki alt yapı oluşturularak genel

kurula katılamayan pay sahiplerinin teknolojik olanaklardan yararlanmak suretiyle oy

kullanmalarının sağlanmasına yönelik düzenlemeler yapılması önem arz etmektedir.

Ayrıca, doktrinde mektupla oy verme yönteminin halka açık anonim ortaklıklarda gerekli

tedbirlerin alınması kaydıyla uygulanabileceği belirtilmektedir26.

Öte yandan, bir grup pay sahibinin ortaklık yönetiminde etkin olmak amacıyla,

oy hakkının belirli bir yönde kullanılması, kısmen veya tamamen kullanılmaması veya

25 OECD nezdinde 1998 yılında standart işletme yönetim ilkelerinin belirlenmesi amacıyla oluşturulan ad
hoc komite tarafından hazırlanan İşletme Yönetimi Rehberi Taslağının (Draft OECD Corporate Governance
Guidelines) beş ana başlık altından toplanan ilkelerinden biri olan “Pay sahiplerinin hak ve yükümlülükleri”
arasında, pay sahiplerine oylarını genel kurula katılmadan kullanma ve bu oyların genel kurula katılınarak
kullanılan oylar ile eşit olarak değerlendirilmesi gereği vurgulanmıştır. http://www.oecd.org
/daf/governance/principles-ger
26 ÇEKER, Mustafa: Anonim Ortaklıkta Oy Hakkı ve Kullanılması, Ankara 2000, s.186.

- 10 -

çekimser kalınması taahhüdünü içeren oy sözleşmeleri yapmak suretiyle, oy

çoğunluğuna ulaşarak27 hakimiyet sağlamaları mümkündür28.

Pay sahiplerinin genel kurulda kendilerini temsilen nasıl oy kullanılacağı

konusunda temsil belgesi doldurarak talimat vermeleri esasına dayanan çağrı yoluyla

vekalet toplanmasında (proxy sistemi) da, ortaklık yönetimini ele geçirmeyi sağlayacak

gündem maddelerine ilişkin oylarını hangi yönde kullanacakları hususunda özellikle

küçük pay sahiplerinin yönlendirilmesi29 suretiyle de, yönetimde hakimiyet

sağlanabilmektedir. Ortaklık yönetimine ilişkin bu gaye nedeniyle, çağrı yoluyla vekalet

toplanmasında küçük pay sahiplerinin yanlış yönlendirilmelerinin önlenmesi için, doğru

bilgi sahibi olmalarını sağlayıcı düzenlemelerin varlığı büyük önem taşımaktadır.

Nitekim, halka açık anonim ortaklıklar açısından SPKr’nun Seri:IV, No:8 sayılı Tebliği’nin

13 üncü maddesinde, çağrı yoluyla vekalet toplanmasında kamuyu aydınlatma ve bilgi

verilmesine ilişkin ayrıntılı bir düzenleme getirilmiştir.

Son olarak, oyda imtiyazlı payların varlığı halinde de, az miktarda sermaye

katılımı ile ortaklık genel kurulunda oyda çoğunluk sağlamak suretiyle, hakimiyet

kurulmasının mümkün olduğunu belirtmek gerekir.

1.3.1.1.2. Organ Üyeliklerinde Temsil Edilme Hakkına Sahip Olmak

Anonim ortaklıklarda organ üyelerinin seçimi ve azlinin genel kurulun

devredemeyeceği yetkilerden olması nedeniyle, seçim ve azlin üçüncü bir kişinin

teklifine veya iznine bağlanmasına dair esas sözleşme hükümleri, ortaklıklar hukukunun

emredici hükümlerine aykırılık oluşturduğundan geçersizdir30.

Öte yandan, TTK md. 401 hükmü gereğince esas sözleşmeye konulacak bir

hüküm ile yönetim kurulu üyeliği ve denetçilik seçimi hususunda belli bir grup paya

imtiyaz tanınabilir. Bu imtiyazda özellik arz eden husus, imtiyazın her paya ayrı ayrı

değil belli bir gruba tanınmış olmasıdır. Pay grubu adayını birlikte belirleyerek önermek

27 MOROĞLU, Erdoğan: Özellikle Anonim ve Limited Ortaklıklarda Oy Sözleşmeleri, Ankara 1996, s.4 vd.;
ÇEKER, s.233 vd.
28 Halka açık anonim ortaklıklarda pay sahiplerine çağrıda bulunarak oy sözleşmesi yapılması durumunda,
SPKr’nun Seri:IV, No:8 sayılı Tebliği’nin çağrı yoluyla vekalet toplanmasına ilişkin hükümleri kıyasen
uygulanır (Tebliğ md.11).
29 ÇEKER, s.181.
30 YANLI, Tüzel Kişilik Perdesinin Kaldırılması, s.155.; KENDİGELEN, Abuzer: Anonim Ortaklıkta Yönetime
Katılma Haklarında İmtiyaz, İstanbul 1999, s.229.

- 11 -

zorundadır31. Genel kurul, bu grubun önerdiği adaylar arasından seçim yapmak

zorundadır, bir başka deyişle imtiyazlı grubun seçimi genel kurulu bağlamaktadır32.

Dolayısıyla, esas sözleşme ile organ üyeliğine aday gösterme hususunda belli bir

grup paya imtiyaz tanınması halinde de, bu pay grubuna sahip kimsenin ortaklıkta

hakimiyet sağlaması mümkündür. Türk hukukunda denetçilerin, ortaklık yapısı içerisinde

etkin bir fonksiyonu bulunmamaktadır. Bu nedenle, ortaklığa hakim olunabilmesi

yönetim kuruluna aday gösterme imtiyazına sahip olunmasını gerektirir.

1.3.1.2. Fiili Bağlı İşletmelerde Bağımlılığın Oluşum Biçimleri

Bir işletmenin diğer bir işletmenin sermayesine katılımı yoluyla hakimiyetin

sağlandığı fiili bağlı işletmeler, uygulamada değişik şekillerde kaşımıza çıkmaktadır.

Fiili bağlı işletmelerde, hakim işletmenin bağımlı işletme üzerindeki yönetim

gücünün yoğun olarak kendini gösterip göstermemesine göre, adi veya fevkalade bağlı

işletme şeklinde bir ayrım yapılmaktadır. Bu ayrım, bağlı işletmelere ilişkin ayrıntılı yasal

düzenlemenin bulunduğu Alman hukuku açısından anlam ifade etmektedir. Zira, sevk

ve idare gücünün yoğun olduğu bağlı işletmelerde, bağımsız (dışarıda kalan) ortaklar

ile alacaklıların korunmasına ilişkin yasal düzenlemelerin yetersiz kalması, Alman

doktrininde (fevkalade bağlı işletmeler açısından) mahkeme içtihatlarına dayanan bağlı

işletmeler hukukundan yararlanılması ihtiyacını doğurmuş ve bu şekilde bir ayrıma

gidilmiştir33. Dolayısıyla, böyle bir ayrımın yapılması, bağlı işletmelere ilişkin ayrıntılı

yasal düzenlemenin bulunmadığı İsviçre hukukunda34 olduğu gibi, Türk hukukunda da

gerekli değildir.

Bu çerçevede, çalışmamızda ana hatları ile APOK § 16-19 hükümlerinde yer alan

tek yönlü iştirak, konzern ve karşılıklı iştirak ayrımı benimsenmiştir.

1.3.1.2.1. Tek Yönlü İştirak

Bir işletmenin, hukuken bağımsız bir başka işletmenin oy veya sermaye

çoğunluğuna sahip olmasına iştirak (katılma) denilmektedir.

31 Münferit paya değil bir pay grubuna tanınan üstün hakkın imtiyaz olduğu ve bu hakkın teker teker her
bir paya değil grubun tamamına verildiği Yargıtay TD’nin 25.01.1972 tarih ve E.4383, K.356 sayılı kararı ile
kabul edilmiştir. Bu karar için bkz. TEKİNALP(POROY/ÇAMOĞLU), s.436.
32 KENDİGELEN, s.226.
33 EMMERICH/SONNENSCHEIN, s.26, 341 vd.
34 HANDSCHIN, s.22-23.

- 12 -

Alman hukukunda, oy veya sermaye çoğunluğuna sahip olunması, APOK § 16’da

“çoğunluk iştiraki” olarak tanımlanmıştır. Anılan düzenlemede, katılan işletmeye

“çoğunlukla katılan işletme”, katılınan işletmeye ise “çoğunluğun hakimiyetindeki

işletme” adı verilmektedir. Maddede çoğunluk tanımlanmamış olmakla birlikte, sermaye

ve oy toplamının %50’sinin aşılması, çoğunlukla katılımın kabulü için şart ve

yeterlidir35 36. APOK § 17’de ise, bir işletme diğer bir işletme üzerinde hakimiyet

sağlayacak şekilde doğrudan veya dolaylı etkide bulunabiliyorsa, bunların bağımlı ve

hakim işletmeler olduğu kabul edilmiştir. Görüldüğü üzere, kanun hakimiyetin hangi

şekilde kurulacağını öngörmemiştir. Önemli olan, başka bir işletmeyi kendi isteklerine

tâbi kılmaktır37. Bu bağlamda, yönetim imtiyazına sahip olmak, hakimiyet

sözleşmesinin38 yapılmış olması gibi durumlarda, sermaye ve oy çoğunluğuna sahip

olmadan hakimiyet sağlanması mümkündür. Ancak, en çok karşılaşılan hakimiyet

sağlama yöntemi sermayeye çoğunlukla katılımdır.

Dolaylı etkiden çıkarılacak önemli sonuçlardan biri de, ana işletmenin iştirakinin

diğer bir işletmeye iştirak etmiş olması ve bunların hakimiyet sağlayacak düzeyde

bulunması durumunda, en son düzeyde iştirak edilen işletmenin de ana işletmenin

hakimiyeti altında olduğudur39.

Çoğunluğa sahip olmadan hakimiyetin kurulabileceği diğer bir durum ise,

sermayenin geniş kitlelere yayıldığı halka açık anonim ortaklıklarda kendini

göstermektedir. Bu ortaklıklarda, küçük pay sahiplerinin genel kurula katılımının düşük

olması nedeniyle, sermayenin veya oyların yarısından fazlasına sahip olmadan ortaklığı

hakimiyet altına alma imkanı bulunmaktadır. Ayrıca, 4487 sayılı Kanun ile SPKn’nun 11

inci maddesinde yapılan değişiklik ile, halka açık anonim ortaklıkların TTK’nun 388 inci

maddesinin ikinci ve üçüncü fıkralarında yazılı hususlar40 için yapılacak genel kurul

toplantılarında, esas sözleşmede aksine hüküm olmadıkça TTK’nun 372 nci

maddesindeki adi toplantı nisaplarının uygulanacağı öngörülmüştür. Bu değişiklik ile,

35 AYTAÇ, Konzernrecht, s.36.
36 APOK § 17 f.2’de, APOK § 16’da düzenleme konusu yapılan çoğunluk iştiraki açısından, çoğunluk
hakimiyetindeki işletmenin, çoğunlukla katılan işletmeye bağımlı olduğu karinesi getirilmiştir. Bu karinenin,
Türk hukukunda da kabulü gerektiği düşünülmektedir.
37 AYTAÇ, Konzernrecht, s.45.
38 Bkz. aşağıda Bölüm 1.3.2.2.
39 EMMERICH/SONNENSCHEIN, s.54, 60.
40 TTK’nun 388 inci maddesinin 2 nci fıkrasında ortaklığın mevzuunun ve türünün değiştirilmesine; 3 üncü
fıkrasında ise diğer esas sözleşme değişikliklerine ilişkin kararlar için ağırlaştırılmış nisaplar getirilmiştir.

- 13 -

halka açık anonim ortaklıklarda esas sözleşme değişiklikleri kolaylaştırılmış olup,

çoğunluğa sahip olmayan pay sahiplerinin ortaklık üzerinde hakimiyet kurmaları imkanı

da artmıştır.

1.3.1.2.1.1. Türk Hukukunda Tek Yönlü İştirake İlişkin Düzenlemeler

 1.3.1.2.1.1.1. Genel Olarak

Türk hukukunda, tek yönlü iştirake ilişkin olarak genel bir düzenleme

bulunmamaktadır. Bununla birlikte, Alman hukukuna ilişkin olarak yukarıda yer verilen

hükümlerin, iştirak halindeki işletmeler arasında bağımlılık ilişkisinin kurulup

kurulmadığının tespiti açısından benimsenmesine yasal bir engel bulunmamaktadır.

Kaldı ki, Türkiye’de işletmeler arasındaki bağımlılığın kurulması için neredeyse tek

yöntem olarak, bir işletmenin diğerine iştirakinin kullanılması, uygulamaya açıklık

getirilmesi açısından karşılaştırmalı hukuktan yararlanmayı gerekli kılmaktadır.

Türk hukukunda iştirak kavramına, 4672 sayılı Kanun ile değişik 4389 sayılı

Bankalar Kanunu, 4054 sayılı Rekabetin Korunması Hakkında Kanun (md.7) ve 233

sayılı Kamu İktisadi Teşebbüsleri Hakkındaki KHK (md.2 f.6) gibi kanunlarda, bunların

uygulama alanları ile bağlantılı olarak yer verilmiştir.

 1.3.1.2.1.1.2. Sermaye Piyasası Mevzuatı

1.3.1.2.1.1.2.1. Halka Açık Anonim Ortaklıklara İlişkin Düzenleme

2499 sayılı SPKn’nun 558 sayılı KHK ile değişik 22 nci maddesinin 1 inci

fıkrasının (s) bendinin verdiği yetkiye dayanılarak SPKr tarafından çıkartılan Seri:IV,

No:13 sayılı Tebliğ’de, halka açık anonim ortaklıkların iştirak sınırlarına ilişkin esaslar

düzenlenmiştir. Tebliğ’in 2 nci maddesinde “iştirak”, halka açık anonim ortaklıkların,

bedelsiz olarak elde edilenler dahil, amacı ve elde tutma süresi ne olursa olsun bir

başka ortaklığın sermayesini temsil eden payları edinmeleri şeklinde tanımlanmıştır41.

Tebliğ’in 3 üncü maddesinde ise halka açık anonim ortaklıkların iştirak sınırları

düzenlenmiştir.

Ancak, Tebliğ’in dayanağı olan 558 sayılı KHK’nin Anayasa Mahkemesince iptali

üzerine, SPKr’nca Tebliğ’in uygulanmayacağına dair 15.04.1996-19.04.1996 tarih ve

41 Diğer bir ortaklıkta pay edinimine dayanan bu tanım, çoğunlukla katılım veya hakimiyet sağlama
unsurlarını içermediğinden, bağlı işletmeler hukukunun düzenleme alanına ilişkin değildir.

- 14 -

1996/16 sayılı SPKr Haftalık Bülteninde yayımlanan bir ilke kararı alınmıştır. Anılan

KHK’nin halka açık anonim ortaklıklara ilişkin olarak verdiği yetki, SPKn’nda değişiklik

yapan 15.12.1999 tarih ve 4487 sayılı Kanun’da yer almadığından, mevcut durum

itibariyle SPKr’nun halka açık anonim ortaklıkların iştirak sınırlarına ilişkin düzenleme

yapma yetkisi bulunmamaktadır.

1.3.1.2.1.1.2.2. Sermaye Piyasası Kurumlarına İlişkin Düzenleme

SPKr’nun Seri:VI, No:4 sayılı Tebliği’ne göre yatırım ortaklıkları, hiçbir şekilde

hisse senetlerini satın aldıkları ortaklıkların sermayesine ve yönetimlerine hakim olma

amacı güdemez (md. 3 f.2) ve hiçbir ortaklıkta sermaye ve oy haklarının %9’undan

fazlasına sahip olamazlar (md. 18/(a). Gayrimenkul yatırım ortaklıkları açısından da

geçerli olan bu düzenlemede yer alan %9 oranı, bu ortaklıklar açısından %5 olarak

belirlenmiştir (Seri:VI, No:11 sayılı Tebliğ md. 26). Anılan düzenlemelerde ifade edilen

iştirak, APOK § 16 ve § 17 anlamında çoğunlukla katılım ve hakimiyet sağlama

unsurlarını içermektedir.

Risk sermayesi yatırım ortaklıklarına ilişkin olarak da Seri:VI, No:10 sayılı

Tebliğ’de, ortaklığın sermayesinde %10’dan fazla paya sahip olan ortakların, yönetim

kurulu üyelerinin ve genel müdürün ayrı ayrı ya da birlikte sermayelerinin %10’undan

fazlasına sahip oldukları ortaklıklara esas sözleşmelerinde hüküm olmadıkça yatırım

yapamayacakları; ayrıca, bu ortaklıkların sermayelerinin ve oy haklarının %5’inden

fazlasına sahip olamayacağı düzenlenmiştir (md. 17).

Öte yandan, Seri:V, No:46 sayılı Tebliğ’de aracı kurumların bir ortaklıkta %10

veya daha fazla paya sahip olmaları, ortaklıkların yönetim ve denetim kurullarına

katılmaları, genel kurullarda asaleten oy kullanmaları veya iktisap ettikleri hisse

senetlerini bir yıldan uzun sürede elden çıkarmamaları iştirak olarak kabul edilmiştir(md.

