

ANONİM ŞİRKETTE PAY VE PAY SAHİPLİĞİ

Ord. Prof. Dr. Halil Arslanlı

I. Payın hukukî mahiyeti .

1. a. Anonim şirkette ortaklık (pay) şirketin tescili ile doğar. Adî şirket hükmî şahsiyeti ve hükmî şahsiyetin doğumuna bağlı olan anonim şirket sıfatını tescil ile ihraz etmekle (TTK. m. 137, 301. 1) ¹, tescilden önce adî şirketteki ortaklık anonim şirketteki ortaklığa tahavvül eder. Anonim şirkete tahavvül eden adî şirkette olduğu gibi, anonim şirketteki ortaklık da adî şirketteki ortaklığın bir devamıdır. (TTK. m. 152) ².

b. Anonim şirkette ortaklık kaideten şahsa bağlı olmadığından, payın maliki hakikî veya hükmî, herhangi bir şahıs olabilir. Umumiyetle pay sahibinin borcu sermaye olarak bir miktar nakid veya aynın taahhüd ve vazz'ı olup paydan doğan hak ve borçlarda şahsın bir rolü yoktur ³. Bunun için anonim şirketteki ortaklığı hissedarın şahsından mücerret bir «*mevki*» olarak vasıflandırmak mümkündür. Paya kim malikse, hissedar da odur. Lâkin esas mukavele ile gerek kuruluşta gerek tescilden sonra, şirkete iştirak ve pay iktisabı Türk tabiiyetinde bulunmak, çiftçi olmak gibi hususî kayıtlara tâbi tutulabilir. Bilhassa talî mükellefiyetleri ihtiva eden paylarda (TTK. m. 405) hissedarın şahsı ehemmiyet kesbeder. ⁴.

1) B. II. s. 90 da verilen izahatı tedkik ediniz.

2) Esas sermayenin tezyidinde ihdas edilen yeni paylar hakkında da vaziyet böyledir, J. v. Gierke, zge. s. 379 da bakınız.

3) Yalnız pay sahibi olan hükmî bir şahıs idare meclisine aza olamaz, TTK. m. 312.

4) İsviçre Hukukunda unvanlarında «İsviçre» eki bulunan anonim şirketler ancak nama muharrer hisse senedi çıkarabilirler ve devir münhasıran İsviçrelilere yapılabilir, Steiger, zge. s. 146, Wieland, zge. II. s. 42, Siegwart, zge. s. 160. no. 10.

İBK. 627. inci maddesinin 8. nci bendi gereğince esas mukaveleye nama muharrer hisse senetlerinin devrini men veya tahdit eden bir hüküm vazolunabilir. TTK. da mümasil bir hüküm bulunmamakla beraber 416 inci maddeden bizde de devrinin

Anonim şirketteki ortaklık, iştirak halinde (MK. m. 629) veya müştereken (MK. m. 623), müteaddit şahıslara, adî şirkete (BK. m. 520) yahut miras şirketine (MK. m. 589) ait olabilir. Ortaklık anonim şirkete karşı bölünemediğinden, hükmî şahsiyeti haiz olmıyan şahıs topluluklarına ait olan paylar üzerindeki haklar müşterek bir mümessil tarafından kullanılır (TTK. m. 400), meselâ rey hakkı ancak bir mümessil tarafından ita edilir. (TTK. m. 373. 2). Lâkin payın bu vasfı mülkiyet hakkının taraflar arasında inkisamına mâni değildir. Aynı pay üzerinde mülkiyet hakkının yanında başka şahıslara ait intifa veya rehin gibi haklar da bulunabilir.

c. Anonim şirket iktisadî gayesi ve hukukî bünyesi itibariyle çok hissedarlı bir ortaklık tipidir. Bütün kanunlar bu hususiyeti göz önünde tutarak anonim şirketin teşkilâtını, idare ve murakabe haklarını tanzim etmişlerdir. Lâkin tesis için pay sahibi asgarî beş kurucunun mevcudiyeti şart koşulmuş olduğundan, sırf beş paydan tereküp eden bir anonim şirketin teşkiline kanunî bir engel yoktur. (TTK. m. 277). İdare meclisi için üç pay sahibi ortağın mevcudiyeti, umumî heyet kanun veya esas mukavele gereğince inikad edebilmişse, bir ortağın huzuru ve rey vermesi kâfidir⁵. Bu beş pay muhtelif haklarla teçhiz edilerek ayrı ayrı nevilere ayrılabilceği gibi (TTK. m. 389) esas mukavele ile hisse senetlerinin sırf nama yazılı olacağı, ahare devir edilemeyeceği (TTK. m. 416) veya umumî heyetin yahut idare meclisinin muvafakati ile devir edilebileceği kararlaştırılarak şahıs şirketlerine müşabih ortaklık münasebetleri vücuda getirilebilir.

Anonim şirkette pay sayısı esas mukavele tadil edilmedikçe değişmezse de pay sahiplerinin sayısı beşten aşağı dahi düşebilir. Paylar üzerindeki mülkiyet bir tek şahısta toplanabilir. Lâkin pay sahiplerinin sayısı beşten aşağı düşse veya bütün hisseler bir elde toplansa dahi, anonim şirket kendiliğinden infisah etmez, devam eder. (TTK. m. 435).

d. Anonim şirkette hissedarlık, tesis veya sermayenin tezyidi sırasında, kurucu veya iştirak müteahhidi sıfatıyla iktisap edilmişse, iktisap «aslî» bilâhare bu şahıslardan devren alınmışsa, «müştak» (derivatif) sayılır. Türk Ticaret Hukukunda aslî veya müştak iktisabın yalnız vazzi taahhüd edilen sermaye bakiyesinin tediyesi bakımından, ehemmiyeti vardır. Pay anonim şirketin kuruluşu veya sermayenin artırılması sıra-

men veya tahdit edilebileceği neticesi çıkmaktadır, Siegwart, zge. s. 160. no. 5 - 6 bakınız.

5) Staub, zge. II. s. 442. no. 1 Siegwart, zge. s. 160 no. 1 bakınız.

sında kurucu veya iştirak müteahhidi sıfatıyla iktisap olunmuşsa, payın devri halinde devreden aslı müktesip muayyen şartlar altında bakiye sermaye borcundan mesul tutulabilir. (TTK. m. 419).^{5a}

2. a. Anonim şirkette ortaklık her pay bir ortaklığa tekabül etmek üzere esas sermayenin bölündüğü pay adedine göre taayyün eder. (TTK. m. 269, 279). Esas sermaye 500 liralık 1000 paya ayrılmışsa, şirkette 1000 ortaklık mevkii vardır. Lâkin payların itibarî değeri birbirindele farklı olabilir. Sırf itibarî değerdeki farklar hususî bir pay kategorisi vücuda getiremez. (TTK. m. 389).⁶ İtibarî değerleri ne olursa olsun, esas mukavelede beyan edilen pay adedi ortaklık mevkilerinin sayısını tesbit eder. Bu bakımdan esas sermaye ile paylar arasında sabit bir nisbet mevcuttur.

Hak ve borçları ihtiva eden paylar birer cüzü tam olarak şirkete karşı bölünemez⁷. (TTK. m. 400). Diğer bir söyleyişle her pay bir vahdet arzeder. Meselâ 1000 liralık bir payı beşer yüz liralık iki paya ayırmak mümkün değildir. Pay mevkileri esas mukavelede beyan edilen nisbet üzerine bina edilmiş olduğundan, bu mevkilerin esas sermaye tezyid veya tenkis edilerek yahut değışmeksizin artırılması veya azaltılması için şirket mukavelesinin tadili şarttır. Lâkin pay sayısı artırılrsa veya azaltılrsa dahi, her ortaklık yine kendi bakımından bir vahdet arzeder, hisseye bağı olan hak ve borçlar tefrik edilerek bunlara istiklâl tanınamaz, meselâ rey ve murakabe gibi şahsî haklar veya kâr ve iştirak payı gibi malî haklar için müstakil hissedarlıklar ihdas olunamaz. Gerçi pay sahibi hissedarlıktan doğan malî haklarını, meselâ temettü talebini, ahare devir ve devirden sonra bu hak pay sahibi olmıyan bir şahıs tarafından şirkete karşı dermeyan olunabilir⁸. Fakat devredilen kâr talebi payla

5 a) Azalığın anonim şirket bakımından iktisabı şirket merkezinin bulunduğu mahal kanunen taraflar arasında iktisabı devir muamelesinin tâbi olduğu kanuna göre tayin edilir. Steiger, zge. s. 148.

6. B. II. a. 63 bakınız. Bu atıfda zuhulen Siegwart'ın adı yerine Steiger'in adı zikredilmiştir, özür dileyerek tasrih ederiz. Siegwart, zke. s. 179. no. 1, s. 162. no. 17 de tedkik ediniz; Vivante; zge. II. s. 268. no. 485 aksi kanaatte;

7) Bu hüküm «hisse senetleri» hakkında beyan edilmiş olmakla beraber hisse senedi ortaklığı teccessüm ettiren bir senet olmak itibariyle pay hakkında evleviyetle caridir. Hisse senedi hakkındaki hükümlerde, sırf senetle ilgili olmamak kaydıyla hakikati halde anonim şirket ortaklığı tanzim eden hükümlerdir. Siegwart, zge. s. 179. no. 1 de bakınız.

8) Meselâ hâmile muharrer temettü kuponları mevcutsa, bu kuponun hâmilî temettüü talep hakkını haizdir. Yeni pay alma hakkının ahare devri de caizdir, B. III. atıf.no. 36, Staub, zge. II. s. 10. no. Hirs'e göre, zge. s. 279 n. 291 b, iştirak payı, kâr talebi rey, hakkı yeni pay alma hakkı müstakilen ahare devir, rehin ve haciz edilemez

olan irtibatını kaybetmez, müştak kalır. Temettü talebi ahire devredilmiş olsa dahi umumî heyette pay sahibi reyi ile dağıtılacak temettü miktarına müessir olur. Rey hakkı ise daima paya bağlıdır ve ahire devir olunamaz ⁹.

Muhtelif münasebetlerin kaynağı olan akidlerde olduğu gibi hissedarlık da mütenevvi münasebetleri içinde toplıyan ve vahdet arzeden hukukî bir küldür ¹⁰.

b. Anonim şirkette her payın itibarî bir kıymeti vardır. Bu itibarî kıymet, 500 liradan aşağı olamaz. (TTK. m. 399). Payın itibarî kıymeti hissedarın vazzını taahhüd veya vazzettiği sermayenin nominal değerini gösterir. Kaideten hissedar bu itibarî kıymetin esas sermayeye olan nisbetine göre kâra ve şirketin feshi halinde tasfiye bakiyesine iştirak eder. Payın itibarî değeri de esas sermayede olduğu gibi Türk Lirası olarak gösterilmelidir ¹¹.

Payların itibarî değerleri birbirinden farklı olabilir. Lâkin itibarî değerler arasındaki farklar pay sayısı üzerine müessir olmaz, meselâ esas mukavele gereğince 1000 adet 500 Liralık ve 500 adet 1000 liralık paylar ihdas olunmuşsa, 1000 liralık pay kâra ve tasfiye bakiyesine itibarî değerinin esas sermayeye olan nisbetine göre iştirak edebilirse de, hilâfına mukavelede hüküm yoksa, ancak bir rey hakkını haizdir ¹². Paya müteaddit rey hakkı tanınmışsa, (TTK. m. 401) rey hakkının taaddüdü de ortadlık mevkilerinin sayısı üzerine tesir etmez. Hissedarlık mevkileri mukavele gereğince esas sermayenin bölündüğü pay sayısına göre taayyün eder. Asıl olan budur. Payın tavsifinde ölçü bir yandan esas sermayenin bölündüğü kısımlar, diğer yandan rey hakkıdır. Her pay asgarî bir rey hakkını haiz olacağı cihetle (TTK. m. 373. 1), itibarî

9) Fick, zge. II. s. 104. no. 5, Steiger, zge. s. 145, Siegwart, zge. s. 179 no; 3, Staub, zge. II. s. 447. no. 3b, Wieland, zge. II. s. 231, Müller - Erzbach, zge. s. 237; no. 5 tedkik ediniz.

10) Bir hissedarın diğeri bir şahsı teşrik etmesine kanunî bir mani yoktur, yalnız bu münasebet sırf tarafları arasında hüküm ifade eder, BK. m. 532.

11) Siegwart'a göre bu değer yabancı bir akçanın rayicine tâbi kılınabilir, zge. s. 151, no. 19, s. 146. no. 4, s. 162. no. 16;

12) Bir payın kısımları hakkında ayrı ayrı senetler çıkarılamaz. Pay şirkete karşı kabili taksim değildir. Anonim şirket bir payın muhtelif kısımları hakkında senet çıkarmışsa, bunların muteber olması mukavelede hüküm bulunmasına ve her kısmının birer rey hakkını haiz olmasına bağlıdır. (TTK. m. 373. 1). Bu halde pay taksim edilmemiş hukuken müteaddit paylar ihdas olunmuştur, Siegwart, zge. s. 169. no. 42 ve 43, s. 181. no. 11.

değerlere bakılmaksızın rey hakkını haiz olan her kısım bir hissedarlık mevkiine tekabül eder ¹³.

Umumî heyet, esas sermaye değişmeksizin, mukaveleyi tadil ederek payların itibarî değerlerini ve sayısını değiştirebilir. Meselâ, payın itibarî değerini bölerek bir hissedarlığı iki hissedarlığa ayırabilir veya iki hissedarlığı bir hissedarlıkta birleştirebilir. (TTK. m. 400. 2). Yalnız tevhid pay sahibinin muvafakatına bağlıdır, meğer ki esas sermayenin tenkisi sebebiyle yapılmak zarureti bulunsun. (TTK. m. 398) ¹⁴. Meselâ payların itibarî değerleri 500 lira olarak tespit edilmiş olup esas sermayenin % 50 nisbetinde tenzili icabediyorsa, pay sahipleri iki payın bir payda tevhidine itiraz edemezler.

Anonim şirkette rey hakkını haiz olan ve fakat itibarî değeri bulunmayan hissedarlıklar da ihdas olunamaz. Yalnız şirketin müşkülleşmiş olan malî vaziyetinin ıslahı için aynı zamanda sermaye artırılmak kaydıyla, esas sermayenin tamamı tenkis edilerek payların itibarî değeri indirilebilir, yeter ki paylar rey haklarını muhafaza etsinler. Paylar rey hakkını muhafaza ettikçe itibarî değer taşımaları dahi, ortaklık vasfını kayıp etmezler ¹⁵, (TTK. m. 399. 3). Pay sahibi umumî heyette sermayeye tâbi olmıyan nisablarda rey hakkından istifade eder, yalnız müzakere nisabı tesbit edilirken (TTK. m. 372, 388) payı hesaba katılmaz.

Anonim şirkette esas mukavele ile kuruculara rey hakkını haiz olmıyan ve sırf kazanca iştirak edebilen kurucu payları (TTK. m. 298, 279. 4, 5) idare meclisi azalarına kazançtan hisse (TTK. m. 472) tanınmış 402 ve 403 üncü maddeler dairesinde intifa senetleri ihdas edilmiş olabilir. Bu nevi iştiraklara şirkette ortaklık hakları verilemez (TTK. m. 403). Her hangi bir iştirakin pay olarak tavsifi için esas sermayeye muayyen bir nisbette iştiraki ve şirketin idaresine hâkim olan umumî heyette rey hakkını haiz olması şarttır ¹⁶.

