413
İlyas Çeliktaş
Assistant Professor Doctor, Fatih Üniversitesi Hukuk Fakültesi Ticaret
Hukuku Anabilim Dalı
ANONİM ORTAKLIĞIN HAKLI SEBEPLE FESHİ
GİRİŞ
Anonim şirketler çoğunluk ilkesine göre yönetilirler1. Pay sahiplerinin
veya temsilcilerinin katılımı ile oluşan ve anonim ortaklığın iradesini temsil
eden genel kurulda alınan kararlar toplantıya katılsın ya da katılmasın tüm
ortakları, organları ve ortaklığı bağlar. Ancak şirkette çoğunluğa sahip pay
sahipleri ile azınlık pay sahipleri arasında demokrasilerde olduğu gibi bir
denge kurulması gerekir. Nitekim bu konuda pay sahiplerine bireysel olarak
genel kurul kararlarına karşı iptal davası açma hakkı tanındığı gibi bazı
konularda karar alınabilmesi için ağırlaştırılmış toplantı ve karar yetersayıları
öngörülmüştür. Çoğunluk ilkesine karşı temel bir ilke olan eşitlik ilkesi de bu
anlamda bir denge unsuru olarak kabul edilmektedir2. Çoğunluk ilkesinin
yaratacağı olumsuz sonuçları engellemek amacıyla önemli bazı konularda
sermayenin belirli bir oranını temsil eden azınlık pay sahiplerine de bazı
haklar tanınmıştır. Bu haklar yoluyla kimi zaman belli konularda çoğunluğun
karar alması önlenebilmekte (olumsuz azınlık hakları)3 kimi zamanda
çoğunluğa rağmen ortaklık adına bazı işlemler gerçekleştirilebilmektedir
(olumlu azınlık hakları)4. Anonim ortaklığın haklı sebeple feshi olumlu
azınlık haklarından biridir. Çalışmamızda bu hakkın özellikleri üzerinde
duracağız.
1 Çoğunluk ilkesi ve anonim şirketlere hakim olan diğer ilkeler için bkz.: Hasan Pulaşlı, Şirketler
Hukuku Genel Esaslar, Ankara: Adalet Yayınevi, 2013, s. 261 vd. Türk Hukuku bakımından bu ilke
Türk Ticaret Kanunu (TTK) m.423’de somutlaşmıştır.
2 Avrupa Birliği’nin 77/91 sayılı İkinci Yönergesinde (m.42) evrensel nitelikteki eşit işlem ilkesi
kanunî bir üst-kural haline getirilmiştir (ABI. Nr. L 026, 31.1.1977). Keza 77/91 sayılı yönergeyi
yürürlükten kaldıran 2012/30 sayılı Yönerge m.46 (ABI. Nr. L 315/74, 14.11.2012).
3 Genel kurul toplantılarında belli konularda karar alınabilmesi için ağırlaştırılmış toplantı ve karar
yetersayısı öngörülmüşse azınlığın bu kararların alınmasını önleyebilmesi.
4 Mehmet Bahtiyar, Ortaklıklar Hukuku, İstanbul: Beta, 2012, s. 234. Bu haklar konusunda ayrıntılı
bilgi için bkz.: Selin Sert Canpolat, “Anonim Ortaklıklarda Azınlık Haklarının İncelenmesi”, TBB
Dergisi, Sayı 74, 2008, s.161 vd.
İlyas Çeliktaş: ANONİM ORTAKLIĞIN HAKLI SEBEPLE FESHİ
414
1. Anonim şirketlerde azinlik kavrami
Azınlık kavramı anonim şirketler hukukunda üç anlamda ele
alınabilir5:
a) Şirket esas sermayesinin yarısının altındaki paylar topluluğunu temsil
eden pay sahipleri grubu,
b) Genel kurul toplantısında azınlıkta kalanlarla beraber, herhangi bir
sebeple genel kurula veya oylamaya katılmamış pay sahipleri grubu,
c) Şirket esas sermayesinin belirli bir oranını temsil eden pay sahipleri
grubu.