59). Ayrıca, halka arza aracılık yetki belgesine sahip olanlar dışındaki aracı kurumlar,

aksi ilgili mevzuatta belirtilmedikçe, yalnızca banka, aracı kurum, kıymetli maden aracı

kurumu, sigorta şirketi, portföy yönetim ve yatırım danışmanlığı şirketleri, yatırım

ortaklıkları, özel finans kurumu, finansal kiralama, faktoring ve finansman şirketi gibi

mali kuruluşlar ile SPKr’nca izin verilmesi halinde faaliyet konuları ile doğrudan ilgili

şirketlere iştirak amacıyla ortak olabilirler. Tebliğ’in 60 ıncı maddesi uyarınca ise, aracı

kurumların bedelsiz olarak edindikleri hisseler dahil, yapabilecekleri iştirakler toplamı

- 15 -

özsermayelerinin %25’ini aşamaz ve bu sınır halka arza aracılık ve yatırım danışmanlığı

yetki belgelerinin ikisine birden sahip aracı kurumlar için %50’dir.

1.3.1.2.2. Konzern

Bağlı işletmeler hukukunun temel kavramlarından bir diğeri “konzern”dir.

Buradaki anlamı ile konzern doktrinde “dar anlamda konzern” olarak ifade

edilmektedir42. Zira, “konzern” kavramı uygulamada genelde geniş anlamı ile, “bağlı

işletmeleri” ifade etmek üzere de kullanılmaktadır43.

Dar anlamda konzern, APOK § 18’de düzenlenmiş olup, hakim bir işletme ile bir

veya daha fazla sayıdaki bağımlı işletmenin müşterek sevk ve idare altında

toplanmasını44 ifade etmektedir. Yasanın tanımlamadığı müşterek sevk ve idarenin,

sermayeye iştirakin yanı sıra hakimiyet sözleşmesinin bulunması veya anonim

ortaklıkların bütünleşmesi suretiyle de oluşması mümkündür. Bununla birlikte, Türk

hukuku açısından çok sayıda işletmenin ortak bir yönetim altında toplanması, esas

itibariyle sermayeye iştirak edilerek hakimiyet kurulması şeklinde kendini

gösterdiğinden, konzerne fiili bağlı işletmeler başlığı altında yer verilmiştir.

Konzern oluşumlarında, ortak yönetim altındaki işletmelere “konzern işletmeleri”

adı verilmektedir. Konzern idaresi (hakim işletme) tüm işletmelerin iş politikalarını ve

diğer sorunlarını karara bağlamaktadır. Bu açıdan, Türkiye’de “holding” ve “şirketler

topluluğu” olarak ifade edilen gruplar, bir konzern meydana getirmektedirler.

1.3.1.2.3. Karşılıklı İştirak

 Karşılıklı iştirak, ortaklıkların karşılıklı olarak birbirlerinin sermayelerine

katılmalarını ifade etmektedir. Bu katılma, doğrudan veya araya başka ortaklıkların

girmesi suretiyle, dolaylı şekilde kurulabilmektedir.

Türk hukukunda karşılıklı iştirakin tanımına ilişkin bir düzenleme

bulunmamaktadır. Bu şekildeki bağımlılık ilişkisi, Almanya’da 1965 tarihli APOK ile yasal

zemine oturtulmuştur45. APOK § 19 uyarınca karşılıklı iştirak, merkezi ülkede bulunan

42 AYTAÇ, Konzernrecht, s.171.
43 AYTAÇ, Bağlı İşletmeler Hukuku ve Türk Hukukundaki Görünümü, Batider, C.VIII, S.4, s.100.
44 Maddede, ortak bir yönetim altında toplanan çok sayıda işletmeden hiçbirinin diğerleri üzerinde sevk ve
idare gücünün bulunmadığı eşit düzey konzern de tanımlanmıştır. Ancak, bu şekildeki konzernlerin
Almanya’da dahi uygulaması fazla değildir. EMMERICH/SONNENSCHEIN, s.82.
45 AYTAÇ, Konzernrecht, s.60.

- 16 -

sermaye ortaklıklarının sermayelerinin %25’ini aşacak şekilde karşılıklı olarak katılmaları

durumunda söz konusu olmaktadır. Yasa diğer fiili bağlı işletmelerden faklı olarak

burada tarafların sermaye ortaklığı olması şartını getirmiştir. Buna göre, örneğin

taraflardan birinin şahıs ortaklığı olması durumunda, karşılıklı iştirak söz konusu

olmayacak, ancak çoğunlukla katılım (APOK § 16) veya bağımlılık (APOK § 17)

hükümleri uygulanabilecektir46. Karşılıklı iştirak sayılmayan böyle bir durumda dahi,

bağlı işletmelere ilişkin diğer müesseselerin uygulanabilmesinin, özellikle bağımlı işletme

konumunda olan anonim ortaklıklarda azınlık pay sahipleri ile alacaklıların korunması

açısından önem arz ettiği düşünülmektedir.

Türk hukukunda karşılıklı iştirak, TTK’nun pay sahiplerinin ortaklığa koydukları

sermayeyi geri isteyemeyeceklerine dair 405 inci maddesinin 2 nci fıkrası ve ortaklığın

kendi paylarını iktisabını yasaklayan 329 uncu maddesi çerçevesinde tartışılmıştır47.

Karşılıklı iştirakte ortaya çıkan en büyük sorun, ortaklıkların karşılıklı olarak

birbirlerinin paylarına sahip olmaları dolayısıyla, yönetimlerinin kendi genel kurullarında

kontrolü sağlamalarıdır48. Nitekim, İsv.BK’nda 1992 yılında yapılan revizyonda bu durum

dikkate alınarak, bağımlı ortaklığın hakim ortaklığın paylarını iktisap etmesi, hakim

ortaklığın kendi paylarını iktisabı olarak kabul edilmiştir (İsv.BK md. 659b)49. Türk

hukukunda bulunmayan bu düzenleme ile, İsviçre hukukunda anılan paylara bağlanan

oy haklarının donması (İsv.BK md. 659a) açık yasal düzenleme ile sağlanmış

bulunmaktadır.

Karşılıklı iştirakin özellikle ortaklık alacaklıları açısından yarattığı diğer bir sakınca

ise, aynı sermayenin karşılıklı olarak kullanılması ile ortaklıkların gerçeğin üzerinde bir

değere (köpük sermaye) sahip gözükmeleridir. Aynı sermayenin iki ortaklık arasında

defaten kullanılması, esas olarak dış kaynaklardan yapılan sermaye artırımlarında

ortaklıkların rüçhan haklarını kullanmaları halinde ortaya çıkmaktadır. Alman

doktrininde, karşılıklı iştirake ilişkin bu gibi durumlarda APOK § 396’nın uygulama alanı

46 AYTAÇ, Konzernrecht, s.62.
47 Ayrıntılı bilgi için bkz. AYTAÇ, Konzernrecht, s.171-173.; BALİOĞLU, Dilek: Anonim Ortaklıklarda Karşılıklı
İştirak, Sermaye Piyasası Kurulu Yeterlik Tezi, Ankara 2000, s.18 vd.
48 HANDSCHIN, s.160.
49 İsviçre’de 1992 değişikliğinden önce, hakim ortaklığın bağlı ortaklık aracılığı ile kendi paylarını iktisabı
somut olayın özelliklerine göre hakkın kötüye kullanılması veya haksız fiil olarak değerlendirilmiştir.
Nitekim, İsviçre Federal Mahkemesi, bağlı işletmeler hukukuna ilişkin az sayıdaki kararlarından birinde, bir
bağlı ortaklığın iktisap ettiği hakim ortaklık paylarına ilişkin oy haklarının hakim ortaklığın genel kurulunda
kullanılamayacağına hükmetmiştir (BGE 72 II 275). HANDSCHIN, s.160 dpnt.3, 161 dpnt.5.

- 17 -

bulacağı belirtilmektedir50. Anılan madde uyarınca, ortaklık yöneticilerinin hukuka aykırı

davranışları ile kamu düzenini bozmaları ve bu yöneticilerin ortaklıkça azledilmemesi

durumunda, yetkili kamu otoritesince ortaklığın tasfiyesi mahkemeden

istenebilmektedir.

1.3.2. Sözleşmeye Dayalı Bağlı İşletmeler

 Bağlı işletmeler, yalnızca katılmalar sonucunda değil, bir sözleşmeye dayalı

olarak da doğabilirler. Bu tür sözleşmeler, bir hakimiyet ilişkisi kurarak, hakim olan

işletmeye bağlı ortaklığın belirli işlevlerine doğrudan etki etme gücü vermektedir.

 Öncelikle belirtilmesi gereken husus, ortaklık esas sözleşmesi ile kurulamayan

bir bağımlılığın iki taraflı sözleşmelerle de oluşturulamayacağıdır. Bu bağlamda,

ortaklıklar hukukunun emredici hükümlerine aykırı olan (Örneğin genel kurulun

münhasır yetkilerinin üçüncü bir şahsa devri) sözleşmeler geçersizdir (BK md. 19, 20).

Emredici hükümlere değil, ancak ortaklık esas sözleşmesine aykırı düşen ve bundan

doğan hakları ihlal eden sözleşmeler ise geçerli olmakla birlikte, yönetim kurulu

üyelerinin tazminat sorumluluğunu doğurmaktadır51.

 Alman hukukunda, bir anonim ortaklığın veya paylı komandit ortaklığın diğer bir

işletmenin sevk ve idaresi altına girdiği sözleşmelere “işletme sözleşmeleri” adı

verilmektedir. Bu sözleşmelerin türleri APOK § 291-292’de; kuruluşu, değiştirilmesi ve

sona ermesi APOK § 293-299’da; bağlı ortaklığın ve alacaklıların korunması APOK §

300-303’de; bağlı ortaklıktaki bağımsız (dışarıda kalan) ortakların korunması ise APOK §

304-307’de düzenlenmiştir.

Türk ve İsviçre hukukunda ise, bu tür sözleşmelere ilişkin yasal düzenleme

bulunmamakla birlikte, ortaklıklar hukukunun emredici hükümlerine aykırı olmamak

kaydıyla esas sözleşmede belirlenen amaç çerçevesinde sözleşmeler yapılmasına yasal

bir engel bulunmamaktadır. Ancak, İsviçre’de52 olduğu gibi, Türkiye’de de yasal boşluk

nedeniyle, uygulamada bu tür sözleşmelere yok denecek kadar az rastlanmaktadır.

Bununla birlikte, yasal boşluktan yararlanarak özellikle sevk ve idare gücünün kullanımı

bakımından, ortaklıklar hukukunun emredici hükümlerinin iki taraflı sözleşmeler yoluyla

50 EMMERICH/SONNENSCHEIN, s.107.
51 YANLI, Tüzel Kişilik Perdesinin Kaldırılması, s.164.
52 HANDSCHIN, s.22.

- 18 -

dolanılması mümkün olabileceğinden, işletme sözleşmelerinin hangi şekillerde karşımıza

çıkabileceğinin belirlenmesinde fayda vardır.

1.3.2.1. Hakimiyet Sözleşmesi

Hakimiyet sözleşmeleri, hukuken bağımsız iki işletmeden birinin diğerinin sevk

ve idaresi altına girdiği, talimat verme hakkını beraberinde getiren sözleşmelerdir.

Alman hukukunda APOK § 291 uyarınca, bu sözleşme ile bir anonim ortaklık

veya paylı komandit ortaklık diğer bir işletmeye bağlanmakta, onun sevk ve idaresi

altına girmektedir. Hakimiyet sözleşmesinde hakim işletme, konzern çıkarları için bağlı

ortaklığa onun zararına olabilecek talimatlar verme hakkına sahip kılınmıştır. Hakim

işletmeye bu şekilde geniş bir hak tanındığından, APOK sözleşmenin oluşumundan sona

ermesine kadar ayrıntılı düzenlemeler getirdiği gibi, bağımlı ortaklığın, dışarıda kalan

pay sahiplerinin ve alacaklıların haklarının korunmasını sağlayacak birçok tedbiri de

beraberinde öngörmüştür53.

Türk ve İsviçre hukukunda ise bu tür bir düzenleme bulunmaması nedeniyle,

hakimiyet sözleşmelerinin yapılmasına ilişkin olarak genel hükümlere müracaat etmek

gerekmektedir. Genel hükümler çerçevesinde bakıldığında ortaya çıkan meselenin, bir

anonim ortaklığın faaliyetlerinin üçüncü bir şahsın talimatlarına tabi kılınıp

kılınamayacağı olduğu anlaşılmaktadır.

TTK’nun 137 nci maddesi uyarınca ortaklıklar esas sözleşmelerinde yazılı işletme

konusu çerçevesinde her türlü işlemi yapabileceklerdir. Dolayısıyla, bir ortaklığın amacı

esas sözleşme ile başka bir işletmeye bağımlı olarak ve/veya onun çıkarları

doğrultusunda faaliyet göstermek olarak belirlenebilir54. Ancak, Türk hukukunda

dışarıda kalan pay sahiplerinin haklarını koruyucu özel bir düzenlemenin bulunmaması

nedeniyle, bir ortaklığın kuruluşundan sonra işletme konusunun bağımlılığa imkan

verecek şekilde değiştirilebilmesi için, tüm pay sahiplerinin rızasının gerektiği

vurgulanmaktadır55.

53 Ayrıntılı bilgi için bkz. YANLI, Tüzel Kişilik Perdesinin Kaldırılması, s.169-170.;
EMMERICH/SONNENSCHEIN, s.255 vd.; AYTAÇ, Konzernrecht, s.75-82;
54 AYTAÇ, Konzernrecht, s.217.
55 YANLI, Tüzel Kişilik Perdesinin Kaldırılması, s.173.; İsviçre hukukundaki aynı görüş için bkz. PLANTA,
Flurin von: Der Interessenkonflikt des Verwaltungsrates der abhängigen Konzerngesellschaft, Zürich 1988,
s.25 vd.

- 19 -

1.3.2.2. Kârın Devri Sözleşmesi

Kârın devri sözleşmesi, bir işletmenin tüm kazancının bir başka işletmeye

devrinin taahhüt edildiği sözleşmelerdir.

Alman hukukunda, APOK § 291 uyarınca kârın devri sözleşmesi, bir anonim

ortaklık veya paylı komandit ortaklığın tüm kazancını bir başka işletmeye devretme

yükümlülüğü altına girdiği sözleşmelerdir. Aynı hükme göre, ortaklığın işletmesini diğer

bir işletmenin hesabına çalıştırmayı taahhüt ettiği sözleşmeler de kârın devri sözleşmesi

olarak kabul edilirler. APOK, hakimiyet sözleşmesinde olduğu gibi, bu sözleşmede de

ortaklığın, alacaklıların ve dışarıda kalan pay sahiplerinin haklarını güvence altına alan

çeşitli hükümler getirmiştir.

İsviçre ve Türk hukukunda, kârın (tam veya kısmen) devrine ilişkin

sözleşmelerin yapılmasının hukuken mümkün olduğu kabul edilmektedir. Ancak, TTK

md. 455 gereğince bu husustaki bir hükmün ortaklık esas sözleşmesinde yer alması

gerekmektedir. Aksi halde, pay sahipleri kâr payı devrine olanak veren sözleşmenin

dayandığı genel kurul kararının iptalini (TTK md. 381) isteyebilir ya da sözleşmeyi

imzalayan yönetim kurulu üyeleri aleyhine sorumluluk davası (TTK md. 320)

açabilirler56.

Diğer yandan, doktrinde TTK md. 271 hükmü karşısında kârın tamamen devrine

ilişkin sözleşmelerin Türk hukukunda yapılmasının mümkün olamayacağı da

savunulmaktadır57. Konuya özelikle halka açık anonim ortaklıklar açısından bakıldığında,

Türk hukukunda Alman hukukundaki gibi koruyucu düzenlemeler getirilmemiş

olduğundan, ortaklık kârının üçüncü bir kişiye devrinin küçük pay sahiplerinin aleyhine

sonuçlar doğuracağı görülmektedir.

1.3.2.3. Diğer Sözleşmeler

Hakimiyet ve kârın devri sözleşmelerinin yanı sıra, APOK § 292’de diğer işletme

sözleşmeleri olarak kârda birlik, kısmi kârın devri, işyerinin kiralanması ve işyerinin devri

sözleşmeleri öngörülmüştür. APOK, bu tür sözleşmeleri taahhüt altına giren ortaklığın

başka bir işletmeye bağımlılığını doğurmayan ve karşılıklı borç yükleyen sözleşmeler

56 AYTAÇ, Konzernrecht, s.181 vd., 218 vd.; von PLANTA, Konzerngesellschaft, s.101.
57 YANLI, Tüzel Kişilik Perdesinin Kaldırılması, s.167.

- 20 -

olarak görmüştür58. Bu nedenle, hakimiyet ve kârın devri sözleşmelerinde olduğu gibi,

ortaklığı, alacaklıları ve dışarıda kalan pay sahiplerinin haklarını koruyan hükümler bu

sözleşmelerde uygulanmamaktadır59. Bağımlılık ilişkisi kurulmamasına rağmen, kanunun

bu tür sözleşmeleri de düzenlemesindeki amaç, işletme sözleşmelerinin kuruluşunu,

değiştirilmesini ve sona ermesini düzenleyen APOK § 293-299 hükümlerinin bu

sözleşmeler hakkında da uygulanmasını sağlamaktır.