13) İtfa edilen paylar mukabilinde intifa senedi verilmiş olup bu senetlere rey hakkı tanınmışsa, bunlar da pay olarak vasıflandırılmalıdır, zımnen aynı kanaatte, Fick, zge. II. s. 101. no. 3, Wieland, zge. II. s. 44, Siegwart, zge. s; 169 no. 43, s. 179. no. 1 bakınız.

14) Siegwart'a göre, zge, s. 181. no. 9, sermayenin tenkisinde dahi yalnız payın itibarî değeri tenzil edilebilir, payların tevhidini hissedarın muvafakatına tabidir, zımnen aksi kanaatte, Schucany, zge. s. 174. no. 5.

15) Siegwart, zge. s. 163. no. 22 bakınız. Bu nevi hallerde payın itibarî değeri 500 liradan aşağıya da düşürülebilir hatta tamamen itfa olunabilir, TTK. m. 399. 3, 396.

16) 13 sayılı atıfda zikredilen eserlere de bakınız, Siegwart, zge. s. 159. no. 2. 275. inci maddedeki halde âmme hükmi şahısların idare meclisindeki mümes-silleri pay sahibi olmadıkları halde rey hakkını haizdirler.

3. Anonim şirkette her ortaklık müstakil bir varlığa sahiptir. Müteaddit paylar bir şahsın elinde toplansa dahi, ortaklığa bağlı hak ve borçlar kaynaşmaz, bu şahıs sahip olduğu pay adedince, birbirinden ayrı ortaklıklara sahip olur, her paydan doğan haklardan ayrı ayrı istifade eder ve borçlarla mülzem olur. Yalnız, istisnaen, payda ifadesini bulan haklardan adede göre istifade kanun veya esas mukavele ile men edilmiş olabilir. Meselâ eski Ticaret Kanununda olduğu gibi (TTK. m. 365) kanunen veya yeni Ticaret Kanununa göre mukavele ile (TTK. m. 373. 1) rey sayısı tahdit edilmiş, pay miktarına bakılmaksızın her hissedarın şahsen on reye sahip olabileceği kabul edilmişse bir şahsın elinde bulunan ve bu fiktarı aşan paylarda rey hakkı donar ve kullanılmaz. Lâkin yine asıl olan her payın birbirinden müstakil varlığa sahip olmasıdır, meselâ aynı şahıs her pay için itibarî değerlerin esas sermayeye olan nisbetine göre ayrı ayrı kâr ve şirketin feshi halinde tasfiyeye iştirak hakkını haizdir ve pay ahire devir edilirse donmuş olan rey hakkı, tâbir caizse, canlanır ve istimal tahdidi zail olmakla kullanılabilir hale gelir ve pay rey bakımından da istiklâline kavuşur.

Payın şirkete karşı bölünememesi aynı pay üzerinde müteaddit şahısların iştirak halinde, (MK. m. 629) veya müstereken (MK. m. 623) malik olmalarına mani bulunmadığı gibi, mülkiyet hakkının yanında intifa veya rehin gibi haklar da bulunabilir. Ortaklık müteaddit şahıslar halefiyet, meselâ miras yoluyla intikal etmiş müteaddit şahıslar bir payı müstereken hukukî bir muameleye müsteniden iktisap etmiş olabilirler. Müteaddit malikler arasındaki münasebetler akde veya Medenî Kanun hükümlerine göre tayin edilir ¹⁷ (MK. m. 623 ve müt.). Pay üzerinde müteaddit şahısların hakları bulunsa dahi şirkete karşı ortaklık bölünemez, haklar müstereken veya müsterek bir mümessil tarafından (TTK. m. 400. 2, 373. 2) kullanılır ¹⁸. Şirket de borçlarını pay sahipleri defterinde (TTK. m. 326, 417, 416) kayıtlı müteaddit şahıslardan birine karşı ifa edemez ¹⁹. Kezalik şirkete karşı ortaklıktan doğan borçlarda da asıl olan bölünmezliktir. Bu prensibin bir neticesi olmak üzere müteaddit maliklerin her biri bor-

17) Staub, zge. II. s. 10. no. 1a, s. 226. no. 1-3, s; 227; no; 8, Hirs, zge; s; 279, Slegwart, zge. s. 179. no. 3, s. 160. no. 8, Steiger, zge. s; 145;

18) Rey hakkı payın malikine aittir, TTK. m. 360. 1, pay üzerinde intifa hakkı tesis edilmişse, rey hakkı intifa hakkı sahibi tarafından kullanılır, TTK. m. 360. Buna mukabil pay terhin edilmişse, Medenî Kanununun 874. üncü maddesi gereğince de rey hakkı yine malik tarafından kullanılır. TTK. m. 360.

19) Müsterek mümessil tayin edilmişse, tebligatlar da bu mümessile yapılır. Müsterek mümessil tayin edilmemişse, pay hakkında malik sıfatıyla müteaddit şahıslardan birine yapılan tebligat hepsine yapılmış sayılır, TTK. m. 400. 1.

cun tamamından ve müteselsilen mesuldürler. (TTK. m. 7, BK. m. 69, 149, MK. m. 616) ²⁰.

4. Anonim şirkette paylar kaideten kabili devirdir. Payların devir ve tedavül kabiliyetini kolaylaştırmak içindir ki, kıymetli evrak vasfını haiz hisse senedi ihracı tecviz edilmiş, hatta bunların «hamiline» ihdasına cevaz verilmiştir. (TTK. m. 409) Anonim şirketin hissedarlarına çıkma ve çıkarma hakkı tanınmış olmadığından, devir imkânı çıkma ve çıkarma müessesesinin noksanlığını telâfi eder ²¹. Lâkin esas mukavele payın devrini hususî şartlara tâbi tutabilir. (TTK. m. 416).

Esas mukavelede hilâfına hüküm yoksa, devir için hisse senedi ihracı veya pay bedelinin tamamen tediyesi de şart değildir. Henüz kıymetli evrak vasfını haiz senetler çıkarılmadan veya bakiye sermaye borcu ifa edilmeden de pay ahere devir olunabilir. Ancak ortaklık vahdet arzedenden hukukî bir münasebet vasfını taşıdığından, bu münasebetin nakli alacaklı olarak anonim şirketin rızası ile mümkündür. (BK. m. 173) ²². Devir ise umumî hükümler dairesinde icra edilir. (BK. m. 162 ve müt.). Kezalik sermaye borcunun bakiyesi ödenmemişse, anonim şirket, teminat gösterilmedikçe devri tanımamak hakkını haizdir (TTK. m. 418. 3).

Devir için esas mukavele hususî şartlar vazetmişse, payın şirkete karşı devri bu şartların tahakkukuna bağlıdır. Üçüncü şahıs hüsnüniyet sahibi olsa dahi, pay üzerinde hak iktisap edemez. Ticaret Kanunu, İsviçre Hukukunda olduğu gibi (İBH. m. 627. 8) esas mukavele ile devir hakkının tahdit veya men'ine cevaz veren sarıh bir hükmü ihtiva etmemekle beraber, bizde de 416. inci madde delâletiyle, esas mukaveleyle devri men veya tahdit eden şartların vazedebileceği neticesine varılmalıdır. Tescil ve ilân edilmiş olan mukavele hükümleri ise üçüncü şahıslara müessirdir. (TTK. m. 38). Tatbikatta, devir, arzu edilmeyen şahısların pay iktisabına mani olmak için, idare meclisinin muvafakatına bağlı tutulur ²³.

Miras yoluyla vaki olan iktisaplarda veya 418. inci maddenin zikrettiği hallerde hususî şartlar aranmış olsa dahi şirket devri tanımak zorundadır. Ancak mirascıda veya müktesipte esas mukavelenin aradığı

20) Alman Ticaret Kanununun 225 inci Anonim Şirketler Kanununun 63 üncü maddesinde hususi hüküm vardır, paya ait borçlardan müteaddit şahıslar müteselsilen mesuldürler. Staub, zge. II. no. 9, s. 179. no. 1a, Hirs, zge. s. 279. no; 291 bakınız.

21) Steiger, zge. s. 146 bu fikirdedir.

Guhl, Schmeizerische Aktiengesellschaft, zge. s. 35.

22) v. Tuhr - Siegwart, zge. II. s. 790.

23) TTK. m. 823 de bakınız, Siegwart, zge. s. 160. no. 10, Steiger, zge. s. 145.

şartlar mevcut değilse, veya bu şartları devralan şahıs sonradan kaybetmiş bulunuyorsa, hissedarın ihracına veya payın iptaline cevaz olmakla beraber, iktisap edilen payın gereken şartları haiz olan bir şahsa devri mecburiyeti esas mukavele ile tahmil olunabilir²⁴. (TTK. m 418. 4).

Şirkete karşı devir yeni pay sahibinin hissedar defterine kaydedilmesiyle tekemmül eder. Kayıddan sonra pay şirket bakımından da yeni hissedara geçmiş olur.

5. Kaideten anonim şirkette her pay aynı haklara sahip ve aynı borçlara tâbidir. Her pay sahibine aynı vasıfta haklar verir ve borç yükler. Umumiyetle her pay bir rey hakkını haizdir ve aynı itibarî değeri taşır, kâr ve tasfiye bakiyesine itibarî değerinin esas sermayeye olan nisbetine göre iştirak eder²⁵. Eşitlik vasıfları bakımından paylar misli bir eşyaya benzetilebilir²⁶. Lâkin bu eşitlik aynı *nev'e* dahil olan paylar için mevcuttur. Esas mukavele ile bazı nevi paylar kâr, şirketin feshi halinde tasfiye hissesi ve sair hususlarda imtiyazlı haklar tanınabilir. (TTK. m. 401).

II. İmtiyazlı paylar

Anonim şirkette rey, kâr ve iştirak payı gibi hususlarda diğer paylardan farklı haklara sahip olan ortaklık mevkileri «imtiyazlı pay» olarak vasıflandırılabilir.

1. İmtiyazlı paylar, daha ziyade Birinci Umumî Harpten sonra tamammüm etmiş, yabancı çevrelerde geniş bir rağbete mazhar olmuş bilhassa rey haklarındaki inkişaf seyri itibariyle anonim şirketler hukukunun en mühim problemlerinden biri haline gelmiştir. Önceleri, imtiyazlı paylar, sermayeye ihtiyaç duyulduğu hallerde, sermaye celbi gayesi ile ihdas edilirken, bilâhare, bu usul, yabancı sermayenin millî şirketler üzerinde hâkimiyet tesisini önlemek bahanesi altında, rey bakımından suiistimale uğramış, şirket üzerinde hâkimiyet tesisine hâdim bir vasıta olmuş şirkete, cüz'î bir sermaye ile iştirak eden küçük bir grup paylarının rey adedini artırmak suretiyle idareyi ellerine geçirmek imkânını sağlamışlardır. Bu sebeptendir ki sermaye bakımından akalliyette bulu-

24) Siegwart, zge. s. 161. no. 10 bu kanaattedir. Bu müellife göre 418 inci maddenin son fıkrasının tanzim ettiği hallerde idare meclisi ve ortaklar kanunî şuf'a hakkını haizdirler, (MK. m. 658) kaydın icra edileceği anda hissesinin devrini isteyebilir. Steiger zge. 153.

25) Siegwart, zge. s. 179. no. 3.

26) Hirs, zge. s. 282. no. 294, Düringer - Hachenburg, zge. III. 1, s. 317. no. 1.

nan hissedarların rey ekseriyeti ile idareye hâkim olabilmesi ve bu hâkimiyeti şahsî menfaatlerine hâdim kılması tehlikesi, zararın sermayenin büyük kısmını vazetmiş bulunan hissedarlara tahmili, idare ile sermaye arasındaki nisbetsizlik haklı tenkitlere yol açmış Fransa, Almanya ve İsviçrede yapılan son ıslahatta rey hakkının kısmen veya tamamen tahdidi cihetine gidilmiştir ²⁷.

Alman Hukuku 1937 tarihli Anonim Şirketler Kanunu ile çok reyli payların ihdasını menetmiştir. Bu kanunun 12. inci maddesine tevfikeyle her pay bir rey hakkı bahşeder. Rey hakkının taaddüdü caiz değildir. Ancak İktisat Vekili Adliye ve diğer alâkalı vekillerin muvafakatı ile şirketin menfaati veya umumî iktisadî ihtiyaçlar gerektirdiği takdirde çok reyli paylar ihdasına cevaz verebilir. Alman Hukuku, bu hükümlerle, bir yandan hissedarın diğer bir hissedara üstünlüğünü önlemiş ve bu suretle rey hakkının suiistimalini gidermiş, diğer yandan İktisat Vekâletine tanınan yetki ile çok reyli pay müessesesinin faydalarından istifadeyi de mümkün kılmıştır ²⁸.

Fransız Hukuku da rey hakkında tahdide meyil etmiş 13 Kasım 1933 tarihli bir kanunla çok reyli pay usulü kaldırılmış, ancak muayyen şartlar altında bazı paylara çift rey hakkı tanınabileceği kabul edilmiştir ²⁹.

İsviçre Hukukunda da rey hakkı tahdide uğramıştır. İsviçre Borçlar Kanununa göre hissedarlar umumî heyette rey haklarını sahip oldukları payların itibarî değerlerinin nisbetine göre kullanırlar. (İBK. m. 692). Her hissedar bir paya sahip olsa dahi asgarî bir rey hakkına maliktir. Lâkin şirket mukavelesi, rey hakkını, itibarî değere tâbi olmaksızın ve fakat her paya bir rey hakkı isabet etmek kaydıyla, hissedarın malik olduğu pay sayısına göre tesbit edebilir. (İBK. m. 693).

Çok reyli paylar itibarî değere tâbi olmaksızın sahibine birden fazla rey veren ortaklıklardır. Meselâ 500 liralık iki paydan biri (bir) diğeri (iki) rey hakkına sahipse, ikinci pay rey hususunda imtiyazlı sayılır. Lâkin, çok reyli paylar aynı itibarî değerdeki paylara müteaddit rey hakkının tanınmasıyla ihdas edilebileceği gibi, itibarî değerleri farklı olan paylara aynı rey hakkının bahşedilmesiyle de vücuda getirilebilir. Meselâ 500 ve 1000 liralık iki pay birer rey hakkına sahipse, hakikatı halde 500 liralık pay itibarî değerine nisbetle diğerinden bir misli rey hakkını hazırdır. İsviçre Borçlar Kanunu bu iki imkândan yalnız sonuncusuna cevaz vermiştir. İtibarî değerleri farklı olan paylara birer rey tanınarak rey

27) Staub, zge. II. s. 53 ve müt.

28) Klausning, Aktiengesetz, s. 11, madde 12 hakkındaki esbabı mucibeden.

29) Escarra, Les sociétés commerciales, III. s. 142. no. 1104, s. 158. no. 1119.

hakkının itibarî değer nisbetine göre istimalini emreden 692. inci maddeden inhirafa cevaz vardır. Buna mukabil çok reyli pay ihdası menedilmiştir ³⁰.

Umumî cereyan rey hakkının tahdidine doğru meyil ederken yeni Ticaret Kanunu bu bakımdan mühim bir değişiklik yapmamış eski usulü muhafaza etmiştir.