Kanun koyucular genellikle azınlık kavramını şirket esas
sermayesinin belirli bir oranını temsil eden pay sahipleri grubu olarak ele
almıştır. Örneğin Türk hukukunda “sermayenin en az onda birini, halka açık
şirketlerde yirmide birini oluşturan pay sahipleri” azınlık olarak
tanımlanmıştır (TTK.411/1). Azınlık pay sahiplerine genel kurula katılma, oy
kullanma, iptal davası açma, kar payı alma, tasfiye bakiyesine katılma hakkı
gibi her bir pay sahibine tanınan haklar dışında bir takım haklar tanınmıştır.
Şirket sermayesinin en az onda biri değerinde paylara sahip olmak azınlık
haklarını kullanmak için yeterlidir. Bu hak bir kişide toplanacağı gibi birden
çok paydaşın birlikte hareket etmesi halinde de oluşur6. Şirket esas
sözleşmesine konulacak bir hükümle bu oran düşürülerek azınlık haklarının
kullanılması kolaylaştırılabilir7. Kanunen tanınan azınlık hakları dışında esas
sözleşme ile azınlığa yönetim kurulunda temsil edilebilme hakkı gibi
haklarda tanınabilir8. Azınlık hakları gelişme göstermekte ve bunların listesi
de zenginleşmektedir. Türk hukukunda azınlığa tanınan haklara; denetçinin
görevden alınmasını ve yeni denetçi atanmasını talep hakkı (TTK.399/4),
nama yazılı pay senedi bastırılmasını talep hakkı (TTK.486/3), özel denetçi
atanmasını sağlama (TTK.439), finansal tabloların görüşülmesini bir ay
sonraya erteletme (TTK.420), genel kurulu toplantıya davet ve gündeme
5 Mahmut T. Birsel, “Anonim Şirketlerde Azınlık Hakları”, İmran Öktem’e Armağan, Ankara 1970,
s.627.
6 Yargıtay 11. Hukuk Dairesi T. 25.11.1978, E. 1978/4856, K. 1978/5184.
7 Bahtiyar, s.236; Ayşe Sumer, Anonim Ortaklıklarda Azınlık Haklarının Korunması ve Anonim
Ortaklığın Haklı Nedenle Feshi, İstanbul 1991, s. 9.
8 İsmail Kırca (Manavgat/Şehirali Çelik), Anonim Şirketler Hukuku, C.1, Ankara 2013, s. 430.
ZBORNIK RADOVA - Međunarodna naučna konferencija „Javni i privatni aspekti nužnih pravnih
reformi u BiH: Koliko daleko možemo ići?“
415
madde koydurma (TTK.411,412), haklı sebeple anonim ortaklığın feshini
talep hakkı (TTK.531) örnek verilebilir.
2. Anonim ortakliğin hakli sebeple feshi
2.1. Genel olarak
Bir sözleşme yapıldıktan sonra özellikle sürekli sözleşmeler
bakımından zaman içinde şartlar değişebilir. Tarafların üstlendikleri
edimlerini yerine getirmeleri dürüstlük kuralı gereğince çekilmez hal alabilir.