Türk anonim ortaklıklar hukukunda, kârda birlik sözleşmesi60 ile işletmenin

devri-kiralanması61 sözleşmelerinin yapılabileceği kabul edilmektedir. Anılan

sözleşmelere, BK’nun genel hükümlerinin uygulanması gerekmektedir62. Alman

hukukunda, bu sözleşmelere ilişkin olarak ortaklığın, alacaklıların ve pay sahiplerinin

haklarını güvence altına alan hükümler uygulanmadığından ve diğer hukuk

sistemlerinde de bu tür işletme sözleşmelerine ilişkin düzenlemeler bulunmadığından,

söz konusu sözleşmelerin ayrıntılarına çalışmamızda yer verilmemiştir.

1.3.3. Bütünleşme (İlhak)

 Bütünleşme, ilk kez Alman hukukunda, daha önce ortaklıklar hukuku alanında

bir örneği olmadan anonim ortaklıklar bakımından, APOK § 319-320 hükümlerinde

düzenlenmiştir. Bağlı işletmelerin katılma yoluyla gerçekleştirilen en yoğun şeklini

oluşturan bu tür, ekonomik anlamda birleşmeye yaklaşmaktadır. Ancak, birleşmeden

farkı bütünleşen ortaklıkların hukuki bağımsızlıklarını muhafaza etmeleridir. Bütünleşme

ile ortaklıklar, ekonomik olarak en sıkı şekilde birbirine bağlanmanın avantajları ile

birlikte hukuken bağımsız kalmanın avantajlarını birleştirmiş olmaktadırlar63. Bu

özelliklerinden dolayı kanunun kendisine bağladığı sonuçlar, bütünleşmeyi fiili ve

sözleşmeye dayanan bağlı işletmelerden ayırmaktadır.

58 Bu düşünceye, özellikle işletme devri-kiralanması sözleşmelerinin bağımlı işletmeler arasında yapılacağı
ve bu durumda anılan sözleşmelerin bağımlı ortaklığın hakim işletmeye ilhakı imkanını doğuracağı (ancak
ilhak hükümlerinin uygulanamayacağı) gerekçesi ile katılmayan görüş için bkz.
EMMERICH/SONNENSCHEIN, s.176-177.
59 APOK § 300-307 arasında yer alan bu düzenlemelerden sadece APOK § 300 b.2, 301 ve 302 f.2’de,
APOK § 292 kapsamındaki sözleşmelerle bağlantılı hükümler bulunmaktadır.
60 Kârda birlik sözleşmeleri, bir anonim ortaklığın toplam kârını veya münferit işletmelerinin kârlarını,
tamamen veya kısmen başka bir işletmenin kârı ile, ilerde belli bir ölçüye göre paylaşmak amacı ile
birleştirmelerinin taahhüt edildiği sözleşmelerdir.
61 İşletmenin kiralanması sözleşmesi ile bir anonim ortaklık, tüm işletmesinin kullanımını belli bir bedel
karşılığında başka bir işletmeye bırakmaktadır. İşletmenin devri sözleşmesinin bundan farkı ise, devralan
işletmenin devraldığı işletmeyi kendi hesabına ve fakat devreden ortaklık adına çalıştırmasıdır.
62 Ayrıntılı bilgi için bkz. AYTAÇ, Konzernrecht, s.182-185, 218-221.
63 EMMERICH/SONNENSCHEIN, s.122.

- 21 -

 Bütünleşme tarafların yalnız anonim ortaklık olması durumunda gerçekleşebilir.

İki biçimde olabilir: Ortaklığın bütün paylarının gelecekteki ana ortaklığın elinde

bulunması (APOK § 319) veya paylarının en az %95’inin ana ortaklığın sahipliğinde

bulunması (APOK § 320). Bütünleşmenin gerçekleşebilmesi için, her iki ortaklığın genel

kurullarının karar vermesi ve bu kararın sicile kaydettirilmesi gerekir. Kanun,

bütünleşmenin kendine has özellikleri gereği, bağımsız pay sahiplerinin ve alacaklıların

haklarının güvence altına alınması için, diğer bağlı işletmelere nazaran daha ağır

hükümler sevketmiştir.

Ortaklıkların bütünleşmesi Türk hukukuna yabancı bir kavramdır. Bu nedenle,

ortaklıkların bütünleşmesi ancak genel hükümler çerçevesinde mümkün olabilir. Her iki

bütünleşme türü açısından konu incelendiğinde şu sonuçlara ulaşılmaktadır: Bir anonim

ortaklığın tüm paylarının mülkiyetinin tek bir ortaklıkta bulunması konusu, tek kişi

anonim ortaklıkların Türk hukukunda varlığının kabul edilip edilmediği sorusunu

gündeme getirmektedir. Türk ve İsviçre Hukukunda, tek kişi anonim ortaklıklar

yasaklanmamıştır. TTK md. 435 uyarınca, ortaklığın pay sahibi sayısı beşin altına

düştüğünde ortaklık hukuken kendiliğinden hükümsüz olmamakta, ancak fesih davası

açılabilmektedir. Dolayısıyla, fesih davası sonuçlanıncaya ve fesih kararı uyarınca

ortaklık sicilden terkin edilinceye kadar, ortaklık varlığını sürdürmektedir64. Bundan

çıkarılacak sonuç, Türk hukukunda sadece belli bir süre için de olsa ticari faaliyette

bulunabilecek tek kişi anonim ortaklığın varlığı imkan dahilindedir. Ancak, tek kişi

anonim ortaklığının varlığı fiili bir durumu yansıttığından, TTK’nda böyle bir yapıdaki

ortaklık hakkında uygulanmak üzere, Alman hukukunda yer alan bütünleşme benzeri

hükümler getirilmemiştir.

Öte yandan, bütünleşmenin diğer türü olan %95 oranında sermayeye katılım

esas itibariyle, yoğun bir çoğunlukla katılım (APOK § 16) türüdür. Türk hukukunda ise,

tek yönlü iştirake ilişkin özel düzenleme bulunmamasının doğal sonucu olarak yüksek

oranlı iştirakler de düzenleme konusu yapılmamıştır. Diğer taraftan, halka açık anonim

ortaklıklar açısından bu konuyla ve diğer tek yönlü katılımlarla bağlantılı olabilecek bir

hüküm, SPKn’nun SPKr’nun yetkilerini düzenleyen 22 nci maddesinin 1 inci fıkrasının (i)

bendinde yer almaktadır65.

64 Bu görüş için bkz. POROY(TEKİNALP/ÇAMOĞLU), s.263.
65 Ayrıntılı bilgi için bkz. aşağıda Bölüm 3.6.

- 22 -

İKİNCİ BÖLÜM

BAĞLI İŞLETMELER HUKUKUNDA ORTAKLARIN BİLGİ ALMA HAKKI

VE KAMUYU AYDINLATMA

2.1. Genel Olarak

Anonim ortaklıklarda bilgi alma hakkı, pay sahibine ortaklığın ekonomik ve mali

durumunun, egemenlik ilişkilerinin ve çoğunluğa sahip pay sahiplerinin elde ettiği

menfaatlerin tam olarak anlaşılması ve bu suretle hakların bilinçli kullanılması amacıyla

tanınmıştır66. Bilgi alma hakkı sadece oy hakkı ve diğer hakların bilinçli olarak

kullanılmasını sağlamakla sınırlı değil, pay sahiplerinin ileride ortaklık organlarının

sorumluluğu ve genel kurul kararlarının iptali için yapacakları talebin de esasını

oluşturmaktadır67. Öte yandan, özellikle halka açık anonim ortaklıklarda, mevcut pay

sahipleri sayısının çokluğu ve ortaklığa katılmayı düşünebilecek geniş bir kitlenin varlığı,

bilgi alma hakkının genişletilerek “kamuyu aydınlatma ilkesinin” yerleşmesi ihtiyacını

doğurmuştur. Kamuyu aydınlatmanın muhatabı, bilgi alma hakkında olduğu gibi sadece

mevcut pay sahipleri değil, gelecekteki pay sahipleri, alacaklılar, işçiler ve devlettir68. Bu

ilkenin temel amacı, anonim ortaklığın faaliyetleri, mali durumu ve sermaye yapısına

ilişkin tam şeffaflığın sağlanmasıdır.

Bağlı işletmeler hukukunda ise kamuyu aydınlatma ilkesinin bir sonucu olarak,

ortaklığın diğer bir işletme ile bağımlılığına, bu bağımlılığın hangi şekilde kurulduğuna

(katılma/sözleşme), ortaklığın bir sermaye grubu içerisindeki konumuna ve bağımlılığın

ortaklığın mali durumuna etkisine ilişkin bilgilerin mümkün olduğunca kapsamlı ve

çabuk şekilde kamuya duyurulması gerekmektedir. Bu bilgilerin pay sahiplerine ve

ortaklık alacaklılarına en iyi şekilde ulaşması, ileride söz konusu kişilerin hakim

işletmenin ortaklık üzerindeki olumsuz etkisinden kaynaklanan zararlarının karşılanması

talebiyle yapacakları başvurularda somut verilere dayanmaları bakımından önemlidir.

66 Pay sahiplerine bilgi alma hakkının tanınmasındaki amaçlara ilişkin olarak ayrıntılı bilgi için bkz. KAYA,
Arslan: Anonim Ortaklıkta Pay Sahibinin Bilgi Alma Hakkı, Ankara 2001, s.21 vd.
67 KAYA, s.26.
68 TEKİNALP, Ünal: Anonim Ortaklığın Bilançosu ve Yedek Akçeleri, 2. Bası, İstanbul 1979, s.25-36;
TEKİNALP, Ünal: İşletme İlgililerinin Finansal Bilgi Elde Etme Hakkı, Muhasebe Endüstrisi Dergisi, 1980,
S.21-22, s.13-17.

- 23 -

2.2. Pay Sahipliğine İlişkin Şeffaflık

 Pay sahipliğine ilişkin şeffaflığın önemi, fiili bağlı işletmeler açısından kendini

göstermektedir. Ortaklığın sermaye dağılımına ilişkin bilgilerin kamuya açıklanması,

tasarruf sahipleri için önemli olduğu kadar, bizzat ilgili ortaklığın kendi yönetiminin de

ortaklık yapısı ve hakimiyet ilişkisi hakkında daha geniş bilgi edinmesine olanak verir.

Pay sahipliğine ilişkin şeffaflığın, ortaklığın pay sahipliği ve ortaklıktaki pay

sahipliği şeklinde iki yönlü etkisi bulunmaktadır.

Alman hukukunda pay sahipliğinde şeffaflık anonim ortaklıklara ilişkin olarak

düzenlenmiştir. APOK § 20 uyarınca, bir anonim ortaklığın paylarının %25’ini elde eden

veya ortaklığa çoğunlukla katılan (APOK § 16) bir işletme, bu durumu ilgili ortaklığa

gecikmeden yazılı olarak bildirmekle yükümlüdür. Benzer şekilde, APOK § 21 gereğince

bir anonim ortaklık, bir işletmenin %25’ine veya çoğunluğuna (APOK § 16) sahip olursa,

bu durumu gecikmeden yazılı olarak ilgili işletmeye bildirmek zorundadır. Anılan

düzenlemelerde belirtilen pay oranlarının altına düşülmesi durumunda, bu hususta da

bildirim yapma yükümlülüğü bulunmaktadır. Görüldüğü üzere, kanun gerek anonim

ortaklıkta gerekse bir anonim ortalığın başka bir işletmedeki pay sahipliğine ilişkin

şeffaflığı sağlama amacını taşımaktadır. Bildirim yükümlülüğünün en önemli sonucu, bu

yükümlülüğe uyulmaması durumunda söz konusu paylardan doğan hakların bildirimin

yapılmadığı süre içerisinde kullanılamamasıdır.

Öte yandan, hisse senetleri borsada işlem gören anonim ortaklıklar açısından

konu, WpHG’un (Alman Kıymetli Evrak Ticareti Hakkında Kanun) 21-30 uncu

maddelerinde düzenlenmiştir. WpHG uyarınca, bildirime ve kamuya açıklanmaya tabi

olan bilgiler sermayeye katılım oranları değil, oy hakkı oranlarıdır. Buna göre, WpHG §

21 uyarınca, her kimin merkezi Almanya’da bulunan bir anonim ortaklıktaki oy hakkı

toplamı, ortaklığın toplam oy hakkının %5, %10, %25, %50 veya %75’ini aşar yahut

bu oranların altına inerse, bu bilginin yedi gün içerisinde yazılı olarak bildirim

yükümlülüğü bulunmaktadır.

AB hukukunda ise, pay sahipliğinde şeffaflığa ilişkin hükümlere Dokuzuncu

Direktif Tasarısının 3 ila 5 inci maddelerinde yer verilmiştir. Anılan düzenlemeler

uyarınca, bir gerçek veya tüzel kişi, ortaklık sermayesinin %10’undan fazlasına sahip

olması durumunda, iki hafta içinde sermaye katılım payını ve oy haklarını yazılı olarak

ortaklığa bildirmekle yükümlüdür. Bunun yanı sıra, pay sahipliğinde her %5’lik artış

- 24 -

veya azalma; sermayenin %10, %25, %50 %75 ve %90 eşiklerinin geçilmesi veya bu

oranların altına düşülmesi durumlarında da, ortaklık yönetimine bildirim yükümlülüğü

bulunmaktadır. Ayrıca, Direktif’in 4 üncü maddesinde APOK’ndaki düzenlemeye benzer

şekilde, bildirim yükümlülüğü yerine getirilinceye kadar ilgili paylardan doğan hakların

kullanılamayacağı öngörülmüştür.

Türk hukukunda ise, TTK’nun anonim ortaklıklara ilişkin düzenlemeleri,

ortaklığın sermaye yapısına ve diğer işletmelerdeki katılımları hakkında bilgi verilmesini

öngören hükümler içermemektedir. Bununla birlikte, halka açık anonim ortaklıklar

açısından SPKn’nun 16/A maddesi ile SPKr’na kamunun aydınlatılmasına ilişkin

düzenleme yapma konusunda geniş yetki verilmiştir.

Kanun’un verdiği yetki çerçevesinde, SPKr tarafından çıkartılan Seri:VIII, No:20

sayılı Tebliğ’de, sadece halka açık anonim ortaklıkların pay dağılımındaki değişikliklere

ilişkin düzenlemeler getirilmemiştir. Tebliğ, pay dağılımının yanı sıra yönetim kontrolü

değişikliğine neden olan diğer hususlar ve ayrıca ortaklığın başka işletmelere iştirakine

ilişkin olarak da kamuyu aydınlatma yükümlülüğü öngörmektedir. Bu bağlamda,

Tebliğ’in bağlı işletmeler hukuku açısından önemli olan kamuyu aydınlatma

yükümlülükleri şu şekilde sıralanabilir:

- Hisselerin sahip olduğu oy haklarında meydana gelen değişiklik veya sermaye

piyasası mevzuatı uyarınca vekalet toplanması69 veya bir sözleşme nedeniyle veya sair

yollarla70 yönetimin doğrudan veya dolaylı el değiştirmiş olması,

- Bir gerçek veya tüzel kişinin veya bu gerçek veya tüzel kişi ile birlikte hareket

eden diğer gerçek veya tüzel kişilerin, ortaklıktaki, toplam oy hakkının veya sermayenin

%10 veya daha fazlasına sahip olması veya ortaklıktaki toplam oy hakkının veya

sermaye payının %10’un altına düşmesi,

- Ortaklığın faaliyet konusunun değişmesi veya yeni konularda faaliyete

başlaması71,

69 Oyda imtiyaz ve çağrı yoluyla vekalet toplanarak hakimiyet sağlanmasına ilişkin açıklamalara yukarıda
1.3.1.1.1. Bölümünde yer verilmiştir.
70 Oy sözleşmeleri, yönetim imtiyazı, vb.
71 Bu düzenleme gereğince, esas sözleşmenin iştigal konusu maddesinin değiştirilmesi durumunda, bu
hususun kamuya duyurulması gerekir. Böyle bir esas sözleşme değişikliğinin, ortaklığın iştigal konusu
arasına ‘iştirakin’ eklenmesi veya iştigal konusunun genişletilmesi (yeni eklenen alanlarda faaliyet gösteren
ortaklıklara iştirak olanağı sağlanması) şeklinde olması, bağlı işletmeler hukuku açısından sonuç doğurur.

- 25 -

- SPKr tebliğleri uyarınca kamuya açıklanan son bilançodaki aktif toplamının en

az %10’u oranında iştirakte bulunması veya satış bedeli aktif toplamının %10’unu aşan

tutardaki iştiraklerin elden çıkarılması yahut başka bir ortaklığın sermayesinin veya

toplam oy hakkının %10’u veya daha fazlasının elde edilmesi veya tutarı yukarıdaki

oranın altında kalmakla birlikte faaliyeti önemli ölçüde etkileyecek iştirakte bulunulması

veya iştirakin elden çıkarılması,

- Hisse senetleri borsada işlem gören ortaklıkların yönetim kurulu başkan ve

üyeleri, genel müdür yardımcıları ile sermayenin72 %10 veya daha fazlasına sahip

ortakların ortaklık hisse senedi alış veya satışlarının toplamının sermayenin %1’ine

ulaşması.