2. Ticaret Kanununun 401. inci maddesi gereğince «esas mukavele ile bazı nevi hisse senetlerine ³¹ kâr payı veya tasfiye halindeki şirket mevcudunun dağıtılması ve sair hususlarda imtiyaz hakları tanınabilir.» Eski Ticaret Kanununun 419. uncu maddesinden alınmış olan bu hükme Alman Ticaret Kanununun 185. inci maddesi mehzaz teşkil etmiştir ³².

a. 401. inci madde hükmünden «bazı nevi» paylara imtiyaz hakları tanınabileceği, ancak imtiyaz haklarının tanınması için evvelemerde payların ayrı ayrı nevilere ayrılmış olmasının şart olduğu mânası çıkmaktadır. Ticaret Kanunu pay nevilерinden 300, 389, 391 ve 455. inci maddelerde de bahsetmekle beraber, payların ne gibi şartlar altında «nevilere» ayrılmış sayılacağı tasrih edilmemiştir.

b. Alman Ticaret Kanununun 158. inci maddesine tevfikân «esas mukavele ile bazı pay nevileri için, hususiyle kâr ve şirket mallarının dağıtılması bakımından muhtelif haklar tesbit edilebilir.» Hâkim olan kanaate göre bu hüküm muhtelif hakları ihtiva eden paylar ihdasına cevaz verdiği gibi pay nevilерini de zımnen tarif eder. Paylar arasında nevi farkının doğması için paylara bahşedilen haklar muhtelif vasıfta olmalıdır. Diğer bir söyleyişle paylara tanınan hak ve borçların mutevası birbirinden farklı ise ayrı neviler ihdas edilmiş olur. Yalnız rey hakkı nevi tefrikine kıstas olamaz. Zira aynı kanunun 252. inci maddesine göre muhtelif nevi paylar çıkarılmışsa, esas mukavele bir nevi paylara diğer nevi paylardan fazla rey hakkı tanıyabilir. Rey hakkı nevi'in bir neticesi olup nevi ihdasına salih bir vasıf değildir. Paylara müteaddit rey hakları bahşedilmek suretiyle hususî bir pay kategorisi ihdas edilemez. Bir paya müteaddit rey hakkının verilmesi için evvelemerde bu pay ayrı bir nev'e dahil olmalı-

30) Schucany, zge. s. 123. no. 1, s. 124. no. 1, Bürgi, zge. s. 395. no; 11;

31) Ticaret Kanununun 401 inci maddesinde hisse senetlerinden bahsetmekle beraber, imtiyazlı paylar ihdası için hisse senedi ihracı şart değildir. İmtiyaz hakkı hisse senedi ihracından önce de mevcuttur, aynı kanaatte, Steiger, zge. 146. atıf no. 1.

32) Manassa, zge. s. 101, Alman Ticaret Kanununun 185 inci maddesi aynen şöyledir: Şirket mukavelesinde bazı hisse senetleri nevileri için hususiyle kâr ve şirket mallarının dağıtılması hususunda muhtelif haklar tesbit edilebilir.

dır. Bu telâkkinin bir neticesi olmak üzere payların itibarî değerleri arasındaki farklar nevi farkı yaratmaz. Meselâ 500 ve 1000 liralık itibarî değerinde paylar çıkarılmış olup 500 liralık payın bir, 1000 liralık payın iki rey olacağı kabul edilmişse paylar arasında nevi farkı yoktur. Payların tecessüm ettirildiği hisse senetlerinin nama veya hamile muharrer, pay mukabilinde vaz'ı taahhüt edilen sermayenin nakdî veya aynı oluşu, ihraç tarihleri nevi tayinine salih değildir. Buna mukabil temettü tevziini tanzim eden müddet ve şartlarda, kâr ve iştirak payı miktarında sair haklarda müsbet veya menfi farklar, muayyen zamanlarda tekerrür eden ve mevzuu para olmıyan talî mükellefiyetler (TTK. m. 405), itfa şartı ³³ paylar arasında nevi farkı doğurur. Meselâ bir kısım paylara temettü bakiyesine iştirak hakkı tanınmaksızın münhasıran % 6 kâr hissesi tahsis edilmişse, bu grup paylar da ayrı bir kategori teşkil eder ³⁴.

İsviçre Hukukunda imtiyazlı paylar diğer paylara nisbetle daha fazla haklara sahip olan paylardır ³⁵. Bir payın haiz olduğu haklar diğer paya tanınan haklardan fazla ise, rüçhan hakkı bulunan paylar ayrı bir kategori vücuda getirir.

c. Türk Ticaret Kanununda da payların nevi ortaklık mevkilerine tanınan haklar arasındaki farklara göre tayin edilir. Ticaret Kanununun 401. inci maddesinin gayesi bazı nevi paylar için imtiyaz hakları tesisi değildir. Diğer paylara nisbetle imtiyaz haklarına sahip olan hisseler hususî bir nevi teşkil eder. Haklar arasındaki fark nevi tayinine esas olup paylar arasında nevi grupları ortaklığa tanınan hakların muhtevassından doğar ³⁶. Bu bakımdan Türk Hukuku ile Alman Hukuku arasında ayrılık yok gibidir. Yalnız bizde Alman Ticaret Kanununun 252. inci maddesine mümasil bir hüküm bulunmadığından, pay nevi rey hakkı ile de tesis edilebilir. Kaideten kanunun paylara tanıdığı her hak nevi tesisine sa-

33) Staub, zge. II. s. 451. no. 11, s. 56. no. 7, 79, Düringer - Hachenburg, zge. III. 1, s. 32 L. no. 8, s. 323. no. 11. s. 250. no; 2; Bu müellif talî müellefiyetlere tâbi olan paylara ayrı nevi vasfını tanır, zge. III. 1, s. 323. no. 10, J. v. Gierke, zge. s. 291. Wieland, zge. II. s. 43, 198, 244 atıf 10, aksi kanaattedir; bu müellife göre umumî farikalarla karakterize edilmiş bulunan pay gruplarına imtiyazlı haklar bu meydana rey hakkı tanınabilir. İsviçre Hukukunda payların itibarî değerleri arasındaki farklar ayrı bir pay kategorisi vücuda getirmez. Siegwart, zge. s. 160. no. 6, s. 162. no. 17.

34) Staub, zge. II. s. 54, no. 4.

35) Siegwart, zge. s. 403. no. 1, 2, 3, s. 242. no. 61, s. 244. no. 67;

36) Staub, zge. II. s. 53, AŞK. m. 11 de bakınız, yukarıda 33 sayılı atıfta zikredilen eserleri tedkik ediniz. Yalnız Türk Ticaret Hukukunda, payların itibarî değeri arasındaki ayrılıklar rey bakımından farklı bir durum yarattığından (TTK. 387) imtiyazlı paylar ihdas edilmiş olur. 46 sayılı atfa da bakınız.

lihtir. Ticaret Kanunu 401. inci maddesinde kâr ve iştirak payı gibi bazı hak çeşitlerini misal kabilinden zikretmiştir. Bunlar dışında «sair hususlarda» tanınan haklar da paylar arasında fark yaratır. Yalnız âmir mahiyette bütün paylara seyanen tanınan haklar, meselâ azlığın himayesine matuf hükümler muayyen bir grup aleyhine değiştirilerek pay nevi ihdas olunamaz ³⁷. Buna mukabil imtiyaz haklarına sahipse tek bir pay da ayrı bir kategori teşkil eder ³⁸.

3. İmtiyazlı haklar esas mukavele ile anonim şirketin kuruluşu sırasında veya bilâhare mukavele tadil edilerek gerek eski gerek yeni paylar lehine tesis edilebilir ³⁹.

Anonim şirketin tesis edildiği sırada bir kısım paylara, meselâ karşılığı aynı sermaye olan hisselerle imtiyazlı haklar bahşedilebilir. 279. uncu maddede tanzim edilmiş olmamakla beraber, hisse senetlerinin bahsettiği imtiyazlar esas mukavelede beyan edilmek ve 300. üncü madde gereğince de tescil ve ilân olunmak lâzımdır. Esas mukavelede ileride çıkarılacak paylara imtiyazlı haklar tanınabileceğine ve bu hakların muhtevasına mütedair bir hüküm varsa, umumî heyet sermayenin tezyidi sırasında bu paylara verilecek hakları da kararlaştırabilir. (TTK. m. 385. 1). Hüküm bulunmadığı hallerde, umumî heyetin mukaveleyi tadil ederek gerek eski gerek yeni paylar lehine imtiyazlı haklar tanıyabilip tanıyamıyacağı tanzim edilmemiştir.

İsviçre Borçlar Kanunu, açık bir hükümlerle, umumî heyetin mevsuf bir ekseriyetle esas mukaveleyi değiştirerek imtiyazlı pay ihracına, mevcut payları imtiyazlı paylara tahvile, payların imtiyaz haklarını tadil ve iskata mezun olduğunu tasrih eder ⁴⁰. Bu hükümler Ticaret Kanunumuza alınmış olmadığından, umumî heyetin yetkisi müktesep hakları tanzim eden 385. inci maddeye göre mütalâa edilmelidir. 385. inci maddede kâr ve iştirak payının ve rey hakkının birer müktesep hak teşkil ettiği, bunlarda pay sahibinin rızası olmaksızın değişiklik yapılamıyacağı beyan olunmuştur. İsviçre Borçlar Kanunundan alınmış olan mezkûr hüküm (İBK. m. 646) bu çevrede hâkim olan kanaate göre hakların esasını müktesep hak olarak vasıflandırmış, hakkın muhteva itibariyle tadiline cevaz vermiştir ⁴¹.

37) Staub, zge. II. s. 55. no. 5 bu fikirdedir, TTK. m. 389 da bakınız.

38) Staub, zge. II. s. 57. no. 9.

39) Staub, zge. II. s. 54. no. 1.

40) İBK. m. 654-656, Siegwart, zge. s. 408. no. 17 ve müt.

41) Siegwart, zge. s. 360. no. 37, 38, 39, 40.

4. İmtiyaz hakları Ticaret Kanununda «kâr», «iştirak» payı ve «sair hususlar» olmak üzere üç grupta toplanmıştır. (TTK. m. 401) ⁴².

a. Esas mukavele ile bir grup paylara, hatta tek bir paya ⁴³ kârdan munzam veya muayyen nisbette hisse ayırabilir, meselâ kârın % 5 inin tevziinden sonra bakiyenin imtiyazlı paylara yahut muayyen bir nisbeti imtiyazlı paylara dağıtıldıktan sonra bakiyesinin adî ve imtiyazlı paylar veya yalnız adî paylar arasında taksim edileceği tayin edilebilir. Tahakkuk eden temettüden, kazanç sağlanmıyan senelerde imtiyazlı payların muayyen nisbetteki kâr hissesi ödedikten sonra bakiyenin diğer paylara tahsisine de cevaz vardır. İmtiyazlı paylara kârın tevziinde rüçhan hakkı tanınmış olsa dahi, safî kâr tahakkuk etmedikçe dağıtma yapılamaz ⁴⁴. Kezalik imtiyaz hakkı olarak muayyen paylara faiz verilemez. Anonim şirketlerde faiz istisnaen 481. inci maddedeki hallerde kabul edilebilir.

b. Muayyen paylara anonim şirketin infisahı halinde, borçlar öendikten sonra, tasfiye bakiyesinin dağıtılması hususunda imtiyazlı haklar, tanınabilir, meselâ tasfiye bakiyesinin muayyen bir nisbetinin bir gruba tahsisi caiz olduğu gibi aynî sermaye vazetmiş olan hissedarlara, şirket mamelekinde mevcut olmak haydıyle, aynen iade talebi de bahşedilebilir.

c. Paylara «sair hususlarda» ezcümle rey adedi bakımından imtiyazlı haklar tanınabilir. Ticaret Kanununa göre her pay asgarî bir rey hakkı verir. (TTK. m. 373). Her payın asgarî bir rey hakkını haiz olması âmir bir hüküm olup pay lehine müktesep bir hak tesis eder. Bu itibarla rey hakkı bulunmıyan paylar çıkarılamaz. Lâkin bu esasa aykırı olmamak şartıyla payların *maliklerine* vereceği rey hakkının sayısı esas mukavele ile tayin olunabilir. (TTK. m. 373. 1). 1951 tarihli hükümet tasarısı eski Ticaret Kanununun rey hakkını tahdit eden 365. inci madde hükmünü muhafaza etmişken, ⁴⁵ son tadilâtta, Adliye Encümeni «iktisadî inkişafın

42) İsviçre Borçlar Kanununda imtiyazlı haklar ezcümle ödenmemiş müterakim kârları almak veya almamak hakkı ile birlikte temettü, iştirak payı yeni pay alma haklarına teşmil edilebilir. (İBK. m. 656).

43 Yukarıda 38 sayılı atıfta zikredilen esere bakınız.

44) Siegwart, zge. s. 404. no. 5.

45) ETK. m. 365. heyeti umumiyelerin adî ve fevkalâde içtimalarında hissedaranın rey sahibi olması için malikiyetleri iktiza eden hisse senedatının miktarı ile bunların malik olacakları âranın adedi mukavelename ile tayin olunur. Mukavele ile tayin edilmemişse her hisse sahibine bir rey hakkı bahşeder. Ancak bir şahsın malik olduğu hisselerin miktarı onu mütecavizse, ondan fazla reyi muteber olmaz.

1951 tarihli Hükümet Tasarısının 373 üncü maddesi. Genel kurulların olağan ve olağanüstü toplantılarında pay sahiplerinin oy sahibi olması için malik olmaları

neticesi olarak sermayenin anonim şirketlere daha kolaylıkla ve büyük mikyasta yatırılmasını temin maksadıyla İsviçre ve Alman Kanunlarındaki esaslarla hem aheng olarak bir kimsenin ne kadar çok hisse senedine sahip olursa olsun on reyden fazla reye sahip olması yasağının kaldırılmasını zarurî görmüş» bu sebeple 1951 tarihli tasarıdan ayrılmış ve «İsviçredeki hükümlere uygun olarak her hisse senedinin en az bir rey hakkı vermesi esasını da âmir bir hüküm olarak» vazetmiştir. (ADE. s. 381, 382).

İsviçre Borçlar Kanunu bir paya sahip olsa dahi her *hissedara* asgarî rey hakkı tanımak suretiyle, payda rey hakkını korumamış şahsen pay sahibini himaye etmiştir. Diğer bir söyleyişle pay sahibi sıfatiyle her şahıs asgarî bir reye sahiptir ve bu hakkı müktesep bir haktır. Buna mukabil müteaddit paylara sahip olan hissedarın rey hakkı esas mukavele ile *tahdit* edilebilir ⁴⁶. Meselâ eski Ticaret Kanunumuzda olduğu gibi, bir hissedarın sahip olduğu pay adedine bakılmaksızın ondan fazla reyi olamayacağı hakkındaki mukavele hükmü muteberdir ⁴⁷. Bizdeki hüküm asgarî rey hakkını *paya* tâbi kıldığı gibi, hisse senetlerinin maliklerine vereceği rey sayısının tahdidine değil, «tayinine» cevaz vermiştir. Hisse senetlerinin *maliklerine* vereceği rey sayısının «tayinine» cevaz olduğu takdirde şahsa göre tahdit mümkün olduğu gibi tevsi de caizdir. Meselâ umumî heyette bir grup payların muayyen nisbetini veya muayyen nevi paylara sahip olan *hissedarın* mecmu reylerin yarısından fazla rey hakkını haiz olacağı hakkındaki mukavele hükmü muteber sayılmalıdır. Bu telâkkiye karşı rey hakkının şahsa göre «tayini» hükmünün hukuken bir tahdite müncer olduğu, bir şahsa sahip olduğu hisse sayısından fazla rey hakkı tanınamayacağı mülâhaza edilebilir. Birinci fikir terviç edilirse Türk Hukukunda pay sahiplerine *şahsen* de rey hususunda imtiyaz hakkı tanınabilir.