Böyle bir durumda hakkaniyet gereği taraflara bozucu yenilik doğuran bir
beyanla sözleşmeyi sona erdirebilme imkânı tanınmıştır9. Temelinde
sözleşme ilişkisi bulunan anonim şirketler bakımından da haklı sebeple fesih
imkânı mevcuttur10. Konu, Türk hukukunda TTK.531’de “Haklı sebeplerle
fesih” başlığı altında düzenlenmiştir. Bu hükmün kaynağı olan İsviçre
Borçlar Kanununda da (736/4) şirket sermayesinin yüzde onunu temsil eden
pay sahiplerinin haklı sebeple şirketin feshini talep edebilecekleri
düzenlenmiştir. Alman hukukunda ise Alman Paylı Ortaklıklar Kanununda
(AktG) bu konuda yasal bir düzenleme olmamakla beraber, Alman Limited
Ortaklıklar Kanununu (GmbHG) § 61 hükmünün kıyasen uygulanmasının
mümkün olabileceği veya esas sözleşme ile dava hakkının düzenlenebileceği
ifade edilmektedir11. Çoğunluk gücünün kötüye kullanılmasına karşı etkili bir
araç olan haklı sebeple ortaklığın feshi hakkı aynı zamanda azınlık ile
çoğunluğun menfaatler dengesinde uzlaşarak yaşamalarına da hizmet
etmektedir.12
3. Hakli sebeple feshi talep hakki azinliğa taninmiştir
Türk hukuku bakımından bu hakkın kullanılabilmesi için esas
sermayenin onda birine halka açık şirketlerde yirmide birine sahip olmak
gerekli ve yeterlidir. Bu oranda paya bir pay sahibinin sahip olması şart
değildir. Birden fazla pay sahibi de bir araya gelerek söz konusu hakkı
9 Erdoğan Moroğlu, “Anonim Ortaklıkta Azınlık Pay Sahiplerinin Korunması ve Haklı Nedenlerle
Fesih”, Makaleler I, İstanbul 2001, s.93.
10 Emin Cem Kahyaoğlu, “Anonim Ortaklıkta Haklı Sebeple Fesih”, Prof. Dr. Şener Akyol’a Armağan,
İstanbul 2011, s. 549 vd.
11 Ayşe Şahin, Anonim Ortaklığın Haklı Sebeple Feshi, İstanbul: Vedat Kitapçılık, 2013, s. 86 vd.
12 Ünal Tekinalp, “Otuz Yıllık Uygulamanın Işığında Azınlık Hakları Sisteminin ve Uygulamasının
Değerlendirilmesi”, Türk Ticaret Kanunu’nun 30. Yıl Semineri, İstanbul 1988, s.241.
İlyas Çeliktaş: ANONİM ORTAKLIĞIN HAKLI SEBEPLE FESHİ
416
kullanabilir. Esas sözleşme ile daha düşük bir oran öngörülebilir13. İsviçre
hukukunda ise bu oran gerek kapalı gerekse halka açık anonim şirketlerde %
10 dur14. Bu oranlar dava şartı olup hakim tarafından resen nazara alınır15.
4. Feshi talep hakkinin hakli sebebe dayanmasi gerekir
Türk hukukunda haklı sebep Kanunda tanımlanmamış, haklı sebepler
örnek olarak da gösterilmemiş, bu kavramın niteliklerinin gösterilmesi ve
tanımlanması yargı kararlarıyla öğretiye bırakılmıştır. Tekinalp’e göre şu
hallerden birinin veya bazılarının bulunması halinde haklı sebep mevcuttur16;
a) Çoğunluğun yönetimi anonim ortaklığın finansal durumunun devamlı
olarak kötüye gitmesine, ödeme dar boğazına girmesine ve acze
düşmesine yol açacak nitelikte ise,
b) Anonim ortaklığın kaynaklarının sistematik olarak çoğunluğa veya
onun ortaklık ve işletmelerine aktarılıyorsa,
c) Kar dağıtmama politikasının sürekli hale gelmesi,
d) azlık haklarının devamlı ihlalî.
İsviçre öğretisinde genel kurulun birçok kez kanuna aykırı bir şekilde
toplantıya çağrılmış olması, genel kurul olağan toplantısının sürekli ve
devamlı şekilde yapılamaması, azlık hakları ile bireysel hakların devamlı
ihlalî, özellikle bilgi alma ve inceleme haklarının engellenmesi, şirketin
sürekli zarar etmesi, dağıtılan kâr payının düzenli azalması, haklı sebep
sayılmıştır17. Buna karşılık ileride kötüye kullanma hususunda sadece korku
ve endişeye dayanan varsayımlar ve olumsuz beklentiler haklı sebep
sayılmamıştır18. İleri sürülen sebeplerin haklı olup olmadığına karar verecek
olan mahkemedir.
