

Haziran 2013

Sayı : 47

Ailem ve Şirketim

Sayfa : 1

Anonim Şirketlerde Yönetim Kurulu Üyelerinin Sorumluluğu

CGS Center stratejik ortaklarından Bagatur Avukatlık Bürosu Başkanı Av. Dr. Mehmet Çağrı Bağatur yeni TTK'ya göre anonim şirketlerde Yönetim Kurulu'nun kimlerden oluştuğuna, üyelerin borçlar ve iflas halindeki sorumluluklarını içeren yazısını "Ailem ve Şirketim" ile paylaşmıştır.

Bunu Biliyor Musunuz?

*Dokuz temel kategoriye göre
Türkiye bilişim sektörü liderleri:*

- **Türkiye merkezli üretici kategorisi:** Karel
- **Uluslararası Türkiye dışı merkezli üreticinin Türkiye temsilcisi/satıcısı kategorisi:** Alcatel-Lucent
- **Sistem entegratörü kategorisi:** Ericsson
- **Hizmet sağlayıcı:** TNet
- **Telekom şirketi:** Türk Telekom
- **Dağıtıcı kategorisi:** Genpa
- **Bayi:** Prota
- **Perakende zinciri:** Teknosa
- **E-ticaret şirketi:** Hızlıal.com

Sayfa : 4

Kira Sertifikalarına İlişkin Tebliğ Yayınlandı

Kira sertifikalarının niteliklerinin belirlenmesi ve ihracında uyulması gereken esaslar ile varlık kiralama şirketlerinin kuruluş, belge ve kayıt düzeni, yönetim ve tasfiyelerine ilişkin esasları düzenlemek amacı ile "Kira Sertifikaları ve Kiralama Şirketlerine İlişkin" tebliğ yayınlanmıştır.

Sayfa : 5

CGS Center Mangal Partisiyle Yaza Merhaba!

Yoğun geçen kış mevsiminin yorgunluğunu atmak, motivasyonu artırmak ve yaza merhaba demek için geçtiğimiz günlerde CGS Center mangal partisi düzenledi.

Anonim Şirketlerde Yönetim Kurulu Üyelerinin Sorumluluğu

Av. Dr. Mehmet Çağrı Bağatur

A. Genel

Anonim şirket, yönetim kurulu tarafından yönetilir ve temsil olunur. Yani anonim şirketin kanuni temsilcisi yönetim kuruludur.

B. Yönetim Kurulu Kimlerden Oluşur?

Yeni TTK'ya göre, anonim şirketin, esas sözleşmeyle atanmış veya genel kurul tarafından seçilmiş, bir veya daha fazla kişiden oluşan bir yönetim kurulu bulunacaktır. Yönetim kuruluna seçilebilmek için ise eski TTK'dan farklı olarak pay sahibi olunması şartı aranmamaktadır (Yeni TTK md. 359).

C. Kusur İlkesi

YTK kusur karinesi kabul etmiştir. Buna göre sorumluluk iddiasındaki alacaklıların sadece zararın varlığını ispat etmeleri yeterlidir. Sorumluluktan kurtulmak isteyen yönetim kurulu üyesi TTK 553. madde gereği kusursuzluğunu ispatlamak zorundadır.

Anonim şirketler yönetim kurulu üyeleri kural olarak, şirketin borçlarından dolayı bir kusurları yok ise yani, şirket ticari veya ekonomik sebeplerle zarar etmiş veya borca batık duruma düşmüşse (çok genel bir yaklaşımla) şirketin mal varlığı dışında ayrıca sorumlu olamayacaklardır. Ancak yönetim kurulu üyeleri kusursuzluklarını ispat edemedikleri durumda şirketin

borçlarından dolayı veya zararından dolayı müteselsilen sorumlu olacaklardır.

D. Yönetim Kurulu Üyelerinin Hukuki Sorumluluğu 1. Özel Borçlardan Sorumluluk

Yönetim Kurulu üyeleri, kanundan ve esas sözleşmeden doğan yükümlülüklerini kusurlarıyla ihlal

ettikleri takdirde, hem şirkete hem pay sahiplerine hem de şirket alacaklılarına karşı verdikleri zarardan sorumludurlar. Anonim Şirketin mal varlığından tamamen veya kısmen tahsil edilemeyen veya tahsil edilemeyeceği anlaşılan amme alacaklarından Yönetim Kurulu üyeleri tüm şahsi mal varlıkları ile sorumludurlar. Yönetim Kurulu üyeleri ayrıca "belgelerin ve beyanların kanuna aykırı olması" ve "sermaye hakkında yanlış beyanlar ve ödeme yetersizliğinin bilinmesi" şeklinde belirlenen özel sorumluluk hallerinden

doğan zararlardan da kusurlu olmaları ya da durumu bilmeleri şartıyla sorumlu olacaklardır. Her ne kadar Yönetim Kurulu üyelerinin zararlar nedeniyle tazmin yükümlülükleri var ise de doğrudan alacaklar için takip edilmeleri mümkün değildir.