373. üncü madde, İsviçre Borçlar Kanunundan farklı olarak, *hisse senedinin asgarî* rey hakkını tanzim eder. Gerek bu hükümden gerek 387. inci maddenin muhalif mefhumundan çıkan mânaya göre payların rey

lâzım gelen payların miktarı ile bunların haiz olacakları oyların adedi ana sözleşmede tayin olunur. Tayin edilmediği takdirde her pay sahibine bir oy bahşeder. Ancak bir kişinin malik olduğu payların mikdarı onu aşarsa, ondan fazla oy kullanamaz.

46) İBK. m. 692.: Hissedarlar umumî heyette rey haklarını sahip oldukları hisse senetlerinin umumî itibarî değerinin nisbetine göre kullanırlar.

Bir hisse senedine sahip olsa dahi her hissedar asgarî bir rey hakkını haizdir. Esas mukavele ile müteaddit hisse senetlerinin maliklerinin rey sayısı tahdit edilebilir.

47) Schucany, zge. 123. no. 124. no. 3.

hakkı artırılabilir. 387. inci maddeye tevfikân «esas mukavelenin» değiştirilmesi için yapılan toplantıda esas mukavelede aksine hüküm olsa dahi her hisse senedi ancak bir rey hakkı verir⁴⁸. Demek oluyor ki, esas mukavele ile payların rey sayısı artırılmış olabilir. Yalnız çok reyli hisselerde birden fazla olan reyler mukavele tadiline ve kuruluşa (TTK. m. 290) mütedair kararlarda donar, kullanılamaz. Türk Hukukunda rey sayısı payın itibarî değerine de tâbi kılınmamıştır. Her paya asgarî bir rey hakkı verilmek kaydıyla itibarî değerleri değişik paylar çıkarılmak suretiyle de sermaye ile rey sayısı arasındaki nisbet itibarî değerleri daha az olan hisseler lehine değiştirilebilir, meselâ 10.000.— liralık bir payla 500 liralık bir paya birer rey hakkı tanınmış olabilir. Ortaklık mevkilerini tesbit eden payların adedi 500.— liradan aşağı olmamak üzere esas mukavele ile tayin olunur. Aynı kategoride bir rey hakkını haiz 10.000.— ve 500 liralık payların bulunmasına kanunî bir mâni yoktur. 10.000 liralık pay 500 liralık pay gibi bir rey hakkına sahip olmakla hakikati halde 500 liralık payın rey adedi bilvasıta artmış sayılır. Umumi heyette 10.000 liralık pay sahibi bir rey hakkını haiz iken 20 adet 500 liralık paya sahip olan hissedar 20 reyden istifade eder.

İmtiyazlı payların rey sayısı sermayeye göre hesaplanan nisaplarda tesirsiz kalır. Ticaret Kanunu umumî heyetin toplanıp karar verebilmesi için sermayenin muayyen bir nisbette temsilini şart koşmuştur, meselâ 372. inci madde gereğince umumî heyet şirket sermayesinin en az dördte birini temsil eden pay sahiplerinin huzuru ile toplanabilir. 388. inci maddedeki hallerde bu nisbet artırılmıştır. Gerek adî umumî heyet toplantılarında gerek mukavelenin tadiline mütedair içtimalarda şirket sermayesinin muayyen bir nisbetini temsil eden hissedarlar hazır olmadıkça umumî heyet toplanamaz. Kararlarda ise rey hakkı sermayeye tâbi olmayıp pay sayısına bağlıdır. Teklif umumî heyette mevcut olan payların rey ekseriyetini elde etmişse, karar ittihaz edilmiş olur, meselâ 500.000 lira esas sermayeli bir şirkette umumî heyet esas sermayenin 125.000.— lirasını temsil eden pay sahiplerinin huzuru ile toplanmış olup (TTK. m. 372) bu heyet de 25.000 lirayı temsil eden 25 paya onar rey, 100.000 lirayı temsil eden 100 paya birer rey hakkı tanınmışsa, 25 payın 250 reyi ile ekseriyet hasıl olur. Yalnız esas mukavelenin tadiline ve kuruluşa mütedair kararlarda da esas mukavelede aksine hüküm olsa dahi her hisse ancak bir rey hakkı verir. (TTK. m. 387, 290). Lâkin tadil ka-

48) Bu hüküm de 1951 tarihli Hükümet Tasarısından farklıdır. Tasarının 387 inci maddesine göre ana ana sözleşmenin değiştirilmesi için yapılan toplantıda bir oyu olanın da müzakerelere iştirake ve oy vermeğe hakkı vardır. ETK. m. 358 inci maddesi de aynı mealdedir.

rarı, imtiyazlı pay sahiplerinin haklarını ihlâl edecek mahiyette ise, (TTK. m. 389) çok reyli hisse senetleri de imtiyazlı pay vasfını taşıdığından, bunların yapacağı hususî bir toplantıda verecekleri bir kararla tasdik olunmadıkça, infaz edilemez. Bu suretle çok reyli paylar haklarını ihlâl eden tadil kararlarını her zaman akim bırakmak imkânına maliktirler.

290 ve 387. inci maddelerdeki istisnalar dışında payların rey sayısı bir tahdide tâbi değildir ve esas mukavele ile arzu edildiği nisbette artırılabilir ⁴⁹. Yalnız karar ahlâka, âdâba, afakî hüsnüniyet kaidelerine aykırı ise 381. inci madde gereğince kabili iptaldir ⁵⁰.

Anonim şirket ekseriyet kararları ile idare edilen bir şirket tipidir. Ekseriyetin şirket lehine aldığı her karar ekalliyet için de muteberdir. (TTK. m. 379). Ekseriyet *rey sayısına* göre hasıl olabiliyorsa sermaye ekseriyeti tesirsiz kalabilir. Çok reyli paylara sahip olan bir ekalliyetin sermaye ekseriyetini temsil etmediği halde idareye hâkim olması mümkün ve bu hâkimiyet Ticaret Kanununun hali hazır sistemine göre şirket aleyhine şahsî menfaatlerin istihsaline hâdim kılınmadıkça meşrudur.

Bizce çok reyli payların sağladığı hâkimiyet bir sermaye şirketi olan anonim şirketlerin gerek iktisadî gerek hukukî bünye ve fonksiyonlarına aykırıdır. Anonim şirkette rizikoyu taşıyan sermaye olduğu cihetle idareye de sermaye ekseriyeti hâkim olmalıdır.

Reyde imtiyaz hakları kararların mevzularına göre de tesbit edilebilir. Meselâ imtiyazlı payların yalnız idare meclisinin intihabında veya temettüün tevziinde müteaddit reylere sahip olacakları hakkındaki mukavele hükmü muteberdir.

Paylara, rey hakkından başka, çıkarılacak yeni hisse veya intifa senetlerinde rüçhan hakları tanınmak suretiyle de imtiyaz hakları tanınabileceği gibi bazı nevi paylara verilen hazırlık devresi faizi de imtiyaz vasfını taşır ⁵¹.

III. Ortaklığın sukutu

Payın, yani hak ve borçları ihtiva eden ortaklık mevkiinin sakıt olması ile bir şahsın hissedar sıfatının zail olması ayrı ayrı hususlardır.

49) Staub, zge. II. 62. no. 11h, s. 58. no. 11b.

50) Alman Ticaret Hukukunda karar ahlâk ve âdaba aykırı ise batıl addedilmiştir. Ahlâka âdaba aykırı kararlar hakkında Alman Temyiz Mahkemesinin tesbitti ettiği prensipleri Staub, zge. II. s. 59. no. 11c de tedkik ediniz.

51) Hazırlık devresi faizi hakkında aksi kanaatte, Siegwart, zge. s. 407. no. 14, bu müellif faizi imtiyaz vasfında görmemekle beraber pay sahiplerinin muvafakatı olmadıkça ıskat edilemeyeceği fikrindedir. Staub, zge. II. s. 58. no. 11c ve b.

Anonim şirkette ortaklık mevkiî ancak sermayenin tenkisi sebebiyle veya hissedarların muvafakati ile bu mevkiî temsil eden hisse senetleri itfa edilerek iskat edilebilir veya şirket fesih ve tasfiye edilmişse sakıt olur. Birinci halde umumiyetle müteaddit paylar birleştirilerek birleşen paylar iptal olunur. (TTK. m. 398) ve esas mukavelede beyan edilen paylar iptal edilen hisse senetleri nisbetinde ortadan kalkar. İkinci halde şirket anonim şirket olarak sona ermekle pay mevkileri de sakıt olur.

Bir şahsın hissedar sıfatı, pay rızası ile devir edilmemişse, rızası hilâfına yalnız 407. inci maddedeki halde ve muayyen usul dairesinde sermaye borcunda temerrüt edilmişse iskat edilebilir. Bu şıkda pay ortaklık mevkiî olarak mevcudiyetini muhafaza eder, eski pay sahibi yerine yeni pay sahibi kaim olur ⁵².

Hisse senedinin ziyâî halinde kıymetli evrak mahkemece iptal edilmişse (TTK. m. 563) pay ve hissedar sıfatı sakit olmaz, yalnız payı tecessüm ettiren kıymetli evrak hükmünü kaybeder. Hak sahibi iptal kararı üzerine hissedar sıfatını ve pay üzerindeki haklarını muhafaza ettiği gibi pay için yeni bir senet ihdasını da istiyebilir. (TTK. m. 564).

Hisse senetlerinde tecessüm ettirilmiş olsun veya olmasın, anonim şirkette azalık kullanılmamakla müruruzamana uğramaz. Sermaye azaltılması hali müstesna azalık iskat da edilemez. Yalnız muayyen şartlar altında uzun müddet kullanılmıyan azalık için kayyım tayini istenebilir (MK. m. 377-1) Medenî Kanununun 840 ıncı maddesinin anonim şirketlere tatbik mahalli yoktur ^{52 a}.

IV. İntifa senetleri :

1. Anonim şirket esas mukavele gereğince veya esas mukaveleyi değiştirerek safî kâra veya tasfiye bakiyesine yahut sermaye tezyidinde yeni paylara iştirak hakkı (TTK. m. 394) veren intifa senetleri ihdas edebilir. (TTK. m. 402, 403).

İntifa senetleri tatbikatın doğurduğu bir iştirak şekli olup ⁵³ iktisaden pay ile tahvilât arasında yer alır. Hukuken, intifa senetleri anonim şirkette azalık hakları vermediği gibi (TTK. m. 403) tahvilât olarak da

52) Kanunen veya esas mukavele ile devir mecburiyeti tahmil edilmişse, TTK. m. 418, pay sahibi hissesini devre icbar edilebilir, Steiger, zge. s. 173, B. III. atıf 87 de bakınız.

52 a) Siegwart, zge. s. 177. no. 75 bakınız.

53) Staub, zge. II. s. 22. no. 22, Düringer - Hachenburg, zge. III. 1, s. 221. no. 5, Gulh, zge. Aktiengesellschaft, s. 28.

vasıflandırılmaz ⁵⁴. İntifa senedi sahiplerinin hakları şarta muallâktır. Safî kâr tahakkuk veya tasfiyede safî bir mevcut zuhur etmedikçe yahut sermaye artırılarak yeni paylar ihdas olunmadıkça, şirkete karşı mutalebe hakkı da doğmaz. Halbuki tahvilât sahiplerinin tahvilât bedeli ve faiz bakımından talep hakları mutlaktır. İntifa senedi sahibinin anonim şirkette hissedar olması veya olmaması da bu senetlerin tanıdığı hakların mahiyeti üzerine tesir icra etmez. İntifa senedi hisse senedinin bir cüz'ü değildir. Pay sahibine verilen intifa senedi de paydan müstakil hakların hamilidir. İntifa senetleri payların kâr ve tasfiye bakiyesi üzerinde malî haklarını tahdit etmekle beraber, hukuken paya bağlı olan haklar parçalanarak bu hakların hamili sıfatıyla müstakil senetler ihdas edilmiş de değildir. İntifa hakları esas mukavele ile tanınan ve kendi başına muayyen talepleri ihtiva eden iştiraklerdir. Bunun için 400. üncü maddede ifadesini bulan bölünmezlik presibne muhalefet yoktur ⁵⁵. Gerçi anonim şirketle intifa senetleri sahipleri arasında ortaklığa benzeyen bir iştirak münasebetinden bahsedilebilir. Çünkü intifa senedi sahipleri de hissedar gibi anonim şirketin kârına ve fesihde tasfiye bakiyesine iştirak ederler. Lâkin, bu münasebette bir yanda anonim şirket diğer yanda intifa senedi sahipleri yer alır. İntifa senedi sahipleri anonim şirketin dışında müstakil âkid mevkiindedirler. Bu bakımdan intifa senedi sahiplerini hususî şerike benzetmek mümkündür, ancak, hususî şerikten farklı olarak müdahale hakları çok daha mahdut olup anonim şirket camiası içindeki durumları alacaklılar gibi pasiftir ⁵⁶.

2. Ticaret Kanununun intifa senetleri hakkındaki hükümleri İsviçre Borçlar Kanununun 657. inci maddesinden alınmıştır ⁵⁷. İsviçre Hukukundaki hükme uyularak bizde de «intifa senedi» tabiri kullanılmış olmakla beraber, intifa haklarının tanınması için bir *senedin* ihdası şart

54) Düringer - Hachenburg, zge. III. 1, s. 221. no. 5, s. 224. no. 6 bakınız.

55) Staub, zge. II. s. 23. no. 26, Düringer-Hachenburg, zge. III. 1, s. 227.

56) Zimnen aynı kanaatte Düringer-Hachenburg, zge. III. 1, s. 225. 6a.

57) İBK. m. «Umumî heyet esas mukavele gereğince veya esas mukaveleyi değiştirerek işletmeye evvelce sermaye iştiraki, pay sahipliği, alacaklı hakları (talepleri) veya benzer sebeplerle bağlı olan şahıslar lehine intifa senetleri ihdasına karar verebilir.»

«Şirketin kurucuları lehine ancak ilk mukavele ile intifa senetleri ihdas olunabilir.»

402 inci maddenin 3 üncü fıkrası hüküm itibariyle İsviçre Borçlar Kanununun 657 inci maddesinin 3 üncü fıkrasına ve 403 üncü madde 657 inci maddenin 4 üncü fıkrasına tekabül eder.

değildir ⁵⁸. Lâkin pay gibi intifa hakları için de kıymetli evrak vasfını haiz senetler çıkarılabilir ⁵⁹.

İntifa senetlerinin ihdası için evvelemerde esas mukavele ile veya esas mukavele tadil edilerek bu senetlerin muhtevasını teşkil eden intifa hakları tanınmalıdır. Lâkin, intifa haklarının mukavele ile tanınması bir taraflı ihdas vasfını taşımaz. Hâkim olan kanaate göre intifa senetlerinin muhtevasını teşkil eden haklar bir akdin mahsulü olup intifa hakları için senet ihdas edilmişse, bu akit anonim şirketle intifa senetlerinin ilk hâmlî arasında vücut bulur ⁶⁰.

a. İntifa senetleri Ticaret Kanununun 402. inci maddede saydığı haller için ihdas olunur. Kanunun saydığı sebepler tahdidî olmayıp tadâdîdir. Şirkete sağlanan sair menfaatler için de intifa senedi ihdasına cevaz vardır.

İntifa senetleri şirketin tesisinde ilk esas mukavele ile ihdas edilmiş olabilir. Şirketin kurulması hususunda hizmeti görülenlere ve kuruculara tanınan menfaatlere mukabil verilecek intifa senetleri esas mukaveleye dercedilmek ve tedricî tesiste kuruculara bahşedilen hususî menfaatler kuruluş umumî heyeti tarafından tasdik olunmak lâzımdır. (TTK. m. 279,4. 5, 289. 3). Kuruculara sağlanan hususî menfaatler ve bunlara karşılık çıkarılan intifa senetleri tescil ve ilâna da tâbidir. (TTK. m. 300. 5).