13 Esas sermayenin en az onda birine sahip olma şartının, esas sözleşme ile ne ağırlaştırılabileceği ne de
hafifletilemeyeceği konusunda bkz.: Rauf Karasu, Anonim Şirketlerde Emredici hükümler İlkesi,
Ankara 2009, s.145.
14 OR.736/4; “durch Urteil des Richters, wenn Aktionäre, die zusammen mindestens zehn Prozent des
Aktienkapitals vertreten, aus wichtigen Gründen die Auflösung verlangen. Statt derselben kann der
Richter auf eine andere sachgemässe und den Beteiligten zumutbare Lösung erkennen”.
15 Şahin, s.345.
16 Ünal Tekinalp, Sermaye Ortaklıklarının Yeni Hukuku, İstanbul: Vedat Kitapçılık, 2013, s.292.
17 Hasan Pulaşlı, Şirketler Hukuku Şerhi, C.II, Ankara: Adalet Yayınevi, 2011, s.1791.
18 Pulaşlı, Şerh, s.1791.
ZBORNIK RADOVA - Međunarodna naučna konferencija „Javni i privatni aspekti nužnih pravnih
reformi u BiH: Koliko daleko možemo ići?“
417
5. Hâkimin taleple bağli olmamasi
Mahkeme sebepleri haklı bulsa bile fesih kararı vermek zorunda
değildir. Nitekim bu husus TTK.531’in gerekçesinde şu şekilde ifade
edilmiştir; “Şirketin feshini haklı kılan sebeplerin varlığına rağmen,
yaşatılmasının ekonomik ve rasyonel açıdan daha doğru olacağına kanaat
getiren mahkeme; şirketi feshetmek yerine, fesih talebinde bulunan
paysahiplerinin paylarının gerçek değerinin ödenmesine ve kendilerinin
şirketten çıkarılmalarına veya duruma uygun düşen ve kabul edilebilir diğer
bir çözüme karar verebilir. Davacıya paranın kimin tarafından ve nasıl
ödeneceği, bu payları geçici olarak şirketin iktisap edip edemeyeceği yargı
kararlarına ve öğretideki görüşlere göre belirlenecektir”.
Türk hukukunda mahkemenin feshi haklı gördüğü durumda şirketi
feshetmek yerine, fesih talebinde bulunan paysahiplerinin paylarının gerçek
değerinin ödenmesine ve kendilerinin şirketten çıkarılmalarına karar vermesi
hali açıkça zikredilmesine karşılık İsviçre hukukunda bu alternatifin açıkça
zikredilmemesi Türk hukukunun alternatif çözümü feshe üstün tuttuğu
şeklinde yorumlanmaktadır19.
Fesih en son çare olmalıdır. İptal davası açma, yönetim kurulu
aleyhine sorumluluk davası açma, bilgi alma ve özel denetim talep edilmesi
gibi yollara gitmek varken fesih davası açılması dava şartı değilse de açılan
davanın reddini gerektirebilir20. Aksi takdirde yönetim kurulu üyelerine
tazminat ve iptal davası ile ilgili sebepler çoğunlukla şirketin feshi için de
haklı sebep teşkil edebileceğinden pay sahipleri bu kanuni imkanlar yerine
etkin araç olarak fesih davasına yönelebileceklerdir21.
Duruma uygun düşen ve kabul edilebilir diğer bir çözüme örnek
olarak; kar dağıtma zorunluluğu, uygun bir yeni pay sahibinin şirkete
alınması, sermaye artırımı, davacı azınlığın yönetim kurulunda temsili, bir
iştirakin şirketten ayrılması, şirketi sağlığa kavuşturabilecek kısmî tasfiye
verilebilir22.