Öte yandan, SPKn’nun 16/A maddesinin 2 nci fıkrasında hisse senetleri borsalar

ve teşkilatlanmış diğer piyasalarda işlem gören anonim ortaklıkların yönetim kurulu

üyeleri, genel müdür ve yardımcıları ile sermayenin %10 veya daha fazlasına sahip

ortaklarının, malik oldukları anonim ortaklıklara ait hisse senetleri ile ilgili olarak,

SPKr’nun kamuyu aydınlatma açısından gerekli gördüğü bilgileri, belirlenecek şekil ve

esaslar dahilinde Kurul’a ve ilgili borsalara ve teşkilatlanmış diğer piyasalara bildirmekle

yükümlü oldukları öngörülmüştür. Bununla birlikte, SPKr tebliğlerinde anılan hükümde

belirtilen hususta bir düzenleme getirilmemiştir. Oysa, özellikle sermayenin %10 veya

daha fazlasına sahip ortakların diğer anonim ortaklıklardaki katılım oranlarına ilişkin

bilgilerin kamuya duyurulması, halka açık anonim ortaklığın bir konzern içerisinde yer

alıp almadığının anlaşılmasını sağlayacağından, bu konuda bir düzenleme yapılması

yerinde olacaktır.

Ayrıca, SPKr’nun Seri:XI, No:1 sayılı Tebliği’nin 2 numaralı ekinin ‘Dipnotlar’

başlıklı bölümünde ayrıntılı bilanço dipnotlarında yer alması gerektiği öngörülen ve

bağlı işletmeler hukuku açısından önemli olan bilgiler şu şekilde sıralanabilir:

- Sermayenin %10 ve daha fazlasına sahip ortakların isim, pay oranları ve pay

tutarları,

- Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlar,

- Ortaklığın, ortakları, iştirakleri ve bağlı ortaklıklarla olan alacak-borç ilişkisi,

72 Oranların sermayenin yanı sıra oy hakkına da bağlanmasının yerinde olacağı düşünülmektedir.

- 26 -

- İşletme ile dolaylı sermaye ve yönetim ilişkisine sahip iştirakler ve bağlı

ortaklıkların dökümü, iştirakler ve bağlı ortaklıklar hesabında yer alan ortaklıkların

isimleri ve iştirak oran ve tutarları.

Bunun yanı sıra, Tebliğ’in 53 üncü maddesinde, TTK md. 327 çerçevesinde

yönetim kurulu tarafından hazırlanacak yıllık faaliyet raporunda yer alması gereken

hususlar öngörülmüş olup, bunlar arasında ortaklık sermayesinin %10’undan fazlasına

sahip olan ortakların adları, paylarının miktar ve sermayedeki oranları da sayılmıştır

(Tebliğ Eki 14).

Görüldüğü üzere, Türk hukukunda SPKn’na tabi anonim ortaklıklar açısından,

sadece pay sahipliğinde şeffaflığa ilişkin değil, ortaklık üzerinde yönetim kontrolü

değişikliğine neden olan diğer hususlarla ilgili olarak da ayrıntılı kamuyu aydınlatma

düzenlemeleri getirilmiş olup, bu düzenlemeler büyük ölçüde yeterlidir. Bununla birlikte,

Tebliğ düzenlemelerinde ortaklık pay sahipleri açısından belirlenen oranların, Seri:VIII,

No:20 sayılı Tebliğ’in 3/A-(b) hükmü çerçevesinde ortaklık sermayesinin yanı sıra

toplam oy hakkına da bağlanmasının yerinde olacağı düşünülmektedir. Ayrıca, SPKr’nun

gayrimenkul yatırım ortaklıklarına ilişkin Seri:VI, No:11 sayılı Tebliği’nin 21 inci

maddesinde, ortaklığın yönetim kontrolünü elinde bulunduran pay sahipleri lehine

sonuçlanabilecek yönetim kurulu kararlarının kamuya açıklanması, ayrıca konunun

yapılacak ilk genel kurul gündemine alınarak, diğer ortaklara bilgi verilmesi zorunluluğu

getirilmiştir. Bağlı işletmeler hukuku açısından önemli olan bu hükmün, tüm halka açık

anonim ortaklıklar bakımından uygulanacak şekilde düzenlenmesinde yarar

bulunmaktadır.

2.3. Mali Duruma İlişkin Şeffaflık

Bağlı işletmeler hukukunda pay sahiplerinin bilgi alma hakkının ve kamuya

aydınlatma ilkesinin diğer önemli bir yanı da, anonim ortaklığın diğer bir işletme ile

arasında hakimiyet ilişkisi yaratan bağımlılığının ortaklığın mali durumu üzerine etkileri

konusunda yeterli bilgilendirmenin yapılmasıdır.

Alman hukukunda, fiili bağlı işletmelere ilişkin olarak APOK § 312 bağımlı

ortaklık yönetimine, yıllık olarak hakim işletmeyle olan ilişkileri gösteren bir “bağımlılık

raporu” hazırlama yükümlülüğü getirmiştir. Bu raporda, hakim işletmenin tesiri altında

yapılan ticari işlerin, bu işlerin ortaklık üzerindeki olumlu-olumsuz etkisinin, olumsuz

etkilerle ilgili ne tür tedbirler alındığının ve olumsuz etkinin sonucunda oluşan zararların

- 27 -

giderilip giderilmediğinin gösterilmesi zorunludur. Öte yandan, yönetim kurulu

tarafından hazırlanan bağımlılık raporunun denetlenmek üzere gözetim kuruluna73

(APOK § 314) ve bağımsız denetçiye (APOK § 313) sunulması zorunlu olduğu gibi, pay

sahiplerinin mahkemeye başvurarak raporun kontrolü için özel denetçi tayini isteme

hakları (APOK § 315) mevcuttur. Kanun’un bu şekilde bir düzenlemeye gitmesindeki

amaç, bağımsız pay sahiplerinin ve alacaklıların, hakim işletmeye karşı ortaklığın

zararlarının karşılanması için yapacakları tazminat taleplerinin somut verilere

dayanmasını sağlamaktır. Bununla birlikte, içeriği ve denetimi itibariyle geniş bir

düzenlemeye tabi tutulmuş bulunan bağımlılık raporunun kamuya (pay sahiplerine)

duyurulması konusunda bir düzenleme getirilmemiş olması, Alman doktrininde

Kanun’un zayıf yanı olarak nitelendirilmektedir74.

Diğer yandan, Alman Ticaret Kanunu’na (Alm.TK) ulusal hukukun AB hukuku ile

uyumlaştırılması çalışmaları çerçevesinde 1985 yılında Bilanço Yönergesi Kanunu75 ile

eklenen 3. kitapta76, muhasebe hukuku kurallarına ilişkin ayrıntılı düzenlemeler

getirilmiştir. Yeni eklenen düzenlemelerden olan Alm.TK § 290-315 inci maddelerinde,

konzern faaliyeti içerisinde bulunan sermaye şirketlerinde ana işletmenin yasal

temsilcisinin hazırlamakla yükümlü olduğu konsolide mali tablolara77 ve konzern faaliyet

raporuna ilişkin ayrıntılı düzenlemelere yer verilmiştir. Kanun’un § 325 vd. hükümlerinde

ise mali tablolar ile diğer belgelerin kamuya duyurulma ve çoğaltılma prosedürü

öngörülmüştür.

Türk hukukunda ise, gerek bağlı işletme gerekse bağımlı işletme yöneticilerine,

işletmeler arasındaki bağımlılıkla ilgili olarak bir rapor hazırlama yükümlülüğü

getirilmemiş olduğundan, bu alanda büyük bir boşluk söz konusudur. Konsolide mali

73 Alman anonim ortaklıklar hukukunda, Türk hukukundan farklı olarak, ortaklık yönetiminin etkili bir
şekilde ve devamlı olarak denetim altında tutulması amacıyla, sevk ve idare fonksiyonu ile temsil yetkisini
yönetim kurulu ile paylaşan bir gözetim kurulu oluşturulmuştur. Genel kurul, gözetim kurulu ve yönetim
kurulu şeklinde zorunlu üç organı barındıran ve “Gözetim Kurulu Sistemi” olarak adlandırılan bu
organizasyon yapısıyla ilgili ayrıntılı bilgi için bkz. ÜNAL, Mustafa: Anonim Ortaklıklarda Yönetim ve Yönetim
Görevlerinin Murahhaslara Bırakılması, Batider, C.XI, S.3, s.49-65.
74 EMMERICH/SONNENSCHEIN, s.351-352.
75 Bu Kanun ile, Avrupa Konseyi tarafından kabul edilen 78/660/AET sayılı Dördüncü Direktif (Mali tablolar),
83/660/AET sayılı Yedinci Direktif (Konsolide hesaplar) ile 84/253/AET sayılı Sekizinci Direktifte (Denetim)
yer alan düzenlemeler Alman hukukuna yansıtılmıştır. EMMERICH/SONNENSCHEIN, s.438.; LUTTER, s.207
vd., 257 vd., 273 vd.
76 Alm.TK’na eklenen 3. kitabın Türkçe metni için bkz. ÜLKER, Sema: Alman Bilanço Hukuku, Ankara 1999.
77 Konsolide mali tabloların amacı, bağımlılık ilişkisi içerisinde bulunan ortaklıkları ana ortaklığın unvanı
altında tek bir ortaklıkmış gibi göstererek, topluluğun mali durumu hakkında tasarruf sahiplerine, denetim
mercilerine ve ilgili diğer kişilere bilgi vermektir.

- 28 -

tablolara ilişkin olarak ise, halka açık anonim ortaklıklar hakkında uygulanmak üzere

SPKr tarafından çıkartılan Seri:XI, No:10 sayılı Tebliğ’de düzenlemeler getirilmiştir.

Anılan Tebliğ’in 4 üncü maddesi uyarınca, menkul kıymetleri halka arz olunan veya arz

olunmuş sayılan anonim ortaklıklar, ana ortaklık veya bağlı ortaklık olarak içinde

bulundukları topluluğun konsolide mali tablolarını veya bu tablolarda yer alan verileri

izahname, sirküler, reklam gibi halka yapılacak her türlü duyuruda kullanmak isterlerse,

Tebliğ hükümlerine uygun olarak hazırlanmış konsolide mali tabloları esas almak

zorundadırlar. Görüldüğü üzere, Tebliğ konsolide mali tablo hazırlama yükümlülüğünü

şarta bağlamıştır. Anılan düzenlemeye karşın, halka açık anonim ortaklıklar açısından

kamunun doğru ve yeterli biçimde aydınlatılması ihtiyacının, konsolide mali tablo

hazırlama zorunluluğunu beraberinde getirdiği düşünülmektedir.

Sermaye piyasası mevzuatında konsolide mali tablolara ilişkin diğer bir

düzenleme ise aracı kurumlara ilişkin olarak Seri:V, No:46 sayılı Tebliğ’in 60 ıncı

maddesinde yer almaktadır. Anılan madde uyarınca, Kurul, gerekli gördüğü hallerde bir

aracı kurumun başka bir aracı kurumda %10 veya daha fazla paya sahip olması,

yönetim ve denetim kuruluna katılması, genel kurulunda asaleten oy kullanması veya iki

aracı kurumdan birinin diğerini doğrudan ya da dolaylı biçimde yönetimi ve denetimi

altında tutması halinde, bu aracı kurumların mali tablo ve raporlarının konsolide

edilmesini ve söz konusu aracı kurumların tek bir ticaret unvanı altında birleşmelerini

isteyebilir. Aynı maddede, aracı kurumların yurt dışında iştirakleri ve bağlı ortaklıkları

olması halinde ise, bu aracı kurumların mali tablo ve raporlarının yılda en az bir kere

olmak üzere Kurul’ca belirlenecek bir dönemde konsolide edilmesi ve konsolide mali

tabloların uluslararası muhasebe standartları uyarınca bağımsız denetimden

geçirilmesinin zorunlu olduğu öngörülmüştür. Bu düzenlemeler ile anlaşılacağı, aracı

kurumların konsolide mali tablo düzenleme yükümlülükleri belli şartlara bağlanmış ve

belli iştiraklerle sınırlanmıştır.

Diğer yandan, bankalar açısından, 4672 sayılı Kanun ile değişik 4389 sayılı

BankK’nun 15 inci maddesinin 4 üncü fıkrasında konsolide mali tablo hazırlamak her

türlü iştirak ilişkisi bakımından bir zorunluluk olarak öngörülmüştür. Bu bağlamda,

bankalar gibi piyasalarda güven müesseseleri olarak faaliyet gösteren aracı kurumlar

bakımından da, konsolide mali tablo hazırlama yükümlülüğünün kapsamının

genişletilmesi yerinde olacaktır.

- 29 -

Son olarak belirtebileceğimiz diğer bir husus, AB ile gümrük birliği ilişkisi içinde

bulunan Türkiye’nin ulusal düzenlemelerinin AB mevzuatı ile uyumlaştırılmasına

ilişkindir. Yukarıda da belirtildiği üzere, Alm.TK’nda muhasebe hukukuna ilişkin olarak

yapılan düzenlemeler, Alman ticaret hukukunun AB hukukuna uyum çalışmalarının bir

sonucudur. Öte yandan, Alman ticaret hukuku geçmişten bu yana Türk ticaret

hukukuna kaynaklık etmiştir. Bu nedenle, AB direktifleri çerçevesinde Alm.TK’nda

muhasebe hukukuna ilişkin olarak yapılan düzenlemelerin, Türk mevzuat çalışmalarında

göz önüne alınmasında yarar bulunduğu düşünülmektedir.

- 30 -

ÜÇÜNCÜ BÖLÜM

HAKİM İŞLETMENİN SORUMLULUĞU

3.1. Genel Olarak

Hukuken bağımsız olan bir anonim ortaklıkta, ticari faaliyetin başarısına yönelik

olan ortaklık amacıyla, pay sahipleri ve ortaklık alacaklılarının çıkarları aynı yöndedir.

Buna karşın, ortaklardan birinin veya üçüncü bir kişinin, başka ekonomik amaçlar

taşıması ve ortaklık faaliyetlerini kendi çıkarlarına hizmet edecek biçimde yönlendirmesi

durumunda, çıkar çatışmaları meydana gelmektedir. Bağlı işletmeler hukukuna ilişkin bu

çıkar çatışması, anonim ortaklığın sermayesine katılınması veya ortaklığın bir sözleşme

ile diğer bir işletmeye bağlanması suretiyle, bir başka işletmenin ortaklığa hakim olması

durumunda görülür.

Bu sakıncayı dikkate alan Alman kanun koyucusu, ortaklık üzerinde sevk ve

idare gücü bulunan hakim işletmeye karşı ortaklığı, pay sahiplerini ve ortaklık

alacaklılarının haklarını güvence altına alan düzenlemeler getirmiştir. Öte yandan,

İsviçre ve Türk ortaklıklar hukukunda anonim ortaklıkların hukuki, ekonomik ve

organizasyon yönünden bağımsızlıklarını korudukları düşüncesine sadık kalınarak, bağlı

işletmeler hukuku alanında koruyucu hükümler öngörülmemiştir.

3.2. Hakim İşletmenin Sevk ve İdare Gücü

Bağlı işletmeler hukukunun ana konusu, birden fazla işletmenin ortak bir

yönetim altında toplanmasıdır. İşletmelerin ortak yönetimi, hakim işletmenin bağlı

işletme üzerindeki sevk ve idare gücünü beraberinde getirmektedir. Ortak sevk ve idare

gücünden anlaşılması gereken, hakim işletmenin kendi çıkarlarını göz önünde tutarak

bağlı işletme yönetimine talimat vermesidir.

Alman hukukunda, hakim işletmenin bağımlı ortaklık üzerindeki sevk ve idare

gücüne ilişkin olarak, fiili bağımlılık, sözleşmeye dayalı bağımlılık ve bütünleşme

açısından farklı düzenlemeler getirilmiştir. Bu üç tür arasındaki farklılığın nedeni,

bağımlılığın kurulması amacının her birinde farklı olmasıdır.

Hakimiyet sözleşmesinin bulunmadığı bağımlılık78 hakkında APOK § 311’de,

78 Hakimiyet sözleşmesinin bulunmadığı bağımlılık halleri, fiili bağlı işletmeler ve kârın devri sözleşmeleri ile
oluşan bağımlılıktır. AYTAÇ, Konzernrecht, s.94, 98.

- 31 -

meydana gelen zararı telafi etmediği sürece, hakim işletmenin bağlı ortaklık üzerindeki

sevk ve idare gücünü onun açısından olumsuz sonuç doğuracak şekilde

kullanamayacağı öngörülmüştür. Görüldüğü üzere, kanun, zararların karşılanması

kaydıyla hakim işletmeye, bağlı ortaklık üzerinde olumsuz etkide bulunacak talimatlar

verme imkanını tanımıştır.