Anonim şirket kurulduktan sonra umumî heyet esas mukaveleyi gereken nisap ve ekseriyetle tadil ederek intifa senetleri ihdasına karar verebilir. Ancak intifa senetleri ihdasına mütedair karar imtiyazlı hisse senedi sahiplerinin haklarını ihlâl ediyorsa, bunların yapacakları hususî bir toplantıda tasdik olunmadıkça infaz edilemez. (TTK. m. 389).

İntifa senetleri kurucular, bedeli itfa olunan pay sahipleri, alacaklılar ve bunlara benzer bir sebeple şirketle ilgili olan şahıslar lehine ihdas olunabilir. Yalnız ilk mukavele ile derpiş edilmemişse kurucular lehine intifa senedi ihdas olunamaz. Bilâhare kurucular lehine intifa senedi ihdası hissedarların ittifakı ile mümkündür. Lâkin, sermayenin tezyidi sırasında hizmeti sebkeden kuruculara da kuruluşdaki merasim dairesinde intifa senedi verilebilir ⁶¹.

58) Aynı kanaatte Siegwart, zge. s. 419. no. 11, aksi kanaatte Dufour, s. 203 aynı eserde zikredilmiştir.

59) Siegwart, zge. s. 419. no. 13, Schucany, zge. s. 73. no. 1, Düringer - Hachengurg, zge. III. 1. s. 224. no. 6a.

60) Siegwart, zge. s. 419. no. 13, BGE. 31.11.459, aynı eserde zikredilmiştir, Düringer-Hachenburg, zge. III. 1, s. 227. no. 7, s. 235. no. 13 bakınız;

61) Bu kanaatte Siegwart, zge. s. 420. no. 15.

Gerek kuruluş sırasında, gerek mukavele tadil edilirken intifa senetlerinin adedi, bahsettiği hakların muhtevası karar ve mukavelede açıkça beyan edilmelidir.

b. İntifa senetleri sahiplerine safî kâra, tasfiye bakiyesine ve sermayenin tezyidinde yeni paylara iştirak hakkı verir. (TTK. m. 403).

İntifa senetlerinin kâr iştirak şekli ve nisbeti mukavele ile tesbit edilmişse, tahakkuk eden safî kârdan hisselerine isabet eden miktarın tediyesi mecburidir. Fakat intifa senedi sahipleri de ancak safî bir kâr mevcutsa, mutalebede bulunabilirler. Umumiyetle kârın tutarı o yıl içinde yapılan amortismanlara, şirket mamelekine takdir edilen kıymete bağlıdır. Şirketin mallarına yüksek kıymet takdir edilmiş, amortismanlar mahdut bir çerçeve içinde tutulmuşsa, kâr artar, düşük kıymet takdir edilmiş, geniş amortismanlar yapılmışsa, kâr azalır. İntifa senedi sahipleri umumî heyet kararlarına müdahale hakkını haiz olmamakla beraber, sırf kâr paylarını tenkis maksadiyle alınan kararları tanımağa icbar edilemezler ⁶². Kâr talebinin tutarı kurucular lehine çıkarılan intifa senetlerinde 298. inci maddede tanzim edilen haddi aşamaz. Kuruculara, hasıl olan kazançtan 466. inci maddenin 1. inci fıkrasında yazılı yedek akça ile pay sahipleri için yüzde beş kâr hissesi ayrıldıktan sonra kalanın onda biri tahsis olunabilir, başkaca menfaatler tanınmaz ⁶³. Fikrimizce kuruluşta hizmeti sebkeden sair şahıslara da kazançtan tahsis edilecek hisseler 298. inci madde hükmüne tâbi olmalıdır. Kurucu vasfını taşımayan kimselere, meselâ pay sahiplerine tanınacak kâr hissesi muayyen bir hadle mukayyet değildir. Kârın tutarı bir nisbete göre tespit edilebileceği gibi pay sahiplerinin temettü haklarına da takdim edilebilir ⁶⁴.

İntifa senedi sahiplerinin şirketin infisahı halinde tasfiye bakiyesi üzerindeki hakları da mukavele ile tesbit edilir. İntifa senetleri bir bedel mukabilinde verilmişse, kaideten bu bedel intifa senedi sahiplerinin tasfiye bakiyesine iştirak hisselerini de tayin eder. Sair hallerde intifa senedi sahipleri şirketin borçları ödendikten sonra mukavelede beyan edilen nisbete göre tasfiye bakiyesine iştirak ederler. Pay sahiplerinin pay be-

62) BGE. 31.II.459, Siegwart, zge. s. 422. no. 27, Dufour, s. 99 aynı eserde zikredilmiştir.

63) Vivante, zge. II. s. 229. no. 428 bakınız.

64) Siegwart, zge. s. 423. no. 28, bir şahsa muayyen miktar faizle bir meblâğın tediyesini talep hakkı tanınmışsa, alelâde borç münasebeti teessüs etmiş olur. Düringer - Hachenburg, zge. III. 1, s. 226. İntifa senetlerine kâr tahakkukuna tâbi olmaksızın sabti bir faizin tediyesine cevaz yoktur, yalnız kâr hissesi yukarıya doğru tahdit edilebilir.

delleri iade olunduktan sonra kâr vasfını haiz bir ziyade zuhur ederse, kâra iştirak eden intifa senedi sahipleri bu ziyadededen de hisse almak hakkını haizdirler ⁶⁵.

İntifa senedi sahiplerine sermayenin artırılması sırasında çıkarılacak yeni paylara iştirak hakkı tanınabilir. (TTK. m. 394).

Ticaret Kanununun 403. üncü maddede intifa senetlerine bahsettiği haklar tahdidî bir vasıf taşır. İntifa senedi sahiplerine kâra, tasfiye bakiyesine ve sermaye tezyidinde çıkarılan paylara iştirak haklarından başka menfaatler tanınmaz ⁶⁶.

3. İsviçre ve Alman Hukukunda hâkim olan kanaate göre intifa hakları anonim şirkete karşı şarta muallâk *malî* vasıfta talep hakları veren iştiraklerdir ⁶⁷. Talep hakkı doğmuşsa, intifa senedi sahipleri üçüncü bir şahıs, daha doğrusu bir alacaklı gibi şirkete karşı mütalebede bulunabilirler ⁶⁸.

a. İntifa senetleri azalık ve bu sebeple umumî heyette rey hakkı vermez. (TTK. m. 403). İntifa senedi sahiplerinin umumî heyete ve bu heyetin kararlarına itiraz hakları yoktur, hissedarlara tanınan haklardan (TTK. m. 362, 363, 381) istifade edemezler. Umumî heyet esas mukaveleyi, bu meyanda şirket mevzuunu tadil edebilir, şirketin feshine karar verebilir ⁶⁹. İntifa senedi sahipleri şirket idaresine de müdahale

65) Aksi kanaatte Siegwart, zge. s. 424. no. 31.

66) Siewart'a göre, zge. s. 424. no. 34, Kanunun verilmesine cevaz verdiği taleplere iktisaden benziyen menfaatler, meselâ intifa senedi bir bedel mukabilinde ihraç edilmişse bu bedelin iadesini talep hakkı da tanınabilir. Kezalik kanunun tanıdığı menfaatlerin teminine yarayan haklar da verilebilir, meselâ intifa senedi sahiplerine umumî heyet toplantılarına rey hakları bulunmaksızın iştirak hakkı verilebilir.

67) Staub, zge. II. s. 22. no. 22, Düringer-Hachenburg, zge. III. 1, s. 224, Siegwart, zge. s. 416. no. 2, s. 418. no. 8, bu eserde zikredilen kanun gerekçesini de tedkik ediniz, Schucany, zge. s. 73. no. 1.

68) İntifa senedi sahiplerinin tahvillât hakkındaki hükümlere tâbi tutulmuş olmaları bu fikri teyit eder, Guhl, Aktiengesellschaft, zge. s. 28, Staub, zge. II. s. 22. no. 22 ve no. 24.

İntifa senedi sahiplerine tanınan haklar neticesinde şirket alacaklılarının hakları tahdide uğramaz, intifa senedi sahiplerinin hakları sıra itibariyle alacaklıların haklarından sonra gelir, Siegwart, zge. s. 419. no. 10. İntifa senetleri yalnız pay sahiplerinin mali haklarını takyid eder, Düringer-Hachenburg, zge. III. 1, s. 221. no. 5.

69) Siegwart'a göre, zge. s. 425. no. 37, umumî heyet sermayenin tezyidi veya tenkisine karar verebilir. İntifa senedi sahiplerine tanınan hakların muhtevasına göre tezyit veya tenkis lehde veya aleyhde tesir icra eder. Haklarını tahdit eden tesirlere karşı intifa senedi sahipleri kendilerini müdafaa imkânına sahiptirler, fa-

de bulunamazlar, meselâ kötü idare yüzünden gereken kâr sağlanamamışsa mutalebe hakkını haiz değildirler, şirketin iflâsını veya iflâsın tehirini, sermayenin tenkisinde teminat talep edemezler (TTK. m. 324, 397) ⁷⁰. Lâkin intifa senedi sahipleri umumî heyetin her kararını kabule de mecbur değildirler. Nasıl ki umumî heyetin kararı alacaklıların hakları üzerine müessir olamıyorsa, intifa senedi sahiplerinin esas mukavele ile muayyen olan hakları da umumî heyet kararı ile ihlâl edilemez, meğer ki mukavele gereğince intifa hakları da umumî heyet kararlarına tâbi kılınmış olsun, meselâ kâr tahakkuk etmiş olup bu kârda intifa senedi sahiplerinin muayyen bir hissesi varsa, umumî heyet intifa senetlerine isabet eden kârı tevzie mecburdur, buna mukabil intifa hakları umumî heyet kararlarına tâbi kılınmışsa, umumî heyet meselâ kâr nisbetini, tediye zamanını tesbit ederek intifa haklarına da müdahale edebilir ⁷¹.

İntifa senedi sahiplerinin hakları esas mukavele tadil edilerek veya yeni intifa senetleri çıkarılarak ihlâl edilmiş olabilir. İntifa hakları alacak vasfını taşıdığından bu haklarda aleyhde yapılacak her değişiklik intifa senedi sahiplerinin muvafakatına vabestedir ^{71a}. Yalnız her intifa senedi sahibinin muvafakatı şart değildir. Ticaret Kanununun 402. inci maddesi gereğince intifa senedi sahipleri 429-432. inci maddelere tâbi bir heyet teşkil ederler. Bu heyet salâhiyetine giren hususlarda (TTK. m. 430) değişikliklere 431. inci maddedeki ekseriyetle karar verebilir.

b. İntifa senetleri sahiplerine *şarta* muallâk talep hakları verir. Bu haklar *şarta* muallâktır, çünkü kâr tahakkuk veya tasfiyede bir aktif zahir etmedikçe veya sermaye artırılarak yeni paylar çıkarılmadıkça intifa senedi sahiplerinin talep hakları da doğmaz ⁷². Şart tahakkuk etmişse intifa senedi sahipleri şirketten ifa talebinde bulunabilir ve ademî

kat lehde olan neticelerin umumî heyet tarafından iskatına da katlanmak mecburiyetindedirler.

70) Siegwart, zge. s. 419. no. 10, meğerki talepleri müstakil bir hak olarak muacceliyet kesbetmiş olsun, Siegwart, zge. s. 419. no. 10, s. 354. no. 7.

71) Düringer-Hachenburg, zge. III. 1, s. 228, 229, 230.

71 a) Düringer-Hachenburg, zge. III. 1, s. 233, Staub, zge. II. s. 23. no. 27, Siegwart, zge. s. 417. no. 5. 426. no. 42.

72) İntifa senetlerine tanınan haklar *şarta* muallâk olduğundan bunların bilânçoya ithaline mahal yoktur, intifa senetlerinden doğan talepler kâr ve tasfiye bakiyesini yüklenen bir borç vasfını taşır, Staub, zge. II. s. 23. no. 27, Düringer - Hachenburg, zge. III. 1, s. 233, Siegwart, zge. s. 419. no. 10. İntifa senetleri bir bedel mukabilinde verilmişse, bu bedel bilânçonun pasif tablosunda ihtiyat olarak gösterilmelidir, Siegwart, zge. s. 418. no. 7, s. 419. no. 10.

ifa sebebiyle tazminat istiyebilirler. Kaideten her intifa senedi sahibi bu hakkı münferiden haizdir, meğer ki talep haklarının bir temsilci marifetiyle dermeyanı şart kılınmış olsun.

c. Anonim şirkette intifa senedi sahipleri alacaklılara tanınan bazı haklardan istifade ederler, meselâ Ticaret Kanununun 435. inci maddesi gereğince şirketin feshini ve 299. uncu madde gereğince iptalini talep ve şirket organlarına karşı dâva hakkını haizdirler. (TTK. m. 309, 336) ⁷³.

d. Alman ve İsviçre Hukukunda sermayenin tenkisi sebebiyle itfa edilen paylara karşılık rey hakkını ihtiva eden intifa senetlerinin çıkarıldığı vakidir. Meselâ şirket, malî vâziyetinin ıslahı için sermayesinin tamamını tenkis etmişse, yabancı hukuk çevrelerinde itibarî değeri sakıt olan paylar için rey hakkını ihtiva eden intifa senetleri ihdas olunabilir. Bu nevi intifa senetleri, intifa senedi adını taşıyalar dahi, hakikatı halde hissedara şirketteki azalığa karşılık verilmiş senetlerdir, itibarî değeri zail olan hisse senedi intifa senedi ile tebdil edilmiştir. Sermaye tamamen tenkis edilmekle hisse senedinin itibarî değeri de zail olduğundan, hisse senedi hâmillerinin kâr ve tasfiye bakiyesine iştirak hakları yoktur. İlerde tahakkuk eden kâr ve şirketin feshi halinde zuhur edecek tasfiye bakiyesinden itibarî değeri zail olan hisse senetleri hâmillerinin de istifade edebilmeleri için intifa senedi namı altında rey hakkını da ihtiva eden senetler çıkarılır. Buna mukabil sermayenin tenkisi sırasında hisse senetleri anonim şirketçe devir alınarak *paylar itfa edilmişse*, azalık mevkileri de sakıt olur (TTK. 329. 1) İtfa edilen paylara karşılık pay sahiplerine verilen intifa senetlerine rey hakkı tanınmaz. Anonim şirkette azalık sermayeye iştirak edilmeksizin tasavvur edilemez, yalnız bu iştirak bilâhare esas sermayenin tenkisi sebebiyle «fiktif» bir hal alabilir, ancak rey hakkı muhafaza edildiğine göre, azalık da vardır. Halbuki hisse senedi itfa ve iptal edilmişse azalık sakıt olur. Zail olan azalık için intifa senedi ihdas edilerek rey hakkı verilemez ⁷⁴.

4. İntifa hakları kıymetli evrak vasfını haiz senetlerde tecessüm ettirilebilir. İntifa hakları bir senette tecessüm ettirilmişse, senedin devri

73) Siegwart, zge. s. 416. no. 2, s. 417. no. 4, icabında intifa senedi sahiplerine şirket defterlerini tedkik ettirmek hakkı tanınmalıdır, Siegwart, zge. s. 425. no. 39 bu fikri BK. m. 323 müsteniden müdafaa eder.