19 Tekinalp, Sermaye, s.289.
20 Ayşe Sumer, “Türk Ticaret Kanunu Tasarısında Anonim Ortaklıkların Haklı Nedenle Feshi”,
MÜİİBF Dergisi, 2010, C.XXVIII, S.I, s. 176; Tekinalp, s.288.
21 Moroğlu, Makaleler, s. 100.
22 Tekinalp, Sermaye, s.294; Pulaşlı, Şerh, s.1793 vd.
İlyas Çeliktaş: ANONİM ORTAKLIĞIN HAKLI SEBEPLE FESHİ
418
5. Feshi talep hakkinin makul sürede ileri sürülmesi gerekir
Türk ve İsviçre hukukunda fesih davası açılması için özel bir
zamanaşımı süresi öngörülmemiştir. Fesih gibi etkili bir silahın keyfi
kullanılmasını engellemek için haklı neden oluşturacak vakıaların oluşundan
itibaren iki yıllık bir kısa zamanaşımı süresinin menfaatler dengesine uygun
olacağı ifade edilmiştir23. Moroğlu ise kanun tasarı halinde iken; “Dava
hakkı, feshe neden olan son işlem veya eylemden itibaren bir yıl geçmekle
zamanaşımına uğrar” şeklinde bir metin önermiştir24. Şahin ise, bir yıllık bir
zamanaşımı veya hak düşürücü sürenin öngörülmesinin davanın niteliğine
uygun olmadığını, davanın feshe yol açan sebebin öğrenilmesinden itibaren
makul bir sürede açılması gerektiğini, makul sürenin somut olayın şartlarına
ve haklı sebebin niteliğine göre mahkemece belirleneceğini ifade eder25.
Herhalde haklı sebebin meydana gelmesinden uzun süre sonra fesih davasının
açılması dürüstlük kuralına aykırılık teşkil eder26.
SONUÇ
Azınlığın haklı sebeplerle anonim şirketin feshini talep etme hakkı
çoğunluk pay sahiplerine karşı kendilerine verilen radikal bir araçtır27.
Dolayısıyla mahkemelerin bu konuda sebebin haklı olup olmadığını
değerlendirmede isabetli karar vermeleri ve feshi son çare olarak görerek
alternatif çözümlere yönelmeleri kanunun amacına uygun düşecektir.
Mahkemeye bu konuda takdir yetkisi tanınmıştır. Türk hukuku açısından yeni
olan bu hüküm içtihatlar yoluyla somut çözümlere ulaşacaktır. Örneğin, feshi
talep hakkının ileri sürülmesindeki makul sürenin ne olması gerektiği
mahkeme kararlarıyla çözülecektir. Fesih davasının azınlık tarafından kötü
niyetle kullanılmasının önüne geçmek için 1/10 yerine daha yüksek oranların
belirlenmesi gerektiği ileri sürülmüşse de28 feshin en son çare olması, diğer
hukuki imkanların kullanılmasının gerekmesi, kanuni tercihin alternatif
çözümler olduğu gerçeği karşısında büyük bir risk oluşturmadığı
23 Sumer, Tasarı, s.179.
24 Erdoğan Moroğlu, Türk Ticaret Kanunu Tasarısı, Değerlendirme ve Öneriler, İstanbul 2009, s. 306.
25 Şahin, s.360. Benzer görüşte bkz.: Oruç Hami Şener, Teorik ve Uygulamalı Ortaklıklar Hukuku,
Ankara, 2012, s. 597. Murat Oruç, “6102 sayılı Yeni Türk Ticaret Kanunu’na Göre Anonim
Ortaklıktan Haklı Sebeple Fesih İstemine Bağlı Çıkarılma”, Batider (2011), C.XXVII, S.1, s.220.