Pay sahipleri, sadece taahhüt etmiş oldukları sermaye payları ile ve şirkete karşı sorumludur(Madde 329). Bunun anlamı ise şudur; ortaklar bakımından esas sermaye sisteminin seçilmesi durumunda 70.000-TL sermaye konulması halinde sorumluluk şirkete karşı ve bu tutarla sınırlı olacak demektir.

**Yönetim Kurulu üyeleri,
kanundan ve esas
sözleşmeden doğan
yükümlülüklerini
kusurlarıyla ihlal ettikleri
takdirde, hem şirkete
hem pay sahiplerine
hem de şirket
alacaklılarına karşı
verdikleri zarardan
sorumludurlar.**

Şirketin kendisi ise, alacaklılarına karşı yalnızca mal varlığı ile sorumludur. Örneğin, 70.000.-TL sermayeli bir şirket zarar etmesi nedeniyle sermayesini kaybetmiş olursa, şirketin alacaklıları alacaklarını tahsil edemeyecektir. Şirket alacaklıları ortağın veya ortakların malvarlığından da alacaklarını tahsil edemeyecekleridir.

Esasen yönetim kurulu üyeleri, bir sorumluluk söz konusu olduğunda kendilerinin kusurlu olmadıklarını ispat etmedikçe, sorumluluktan kurtulmazlar. Burada ispat yükü ters çevrilmiştir. Sorumlu olduğu iddia edilen yönetim kurulu üyesi, kendisinin kusursuz olduğunu ispatlamalı, yoksa iddia sahibinin kusuru ispatlaması gerekmektedir. Sonuç olarak; bu açıklamalar ışığında, eğer yönetim kurulu üyeleri kusurlu değilse ve bunu da ispat edebiliyor iseler şirketin zarar etmesinden veya üçüncü kişiye olan borçlardan dolayı ayrıca sorumlu değildirler. Bunun yanında, yönetim

2. Kamu Borçlarından Sorumluluk

Yönetim Kurulu üyeleri bu sorumluluktan doğan borçları için bütün malvarlıkları ile sorumludur. Takibin, yönetim kurulunda temsilcisi bulunan tüzel kişiye yönlendirilmesi, onun malvarlığından da vergi alacağının temin edilememesi halinde, yine onun yönetim kuruluna gidilmesi gerekir. Amme alacağının doğduğu ve ödenmesi gerektiği zamanlarda kanuni temsilci ve teşekkülü idare edenlerin farklı şahıslar olması halinde bu şahıslar, amme alacağının ödenmesinden müteselsilen sorumludurlar.

Anonim şirket ortaklarının, anonim şirketlerin ödenmemiş amme borçlarından sorumlu tutulacağına ilişkin herhangi bir kanuni düzenleme bulunmadığından, bu ortakların şirketlerin ödenmemiş amme borçlarından sorumluluğu bulunmamaktadır.

Kanunun Mükerrer 35'inci maddesinde düzenlendiği üzere, amme alacağının tüzel kişiliğin mal varlığından kısmen veya tamamen tahsil edilememesi veya tahsil edilemeyeceğinin anlaşılması durumunda; kanuni temsilciler şirketin ödenmemiş borçlarından müştereken ve müteselsilen sorumludur. Şirketi temsil yetkisi murahhas üye veya üyeler ile şirkette pay sahibi olmayan sorumlu müdürlere bırakılmış ise, amme alacağının bunlardan takip ve tahsiline gidilir. Temsil yetkisi murahhas üyelere veya pay sahibi olmayan müdürlere bırakılmamış ise, yönetim kurulu üyeleri kanuni temsilci sıfatını taşımaktadırlar ve amme alacağının ödenmesinden yönetim kurulu üyeleri şahsi mal varlıklarıyla sorumludurlar.

E. Şirketin İflası Halinde Sorumluluk

Şirketin iflası halinde pay sahibi ortağa ve alacaklıya şirketin iflasında dava hakkı tanınmıştır. Ancak bu hakkın önce iflas idaresinde olduğu kanunda belirtilmiştir. İflas idaresinin bu davayı açmaması halinde, her pay

sahibi ve şirket alacaklısı bu davayı açabilir. Davadan elde edilen hasıla öncelikle davayı açanların alacaklarının ödenmesine tahsis edilmektedir. İflas halinde borçlardan dolayı yönetim kurulu üyelerinin sorumluluğuna gidilmesi tartışmaya açık bir konudur. Bu konuda iki ihtimal düşünülebilir: Şirket iflas ettiği için iflasın sonuçları şirket şahsına aittir. Sorumluluk yönetim kurulu üyelerine yükletilemez. Üyelerin şirketin iflasında kusurları varsa bu kusurdan dolayı sorumludurlar.