74) Guhl., zge. Le droit fédéral des obligations, s. 435, zımnen aynı kanaatte Düringer-Hachenburg, zge. III. 1, s. 224, no. 6, Staub, zge. II. s. 24. no. 28, Siegwart, zge. s. 417. no. 5, s. Ticaret K. 573. üncü maddesi bizde de intifa senetlerinin hâmile muharrer olabileceğini işaret eder.

ile şirkete karşı şarta muallâk talep hakları da devredilmiş olur. Kurucular lehine 298. inci maddenin tanıdığı menfaatler için çıkarılacak intifa senetleri nama muharrer olmak gerekir. (TTK. m. 298). Sair intifa senetlerinin tedavül şekli hakkında Ticaret Kanununda sarahat yoktur. Alman ve İsviçre Hukukunda hâkim olan kanaate göre intifa senetleri nama veya hâmile muharrer olabilir ⁷⁵. İntifa senetlerinin şekli ve mündericatı hakkında da Ticaret Kanunu sakittir. Bu boşluk muvacehesinde intifa senetlerinin tedavül şekli ve muhtevaları hakkında hisse senetleri ve tahvilâta mütedair hükümlerin kıyasen tatbiki müdafaa edilebilir ⁷⁶. Yalnız intifa senetlerinin 399. uncu madde mânasında itibarî değerleri bulunamaz. İntifa senetleri hâmillere kâr ve tasfiye bakiyesine ve sermaye tezyidinde yeni paylara iştirak hakkı tanır. Bu taleplerin nakdî değerini önceden tayine imkân olmadığından, intifa senetleri de itibarî bir kıymeti ihtiva edemezler. Lâkin tatbikatta intifa senetlerine de itibarî bir kıymetin dercedildiği vakidir. Hukuken senet üzerine yazılan itibarî değer bir kıymeti yoktur. İntifa senedi sahibi itibarî değere göre mutalebede bulunamaz. İntifa senedine itibarî bir değer dercedilmişse, bu değer ancak kâr ve tasfiye bakiyesine iştirak nisbetini tesbite yarar. Meselâ 100 lira itibarî değerde 1000 adet intifa senedi ihdas edilmişse, her senet lehlerine tahakkuk eden kârın veya tasfiye bakiyesinin binde birine iştirak hakkını haiz sayılır. İntifa senetleri bir bedel mukabilinde ita edilmişse umumiyetle bu meblâğ senet üzerine derç edilerek intifa senedinin tasfiye bakiyesine iştirak hakkının azamî hududunu beyan eder ⁷⁷. Buna mukabil intifa senetlerinin efektif bir değeri olabilir. Kaideten bu değer intifa senetlerine tahsis edilen fiilî kâr hisseleri kapitalize edilerek hesaplanır, meselâ intifa senetlerine senede 100 lira kâr düşüyorsa, bu kâr piyasadaki faiz rayicine göre kapitalize edilerek intifa senetleri efektif bir değer iktisap ederler.

5. İntifa senetlerinin tanıdığı haklar, bilhassa kâr talebi anonim şirketin feshi ile sakıt olur ⁷⁸. Buna mukabil şirketin feshi ve tasfiyesi, tasfiye bakiyesi üzerindeki talep hakkını muaccel kılar. Lâkin gerek kâr ve gerek tasfiye talebi gerek yeni pay alma hakkı şirketin feshi ve nihai tasfiyesi ile sona erer.

75) Staub, zge. II. s. 22. no. 22; Düringer-Hachenburg, zge. III. 1, Staub, zge. II. s. 22. no. 22, Düringer-Hachenburg, zge. III. 1, s. 225, Sieguwart, zge. s. 418. no; 7;

76) Kıymetli evrak vasfında olmak itibariyle intifa senetlerine TTK. m. 557 ve müt. tatbik edilir, Sieguwart, zge. s. 419. no. 11, no. 10, Düringer, zge. III. 1, s. 227.

77) Sieguwart, zge. s. 419. no. 10, Staub, zge. II. s. 22. no. 22, bu müellife göre intifa senetleri ödnecek kârın miktarını gösteren bir meblâğ ihtiva edebilir.

78) İntifa senedi sahiplerine tasfiyede zuhur eden ziyade üzerinden bir hak tanınmışsa bunu da isteyebilirler, 65 sayılı atfa da bakınız.

Esas mukavelede sarahat varsa intifa senetleri iştirah veya itfa edilerek iptal edilebilir. Lâkin her ne maksatla olursa olsun intifa senedi ancak anonim şirketin kâr ve serbest ihtiyatlarından ayıracağı paralarla satın alınabilir ⁷⁹.

İntifa senetlerinin intifa hakları mukavele ile muayyen bir müddetle takyit edilmişse, bu müddet geçmekle intifa senetleri de kendiliğinden sakıt olur.

Anonim şirketlerin birleşmeleri halinde intifa senetlerinin de infisah ile sakıt olup olmadığı sorulabilir. Birleşme, bir anonim şirket diğer bir anonim şirket tarafından veya müteaddit anonim şirketler yeni kurulacak bir anonim şirket tarafından devir alınmak suretile vâki olmuşsa, 451 ve 452. inci maddeler gereğince devir alınan anonim şirketler infisah eder. Bu hükümlerden mülhem olarak infisah ile intifa senetlerinin de sakıt olduğu düşünülebileceği gibi, hukuken infisah eden şirketlerin fiilen devralan şirket içinde devam ettikleri mülâhaza edilerek, intifa senedi sahiplerine devralan şirkette de hisseleriyle mütenasip hakların tanınması gerektiği müdafaa edilebilir ⁸⁰.

V. Hisse senetleri.

1. Anonim şirkette paylar kaideten kıymetli evrak vasfını haiz hisse senetlerinde tecessüm ettirilir, lâkin hissedarlığın doğması için hisse senedi ihracı şart değildir, hisse senedi çıkarılmamış olsa dahi, anonim şirketin tescili ve hükmi şahsiyetin ihrazile hissedarlık teessüs eder. Bu sebeptendir ki hisse senedi ihracı, kambiyo senetlerinde olduğu gibi (TTK. m. 582 ve müt.), ihdasî bir vasıf taşımaz ⁸¹. Hissedarlık hisse senedi çıkarılmadan önce de mevcuttur ve esas mukavelede hilâfına hüküm yoksa umumî hükümler dairesinde devir edilebilir ⁸². (BK. m. 162-2).

Anonim şirket, payları temsil etmek üzere, hisse senedi ihraç etmişse, paylarla hisse senetleri arasında kıymetli evraka has olan bağıllık husule gelir, sair kıymetli evrakta olduğu gibi, hissedarlık senetten

79) Siegwart'a göre anonim şirket paylarda olduğu gibi intifa senetlerini iktisap hakkını haiz değildir, çünkü bu iktisap alacaklı lehine bir aktif vücuda getirmez, zge. s. 418. no. 7, s. 431. no. 62, Düringer-Hachenburg, zge. III. 1, s. 235; no. 13. tahakkuk eden kârın intifa senetlerinin iştirahına tahsisi intifa senedi sahiplerinin kâr taleplerini tenkis edeceğinden caiz değildir, Düringer-Hachenburg, zge. III. 1, s. 231.

80) Siegwart, zge. s. 430. no. 59 bakınız.

81) H. Arslanlı, Ticari Senetler, zge. s. 35 bakınız, Siegwart, zge. s. 170. no. 48.

82) BGE. 15, 625, 48. II. 402, Siegwart, zge. s. 168. no. 40 da zikredilmiştir, Schucany, zge. s. 114. no. 4.

ayrı olarak dermeyan edilemediği gibi, başkalarına da devir olunamaz. (TTK. m. 557). Hisse senedi azalığın dermeyanı ve nakli için aslı bir unsur olur.

2. Henüz şirket tescil edilmeden iştirak müteahhitlerine ifa edilen sermaye borçlarına karşılık verilen ödeme makbuzları ile pay sahiplerine şirket tescil edildikten sonra henüz hisse senedi çıkarılmadan hisse senetlerinin yerini tutmak üzere verilen ilmühaberler (TTK. m. 411) mahiyet itibariyle birbirinden farklı vesikalardır.

a. Ödeme makbuzları, şirketin tescilinden önce esas sermayeye iştiraki taahhüt eden veya bunun bir kısmını ödeyen iştirak müteahhitlerine verilen ve taahhüt yahut ödenen sermayeyi isbata yarayan vesikalardır, kurucular tarafından imza edilir, taahhüt veya ödenen sermayeyi tevsik eder ⁸³.

b. İlmühaberler, Ticaret Kanununun 411. inci maddesi hükmünden zımnen anlaşılacağı veçhile, henüz hisse senedi çıkarılmadan, bunların yerini tutmak üzere, anonim şirket tarafından tanzim edilen senetlerdir. İlmühaberler pay sahiplerine anonim şirketteki paylara karşılık verilir ve muvakkat bir müddet için yani hisse senedi ihraç edilinceye kadar, hissedarlığı temsil eder ⁸⁴. İlmühaberler hisse senetlerinin yerini tutmak üzere çıkarıldığından, hisse senetleri gibi anonim şirket tescil edilmeden ihraç edilemez ⁸⁵.

Ticaret Kanununun 409. uncu maddesinden çıkan manaya göre ilmühaberler de hisse senetleri gibi ya nama veya hâmile muharrer olabilir, ancak bedelleri tamamen ödenmemiş paylar için hâmile muharrer ilmühaber ihraç edilemez. Velevki bedelleri tamamen ödenmiş olsun, nama yazılı hisse senetlerinin yerini tutmak üzere çıkarılan ilmühaberler de hâmile yazılı olamaz (TTK. m. 411). Buna mukabil hâmile yazılı hisse senetlerinin yerini tutmak üzere nama veya hâmile muharrer ilmühaberler ihraç edilebilir ⁸⁶.

83) Hirs, Ticaret Hukuku, zge. s. 534. no. 557, Staub, zge. II. s. 12. no. 5, Siegwant, zge. s. 169. no. 41.

84) Fick, zge. II. s. 157, 127. 127. no. 4, Siegwant, zge. s. 168. no. 41, Hirs, Ticaret Hukuk, zge. s. 534. no. 557 bunları hem isbat vasıtası hem de kıymetli evrak olarak tavsif eder. Eski Ticaret Kanunu ilmühaberleri muvakkat ilmühaber olarak anlandırmıştı (ETK. m. 400).

85) Eski Ticaret Kanununun 400 üncü maddesi muvakkat ilmühaberinin şirketin tescilinden önce çıkarılamayacağını sarahaten beyan eder.

86) Hirs, Ticaret Hukuku, zge. 534. no. 557, muvakkat ilmühaberlerin hamile muharrer olamayacağı kanaatindedir. (İBK. m. 688). Hamile muharrer ilmühaberler

İlmühaberler bir müddet için hisse senedi vazifesi gördüğünden hisse senetleri hakkındaki şekil dairesinde tanzim olunmalıdır (TTK. m. 413).

Nama yazılı hisse senetlerinin yerini tutmak üzere çıkarılan nama muharrer ilmühaberler nama yazılı hisse senetlerinin devrine ait hükümler dairesinde (TTK. m. 411. 2), hâmile yazılı hisse senetlerinin yerini tutmak üzere çıkarılan nama yazılı ilmühaber alacağın temlik hakkındaki hükümlere göre devrolunur. Son şıkta devrin şirkete karşı hüküm ifade etmesi için ihbar da şarttır. (TTK. m. 411. 2). Devralan ihbarla hissedarlığı iktisap etmekle beraber, devreden bakiye sermaye borcundan kurtulmaz, meğer ki şirket borcun nakline de muvafakat etsin. (TTK. m. 419) ⁸⁷.

Pay bedeli tamamen ödenmişse, Hamile yazılı hisse senetlerinin yerini tutmak üzere çıkarılan hamile muharrer ilmühaberler, 411. inci maddenin 1. inci fıkrası hükmüne kıyasen hamile muharrer hisse senetleri gibi devrolunabilir ⁸⁸.

İlmühaberler hisse senetlerinin yerini tutmak üzere ihdas edildiğinden kıymetli evrak vasfını haizdirler ⁸⁹. Hisse senetleri ve ilmühaberler mahiyet bakımından tevemdir. Hisse senedi gibi ilmühaberler de azalığı temsil eder ve hamiline rey, temettü, iştirak payı gibi azalığın bahşettiği bütün hakları verir ⁹⁰.

c. Hisse senetleri pay sahiplerine hissedarlık haklarını temsil etmek üzere verilen nihaî vesikadır. Hisse senetlerinin tedavül şekli, hamile ve-

yalnız bedeli tamamen ödenmiş bulunan paylar için çıkarılabilir. Bedelleri tamamen ödenmemiş paylar için çıkarılan hamile muharrer ilmühaberler batıldır. Hüsnüniyet sahiplerinin tazminat talepleri mahfuzdur. Hamile muharrer hisse senetlerinin yerini tutmak üzere çıkarılan ilmühaberlerde sermaye borcunun tamamen ödenmiş bulunması şart değildir. Steiger'e göre bakiye sermaye borcu ödenmemişse, devreden şirkete karşı mesul kalır, zge. s. 175.

87) 86 sayılı atfa da bakınız, Schucany, zge. s. 119. no. 5, Steiger, zge. s. 175, 176, 149.

88) Alman Ticaret Hukukunda ilmühaberler hamile muharrer olamaz. Staub zge. II. s. 12, no. 5, Steiger, zge. s. 23 de bakınız.

89) Fick, zge. II. s. 157, Schucany, zge. s. 119. no. 1, Staub, zge. II. s. 13; no; 7, Siegwart, zge. s. 169. no. 41, Steiger'e göre hamile muharrer hisse senetleri için ihdas edilen ilmühaberler kıymetli evraktan madut değildir, zge. s. 175. Zira bunlar alacağın temlik hakkındaki hükümlere göre devredilebilir. Lâkin nama yazılı hisse senetleri de alacağın temlik hakkındaki hükümlere göre kabili devirdir, bu devir şekline rağmen kıymetli evraktan sayılmıştır. Hirs, Ticaret Hukuku, zge. s. 534. no. 557 ilmühaberleri hem isbat vasıtası hem de kıymetli evrak olarak vasıflandırır.

90) Staub, zge. II. s. 13. no. 7 bakınız.

ya nama yazılı oldukları tescil ve ilân edilmek lâzım geldiğinden (TTK. m. 300. 5), 279. uncu maddede tasrih edilmiş olmamakla beraber, esas mukavelede beyan edilmelidir. Hisse senedi, payı, yani azalığı tecessüm ettiren kıymetli evrak vasfını haiz bir senettir. Ticaret Kanunu «*hisse senedi*» tabirini muhtelif hükümlerde kullanır. Bu hükümler, hisse senedi esas sermayenin bir cüzünü ve bu itibarla anonim şirketteki azalığı temsil ettiğinden, kıymetli evrak olarak senedi istihdaf edenler müstesna, azalığa da kabili tatbiktir, meselâ 407. inci madde hisse senetleri faslında bulunmakla beraber, temerrüd hükmü hissedarlık hakkında da caridir, esas sermayenin arttırılması ve azaltılmasına müte-dair 391 ve 396. inci maddeler «*hisse senedi*» tabiri istimal eder, esas sermaye hisse senedi çıkarılmadan da çoğaltılabilir.