Hakimiyet sözleşmesinde ise, APOK § 308 ile hakim işletmeye oldukça geniş bir

sevk ve idare yetkisi verilmiştir. Hakim işletme, bağımlı ortaklık yönetimine kendisinin

veya konzernin yararına olan her türlü talimatı verebileceği gibi, bağlı ortaklığın yönetim

kurulu da ortaklığın zararına olsa dahi bu talimatlara uymak zorundadır. Hakimiyet

sözleşmelerinde bu şekilde bir düzenlemenin getirilmesindeki neden, yapılan

sözleşmenin yapısının talimat verme yetkisini gerektirmesidir79. Ancak, bu husus dikkate

alınarak da, alacaklılar ile pay sahiplerinin korunmasına yönelik kapsamlı düzenlemeler

öngörülmüştür.

Türk ve İsviçre hukukunda, sözleşmesel bağlı işletmelere ilişkin düzenlemelerin

bulunmaması ve dolayısıyla uygulamada bağımlılığın genelde ortaklık genel kuruluna

hakim olmak suretiyle sağlanması nedeniyle, hakim işletmenin sevk ve idare gücünün

kapsamını fiili bağlı işletmeler açısından incelemekte yarar vardır.

Fiili bağlı işletmelerde, bağımlı ortaklık üzerinde sevk ve idare gücünün

gerçekleştirilebilmesinin en iyi yolu, yönetim kurulunun hakim işletmenin belirlediği

kişilerden oluşmasıdır. Bu kişiler bağımlı yönetim kurulu üyeleri olarak

adlandırılmaktadırlar. Bağımlı yönetim kurulu üyeleri, bir yandan bağımlı ortaklığın bir

organı iken diğer yandan yönetim kuruluna hakim işletmenin çıkarlarını gözetmek için

gönderilmişlerdir80. Yönetim kurulu üyelerinin içinde bulundukları bu durum nedeniyle,

hem bağımlı ortaklığın hem de hakim işletmenin çıkarlarını gözetmeleri çıkar

çatışmalarına yol açacaktır.

Yönetim kurulunun hangi tarafın çıkarlarını üstün tutması gerektiği konusunda

doktrinde değişik görüşler bulunmaktadır81. Bu konuda genel kabul gören görüş,

79 AYTAÇ, Konzernrecht, s.75 vd.
80 YANLI, Veliye: İnançlı Yönetim Kurulu Üyeleri ve Konzernlerdeki Durumu, Prof. Dr. Oğuz İmregün’e
Armağan, İstanbul 1998, s.673.
81 Doktrindeki görüşler hakkında ayrıntılı bilgi için bkz. YANLI, İnançlı Yönetim Kurulu Üyeleri, s.655-680.

- 32 -

TTK’nun 320 nci maddesinin anonim ortaklık yönetim kurulu üyelerine yüklediği özen ve

sadakat borcu gereğince, korunması gereken çıkarın hakim işletmenin (konzern) çıkarı

değil bağımlı ortaklık çıkarı olduğudur82. Dolayısıyla, yönetim kurulu üyeleri, esas

sözleşmede belirlenen ortaklık amacı83 çerçevesinde hareket etmek zorundadırlar.

Üçüncü bir kişinin çıkarlarının dikkate alınması ise ancak, bunların ortaklığın çıkarları ile

örtüşmesi halinde mümkündür84. Yönetim kurulu üyelerinin özen ve sadakat borcuna

aykırı davranışları ise, anonim ortaklığın korunmasını gerektirmektedir. Bu durum ise,

bağlı işletmeler hukuku açısından, çıkarı korunan ve ödeme gücü daha yüksek olan

hakim işletmenin ortaklık üzerindeki dolaylı etkisi nedeniyle sorumluluğuna gidilmesi

ihtiyacını doğurmaktadır.

3.3. Hakimiyet ve Sorumluluk İlişkisi

Bir anonim ortaklık üzerindeki hakimiyet, hakim işletmenin ortaklık üzerinde

olumsuz etkisi bulunmadığı sürece, tek başına sorumluluk nedeni değildir85.

Alman hukukunda, pay sahipleri ve alacaklıların haklarının güvencesi için

bağımlılık biçimlerine göre ek teminat düzenlemeleri getirilmiş olmakla birlikte, bu

hükümler dahi hakim işletmenin baştan sorumlu kabul edilmesi anlamını

taşımamaktadır.

Sonuç olarak, ortaklığa hakim bir kimsenin hakimiyet gücü ne olursa olsun,

sadece bu nedenden ötürü ortaklık zararlarından sorumlu tutulması, bağlı işletmeler

hukukunun kabul ettiği kriterlere uygun değildir.

82 TANDOĞAN, Haluk: Hükmi Şahısların Anonim Şirket İdare Meclisinde Temsili, Batider, C.1, S.1, s.17.;
AYTAÇ, Konzernrecht, s.169-170; YANLI, İnançlı Yönetim Kurulu Üyeleri, s.680.; HANDSCHIN, s.51-52.
83 Bağımlı ortaklığın esas sözleşmesinde yapılacak bir değişiklik ile, ortaklığın hakim işletme (konzern)
çıkarlarına faaliyet göstermesi sağlanabilir. HANDSCHIN, s.52. Türk hukukunda anonim ortaklıkların
hakimiyet sözleşmeleri yapabilmelerinin de, esas sözleşmede bu konuda değişiklik yapılması halinde
mümkün olabileceği kabul edilmektedir. Bu konu için bkz. yukarıda Bölüm 1.3.2.1.
84 HANDSCHIN, s.52.; Ayrıca, bu konuda İsviçre Federal Mahkemesinin BGE 66 II 51 sayılı kararı için bkz.
TANDOĞAN, s.21. dpnt.69.; Hakim işletmenin verdiği talimat, anonim ortaklığın menfaatlerine, esas
sözleşmesine ve kanuna aykırı olmadıkça, yönetim kurulu üyesi olan temsilcinin bu talimatı pay sahibi ile
arasındaki vekalet ilişkisi nedeniyle uygulamak zorunda olduğuna ilişkin görüş için bkz. TANDOĞAN, s.22.
dpnt.71.
85 DENNLER, Markus: Durchgriff im Konzern, Zürich 1984, s.42.; YANLI, Tüzel Kişilik Perdesinin
Kaldırılması, s.185.

- 33 -

3.4. Fiili Bağlı İşletmelerde Hakim İşletmenin Sorumluluğu

3.4.1. Sorumluluğun Pay Sahibinin Sınırlı Sorumluluk İlkesi

Bakımından Değerlendirilmesi

Anonim ortaklıklara mümkün olduğunca katılımı artırmak için, yasa koyucu bu

ortaklıkların pay sahipleri açısından “sınırlı sorumluluk ilkesini” getirmiştir. Bunun

sonucu olarak, anonim ortaklıklarda pay sahiplerinin birbirleri ile ortaksal ilişkileri

bulunmamakta, ortaklık borçlarından dolayı sorumlulukları doğmamakta ve ortaklık

yönetimine doğrudan etkileri bulunmamaktadır.

Sınırlı sorumluluk ilkesi, TTK’nun 269 uncu maddesinin 2 nci fıkrasında,

ortakların sorumluluğunun taahhüt etmiş oldukları sermaye payları ile sınırlı olduğu

ifade edilmek suretiyle belirtilmiştir. Anılan hükmün bir uzantısı olarak TTK’nun 405 inci

maddesinin 1 inci fıkrasında da, pay sahiplerinin anonim ortaklığa karşı tek borçlarının,

taahhüt ettikleri sermaye payı karşılığı olduğu ve bu bedelin üzerinde herhangi bir şey

ödemeye esas sözleşme ile dahi zorunlu tutulamayacakları öngörülmüştür (tek borç

ilkesi)86.

 Bu düzenleme çerçevesinde, pay sahiplerinin ortaklık borçlarından hiçbir

sorumluluğu bulunmamaktadır. Ortaklık alacaklıları sadece ortaklık malvarlığına

müracaat edebilirler (TTK md. 269 f.1).

Ayrıca, anonim ortaklıktaki yetki ve görevlerin organlar arasında bölüşülmüş

olması, pay sahiplerinin yönetime doğrudan etkilerinin bulunmaması ve diğer pay

sahipleri ile aralarında ortaksal ilişkilerin kurulmaması sonucunu doğurmaktadır.

Öte yandan, pay sahiplerinin ortaklık sermayesine katılım yoluyla ortaklığın sevk

ve idare gücünü ele geçirmeleri durumunda, diğer pay sahipleri ile ortaklık

alacaklılarının haklarının korunması ihtiyacı, sınırlı sorumluluk ilkesi ve tek borç ilkesine

mutlak olarak bağlı kalınmamasını gerektirmektedir.

3.4.2. Bağımlı Ortaklığın, Alacaklıların ve Bağımsız Pay Sahiplerinin

Korunması

Daha önce de belirttiğimiz gibi, Alman hukukunda fiili bağlı işletmeler hakkında

APOK § 311’de, hakim işletmenin, meydana gelen zararı telafi etmediği sürece bağlı

86 Ayrıntılı bilgi için bkz. TEKİNALP(POROY/ÇAMOĞLU), s.554 vd.

- 34 -

ortaklık üzerindeki sevk ve idare gücünü onun açısından olumsuz sonuç doğuracak

şekilde kullanamayacağı öngörülmüştür. Hakim işletme, bağımlı işletmede sebep olduğu

zararı en geç faaliyet yılı sonuna kadar gidermediği takdirde, ortaya çıkan zararı

bağımlı ortaklığa karşı tazminle yükümlü kılınmıştır (APOK § 317 f.1)87. Bunun yanı sıra

Kanun, hakim işletmenin bağımlı ortaklıktaki yasal temsilcisinin de müteselsilen sorumlu

olacağını öngörmüştür. Bağımlı ortaklığın yönetim kurulu ile gözetim kurulu üyeleri de,

bağımlılık raporu düzenleme ve denetleme yükümlülüklerine ilişkin olarak yasa ile

kendilerine verilen görevi yapmamalarından dolayı müteselsilen sorumludurlar.

Türk ve İsviçre hukukunda ise, bağlı işletmelere ilişkin özel düzenlemelerin

bulunmaması, anonim ortaklığa hakim olan pay sahibinin, sözleşmeye aykırı davranış

veya haksız fiil ile bağımlı ortaklığa, pay sahiplerine ve alacaklılara zarar verici etkide

bulunması halinde doğacak sorumluluğuna ilişkin genel hükümlerin uygulanmasını

gerektirmektedir88. Bu çerçevede, konu hakim işletmenin kendi fiilinden doğan

sorumluluğu ve bağımlı ortaklık üzerindeki dolaylı etkisinden doğan sorumluluğu

şeklinde iki başlık altında incelenmiştir.

3.4.2.1. Hakim İşletmenin Kendi Fiilinden Doğan Sorumluluğu

Hakim işletmenin, bağımlı ortaklığa, alacaklılara veya bağımsız pay sahiplerinin

zararına doğrudan kendi fiili ile sebebiyet vermesi mümkündür. Bu şekilde bir davranış,

bağımlılık ilişkisinin kurulmasına ve zarar görenin kim olduğuna bağlı olarak değişik

şekillerde karşımıza çıkabilir.

 Türk hukukunda, tek borç ilkesinden hareketle pay sahiplerinin anonim ortaklığa

ve diğer pay sahiplerine karşı bağlılık (sadakat) borcunun bulunmadığı görüşü

hakimdir89. Buna göre, pay sahipleri ortaklığın çıkarlarını destekleme, bu çıkarlar

doğrultusunda hareket etme veya bu çıkarları kendi çıkarlarından üstün tutma

yükümlülüğü altında değildir. Öte yandan, ortaklık üzerinde hakimiyeti bulunan pay

sahipleri açısından bu kuralın mutlak olmadığı kabul edilmektedir90. Ortaklık sermayesi

üzerinde çoğunluk hakimiyeti bulunan pay sahipleri, genel kurulda oy haklarını ortaklığa

87 Maddenin 2 nci fıkrasında, bağımsız bir ortaklığın basiretli bir yöneticisinin aynı durumda benzer şekilde
hareket edeceği hallerde, hakim işletmenin tazmin yükümlülüğünün doğmayacağı öngörülmek suretiyle,
sorumluluktan kurtulma imkanı (kurtuluş beyinnesi) tanınmıştır.
88 AYTAÇ, Konzernrecht, s.186.
89 TEKİNALP(POROY/ÇAMOĞLU), s.581.; YANLI, Tüzel Kişilik Perdesinin Kaldırılması, s.232. Aksi görüş için
bkz. NOMER, Füsun: Anonim Ortaklıkta Pay Sahibinin Sadakat Yükümlülüğü, İstanbul 1999, s.86, 150 vd.
90 TEKİNALP(POROY/ÇAMOĞLU), s.582.

- 35 -

ve diğer pay sahiplerine zarar vermek kastı ile kullanmaları halinde, MK md. 2 hükmüne

aykırılık nedeniyle BK’nun 41 vd. maddeleri gereğince sorumlu olurlar91. Dolayısıyla,

çoğunluk pay sahibi oyunu kullanırken, ortaklığın ve diğer pay sahiplerinin çıkarlarını

gözetmek zorundadır. Doktrinde, genel kurulda ortaklığa yabancı çıkarlar için oy

kullanılması ve bu oylara bağlı olarak karar alınmasının, genel kurul kararının iptaline

sebep oluşturması gerektiği savunulmaktadır92.

 Hakim işletmenin, kendi fiili nedeniyle sorumlu olduğu diğer bir hal, bağımlı

ortaklık ile üçüncü kişiler arasındaki sözleşme ilişkilerinde kendini göstermektedir. Şöyle

ki: Hakim işletme, bağımlı ortaklığın üçüncü kişiler ile yaptığı sözleşme görüşmelerine

katılabilir ve üçüncü kişide, bağımlı ortaklığın sözleşmeden doğan borcunun yerine

getirileceği garantisini verdiği veya bağımlı ortaklığın borcunu yerine getirebilecek

durumda olduğu izlenimini yaratabilir. Bu durumda, hakim işletmenin, kendisi

sözleşmenin tarafı olmasa da, sözleşme öncesi sorumluluğu (culpa in contrahendo

sorumluluğu) ortaya çıkmaktadır93 94. BK’nda sözleşme öncesi sorumluluğa ilişkin genel

bir düzenleme bulunmamaktadır. Buna karşılık, anılan Kanun’da özel hükümlerle

düzenlenmiş sözleşme görüşmelerinden doğan sorumluluk halleri bulunduğu gibi,

doktrinde ve uygulamada kabul edilen görüşme sorumluluğu halleri de mevcuttur.

Sözleşme öncesi sorumluluğun kabul edilmesinin nedeni, sözleşmenin kurulmasından

önceki safhada görüşmeciler arasında, MK md. 2 de düzenlenmiş olan dürüstlük

91 AYTAÇ, Konzernrecht, s.186, 221.; TEKİNALP(POROY/ÇAMOĞLU), s.582, 583.; Benzer şekilde, anonim
ortaklıklarda azınlık haklarına sahip pay sahiplerinin, bu haklarını kötüye kullanmaları durumunda da BK
md. 41 vd. gereğince sorumlu olmaları gerektiği savunulmaktadır. Bu görüş için bkz. MOROĞLU, Erdoğan:
Anonim Ortaklıkta Çoğunluk Pay Sahiplerinin Azınlık ve İmtiyazlı Pay Sahiplerine Karşı Korunması, Batider,
C.XVII, S.3, s.52 vd.; AYDIN, Alihan: Anonim Ortaklıkta Çoğunluk Pay Sahiplerinin Azınlığa Karşı
Korunması, Prof. Dr. Erdoğan MOROĞLU’na 65. Yaş Armağanı, İstanbul 2001, s.44-46, 49-50.
92 TEKİNALP(POROY/ÇAMOĞLU), s.583.
93 Ayrıntılı bilgi için bkz. HANDSCHIN, s.308 vd.
94 İsviçre Federal Mahkemesi, Wibru Holding AG/ Swissair Beteiligungen AG davasında, Swissair
Beteiligung AG’nin (Swissair), bağlı işletmesi IGR Holding Golf and Country Recidences AG’nin (IGR)
üçüncü kişilerle giriştiği ticari ilişkilerdeki davranışlarını değerlendirmiştir. Wibru Holding AG, IGR’nin
reklamlarında Swissair-konzernine dahil olduğu kanaatini uyandıran ifadelere yer verilmesi nedeniyle,
Swissair’in mali gücüne ve güvenilirliğine dayanarak IGR ile sözleşme yaptığını ifade ederek, zararının
Swissair tarafından karşılanmasını talep etmiştir. Mahkeme, konuyu culpa in contrahendo sorumluluğu
çerçevesinde değerlendirerek, Swissair’i dürüstlük kuralına aykırı davranışından ötürü sorumlu tutmuştur
ve konunun her somut olayın özelliklerine göre değerlendirilmesi gerektiği sonucuna ulaşmıştır (BGE 120 II
331). http://www.eurospider.ch/cgi-bin

- 36 -

kuralına dayalı olarak kurulan sözleşme benzeri güven ilişkisine aykırı davranılmasından

doğan zararın tazminini sağlamaktır95.

 3.4.2.2. Hakim İşletmenin Bağımlı Ortaklık Üzerindeki Dolaylı

Etkisinden Doğan Sorumluluğu

 Fiili bağlı işletmelerde, bağımlı ortaklık üzerinde sevk ve idare gücünün

gerçekleştirilebilmesinin en iyi yolu, yönetim kurulunun hakim işletmenin belirlediği

kişilerden oluşmasıdır.