F. Anonim Şirketlerde Tüzel Kişilik Perdesinin Kaldırılması Yoluyla Ortakların Sorumluluğuna Gidilmesi

Yukarıda da bahsettiğimiz üzere sınırlı sorumluluk ve mal varlığı ayrılığı ilkesi gereği tüzel kişiliğin alacaklıları üyelerinin malvarlığına başvuramamaktadır. Zira tüzel kişi, alacaklılarına karşı sadece kendi malvarlığı ile sorumlu olmaktadır.

Ancak tüzel kişinin bir borcundan veya yükümlülüğünden dolayı sorumluluk alanının tüzel kişiliğin üyelerini de içine alacak şekilde genişletilmesi halinde üyeler yönünden tüzel kişilik perdesinin kaldırılarak sorumlu kılınması hali söz konusudur. Bu halde tüzel kişi ile üyeleri arasındaki mal ayrılığı genel olarak ve tamamen ortadan kaldırılmamakta, tüzel kişilik yapısı korunarak sadece somut olaya özgü bir şekilde ayrılık ilkesinin uygulanmaksızın tüzel kişinin üyelerine gidilebilmektedir. Tüzel kişilik perdesinin aralanması halinde genel kural olan “üyelerin sorumluluklarının koymayı taahhüt etmiş oldukları sermaye payı ile sınırlı olduğu” kuralı uygulanmamakta ve tüzel kişinin alacaklılarına, alacakları oranında tüzel kişiliğin üyelerinin şahsi mal varlıklarına müracaat edebilme olanağı tanınmaktadır .

G. Sonuç

Yukarıdaki açıklamalar göz önüne alındığında; 6102 sayılı Türk Ticaret Kanunu uyarınca anonim şirketlerde ortaklar taahhüt ettikleri sermaye payları ile ve şirkete karşı sorumludurlar. Şirketin kendisi ise alacaklılarına karşı yalnızca şirket malvarlığı ile sorumlu olmaktadır. Dolayısı ile şirket alacaklıları, şirketin malvarlığı ile karşılanamayan alacakları için şirket ortaklarına başvurarak alacaklarını tahsil edemeyeceklerdir. Anonim şirketlerde yönetim kurulu üyelerinin özel alacaklardan sorumluluğu 553. maddede düzenlenmiştir. Bu madde ışığında yönetim kurulu üyeleri, kural olarak şirketin borçlarından dolayı bir kusurları olmaması halinde şirketin mal varlığı dışında ayrıca sorumlu olmamaktadırlar. Ancak yönetim kurulu üyeleri kusursuzluklarını ispat edemedikleri durumda şirketin borçlarından dolayı veya zararından dolayı müteselsilen sorumlu olacaklardır. Yönetim kurulu üyeleri için kusur sorumluluğu kabul edilmiş olduğundan üyeler kusurlu olmadıklarını ispat etmedikçe, sorumluluktan kurtulamayacaklardır. Bir başka deyişle kusurlu olmayan yönetim kurulu üyeleri bunu ispat edebildikleri takdirde şirketin zarar etmesinden veya üçüncü kişiye olan borçlardan dolayı ayrıca sorumlu değildirler. 6102 sayılı kanun ile yönetim kurulu üyesi olabilmek için pay sahibi olma şartı kaldırılmıştır. Bu düzenlemenin sorumluluğa yansımaları, ortakların yönetim kurulunda bulunmayarak riskleri taşımaması olacaktır.

Anonim şirket ortaklarının, anonim şirketlerin ödenmemiş amme borçlarından sorumlu tutulacağına ilişkin herhangi bir kanuni düzenleme bulunmadığından, bu ortakların şirketlerin ödenmemiş amme borçlarından sorumluluğu bulunmamakla birlikte kanuni temsilciler şirketin kamu alacaklarından müştereken ve müteselsilen sorumlu olmaktadır.

Av. Dr. Mehmet Çağrı Bağatur

Başkan

Bagatur Avukatlık Bürosu

Kira Sertifikalarına İlişkin Tebliğ Yayınlandı

Kira sertifikalarının niteliklerinin belirlenmesi ve ihracında uyulması gereken esaslar ile varlık kiralama şirketlerinin kuruluş, belge ve kayıt düzeni, yönetim ve tasfiyelerine ilişkin esasları düzenlemek amacı ile "Kira Sertifikaları ve Kiralama Şirketlerine İlişkin" tebliğ yayınlanmıştır. Tebliğ dört bölüm ve dört ekten oluşmaktadır. Birinci bölüm amaç, kapsam, dayanak ve teminatları içermektedir. İkinci bölüm genel esasları içermektedir. Üçüncü bölüm VKŞ'lere ilişkin esasları içermektedir. Dördüncü bölüm ise konu ile ilgili çeşitli hükümleri içermektedir.