Umumiyetle her pay için bir hisse senedi ihdas edilir, lâkin müteaddit payların bir hisse senedinde tecessüm ettirilmesine kanunî bir mani yoktur. Müteaddit paylar için tek bir hisse senedi ihdas edilmiş olsa dahi, azalık istiklâlini kaybetmez, talep vukuunda anonim şirket payları ayrı ayrı senetlere ayırmağa mecburdur. Buna mukabil bir payın müteaddit senetlere tefrikine cevaz yoktur ⁹¹.

Hisse senedi, ilmühaber gibi, ancak şirketin tescilinden sonra çıkarılabilir. Tescilden önce ihraç edilen senetler hükümsüzdür, ancak hükümsüzlük iştirak taahhüdünden doğan borçlara müessir olmaz, pay sahibi bakiye sermaye borcu için eskisi gibi mesul kalır. Tescilden önce hisse senedi çıkaran kimseler de bu sebeple doğan zararları tazmine mecburdurlar. (TTK. m. 412). Anonim şirkette ortaklık sıfatı tescil ile doğduğundan, tescilden önce bu sıfatı temsil eden hisse senedi ihdasına cevaz verilmemiştir. Kanunî memnuiyete rağmen hisse senedi çıkarılmışsa, hamil kıymetli evraka müte-dair hükümlerden istifade edemez, lâkin hisse senedinin kıymetli evrak olarak hükümsüz sayılması, diğer münasebetler üzerine müessir olmaz, hisse senedinden isbat vasıtası olarak istifade edilebileceği gibi, azalık hakkı da düşmez, hatta hisse senedi alacağın temilki hakkındaki hükümler dairesinde devredilmişse, devralan azalığı iktisap eder ⁹², anonim şirket de tescil edildikten sonra bu senetleri hisse senetleri ile tebdil edebilir ⁹³.

91) Siegwart, zge. s. 169, no. 42. bakınız.

92) Zimnen aynı kanaatte, Siegwart, zge. s. 342. no. 2.

93. İsviçre Hukukunda Siegwart tarafından müdafaa edilen fikre göre, anonim şirket tescilden önce çıkarmış olduğu hisse senetlerini muteber sayabilir. Bu suretle muteberiyet iktisap eden hisse senetleri hak sahibi olmiyan bir şahsın elinde bulunuyorsa, senet 563 üncü madde dairesinde iptal ettirilmelidir. (TTK. m. 578). Yalnız hisse senedi hüsnüniyet sahibi üçüncü bir şahıs tarafından iktisap edilmişse,

Esas mukavelede hilâfına hüküm yoksa, her hissedar payı için hisse senedi ihdasını ve tarafına tevdiini talep edebilir ⁹⁴.

Hisse senetlerine, anonim şirketin ticaret unvanı, merkezi, esas sermayesi, tescil tarihi, temsil ettiği payın itibarî kıymeti, nevi, nama veya hamile muharrer olduğu, numarası dercedilerek senet şirketi temsile mezun asgarî iki idare meclisi azası tarafından imza edilir. İmza damga veya mühür şeklinde yahut matbu olabilir. (TTK. m. 413. 1) ⁹⁵. Diğer bir söyleyişle, hisse senedi anonim şirketi ve bu şirketteki azalığın teşhisi için gereken meşruhatı ihtiva etmelidir. Bundan başka, hisse senedine temsil ettikleri azalığın hususiyeti icabı, lüzumlu kayıtlar, meselâ devrin idare heyetinin muvafakatına tâbi olduğu, senedin yalnız Türk tabiiyetinde bulunanlara devir edilebileceği veya imtiyazın nevi gibi hususlar da ilâve edilebilir ⁹⁶. Bilâhare pay bakımından hasıl olan değişiklikler de hisse senedine inikâs ettirilmelidir, meselâ, sermaye borcu tamamen ifa edilmişse bu cihet de hisse senedine yazılmalıdır.

Nama yazılı hisse senetlerinin ayrıca sahiplerinin ad ve soy adı, ikametgâhını senet karşılığında ödenmiş olan miktarı da ihtiva etmesi şarttır. (TTK. m. 413. 2).

Hisse senetlerinin itibarî kıymeti en az beş yüz lira olabilir ve bu kıymet ancak yüzer lira olarak yükseltilebilir. (TTK. m. 399. 1). İtibarî kıymet hakkında vazedilen hükme aykırı olarak çıkarılan hisse senetleri batıldır ⁹⁷. Yalnız, butlan, sırf kıymetli evrak olarak senedi hükümsüz

(MK. m. 903) bu şahsın hüsnü niyeti himaye görür. Hak sahib şirket ve mesullerden tazminat isteyebilir, zge. s. 343. no. 4, 5. Şirket tescil edilmemişse, hisse senedi hiç bir hüküm ifade etmez. İştirak müteahhitleri tazminat talebinde de bulunamazlar. Hisse senedini hüsnüniyetle iktisap edenler devreden ve mesullerden tazminat isteyebilirler.

94) Siegwart, zge. s. 176. no. 74, s. 169. no. 44, bu müellife göre anonim şirket esas mukavele ile hisse senedi ihraç edilmiyeceğini kararlaştırabilir, aksi kanaatte, Staub, zge. II. s. 13. no. 10, bu müellife göre de kanun sarahaten hisse senedi ihracını emretmiş olmamakla beraber, muhtelif hükümlerden (bizde TTK. m. 391, 396, 399 409 ilâhare) hisse senedi ihracının zarurî olduğu neticesine varılmalıdır.

95) Bu hüküm eski İtalyan Ticaret Kanununun 165. inci maddesinden iktibas edilmiştir, Manasse, zge. s. 98, bu çevrede de idare meclisi arasının imzası aranmıştır, Vivante, zge. II. s. 272. no. 461. Şirket müdürleri ve ticarî mümessiller ancak şirketin işgal mevzuuna giren muamelelerde temsil salâhiyetini haizdirler. Şirketle şerikler arasındaki münasebetlerde temsil salâhiyeti idare meclisinindir. İsviçre Borçlar Kanununun 622. inci maddesi de idare meclisi azasının imzasını şart kılar.

96) Siegwart'a göre, zge. s. 170. no. 46. no. 46, hisse senedi azalığı temsil bakımından ihzari bir mahiyet taşıdığından, imza vazedilmemişse, senet batıl değildir, aynı eserde s. 170. no. 48, s. 171, No. 49 bakınız.

97) Ticaret Kanununun Meriyet ve Tatbik Şekli hakkındaki Kanunun 23. üncü maddesine de bakınız.

kılar, azalık üzerine müessir olmaz ⁹⁸. Beş yüz liradan aşağı itibarî kıymette hisse senedi çıkarılanlar veya hisse senedinin itibarî kıymetini yüz liradan aşağı bir kıymetle yükseltenler hisse senedi sahiplerine karşı müteselsilen mesul olurlar ⁶⁶.

Anonim şirkette esas sermaye, bölü, (maksumaleyh) beş yüz liradan aşağı olmamak üzere, müsavi kısımlara ayrılır. Esas sermayenin her kısmı, cüzü tam olarak, bir azalığa tekabül eder. Hisse senedinin itibarî kıymeti, pay sahibinin bu senede binaen taahhüt ve vazettiği sermayeyi gösterir ve bilâhare kârla tasfiye bakiyesine iştirak nisbetini tayine yarar, ¹⁰⁰ meselâ esas sermayesi 500.000.— lira olan anonim şirkette 500 liralık hisse senedi mukabilinde 500 lira sermaye vazedilmiş sayılır, pay sahibi safî kârın ve tasfiye bakiyesinin binde birine iştirak hakkını haiz olur, meğer ki imtiyazlı başkaca senetler bulunsun.

Hisse senedinin itibarî kıymeti de esas sermayede olduğu gibi Türk Lirası olarak mukavelede ve senet üzerinde beyan edilir ¹⁰¹. Lâkin, bütün senetlerin aynı itibarî değerde olması şart değildir ¹⁰². Hisse senedine tanınan haklar itibarî değerinin esas sermayeye olan nisbetine göre tesbit edilmiş, 1.000.000.— lira esas sermayeli bir şirkette, 1000 liralık bir hisse senedinin kâr ve tasfiye bakiyesinin binde birine iştirak edeceği, iki rey sahibi olacağı, 500.— liralık hisse senedinin kâr ve tasfiye bakiyesinin iki binde birine iştirak edeceği bir rey sahibi olacağı kabul edilmiş olabilir. Şirket mukavelesinin bu hükmüne göre, iki payın bir senette tevhid edildiği neticesine varılamazsa, 500 liralık hisse senedi hususî bir nevi teşkil eder. Zira 1000.— liralık hisse senedi bir paya tekabül edeyirosa, mukavele tadilatında sahibine ancak bir rey hakkı verir. (TTK. m. 387, 290). Rey hakkındaki bu fark ise her iki hisse senedinin ayrı ayrı nevilere ayrılmış olmasını intaç eder ¹⁰³.

Ticaret Kanununun 400. üncü maddesinin 2. inci fıkrası hükmü gereğince, hisse senetlerinin itibarî kıymeti bilâhare değiştirilebilirse de ¹⁰⁴

98) Yukarıda 93 sayılı atfa da bakınız.

99) Tazminat talebi 309. uncu madde hükmüne göre müruru zamana tâbidir.

100) Siegwart, zge. s. 151. no. 19, s. 161. no. 14.

101) Siegwart'a göre muhtelif nevi hisse senetleri mevcutsa, bir kategoriye dahil olan hisse senetlerinin kâr ve tasfiye bakiyesi üzerindeki hakları yabancı bir akçanın rayicine tâbi kılınmış olabilir, zge. s. 162. no. 16, s. 146. no. 40.

102) Aksi kanaatte, Vivante, zge. II. s. 458, aynı kanaatte Siegwart, zge. s. 162. no. 17.

103) Yukarıda 36 sayılı atfa da bakınız, Siegwart, zge. s. 162. no. 17.

104) Siegwart'a göre hisse senetlerinin itibarî kıymeti pay sahibi rızası ile

bu kıymet beş yüz liradan aşağı düşürülemez, meğer ki şirketin müşkülleşmiş malî vaziyetinin ıslahı için sermaye tenkisi yapılsın. (TTK. m. 399. 3). Müşkülleşmiş malî vaziyetin ıslahı sebebiyle hisse senedinin itibarî kıymeti 500.— liradan aşağı da indirilebilir. (TTK. m. 399. 3, 396) ¹⁰⁵.

3. Hisse senetleri hamile veya nama muharrer olur. (TTK. m. 409). Aynı şirket esas sermayenin bir kısmı için hamile bir kısmı için de nama muharrer hisse senetleri çıkarabilir, yeter ki bu husus esas mukavelede beyan edilmiş olsun. Sermayeye iştirak taahhüt edilirken iştirak müteahhitlerinin hangi nevi senetlere karşılık sermaye taahhüdünde buldukları da ödeme makbuzlarında açıklanmalıdır ^{105a}.

300. üncü maddenin 5. inci bendi hükmü icabı çıkarılacak hisse senetlerinin tedavül şekli esas mukavelede de tasrih edilmek lâzımsa da, mukavele şartlarını tanzim eden 279. uncu madde sakittir. Esas mukavelede hüküm yoksa, hisse senetleri nama yazılı olmalıdır. (TTK. m. 409. 2). Ticaret Kanununun 410. uncu maddesine tevfikân, esas mukavelede aksine hüküm bulunmadıkça, anonim şirket çıkarılan hisse senetlerinin nev'ini değiştirebilir. Lâkin tahvil için anonim şirketin mukavelesini tadil daha doğrusu mukaveleye bir hüküm ilâve etmesi lâzımdır. 409. uncu maddenin 2. inci fıkrasından çıkan manaya göre hamile muharrer hisse senetlerinin ihdası mukavelede bir hükmün bulunmasına bağlıdır. İdare meclisi resen tahvil salâhiyetini haiz değildir, pay sahibi de tahvilin icrasını istiyemez ¹⁰⁶. Mukavelede aksine sarahat olup tahvil memnuiyeti vazedilmişse, nama muharrer hisse senetlerinin hamile muharrer hisse senetlerine veya hamile muharrer hisse senetlerinin nama muharrer hisse senetlerine tahvili bütün hissedarların muvafakatına vabestedir. Tahvil memnuiyeti pay sahibi lehine müktesep hak tesis eder. (TTK. m. 562, 385) ¹⁰⁷.

sermayesini arttırdığı takdirde de yükseltilebilir, zge. s. 163. no. 20, III. Bölümde atıf no. 44. s. 133 bakınız.

105) Hatta tamamen de itfa edilebilir, yeter ki hisse senedi rey hakkını muhafaza etsin, Siegwart, zge. s. 163. no. 22, III. Bölümde atıf no. 88, s. 153 bakınız.

105 a) Steiger, zge. s. 24 bakınız.

106) Staub, zge. II. s. 50. no. 2.

107) Aynı kanaatte, Steiger, zge. s. 24. Aİman ve İsviçre Hukukunda aksi kanaatte, Staub, zge. II. s. 50. no. 4, Siegwart, zge. s. 173. no. 59. İsviçre Borçlar Kanununun 627. inci maddesinin 7. inci bendine göre hamile yazılı hisse senetlerinin nama yazılı senetlere ve nama yazılı hisse senetlerinin hamile yazılı senetlere tahviline mütedair şirket mukavelesinde hüküm bulunmalıdır. Siegwart'a göre tedavül şekli hakkındaki hüküm mutlak mânada müktesep hak tesis etmez.

Nama yazılı hisse senetlerinin hamile yazılı hisse senetlerine çevrilmesi için pay bedelinin tamamen ödenmiş olması şarttır. (TTK. m. 410). Eski Ticaret Kanunumuza göre hisse senetlerinin ihraç kıymetleri itibarî kıymetlerinden ziyade ise, tahvilin icrası için bu ziyadenin de tahsil edilmiş olması lâzımdı. (TTK. M. 402). Bu hüküm yeni Ticaret Kanununa alınmamıştır. Bedeli henüz ödenmemiş hisse senetlerinin nama yazılı olmasının sebebi bakiye sermayenin tediyesini temindir. Hisse senedinin karşılığı tamamen ödenmemişse, anonim şirket, teminat gösterilmedikçe devralanı, hissedar olarak tanımaktan imtina edebilir. (TTK. m. 418). Bundan başka nama yazılı hisse senetlerinde pay sahibinin adı ve ikametgâhı malûmdur, bakiye sermayenin tediyesi borcu şirketçe malî vaziyeti bilinen bir şahsın uhdesindedir. Aynı ihtiyaç itibarî kıymetten yüksek bir bedelle ihraç edilen hisse senetlerinde de mevcuttur. Bu itibarla tahvilin icrası yeni Ticaret Kanununa göre de ziyadenin tahsil edilmiş olmasına bağlıdır.

Ayın karşılığı çıkarılan hisse senetlerinin şirketin tescilinden itibaren iki sene müddetle devri men edilmiştir. (TTK. m. 404). Devir memnuiyetinin tahakkuk edebilmesi için bu nevi hisse senetleri de nama muharrer olmak lâzımdır. Müddet geçtikten sonra, mukavelede sarahat olmak kaydıyla, nama muharrer hisse senetleri hamile muharrer hisse senetlerine çevrilebilir ¹⁰⁸.

Anonim Şirketin sahip olduğu gemiler Türk bayrağı altında seyredecekse, hisse senetleri hamile muharrer olamaz. (TTK. m. 823).

Bilûmum nama muharrer hisse senetleri şirketin pay defterine kaydedilir. Şirkete karşı ancak pay defterinde kayıtlı olan kimse ortak sıfatını haizdir ¹⁰⁹. (TTK. m. 417. 4).