Ortaklık sermayesinin veya oy haklarının çoğunluğuna sahip ortağın tüzel kişi

olması durumunda, bu ortağın hakimiyeti sağlaması yönetim kurulunda temsilci

bulundurması ile mümkündür. Bu da iki şekilde gerçekleşebilir. Birincisi, hakim

işletmenin TTK md. 312 f.2 hükmü uyarınca yönetim kuruluna seçilmek üzere kendi

temsilcisini genel kurulda aday göstermesidir96. İkincisi ise, hakim işletmenin sahip

olduğu payların küçük bir kısmını bazı gerçek kişilere devretmesi ve yönetim kuruluna

aday gösterilen bu kişilerin genel kurulda hakim işletmenin sahip olduğu oy üstünlüğü

ile seçilmeleridir97. Gizli temsilci olarak adlandırılan kişilerin yönetim kuruluna seçimi için

uygulanan bu ikinci yöntem, ortaklıkta çoğunluğa sahip gerçek kişi işletmeler tarafından

da kullanılmaktadır. Diğer taraftan, TTK md. 312 f.1 uyarınca yönetim kurulu üye

sayısının üçten aşağı olamaması, yönetimde etkinliğin sağlanması için, her türlü hukuki

yapıya sahip çoğunluk pay sahibini yönetim kuruluna gizli temsilci gönderme ihtiyacına

sokmaktadır.

Ortaklık üzerinde hakimiyet sağlanmasının diğer bir yolu da, yönetim kurulu

üyelerinin çoğunluğunu aday gösterme hakkını veren imtiyazlı paylara sahip

olunmasıdır. Pay sahiplerinin yönetim kuruluna bu şekilde gönderdikleri kişilerin de, gizli

temsilci olduklarının kabulü gerektiği düşünülmektedir.

95 Sözleşme öncesi sorumluluğa ilişkin ayrıntılı bilgi için bkz. TEKİNAY/AKMAN/BURCUOĞLU/ALTOP:
Tekinay Borçlar Hukuku Genel Hükümler, İstanbul 1993, s.975 vd.; EREN, Fikret: Borçlar Hukuku Genel
Hükümler, C.2, Gözden Geçirilmiş 5. Baskı, İstanbul 1999, s.1116 vd.
96 TTK md.312 f.2 gereğince özel hukuk tüzel kişileri yönetim kurulu üyesi olamazlar, ancak temsilcileri
yönetim kurulu üyesi seçilebilirler. Bu görüş için bkz. İMREGÜN, Oğuz: Anonim Ortaklıklar, Yenilenmiş 4.
Bası, İstanbul 1989, s.227 dpnt.47.; ÇAMOĞLU, Ersin: Anonim Ortaklık Yönetim Kurulu Üyelerinin Hukuki
Sorumluluğu, İstanbul 1972, s.164-165. Buna karşın, TEKİNALP anonim ortaklık yönetim kuruluna temsilci
gönderen tüzel kişinin bizzat kendisinin yönetim kurulu üyesi sıfatını kazanacağını, temsilci üyenin tüzel kişi
adına seçildiğini savunmaktadır. TEKİNALP, Ünal: Anonim Ortaklıkların Yönetim Kurullarında Tüzel Kişilerin
Temsili, Ankara 1965, s.31.
97 TANDOĞAN, s.7.

- 37 -

Pay sahipleri, bu yöntemlerle yönetimde hakimiyeti sağlayınca, ortaklık

üzerindeki etkilerini yönetim kurulundaki temsilcileri vasıtası ile dolaylı olarak

kullanabilmektedirler. Böyle bir durumda, bu pay sahiplerinin temsilcilerinin fiillerinden

dolayı sorumlu olup olmadıklarının belirlenmesi, bağımlı ortaklık, bağımsız pay sahipleri

ve alacaklılar açısından büyük önem taşımaktadır.

TTK’nda pay sahibi tüzel kişilerin, yönetim kurulundaki temsilcilerinin fiillerinden

sorumlu olup olmadıkları hususunda bir açıklık yoktur. Tüzel kişi pay sahiplerinin TTK

md. 312 f. 2 uyarınca gönderdikleri temsilcilerinin fiillerinden sorumlu olacaklarına dair

bir düzenleme olsaydı dahi, hakim pay sahiplerinin yönetim kurulunda gizli temsilci

bulundurmalarının mümkün olması nedeniyle, bu düzenleme yeterli tatmin sağlamazdı.

Her şeyden önce belirtmek gerekir ki, Türk hukukundaki genel hükümler

çerçevesinde, hakim işletmenin sorumlu olacağı sonucuna varılacak olsa dahi bu,

yönetim kurulu üyeliğine seçilen hakim işletme temsilcilerinin TTK md. 336 hükmü

gereğince sorumlu olmayacakları anlamına gelmeyecektir. Zira, daha önce de

belirttiğimiz gibi, anonim ortaklık yönetim kurulu üyeleri, TTK’nun 320 nci maddesinin

yüklediği özen ve sadakat borcu gereğince, hakim işletmenin çıkarları ile bağımlı

ortaklık çıkarlarının çatışması halinde ortaklık çıkarlarını üstün tutmak zorundadırlar98.

Kanun bu konuda, yönetim kurulu üyeleri lehine bir istisna getirmemiştir.

Hakim işletmenin, bağımlı işletmenin yönetim kuruluna gönderdiği temsilcisinin

fiillerinden sorumlu olmasına ilişkin olarak, genel hükümler çerçevesinde doktrinde bir

çok görüş geliştirilmiştir.

3.4.2.2.1. Temsilcinin Fiillerinden Borçlar Kanunu’nun 55 inci Maddesi

Gereğince Sorumlu Olunması

Hakim pay sahibi ile bağımlı ortaklık yönetim kurulundaki temsilcisi arasında bir

hizmet veya vekalet akdinin bulunduğu kabul edilmektedir. Bu tür sözleşmeler, işveren

veya müvekkilin verdiği talimatlara uyulması yükümlülüğünü getirmektedir. Dolayısıyla,

fiili bağlı işletmelerde temsilcinin kendisini gönderen pay sahibinin talimatlarıyla

veya onun yararına gerçekleştirdiği haksız fiillerden pay sahibi, istihdam edenin

98 Ayrıntılı bilgi için Bkz. yukarıda Bölüm 3.2.

- 38 -

sorumluluğuna ilişkin BK md. 55 gereği sorumlu olur99 100. Ancak, BK md. 55 haksız fiil

sorumluluğuna ilişkin olduğundan, temsilcilerin sözleşmeye aykırılık niteliği taşıyan

davranışlarından dolayı, anılan hüküm gereğince hakim işletmenin sorumluluğuna

gidilemeyeceği düşünülmektedir. Ayrıca, haksız fiil hükümleri gereğince iddia

makamının ispat yükünün ağır olması, BK md. 55’in uygulama alanını oldukça

sınırlamaktadır101.

Diğer yandan, temsilcinin fiilinin sözleşmeye aykırılık niteliğini taşıması

durumunda, BK md. 100 hükmünün de uygulanması mümkün değildir. Zira, anılan

düzenleme uyarınca bir sorumluluğun söz konusu olması için, adam çalıştıran

konumundaki hakim işletmenin zarar gören ile arasında bir sözleşmenin bulunması

gerekir. Oysa, yönetim kurulunda kendisi bulunmayan ve temsilcisini gönderen hakim

işletme böyle bir sözleşmenin tarafı değildir.

3.4.2.2.2. Temsilcinin Fiillerinden Medeni Kanun’un 48 inci Maddesi

Gereğince Sorumlu Olunması

Bağımlı ortaklığın yönetim kurulundaki temsilcinin fiillerinden, MK’un 48 inci

maddesi gereğince hakim işletmenin sorumluluğunun doğması için, hakim işletmenin bir

tüzel kişi olması gerekir. Zira, anılan madde, tüzel kişilerin organları vasıtası ile borç

altına girdiğini ve organlarının kusurlarından doğan zararlardan tüzel kişiliğin sorumlu

olduğunu düzenlemektedir (tüzel kişilerin medeni hakları kullanma ehliyeti). Bu hükme

göre, haksız fiil ve sözleşmeye aykırılık farkı gözetilmeksizin tüzel kişi, organının

fiillerinden sorumlu olacaktır.

 Bir tüzel kişi pay sahibinin bağımlı ortaklık yönetim kuruluna gönderdiği

temsilcilerinin, hangi durumlarda tüzel kişinin organı sayılacağının somut olayın

özelliklerine göre belirlemek gerekir102 103. Örneğin bağımlı ortaklığın yönetim kuruluna

99 AYTAÇ, Konzernrecht, s.189.; TANDOĞAN, s.25.; ÇAMOĞLU, Hukuki Sorumluluk, s.190.
100 İsviçre hukukunda, temsilcinin yanı sıra hakimiyet altındaki anonim ortaklığa veya bu ortaklığın yönetim
kuruluna İsv.BK md. 55 hükmü gereğince yardımcı kişi sıfatı tanınarak, hakim işletmenin sorumluluğu
tartışılmıştır. HANDSCHIN, s.340 vd.; PLANTA, Andreas von: Die Haftung des Hauptaktionärs,
Basel/Franfurt 1981, s.137 vd.
101 HELVACI, Mehmet: Anonim Ortaklıkta Yönetim Kurulu Üyesinin Hukuki Sorumluluğu, İstanbul 1995,
s.17.
102 TANDOĞAN, s.23.
103 Tüzel kişinin anonim ortaklık yönetim kurulundaki temsilcisinin ifa ettiği görevin, tüzel kişinin anonim
ortaklıktaki iradesinin oluşmasına ve açıklanmasına yaptığı katkı nedeni ile, bu temsilcinin her durumda
tüzel kişinin organı (olgu organ) olarak kabul edilmesi gerektirdiği de ileri sürülmektedir. HELVACI, s.14,
20.

- 39 -

gönderilen temsilcinin, aynı zamanda kendisini gönderen hakim işletme konumundaki

anonim ortaklığın da yönetim kurulu üyesi veya murahhas müdürü olması durumunda,

bu kişinin bağımlı ortaklıkta da hakim işletmenin organı olduğunun kabulü gerekir.

Diğer taraftan, hakim ortaklığın amacının esas sözleşmesinde başka işletmelere

iştirak olarak belirlenmesi durumunda, iştirak edilen ortaklığın yönetim kurulundaki

temsilcilerinin faaliyetleri de esas sözleşmedeki anılan amaca bağlı olacaktır. Böyle bir

durumda, temsilcilere hakim ortaklığın organ vasfının tanınması için, aynı zamanda

hakim işletme konumundaki tüzel kişinin de yasal bir organı olmalarının zorunlu

olmadığı kabul edilmektedir104.

Öte yandan doktrinde, tüzel kişinin anonim ortaklık yönetim kurulundaki

temsilcisinin, tüzel kişinin organı olmadığı görüşü de savunulmaktadır. Gerekçe olarak,

temsilcinin gönderen tüzel kişinin organı olduğunun kabulünün, hukuken bizzat tüzel

kişinin yönetim kurulu üyesi sıfatını kazanacağı anlamına geleceği; böyle bir sonucun

ise, TTK md. 312 f.2 hükmü karşısında kabulünün mümkün olmadığı ileri

sürülmektedir105. Buna karşın, İsviçre hukukunda da geçerli olan anonim ortaklık

yönetim kurulu üyelerinin gerçek kişilerden oluşmasına dair yasa hükmünü (İsv.BK md.

707 f.3) yorumlayanlar, tüzel kişilerin yönetim kurulu üyesi olamamalarının, organı

olarak faaliyet gösteren gerçek kişilerin bir ortaklıkta yönetim kurulu üyesi olarak

verecekleri zararlardan tüzel kişinin sorumsuz olması imkanını yaratmayacağını

belirtmişlerdir106. Başka bir deyişle kanun koyucunun, TTK md. 312 f.2 ile varmak

istediği sonuç, temsilci ile gönderen tüzel kişi arasındaki ilişkinin belirlenmesi değil,

yönetim kurulu üyesinin sorumluluğunu düzenleyen TTK md. 336 ve devamı hükümleri

gereğince tüzel kişiye sorumluluk yüklenememesidir107. Dolayısıyla, MK md. 48’de

öngörülen organ sıfatı ile iş gören kişilerin sorumluluğunun tüzel kişiye izafe edileceği

hükmünün uygulanması hususunda bir engel getirilmemiştir.

104 TANDOĞAN, s.23.
105 Türk hukukunda bu görüş taraftarları, TTK md.312 f.2’nin lafzı ile madde hakkında AEM’nın “Bu
maddenin 2. fıkrasının 2. ve 3. cümleleri hükümleriyle takip olunan gaye, hükmü şahsın ortak olsa bile
idare meclisine aza seçilmeyeceği ve fakat onun temsilcilerinden birinin seçilebileceğidir ki, bunun en
mühim ameli neticesi de, idare meclisi azası sıfatıyla ancak temsilcinin şahsen ve şirkete, veya üçüncü
şahıslara karşı mesul tutulacağıdır.” şeklindeki açıklamasına dayanılmaktadır. Bu görüş ve doktrindeki
taraftarlarına ilişkin ayrıntılı bilgi için bkz. ÇAMOĞLU, Hukuki Sorumluluk, s.35.
106 Ayrıntılı bilgi için bkz. HANDSCHIN, s.323.
107 HELVACI, s.20-21.

- 40 -

Temsilcinin tüzel kişinin organı olmadığına ilişkin olarak diğer bir gerekçe ise,

temsilcinin bağlı olduğu tüzel kişinin çıkarlarını ancak ortaklığın çıkarları ile çatışmadığı

takdirde dikkate alabileceği ve ortaklık genel kurulunca seçilip azledilebileceği,

dolayısıyla ortaklığa bağlı kalacağıdır108. Ancak, bu düşünce ortaklık yönetim kurulu

üyelerinin her zaman hukuka uygun davranacakları gibi bir varsayım üzerine

oturtulmuştur. Oysa, idare ve temsil ile yetkili yönetim kurulu üyelerinin, ortaklık adına

gerçekleştirdikleri gerek hukuka uygun gerekse hukuka aykırı her türlü işlemi ortaklığı

bağlamaktadır.

MK md. 48, tüzel kişi hakim işletmenin, organı olan gizli109 veya TTK md. 312 f.2

uyarınca gönderilen temsilcisinin sözleşmeye aykırı fiilleri ile haksız fiillerinden sorumlu

kılınmasına imkân vermektedir. Ancak, yukarıda da belirtildiği üzere, ortaklık yönetim

kurulundaki temsilcilerinin tüzel kişi pay sahibinin organı olarak kabul edilip

edilmeyeceğine dair doktrinde bir fikir birliği bulunmadığı gibi konu yargı içtihatlarına da

geçmemiştir.

3.4.2.2.3. Temsilci Gönderen Anonim Ortaklığın Türk Ticaret

Kanunu’nun 321 inci Maddesi Gereğince Sorumluluğu

Uygulamada, bir anonim ortaklık üzerindeki hakimiyeti, genelde konzern

amaçları için diğer bir anonim ortaklığın sağladığı görülmektedir. Bu durumda, TTK’nun

321 inci maddesinin son fıkrası hükmü uygulama alanı bulabilecektir110. Anılan madde

uyarınca, temsile ve idareye yetkili olanların görevlerini yaptıkları sırada işledikleri

haksız fiillerden anonim ortaklık sorumludur. Hakim işletmenin sorumluluğu açısından

bu hükmün uygulanabilmesi için, temsilcinin kendisini gönderen anonim ortaklığın

işlerini görmeye yetkili bir organı fonksiyonunu haiz olması gerektiği savunulmaktadır111.

Organ fonksiyonu belirlenirken, MK md. 48 uygulamasında olduğu gibi hakim tüzel

kişinin de yasal bir organı olmasının zorunlu görülmemesi, durumun her somut olaya

göre değerlendirilmesi yerinde olacaktır. Anılan düzenleme, temsilcinin sözleşmeye

aykırı davranışlarından doğacak sorumluluğa bir çözüm getirmemektedir.

108 ÇAMOĞLU, Hukuki Sorumluluk, s.35.; von PLANTA, Haftung, s.68 vd.; STEIGER, Werner von: Die
Rechtsverhältnisse der Holdinggesellschaften in der Schweiz, ZSR 62, s.313a vd.
109 Hakim işletmenin sahip olduğu payların küçük bir kısmını devrettiği ve hakim işletmenin sahip olduğu oy
üstünlüğü ile yönetim kuruluna seçilen gerçek kişiler.
110 TTK md. 321 son fıkra hükmünün, MK md. 48 f.2 nin özel bir uygulama şekli olduğu gerekçesiyle, tüzel
kişi ortağın sorumluluğu için uygulanamayacağı görüşü için bkz. ÇAMOĞLU, Hukuki Sorumluluk, s.189.
111 AYTAÇ, Konzernrecht, s.189.; TANDOĞAN, s.25.