26 Pulaşlı, Şerh, s.1792.
27 Pulaşlı, Şerh, s.1787.
28 Sumer, Tasarı, s.180.
ZBORNIK RADOVA - Međunarodna naučna konferencija „Javni i privatni aspekti nužnih pravnih
reformi u BiH: Koliko daleko možemo ići?“
419
kanaatindeyiz. Çünkü anonim şirketin feshedilmesi sadece ortakların değil
üçüncü kişilerin de maruz kalacağı ekonomik ve sosyal türdeki ağır sonuçları
beraberinde getirecektir29.
KAYNAKÇA
BAHTİYAR, Mehmet. Ortaklıklar Hukuku, İstanbul: Beta, 2012.
BİRSEL, Mahmut T. “Anonim Şirketlerde Azınlık Hakları”, İmran Öktem’e
Armağan, Ankara 1970.
CANPOLAT, Selin Sert. “Anonim Ortaklıklarda Azınlık Haklarının
İncelenmesi”, TBB Dergisi, Sayı 74, 2008.
KAHYAOĞLU, Emin Cem. “Anonim Ortaklıkta Haklı Sebeple Fesih”, Prof.
Dr. Şener Akyol’a Armağan, İstanbul 2011.
KARASU, Rauf. Anonim Şirketlerde Emredici hükümler İlkesi, Ankara
2009.
KIRCA, İsmail (Manavgat/Şehirali Çelik), Anonim Şirketler Hukuku, C.1,
Ankara 2013.
MOROĞLU, Erdoğan. “Anonim Ortaklıkta Azınlık Pay Sahiplerinin
Korunması ve Haklı Nedenlerle Fesih”, Makaleler I, İstanbul 2001.
MOROĞLU, Erdoğan. Türk Ticaret Kanunu Tasarısı, Değerlendirme ve
Öneriler, İstanbul 2009.
ORUÇ, Murat. “6102 sayılı Yeni Türk Ticaret Kanunu’na Göre Anonim
Ortaklıktan Haklı Sebeple Fesih İstemine Bağlı Çıkarılma”, Batider (2011),
C.XXVII, S.1, s.209-233.
PULAŞLI, Hasan. Şirketler Hukuku Şerhi, C.II, Ankara: Adalet Yayınevi,
2011 (Şerh).
29 Pulaşlı, Şerh, s.1788.
İlyas Çeliktaş: ANONİM ORTAKLIĞIN HAKLI SEBEPLE FESHİ
420
PULAŞLI, Hasan. Şirketler Hukuku Genel Esaslar, Ankara: Adalet Yayınevi,
2013.
SUMER, Ayşe. Anonim Ortaklıklarda Azınlık Haklarının Korunması ve
Anonim Ortaklığın Haklı Nedenle Feshi, İstanbul 1991.
SUMER, Ayşe. “Türk Ticaret Kanunu Tasarısında Anonim Ortaklıkların
Haklı Nedenle Feshi”, MÜİİBF Dergisi, 2010, C.XXVIII, S.I, s. 171-181
(Tasarı).
ŞAHİN, Ayşe. Anonim Ortaklığın Haklı Sebeple Feshi, İstanbul: Vedat
Kitapçılık, 2013.
ŞENER, Oruç Hami. Teorik ve Uygulamalı Ortaklıklar Hukuku, Ankara,
2012.
TEKİNALP, Ünal. “Otuz Yıllık Uygulamanın Işığında Azınlık Hakları
Sisteminin ve Uygulamasının Değerlendirilmesi”, Türk Ticaret Kanunu’nun
30. Yıl Semineri, İstanbul 1988.
TEKİNALP, Ünal. Sermaye Ortaklıklarının Yeni Hukuku, İstanbul: Vedat
[bookmark: _GoBack]Kitapçılık, 2013 (Sermaye).