Yeni düzenleme ile;

- 1.Uluslar arası genel kabul gören sahipliğe, yönetim sözleşmesine, alım-satıma, ortaklığa ve eser sözleşmesine dayalı olmak üzere toplam 5 yeni kira sertifikası türü tanımlanmıştır.
- 2.Varlık Kiralama Şirketlerinin finansman ihtiyacı olan başka şirketlere de kira sertifikası ihraç edebilmelerine imkân sağlanmıştır.
- 3.Bir Varlık Kiralama Şirketi'nin aynı anda birden fazla kira sertifikası ihracı yapabilmesine imkân tanınmıştır.
- 4.Varlık tanımı 6362 sayılı Sermaye Piyasası Kanunu'na uygun olarak varlık ve hakları kapsayacak şekilde genişletilmiştir.

5.Çıkar çatışmalarının önlenmesini teminen Varlık Kiralama Şirketi yönetim kuruluna bağımsız üye zorunluluğu getirilmiş ve önemli kararlar bağımsız üyenin olumlu oyuna bağlanmıştır.

6.Yatırımcıların bilgilendirilmesi ve haklarının korunmasını teminen, Varlık ve haklar ile yükümlülüklerin Varlık Kiralama Şirketi kayıtlarında, ihraç edilen her farklı kira sertifikası bazında ayrı ayrı izlenmesi hükme bağlanmıştır.

Yatırımcıları haklarının korunmasını teminen, ortaklığa ve eser sözleşmesine dayalı kira sertifikalarında varlık ve hak rehni kurulması öngörülmüş, yönetim sözleşmesine ve alım-satıma dayalı kira sertifikalarında ise kaynak kuruluş veya fon kullanıcısı olabilecek ortaklıklar sınırlı olarak belirlenmiştir.

İstanbul'un uluslar arası finans merkezi olma vizyonu kapsamında, bu düzenlemelerimizle şirketlerimiz için alternatif finansman kaynaklarını kullanma imkanı sağlanmış, yerli ve küresel yatırımcılar için de farklı sermaye piyasası araçlarına yatırım yaparak portföy çeşitlemesi yapmalarına imkan sağlanmıştır.

CGS Center Mangal Partisiyle Yaza Merhaba!

Yoğun geçen kış mevsiminin yorgunluğunu atmak, motivasyonu artırmak ve yaza merhaba demek için geçtiğimiz günlerde CGS Center mangal partisi düzenledi.

Güzel sohbetlerin, tanışma ve kaynaşmaların yaşandığı CGS Center pikniğinde CGS Center ekibi hazırlanan ziyafet sofrasının da tadını çıkardı

Her yönüyle eğlenceli ve güzel geçen, geç

saatlere kadar devam eden CGS Center mangal partisi, büyük bir beğeniyle karşılandı. Şirket içi sosyal etkinliği, CGS Center kurum kültürünün içselleştirilmesine de katkı sağladı.

CGS Center Hakkında

Kurumsal Yönetim ve Sürdürülebilirlik Merkezi (CGS Center) olarak ana faaliyet sahamız kurumsal yönetim, kurumsal finansman, ulusal ve uluslararası alanda çıkardığımız yayınlar ve eğitimlerdir.

► **Kurumsal yönetim danışmanlığı** kapsamında; şirketlerde kurumsallaşmanın altyapısını sağlamak amacıyla; başta kurumsal altyapı sistemi olmak üzere, doğru belirlenmiş bir stratejik planlama çerçevesinde

- Vizyon ve misyonunun gözden geçirilmesi,
- Operasyonel ve idari verimliliğin artırılması,
- Yönetim organlarının oluşturulması ile doğru bir kurumsal yönetim çerçevesinde kurumsallaşma programı ile desteklemek ve verimli iş yapma kalitesini artırılması çalışmaları yürütülmektedir.

► Bu doğrultuda şirketlerin değişen iş koşullarına zamanında uyum sağlamaları, bu doğrultuda gerekli önlemleri planlamaları, geliştirmeleri ve şirketlerin daha şeffaf ve hesap verebilir olmaları amaçlanmaktadır.

Kurumsal
Yönetim ve
Sürdürülebilirlik
Merkezi

1429.Cadde İdeal Apt. No: 13/3 06530 Cukurambar,
Ankara
Tel: (312) 220 22 20
Faks: (312) 220 35 34