- 41 -

3.4.2.2.4. Temsilcinin Fiillerinden Türk Ticaret Kanunu’nun 278 inci

Maddesi Gereğince Sorumlu Olunması

Türk hukuk doktrininde, hakim işletmenin temsilcilerinin fiillerinden dolayı

sorumluluğuna ilişkin olarak TTK’nun 278 inci maddesinin 3 üncü fıkrasının uygulama

alanı bulacağı görüşüne de yer verilmiştir112.

Anılan düzenleme uyarınca, anonim ortaklık kuruluşunda kurucuların kuruluş

işlemlerini üçüncü bir kişinin hesabına yapmaları durumunda, bu üçüncü kişi de

kuruluştan doğan sorumluluklar bakımından kurucu sayılır.

 Hakim işletmenin yönetim kurulu üyesi olan bir kişi, bağımlı ortaklığın genel

kurulunda da yönetim kurulu üyesi seçilmesi durumunda, bu görevi hakim işletmenin

güvenilir adamı (Alman hukukundaki deyimi ile saman adam) olarak yapacaktır.

Dolayısıyla, TTK md. 278 f. 3’de öngörülen üçüncü kişinin kurucu gibi sorumlu

olacağına dair hükmün, kıyas yoluyla hakim işletmenin sorumluluğu için de uygulanması

gerektiği ileri sürülmektedir113.

 3.4.2.3. Türk Hukukunda Anonim Ortaklığın, Alacaklıların ve Pay

Sahiplerinin Haklarının Korunmasına Yönelik Yasal Düzenlemeler

 Türk hukukunda genel olarak anonim ortaklıkların, ortaklık alacaklılarının ve pay

sahiplerinin haklarının güvence altına alınması amacıyla yasa koyucu tarafından bazı

düzenlemeler sevkedilmiştir. Söz konusu düzenlemeler, bağlı işletmeler hukuku

açısından hakların tamamen olmasa da, belli bir ölçüde korunmasına imkan

vermektedir. Dolayısıyla, uygulamada bu düzenlemelere aykırı durumların tespiti

halinde, denetim ve gözetimle yetkili kamu otoritelerinin, ortaklıktan yasaya uyum

konusunda gerekli tedbirlerin alınmasını istemeleri, bizzat tedbir uygulamaları veya

ortaklık dışındaki menfaat sahiplerini hakları konusunda bilgilendirmelerinin, yasal

düzenlemelere işlerlik kazandırılması açısından yerinde olacağı kanaatindeyiz.

 Bağımlı ortaklığın korunmasına, diğer bir ifadeyle ortaklık malvarlığının eksiksiz

oluşmasına ilişkin olarak, TTK anonim ortaklıklara çeşitli yükümlülükler getirmiştir.

Bunlardan önemli olanları şu şekilde sıralanabilir: Ortaklığın kanuni yedek akça ayırma

112 AYTAÇ, Konzernrecht, s.191, 222.
113 AYTAÇ, Konzernrecht, s.191.

- 42 -

ve bu yedek akçelerin kullanımına ilişkin sınırlamalara uyma yükümlülüğü (TTK md.466;

TTK md.467; TTK md.469 f.1,2; TTK md.458); ortaklığın kendi hisse senetlerini

iktisap yasağı (TTK md.329)114; ayni katılma paylarının değerinin bilirkişiye tespit

ettirilmesi (TTK md.289 b.2); itibari değerinin altında hisse senedi çıkarılamaması (TTK

md.286 f.1); kârın ancak bilanço kârından veya bunun için ayrılmış yedek akçelerden

dağıtılabilmesi (TTK md.470 f.2); malvarlığında azalma halinde özel tedbirler alınması

(TTK md.324).

 Diğer yandan, anonim ortaklık malvarlığının korunmasına ilişkin olarak kanun

koyucu SPKn’nda önemli bir düzenleme getirmiştir. SPKr’nun yaptığı izleme, inceleme

ve denetlemeler sonucunda tespit edilen hususlara ilişkin alabileceği tedbirleri

düzenleyen SPKn’nun 46 ncı maddesinin 1 inci fıkrasının (c) bendi uyarınca, Kurul

“halka açık anonim ortaklık ve sermaye piyasası kurumlarının, kanuna, esas sözleşme

hükümlerine veya işletme maksat ve mevzuuna aykırı görülen durum ve işlemleri ile

sermayenin azalmasına veya kaybına yol açan işlemlerinin hukuka aykırılığının tespiti

veya iptali için dava açmaya, TTK hükümleri saklı kalmak kaydıyla ilgililerden

aykırılıkların giderilmesi için tedbir almasını ve öngörülen işlemleri yapmasını istemeye

ve gerektiğinde bu halleri ilgili mercilere intikal ettirmeye” yetkili kılınmıştır. Anılan

düzenlemenin, SPKn’na tabi anonim ortaklıkların zararına yol açan hukuka aykırı

işlemlerin giderilmesi için SPKr’na verdiği yetki, bizzat ortaklığın, alacaklıların ve pay

sahiplerinin haklarının korunması için bir kamu otoritesini devreye sokan istisnai bir

hükümdür. Ancak, maddede yer alan “sermaye” kavramının, anonim ortaklıkların yalnız

mameleki ile sorumlu olmasının (TTK md.269 f.1) sonucu olan malvarlığının korunması

ilkesi115 çerçevesinde, ortaklık malvarlığı olarak kabul edilmesi TTK sistemine daha

uygun olacaktır. Ayrıca, hakim işletme ile bağımlı ortaklık arasındaki ilişkinin, şartların

varlığı halinde bağımlı ortaklığın zararına neden olacak şekilde SPKn md. 15/son’da

düzenlenen örtülü kazanç aktarımı fiillini oluşturması durumunda, SPKn md. 46/1-(c)

gereğince işlem yapılması mümkündür.

 Alacaklıların da haklarının güvencesi olan ortaklığın malvarlığının korunmasına

yönelik yukarıda yer verilen hükümlerin yanı sıra, TTK alacaklılara ayrıca ortaklık

114 TTK’da hakim ortaklık paylarının bağlı ortaklık tarafından iktisabını yasaklayan açık bir düzenleme
bulunmamakla birlikte, doktrinde TTK md. 329 hükmü karşısında böyle bir yasağın söz konusu olduğu
kabul edilmektedir. AYTAÇ, Konzernrecht, s.196-197; Ayrıntılı bilgi için bkz. BALİOĞLU, s.14-15, 21.
115 POROY(TEKİNALP/ÇAMOĞLU), s.231, 248.

- 43 -

hakkında fesih davası açma hakkı (TTK md.299 f.5; TTK md.435; TTK md.436) ve

yönetim kurulu aleyhine sorumluk davası açma hakkı (TTK md.336; TTK md.340)

tanımıştır.

 Diğer taraftan, sermaye piyasası kurumlarının mali durumlarının zayıflaması

durumunda SPKr tarafından alınabilecek tedbirleri öngören SPKn md. 46/1-(h) hükmü,

bu ortaklıkların alacaklıları durumunda olan tasarruf sahiplerinin haklarını korumaya

yönelik bir düzenlemedir. Bunun yanı sıra, SPKr’nun yine kanunun verdiği yetkiye

dayanarak, sermaye piyasası kurumlarının organizasyon yapılarının ve mali durumlarının

standartlaştırılmasına yönelik olarak yaptığı düzenlemeler de, tasarruf sahiplerinin

haklarını korumaktadır.

 Hakim işletmenin sorumluluğu açısından önemli bir diğer düzenleme, SPKn’nun

46 ncı maddesinin 1 inci fıkrasına 15.12.1999 tarih ve 4487 sayılı Kanun ile eklenen (k)

bendinde yer almaktadır. Anılan düzenleme ile SPKr, sermaye piyasası kurumlarının

aynı fıkranın (h) bendi uyarınca tedrici tasfiyeye girmesi veya iflası hallerinde,

sorumlulukları tespit edilen bazı yöneticileri ile birlikte %10’dan fazla paya sahip olan

ortakların da şahsen iflaslarını istemeye yetkili kılınmıştır116. Bu düzenleme, anonim

ortaklıklarda geçerli olan sınırlı sorumluluk ilkesinin istisnasını oluşturmaktadır117.

 TTK, ortaklık ile alacaklıların haklarının korunmasının yanı sıra, pay sahiplerinin

haklarının güvencesi amacıyla da düzenlemeler getirmiştir. Bunlar kısaca; genel kurul

kararlarının iptali davası (TTK md.381), pay sahiplerinin müktesep hakları (TTK md.385

f.2); ortaklığın feshi davası (TTK md.299 f.5; TTK md.435); yönetim kurulu üyeleri

aleyhine sorumluluk davası (TTK md.336 f.1; TTK md.309; TTK md.340); bilgi alma

hakkı (TTK md.362; TTK md.363); olumlu azınlık haklarıdır.

Öte yandan, bağımsız pay sahiplerinin korunmasına ilişkin bir diğer düzenleme,

halka açık anonim ortaklıklar açısından SPKn’nun 22 nci maddesinin 1 inci fıkrasının (i)

bendinde yer almaktadır. Anılan düzenleme uyarınca SPKr, yönetim kontrolü

değişikliğine neden olacak oranda pay iktisaplarında, diğer payları satın alma

yükümlülüğü ile azınlıktaki pay sahiplerinin paylarını satma hakkına ilişkin düzenlemeler

116 Benzer bir düzenleme, bankaların yönetim ve denetimini doğrudan veya dolaylı olarak tek başına veya
birlikte elinde bulunduran ortaklar bakımından 4672 sayılı Kanun ile değişik 4389 sayılı BankK’nun 17 nci
maddesinin 1 inci fıkrasında da yer almaktadır.
117 Sınırlı sorumluluk ilkesine ilişkin ayrıntılı bilgi için bkz. yukarıda Bölüm 3.4.1.

- 44 -

yapmaya yetkilidir. Bu yetki çerçevesinde Kurul, yönetim kontrolünü ele geçiren pay

sahiplerinin diğer payları satın alma yükümlülüğünü Seri:IV, No:8 sayılı Tebliği’nde

düzenlemiş olmakla birlikte, azınlıktaki pay sahiplerinin paylarını satma hakkına ilişkin

henüz bir düzenleme yapmamıştır.

Hisse senetlerinin çağrı yoluyla satın alınması yükümlülüğüne dair anılan Tebliğ

düzenlemesi ile, bağımsız pay sahiplerine yönetim kontrolü değişikliklerinde, ortaklıktan

ayrılma hakkı tanınmış olmaktadır. Ancak, bu düzenlemenin, daha halka açılmadan

önce hakimiyet altında bulunan anonim ortaklıklarda uygulanma kabiliyeti yoktur. Zira,

çoğunluk pay sahibine çağrı yükümlülüğü getirilmesi, hisse senedi iktisabı suretiyle belli

sınırların aşılması durumunda söz konusu olmaktadır.

3.5. Sözleşmeye Dayalı Bağlı İşletmelerde Hakim İşletmenin

Sorumluluğu

Alman hukukunda, bir anonim ortaklığın veya paylı komandit ortaklığın diğer bir

işletmenin sevk ve idaresi altına girdiği işletme sözleşmelerinin yapılması APOK’nda

düzenlenmiştir. Türk hukukunda ise, bu tür sözleşmelere ilişkin yasal düzenleme

bulunmamakla birlikte, ortaklıklar hukukunun emredici hükümlerine aykırı olmamak

kaydıyla esas sözleşmede belirlenen amaç çerçevesinde sözleşmeler yapılmasına yasal

bir engel bulunmamaktadır.

 Hakimiyet sözleşmeleri ve kârın tamamen devrine ilişkin sözleşmeler nedeniyle,

ortalık üzerinde doğabilecek olumsuz etkileri göz önüne alan Alman kanun koyucusu,

APOK § 300-303’de bağlı ortaklığın ve alacaklıların korunmasını, APOK § 304-307’de ise

bağımsız pay sahiplerinin korunmasını öngören düzenlemeler getirmiştir.

 APOK § 300’de kârın devri sözleşmesi ve hakimiyet sözleşmesi yapılması

durumunda kanuni yedek akçe ayırma zorunluluğu, APOK § 301’de de devredilebilecek

kâra ilişkin bir üst sınır getirilmiştir. Hakimiyet ve kârın devri sözleşmesinin bağımlı

ortaklık karşısında hakim işletmeye tanımış olduğu imkan ve yararlardan dolayı, APOK §

302’de hakim işletmeye bağımlı ortaklığın her yıl oluşan zararını kapatma yükümlülüğü

getirilmiştir118. Sözleşme süresince ortaklık alacaklılarının haklarını güvence altına alan

118 Fiili bağlı işletmelere ilişkin APOK § 311’den farklı olarak burada bağımlı ortaklığın zararının hakim
işletmeden kaynaklanan bir nedenden doğma şartı yoktur. Hakim işletme, ortaklığın yıllık kâr ve zarar
hesabında çıkan açığı, sözleşmenin yürürlüğü süresince her halükârda karşılamakla yükümlüdür.

- 45 -

bu hükümlerin yanı sıra, alacak hakkı sahiplerine sözleşme bitiminden sonra hakim

işletmeden teminat isteme imkanı da tanınmıştır (APOK § 303).

Diğer yandan, hakimiyet sözleşmesi hakim işletmeye ortaklık üzerinde oldukça

geniş bir sevk ve idare gücü sağlamaktadır. Öyle ki, daha önce de belirttiğimiz gibi119,

bu sevk ve idare gücü, bağımlı ortaklığın zararına olacak talimatlar verilmesi imkanını da

sağlamaktadır. Bununla birlikte, APOK § 309 uyarınca hakim işletmenin yasal temsilcileri

basiretli bir yöneticiden beklenen özeni göstermek zorundadırlar. Aksi takdirde, bağımlı

ortaklık, pay sahipleri ve alacaklılar hakim işletme ile yasal temsilcisinden tazminat

talebinde bulunabilirler. Kanun, görevlerini yerine getirmemeleri durumunda, bağımlı

ortaklığın kendi yönetim ve gözetim kurulu üyelerinin de sorumlu olacaklarını

öngörmüştür.

Anılan düzenlemelerin yanı sıra APOK § 304-306’da, hakimiyet ve kârın devri

sözleşmelerinin olumsuz etkilerinden korunmaları için, bağımsız pay sahiplerine seçimlik

iki hak tanınmıştır. Konuya ilişkin yasal düzenlemeler oldukça ayrıntılıdır ve bağımsız

pay sahiplerinin haklarını büyük ölçüde güvence altına almaktadır. Kısaca değinilecek

olursa, ortaklık bir işletme sözleşmesi ile diğer bir işletmenin sevk ve idaresi altına

girdiğinde bağımsız pay sahipleri, ortaklıkta pay sahibi olarak kalmaya devam etmek

istemeleri durumunda, hakim işletme bunlara uygun bir ödeme yapacaktır; pay

sahiplerinin ortaklıktan ayrılmak istemeleri halinde ise, hisseleri karşılığında hakim

ortaklığın hisselerinin verilmesi veya nakdi tazminat ödenmesi imkanı bulunmaktadır120.

 Türk hukukunda ise, Alman hukukundan farklı olarak, işletme sözleşmeleri

konusunda özel bir düzenleme bulunmadığından, sorumluluğa ilişkin olarak fiili bağlı

işletmelere uygulanan hükümlerin bunlar hakkında da uygulanabileceği kabul

edilmektedir121.

3.6. Bütünleşmede Hakim İşletmenin Sorumluluğu

 Alman hukukunda düzenleniş biçimiyle bütünleşme (APOK § 319-327), bir

anonim ortaklığın diğer bir anonim ortaklığın paylarının tamamına veya %95’ine sahip

119 Bkz. yukarıda Bölüm 3.2.
120 Benzer bir uygulamanın, Avrupa Anonim Ortaklığı Tüzüğü Tasarısı’nda sadece sözleşmeye dayalı bağlı
işletmelerle sınırlı tutulmadığına ilişkin olarak bkz. KARAYALÇIN, Yaşar: Anonim Şirkette Çoğunluk-Azınlık
İlişkisi Bakımından Kontrol (Blok) Satışı ve Genel Alım Önerisi, Prof. Dr. Haluk TANDOĞAN’a Armağan,
Ankara 1990, s.394.
121 AYTAÇ, Konzernrecht, s.180-181.

- 46 -

olması durumunda ortaya çıkan, bağlı işletmelerin en yoğun halidir. Bütünleşmenin

mutlak bir hakimiyet sağladığı düşüncesinden hareketle, alacaklılara hakim ortaklıktan

teminat isteme hakkı tanınmış ve hakim ortaklık da bağımlı ortaklığın tüm borçlarından

müteselsilen sorumlu kılınmıştır. Bunun yanı sıra, hakim ortaklığa bağımlı ortaklığın tüm

zararlarını üstlenme yükümlülüğü getirilmiştir. Diğer taraftan, bağımsız pay sahiplerinin,

sözleşmeye dayalı bağlı işletmelerde olduğu gibi, uygun bedel karşılığında bağımlı

ortaklıkta pay sahibi olarak kalmaya devam etme hakları bulunmamaktadır. APOK §

320b uyarınca, bağımsız pay sahipleri, hisse senetlerini hakim ortaklığa vererek, belli bir

tazminat karşılığında ortaklıktan ayrılmak zorundadırlar. Bu düzenleme, anonim

ortaklıkların bütünleşmesinin bir gereğidir.

Türk hukukunda konu, bütünleşmenin bir türü olan %95 oranında sermayeye

katılım açısından önemlidir. Bununla birlikte, anonim ortaklıkların yüksek oranlı

iştiraklerine ilişkin bir düzenleme bulunmamaktadır.

Öte yandan, halka açık anonim ortaklıklar açısından bu konuyla ve diğer tek

yönlü katılımlarla bağlantılı olabilecek bir hüküm, SPKn’nun 22 nci maddesinin 1 inci

fıkrasının (i) bendinde yer almaktadır. Anılan düzenleme uyarınca SPKr, yönetim

kontrolü değişikliğine neden olacak oranda pay iktisaplarında, diğer payları satın alma

yükümlülüğü ile azınlıktaki pay sahiplerinin paylarını satma hakkına ilişkin düzenlemeler

yapmaya yetkilidir. Bu yetki çerçevesinde Kurul, yönetim kontrolünü ele geçiren pay

sahiplerinin diğer payları satın alma yükümlülüğünü Seri:IV, No:8 sayılı Tebliği’nde

düzenlemiştir. Ancak, azınlıktaki ortakların paylarını satma hakkına ilişkin henüz bir

düzenleme yapılmamıştır. Bu bağlamda, azınlıktaki pay sahiplerinin hisselerini satma

hakkına ilişkin olarak yapılacak düzenlemede, halka açık anonim ortaklıklardaki yüksek

oranlı katılımlar nedeniyle, bağımsız pay sahiplerinin haklarını koruyucu hükümlerin

getirilmesinde yarar vardır.

- 47 -

SONUÇ

Ekonomik gücün aynı merkezde toplanmasındaki en önemli araçlardan birisi

olarak “bağlı işletmeler”in varlığı, özellikle anonim ortaklıkların hukuken bağımsız

oldukları tasarımına dayanan Türk hukukundaki yasal düzenlemelerin yetersiz kalması

sonucunu doğurmaktadır. Bunun yarattığı olumsuzlukların önüne geçilebilmesi için,

konu TTK sistemi içerisinde düzenlenmelidir.

Bağlı işletmeler hukukunda hakim işletmenin sorumluluğundan bahsedebilmek

için öncelikle, hakimiyet ilişkisi ortaya konulmalıdır. Çalışmamız içerisinde de açıklamış

olduğumuz üzere, bu durum çeşitli şekillerde ortaya çıkmakta ve her bir durum için de

çözümler farklılıklar arz etmektedir. Özellikle fiili bağlı işletmeler açısından bağımlılık

ilişkisini ve bir işletmenin bir diğeri üzerindeki hakimiyetini ortaya koyacak temel

kriterlerin getirilerek, uygulamaya yön verilmesi yerinde olacaktır. Ancak, hakimiyetin

oluşturulmasında değişik yöntemlerin bulunduğu göz önüne alınarak, hakimiyetin

tespitinin bir sermaye veya oy oranına bağlanmamasına özen gösterilmelidir. Diğer

yandan, hakimiyet altına girmeyecek bir sermaye dağılımına sahip halka açık anonim

ortaklıklarda, düşük miktarlı sermaye katılımı ile ortaklık üzerinde hakimiyet

kurulmasının mümkün olması nedeniyle, bu sakıncanın giderilmesi için küçük pay

sahiplerinin genel kurula etkin bir şekilde katılarak oy kullanmalarını sağlayacak

düzenlemelerin yapılması gerekmektedir.

Ayrıca, bağımlılık ilişkisinin kurulması için Alman hukukunda ekonomik gelişme

açısından düzenleme konusu yapılan işletme sözleşmelerinin bir kısmının Türk

hukukunda da belli şartlar altında yapılabileceği doktrinde savunulmakla birlikte, işletme

sözleşmelerine ilişkin koruyucu herhangi bir düzenlemenin bulunmaması, bağlı ortaklıkla

ilişki içindeki diğer menfaat sahiplerinin zararına neden olacaktır. Dolayısıyla, öncelikle

Türk hukukunda işletme sözleşmelerine dayalı bağlı işletmelere ilişkin özel düzenlemeler

getirilmelidir.

Bağlı işletmeler hukukunda, hakim işletmenin bağımlı ortaklık üzerindeki

olumsuz etkisi nedeniyle, ortaklık alacaklılarının ve pay sahiplerinin talep hakları

açısından somut verilere dayanabilmeleri için, kamuyu aydınlatmanın büyük önemi

bulunmaktadır. Yönetim kontrolü değişikliğine neden olan hususların ve yönetim

kontrolünü elinde bulunduran pay sahipleri lehine sonuçlanabilecek yönetim kurulu

- 48 -

kararlarının kamuya duyurulmasına ilişkin olarak SPKr mevzuatında yer alan

düzenlemelerin, SPKn’nun 16/A maddesi çerçevesinde kapsamının genişletilmesi

yerinde olacaktır. Ayrıca, bağımlı ortaklığın mali durumuna ilişkin bilgilerin bağımlılık

raporunda ve konsolide mali tablolarda yer almasına dair Alman hukukundaki AB

mevzuatı ile uyumlaştırılan düzenlemelerden yararlanılması mümkündür. SPKn’ndaki

mevcut düzenlemeler çerçevesinde ise, kanuna tabi anonim ortaklıkların, konsolide mali

tablo hazırlama yükümlülüklerinin kapsamı genişletilmelidir.

Hakim işletmenin sorumluluğu bakımından, Türk hukukunda ancak genel

hükümlerden yararlanmak suretiyle, bağımlı ortaklık, ortaklık alacaklıları ve pay

sahiplerinin haklarının korunmasına yönelik doktrinde çeşitli görüşlere yer verilmiştir.

Ancak, genel hükümlerle konuya çözüm bulmak, özellikle hakim işletmenin bağımlı

ortaklık üzerindeki dolaylı etkisinden doğan sorumluluğuna ilişkin olarak aynı durumlar

için farklı neticelerin ortaya çıkmasına sebep olabilecektir. Öte yandan, TTK’nda anonim

ortaklıkların, ortaklık alacaklılarının ve pay sahiplerinin haklarının güvencesi için getirilen

genel düzenlemelere, yetkili kamu otoritelerince gerekli tedbirler alınarak işlerlik

kazandırılması, bağlı işletmeler hukukuna ilişkin bir takım sorunların çözümlenmesi

açısından yerinde olacaktır. Ancak, bu şekilde ulaşılacak sonuçlar, ortaklıkların çoğu

zaman karmaşık ilişkiler içerisinde olmaları nedeniyle her zaman yeterli

olamayacağından, hakim işletmenin sorumluluğuna dair yeknesak ve bağlayıcı kuralların

getirilmesi, bağlı işletmeler hukukunun temel amacının gerçekleşmesini sağlayacaktır.

Bu düzenlemelerde bağımlılık biçimine göre, özellikle alacaklılara teminat getirilmesi,

bağımsız pay sahiplerine ortaklıktan ayrılma hakkının tanınması ve bağımlı ortaklığın

malvarlığının güvencesi için hakim işletmeye belli yükümlülükler getirilmesi gerekir.

SPKn’na tabi ortaklıkların büyük bölümünün bir konzerne dahil olması nedeniyle, kamu

menfaatinin söz konusu olduğu bu ortaklıklarda menfaat çatışmaları yoğun şekilde

görülmektedir. Bu nedenle, işletmeler arasında bağımlılığın kurulmasının yarattığı

sakıncaların giderilmesi, anılan ortaklıklar açısından büyük öneme sahiptir.

Son olarak, SPKn’na tabi ortaklıklar bakımından, belli şartlar altında sermaye

piyasası kurumlarının %10’dan fazla paya sahip ortaklarının şahsen iflaslarının

istenebilmesine dair SPKn md. 46/1-(k); halka açık anonim ortaklıklarda yönetim

kontrolünde değişikliğe neden olacak pay iktisaplarında diğer payları satın alma

yükümlülüğü ile azınlıktaki pay sahiplerinin paylarını satma hakkına ilişkin düzenleme

yapma yetkisini SPKr’na veren SPKn md. 22/1-(i); halka açık anonim ortaklık ve

- 49 -

sermaye piyasası kurumlarının kanuna, esas sözleşme hükümlerine veya işletme maksat

ve mevzuuna aykırı görülen durum ve işlemleri ile sermayenin azalmasına veya kaybına

yol açan işlemlerin hukuka aykırılığının giderilmesine ilişkin olarak SPKr’na yetki tanıyan

SPKn md. 46/1-(c); sermaye piyasası kurumlarının mali durumlarının zayıflaması

durumunda SPKr tarafından alınabilecek tedbirleri öngören SPKn md. 46/1-(h) hükmü

ile bağımlı ortaklıkla ilişkili menfaat sahiplerinin haklarının korunması imkanı

bulunmakta olduğundan, bu hükümlerin etkin şekilde işletilmesi, yasal düzenleme

eksikliklerinin kısmen önüne geçilmesini sağlayacaktır.

- I -

KAYNAKÇA

ANSAY, Tuğrul:

1982 Anonim Şirketler Hukuku, Ankara

AYDIN, Alihan:
2001 Anonim Ortaklıkta Çoğunluk Pay Sahiplerinin

Azınlığa Karşı Korunması, Prof. Dr. Erdoğan
MOROĞLU’na 65. Yaş Armağanı, İstanbul, s.29 vd.

AYTAÇ, Zühtü:
1975 Deutsches und Türkisches Konzernrecht im

Vergleich, Freiburg im Breisgau (Konzernrecht)

1976 Bağlı İşletmeler Hukuku ve Türk Hukukundaki
Görünümü, Batider, C.VIII, S.4, s.97 vd.

BALİOĞLU, Dilek:

2000 Anonim Ortaklıklarda Karşılıklı İştirak, Sermaye
Piyasası Kurulu Yeterlik Tezi, Ankara

BĔJOT, Michel:
1991 Einige Elemente der konzernrechtlichen

Sonderregeln in Frankreich, Das Gesellschaftsrecht
der Konzerne im internationalen Vergleich, Baden-
Baden, s.169 vd.

ÇAMOĞLU, Ersin:
1972 Anonim Ortaklık Yönetim Kurulu Üyelerinin Hukuki

Sorumluluğu, İstanbul (Hukuki Sorumluluk)

1975 Yavru Ortaklık Yönetim Kurulunun İbrasında
Holding’in Oyları Kullanılabilir Mi?, İkt. Mal. Der.,
C.XXII, S.2, s.500 vd.

ÇEKER, Mustafa:
2000 Anonim Ortaklıkta Oy Hakkı ve Kullanılması,

Ankara

DENNLER, Markus:
1984 Durchgriff im Konzern, Zürich

EBKE, Werner F.:
1991 Die Konzernierung im US-amerikanischen Recht,

Das Gesellschaftsrecht der Konzerne im
internationalen Vergleich, Baden-Baden, s.279 vd.

EMMERICH/SONNENSCHEIN:
1992 Konzernrecht, 4. Aufl., München

EREN, Fikret:
1999 Borçlar Hukuku Genel Hükümler, C.2, Gözden

Geçirilmiş 5. Baskı, İstanbul

- II -

HADDEN, Tom:
1991 Die Regelung der Konzerne in Grossbritanien:

Sonderbehandlung im Rahmen des allgemeinen
Gesellschaftsrechts, Das Gesellschaftsrecht der
Konzerne im internationalen Vergleich, Baden-
Baden, s.329 vd.

HANDSCHIN, Lukas:
1994 Der Konzern im geltenden schweizerischen

Privatrecht, Zürich

HELVACI, Mehmet:
1995 Anonim Ortaklıkta Yönetim Kurulu Üyesinin Hukuki

Sorumluluğu, İstanbul

İMREGÜN, Oğuz:
1989 Anonim Ortaklıklar, Yenilenmiş 4. Bası, İstanbul

İPEKÇİ, Nizam:
 2000 Holding Şirketler, İstanbul

KARAYALÇIN, Yaşar:
1990 Anonim Şirkette Çoğunluk-Azınlık İlişkisi

Bakımından Kontrol (Blok) Satışı ve Genel Alım
Önerisi, Prof. Dr. Haluk TANDOĞAN’a Armağan,
Ankara, s.347 vd.

1991 Üst Kuruluşlar Hukuku, Batider, C.XVI, S.1, s.3 vd.

1993 İsviçre’de Yeni Anonim Şirketler Hukuku, Batider,
C.XVII, S.1, s.1 vd.

KAYA, Arslan:
2001 Anonim Ortaklıkta Pay Sahibinin Bilgi Alma Hakkı,

Ankara

KENDİGELEN, Abuzer:
1999 Anonim Ortaklıkta Yönetime Katılma Haklarında

İmtiyaz, İstanbul

KORT, Michael:
1986 Der “private” Grossaktionär als Unternehmen, DB,

s.1909 vd.

LUTTER, Marcus:
1987 Stand und Entwicklung des Konzernrechts in

Europa, ZGR 3/1987, s.324 vd.

MOROĞLU, Erdoğan:
1994 Anonim Ortaklıkta Çoğunluk Pay Sahiplerinin

Azınlık ve İmtiyazlı Pay Sahiplerine Karşı
Korunması, Batider, C.XVII, S.3, s.45 vd.

1996 Özellikle Anonim ve Limited Ortaklıklarda Oy
Sözleşmeleri, Ankara

- III -

NOMER, Füsun:
1999 Anonim Ortaklıkta Pay Sahibinin Sadakat

Yükümlülüğü , İstanbul

PINTO RIBEIRO, José António:
1991 Die verbundene Gesellschaften im neuen

portugiesischen Handelsgesellschaftsbuch, Das
Gesellschaftsrecht der Konzerne im internationalen
Vergleich, Baden-Baden, s.203 vd.

PLANTA, Andreas von:
1981 Die Haftung des Hauptaktionärs, Basel/Franfurt,

(Haftung)

PLANTA, Flurin von:
1988 Der Interessenkonflikt des Verwzltungsrates der

abhängigen Konzerngesellschaft, Zürich
(Konzerngesellschaft)

POROY/TEKİNALP/ÇAMOĞLU:
2000 Ortaklıklar ve Kooperatifler Hukuku,

Güncelleştirilmiş 8. Baskı, İstanbul

ROTHMAN, Gerd W.:
1991 Die Behandlung des Konzerns als

gesellschaftsrechtlisches Sonderproblem im
Brasilien, Das Gesellschaftsrecht der Konzerne im
internationalen Vergleich, Baden-Baden, s.217 vd.

STEIGER, Werner von:
1962 Die Rechtsverhältnisse der Holdinggesellschaften

in der Schweiz, ZSR, s.198a vd.

TANDOĞAN, Haluk:
1962 Hükmi Şahısların Anonim Şirket İdare Meclisinde

Temsili, Batider, C.1, S.1, s.3 vd.

TEKİNALP, Ünal:
1965 Anonim Ortaklıkların Yönetim Kurullarında Tüzel

Kişilerin Temsili, Ankara

1971 Özel Ekonomik Gücün Merkezileşmesinin Kanuni
Düzenlemesi, İkt. Mal. Der., C.XIII, S.8, s.298 vd.

1973 Holdinglerin Kuruluşunda İzlenebilecek Çeşitli Yollar
ve Sorunlar, BankaD., C.VIII, S.12, s.13 vd.

1974 Tip Sorunu Açısından Holding Kavramı ve İşletme
Konusu Üzerine Düşünceler, İkt. Mal. Der., C.XX,
S.12, s.449 vd.

1979 Anonim Ortaklığın Bilançosu ve Yedek Akçeleri, 2.
Bası, İstanbul

1980 İşletme İlgililerinin Finansal Bilgi Elde Etme Hakkı,
Muhasebe Endüstrisi Dergisi, s.13 vd.

- IV -

1981 Ticaret Ortaklıklarının İşletme Konuları İle İlgili
Olmayan Ortaklıklara Katılıp Katılmayacağı Sorunu
Üzerine Düşünceler, İkt. Mal. Der., C.XXVIII,s.422
vd. (İşletme Konusu)

TEKİNAY/AKMAN
BURCUOĞLU/ALTOP:

1993 Tekinay Borçlar Hukuku Genel Hükümler, İstanbul

ÜLKER, Sema:
1999 Alman Bilanço Hukuku, Ankara

ÜNAL, Mustafa:
1982 Anonim Ortaklıklarda Yönetim ve Yönetim

Görevlerinin Murahhaslara Bırakılması, Batider,
C.XI, S.3, s.49 vd.

YANLI, Veliye:
1998 İnançlı Yönetim Kurulu Üyeleri ve Konzernlerdeki

Durumu, Prof. Dr. Oğuz İmregün’e Armağan,
İstanbul, s.655 vd. (İnançlı Yönetim Kurulu
Üyeleri)

2000 Anonim Ortaklıklarda Tüzel Kişilik Perdesinin
Kaldırılması ve Pay Sahiplerinin Ortaklık
Alcaklılarına Karşı Sorumlu Kılınması, İstanbul
(Tüzel Kişilik Perdesinin Kaldırılması)

ZÖLLNER, Wolfgang:
1976 Zum Unternehmensbegriff der § 15 ff AktG, ZGR,

s.1 vd.

www.eurospider.ch

www.oecd.org