4. a. Hisse senetleri izharî mahiyette kıymetli evraktır. Azalık hisse senedinin ihdasından önce mevcut olup bilâhare hisse senedinde tecessüm ettirilmiştir. Bunun için hisse senedi şekil noksanı sebebiyle batıl olsa dahi, butlan azalık üzerine müessir olmaz, yeter ki senet hakikî hak sahibinin elinde bülunsun ¹¹⁰. Hisse senedi anonim şirketteki azalığı temsil eder. Bu itibarla şirkette azalık doğmuşsa, azalık hisse senedinde

108) Ayın karşılığı çıkarılan hisse senetleri hakkındaki hüküm paradan gayri vazedilen sermayelere de şamildir. Aynı kanaatte Lyon-Caen, zge, II. s. 118. no. 732. 6.

109) Guhl, Aktiengesellschaft, zge. s. 36 da bakınız.

110) Yukarıda 93 ve 96 sayılı atıflara bakınız. Siegwart'a göre şeklen noksan olan hisse senedi tedavül edebilir, meselâ muallel olan senedin cirosu temlik manasına gelebilir, hamile muharrer bir senedin teslimi de temlik taahhüdünü doğurabilir, zge. s. 175. no. 65.

tecessüm ettirilebilir. Azalık doğmamışsa şekil ve muhteva bakımından kanuna uygun olarak çıkarılan hisse senedi hüsnü niyet sahibi hamiline azalık hakkı vermez, meselâ, anonim şirket tescil ve ilân edilmeden hamile muharrer hisse senetleri ihzar edilmiş olup bunlar henüz tedavüle çıkarılmadan çalınsa, hüsnü niyet sahibi müktesip şirkette pay sahibi sıfatını ihraz edemez. Bu bakımdan Ticaret Kanununun 571. inci maddesi hisse senetlerine kabili tatbik değildir ¹¹¹. Hisse senedinin muhtevası esas mukavele hükümlerine aykırı ise mukavele hükmü hüsnü niyet sahibi üçüncü şahıslara dermeyeran edilebilir. Ticaret Kanununun 571 ve 737. inci maddelerinin bu halde de tatbik mahalli yoktur ¹¹². Ancak anonim şirkette azalık teessüs etmiş ve azalığa karşılık hisse senedi çıkarılmışsa, evvelki pay sahiplerinin şahıslarından doğan defiler hüsnü niyet sahibi müktesiplere dermeyeran olunamaz, meselâ nama muharrer hisse senedinde ödenmiş görünen sermaye bedeli hakikî vaziyete tekabül etmiyorsa, bu defî şirket tarafından ileri sürülemez. (TTK. m. 413. 2). ¹¹³. Kezalik ayın karşılığı çıkarılan hisse senetlerinde ayıp sebebiyle hüsnü niyet sahibi müktesipten mutalebede bulunulamaz ¹¹⁴.

Hisse senedi sair kıymetli evrak gibi hak sahibini teşhise yarar. Anonim şirket senet hamilini hak sahibi olarak kabul edebilir. (TTK. m. 558. 2). Hakkın devri ve dermeyanı için de senedin devri aslî bir unsurdur. (TTK. m. 557). Yalnız nama muharrer hisse senetlerinde şirkete karşı pay defterinde kayıtlı olan kimse hissedar sıfatını haizdir. (TTK. m. 417. 4). Hisse senedi ziyaa uğramışsa, Ticaret Kanununun 563. üncü maddesi hükmü dairesinde iptal ettirilir ¹¹⁵.

111) Siegwart'a göre, zge. s. 175. no. 68, 69, 70. Bu müellife göre mevcut âzalık adedinden fazla hisse senedi çıkarılmışsa, hisse senedi hamilleri arasında, iktisapta takaddüm, takaddüm hakda da tekaddümü intaç eder. Bazen hüsnüniyet de bir rüçhan sebebi olabilir. Hisse senedi alamıyanlar verdiklerini geri isteyebilirler, tazminat da talep edebilirler. Hepsinin hakkı müsavi ise, esas sermaye tezyit veya hisse senetlerinin itibari kıymeti tenzil edilerek bütün ortaklara azalık hakkı tanınmalıdır.

112) Mutazarrır olanlar haklarını tazminat hükümlerine göre arayabilirler, Siegwart, zge. s. 175. no. 71 bakınız.

113) Hamile muharrer hisse senedinin karşılığı tamamen ödenmemişse hisse senedi hükümsüzdür, TTK. m. 409. 3, Siegwart, zge. s. 176. no. 72.

114) Defî haklarındaki tahdit nama yazılı hisse senetlerinde de caridir. Çünkü nama yazılı hisse senetleri kanunen emre yazılı senetlerden addedilmiştir, Siegwart, zge. s. 176. no. 72. TTK. m. 416. 7, Wieland, zge. II. s; 39, bu müellife göre Alman Hukukuna tabi hukuk gruplarında nama yazılı hisse senetleri emre muharrer senet şeklinde gelişmiştir, Staub, zge. II. s. 221. no. 12 de bakınız.

115) Siegwart, zge. s. 174. no. 65 bakınız.

b. Hisse senedinde noksanlık muhtelif sebeplerden doğabilir. Hisse senedinin temsil ettiği azalık mevcut değilse, meselâ anonim şirketin tescilinden önce hisse senedi çıkarılmışsa, hisse senedi hiç bir hüküm ifade etmez. (TTK. m. 412). Hisse senedi mevcut azalığı temsil etmekle beraber kanunun vazettiği hükümlere uygun olarak tanzim edilmemişse, meselâ bedelleri tamamen ödenmemiş paylar için hamile muharrer hisse senedi ihdas (TTK. m. 409. 2) edilmişse yahut senedin itibarî kıymeti beş yüz liradan aşağı ise (TTK. m. 399) bu hallerde de hisse senedi kanunun sarıh hükmüne binaen batıldır. Hisse senedinin hükümsüz veya batıl olması halinde senedin kıymetli evrak vasfı ortadan kalkar. Azalık usulü dairesinde teessüs etmiş olmakla beraber hisse senedi kanunun emrettiği eşkâl dairesinde tanzim edilmemiş veya hisse senedi azalığı lâyıkiyle ifade etmiyorsa, meselâ iki idare meclisi azası yerine bir aza tarafından imza olunmuşsa, esas sermaye miktarı yazılmaksızın sadece nisbet gösterilmişse yahut itibarî kıymeti yanlış yazılmışsa esas sermaye miktarı ve senedin nevi mukavele hükümlerine uymuyorsa, hak sahibi hisse senedinin tashihini isteyebilir. Bu nevi noksanlar senedin butlanını intaç etmez. Esasen kanunun butlanı muayyen hallere hasretmiş olmasından da 413. nücü maddenin emrettiği eşkâle uymıyan hisse senetlerinin hükümsüz sayılamıyacağı neticesine varılabilir ¹¹⁶.

VI. Hisse senetlerinin devri

Hisse senetlerinin devri esas itibariyle kıymetli evrak hakkındaki hükümlere tabidir. Umumiyetle devir bir satış akdine dayanır. Bu akde binaen satıcı, hisse senedi üzerindeki mülkiyeti nakil ve azalığı temin etmeği taahhüt etmiştir. (BK. m. 182). Hisse senetlerinin satışında hem bir hakkın ferağı hem de bir şeyin teslimi bahis mevzuudur ¹¹⁷. Satıcı akitle bu iki borcu deruhte etmiştir. Lâkin hisse senedinin devri ile devir borcunu doğuran akid birbirinden tefrik edilmelidir. Hisse senedinin devri hakkındaki hükümler akıdla iltizam edilen borçların ifası safhasını tanzim eder.

1. a. Hamile muharrer hisse senetlerinin devri için senedin teslimi kâfidir. Hisse senedi mülkiyeti nakil niyetiyle teslim ve tesellüm edilmişse, devir şirket ve üçüncü şahıslar bakımından tamam olmuş, alıcı

116) Yukarıda atıf 93 ve 96 sayılı atfa bakınız, Siegwart, zge. s. 177. no. 80 ve müt. tedkik ediniz.

117) Satıcı ve alıcının teslim ve tesellüm borcu, nefi ve hasar ve sair hususlar satış akdi hakkındaki hükümlere tabidir, H. Arslanlı, Ticari Bey', tedkik ediniz, Steiger, zge. s. 148 - 153 bakınız.

da hissedar sıfatını iktisap etmiştir. (TTK. m. 415). Ticaret Kanununun 559. uncu maddesine göre de hamile muharrer senetler üzerinde mülkiyet ve sair aynî hakların tesisi için senet üzerindeki zilyedliğin devri kâfidir. (MK. m. 687, 690, 870). Lâkin satış akıdlarında satıcının esas borcu «teslim» olduğundan, zilyedliği nakil eden her muamele ile teslim borcu yerine getirilmiş olmaz, meselâ hisse senedi bir bankaya tevdi edilmişse, alıcı Medenî Kanununun 892. inci maddesi gereğince zilyedlik havalesini kabule mecbur tutulamaz, doğrudan doğruya devir istiyebilir ¹¹⁸.

Hamile muharrer senetlerin devrini anonim şirket men veya tahdit edemez, meselâ muvafakatına tabi tutamaz ¹¹⁹.

Hamile muharrer senetler üzerindeki mülkiyet hakkı menkullerde olduğu gibi intikal eder. Lâkin menkullerden farklı olarak hüsnü niyet sahibi alıcı zilyedin rızası olmaksızın elinden çıkan bir senedi (MK. m. 902) iadeye mecbur değildir (MK. m. 903) ¹²⁰. Çünkü hamile muharrer hisse senetlerinde hamil, yani zilyed kimse hak sahibi de odur, meğer ki suiniyeti sabit ola. (TTK. m. 570).

b. Ticaret Kanununun 416. inci maddesine göre nama yazılı hisse senetlerinin devri *cirto* edilmiş senedin devralana teslimi ile olur. Nama yazılı senetler üzerindeki mülkiyetin nakli için kaideten üç şartın tahakkukuna ihtiyaç vardır.

aa. Hisse senedinde ifadesini bulan haklar sair nama yazılı kıymetli evrakta olduğu gibi alacağın temlik hakkındaki hükümlere göre devir edilebilir. (BK. m. 162 ve müt.). Alacağın temlik de akıd vasfında bir muamele olmakla beraber, devredenin temlik beyanı ve bu beyanın imzası kâfi olup devralanın beyanının yazılı olması şart değildir ¹²¹. Temlik beyanı hisse senedi üzerine yazılabileceği ayrı bir vesikaya da dercedilebilir, ayrı bir vesikaya dercedilmişse, temlik, yazılı beyanın temellük edene vusulü ve tarafından sarahaten veya zimnen kabulü ile tamam olur. (TTK. m. 559. 2).

Ticaret Kanununun sarıh hükmüne binaen hisse senedinin senet üzerine dercedilen bir ciro ile devri de mümkündür. 409. uncu madde gereğince hisse senetleri ya hâmiline veya nama muharrer olur. Bu hükme rağmen, kanunun, nama yazılı hisse senetlerinde emre muharrer kıy-

118) H. Arslanlı, Ticarî Bey', zge. s. 51 ve müt. bakınız.

119) Schucany, zge. s. 113. no. 4, Steiger, zge. s. 166 bakınız.

120) Steiger, zge. s. 166, H. Arslanlı, Ticarî Bey', zge. s. 68 ve müt. bakınız.

121) Becker, Obligationenrecht, zge. s. VI. s. no. 4, JZ. 17. 330. 250 aynı eserde zikredilmiştir, v. Tuhr, zge. II. 781.

metli evraka has olan «ciro» tabirini kullanmış olması kasdî olup, nama yazılı hisse senetleri devir hususunda emre yazılı senetlere tabi kılınmıştır ¹²². Eski Ticaret Kanunumuz da nama yazılı hisse senetlerinin ciro ile devrine cevaz vermişti ¹²³. Yeni Ticaret Kanununun mezkûr hükmü İsviçre Borçlar Kanununun 684. üncü maddesinden alınmıştır. Bu hukuk çevresinde hakim olan kanaate göre nama yazılı hisse senetleri emre yazılı kıymetli evrak gibi ciro, *hatta beyaz ciro* ile devir edilebilir. Hisse senedi beyaz ciro ile devir edilmişse, hamile muharrer senetler gibi tedavül eder ¹²⁴.

bb. İkinci şart hisse senedinin teslimi, yani senet üzerindeki zilyedliğin alıcıya naklidir. Temlik beyanını ihtiva eden vesikanın teslimi kâfi değildir. Nama yazılı hisse senetleri kıymetli evraktan madut olduğundan hisse senedinin de ayrıca teslimi şarttır.

cc. Nama yazılı hisse senetlerinde devrin şirkete karşı hüküm ifade edebilmesi için pay defterine kaydı ile eski kaydın alıcı namına tasahihi de lâzımdır. Nama yazılı hisse senetleri şirketin bu paylara mahsus olarak tuttuğu bir defterde kayıtlı olup (TTK. 413. 2) ⁶²⁵ şirket bakımından pay defterinde kayıtlı olan kimse hissedar sıfatını haizdir. Bu iti-

122) 114 sayılı atfa bakınız, Steiger, zge. s. 169.

123) Bu hükmün izahı hakkında H. Arslanlı, Ticari Senetler, zge. s. 19 atıf 7, Hirs, mezkûr hükümdeki ciro tâbirini senede üzerine derc edilen ve beyanname mahiyetinde olan bir muamele olarak tefsir eder, zge. Ticaret Hukuku, zge. s. 540. no. 562.

124) Schucany, zge. s. 114. no. 2, Steiger, zge. s. 149, 150, Alfred Wieland, Das Aktienbuch und der Rechtsübergang an Namensaktien, s. 47, bu müellife göre Ticaret Kanununun 559. uncu maddesinin 3. üncü fıkrası manasında, esas mukavele ile şirketin devre iştiraki mecburî kılınmışsa, hisse senedi ciro ile devir edilemez, aksi kanaatte, Schucany, Schweizerische Juristenzeitung, s. 41. 179, Steiger, zge. s. 149 da zikredilmiştir. Steiger'e göre beyaz cirolu nama yazılı hisse senetlerine Medenî Kanunun 898. inci maddesi kabili tatbiktir, zge. s. 150.

125) Nama yazılı hisse senetleri şirketin pay defterine kayıt olunur. TTK. m. 413. 2. İdare meclisi, tacirlerin tutmağa mecbur oldukları defterlerden başka, pay sahiplerinin ad ve soy adını veya unvanları ile ikametgâhlarının ve şirketin kurulması sırasında konan yahut sonradan tedrican çoğaltılan sermayeye takabül eden paylar için yapılan tediyelerin yazılmasına mahsus (pay sahipleri defteri) tutmakla mükelleftir. (TTk. m. 326. 2).

Pay sahipleri veya pay defteri de Ticaret Kanununun 66. inci maddesi manasında kanunen tutulması mecburî defterlerden maduttur. Bu defteri murakipler tedkike mezun olduğu gibi (TTK. m. 353.2) hissedarlar da 363. üncü maddesinin 2. inci fıkrası gereğince tedkik edebilirler. Kendilerine ait kayıtları müsaadesiz de tedkike mezundurlar. İdare meclisi pay defterinin layiki veçhile tutulmasından hissedarlara alacaklılara ve şirkete karşı mesuldür. TTK. m. 326.

barla hissedarlık sıfatının alıcıya nakli için bu kaydın icrası da zarurî bir unsurdur. Alıcı kaydın icrası ile hissedar sıfatını iktisap eder ¹²⁶.

Nama muharrer hisse senedini temlik beyanı veya ciro ile tesellüm eden alıcı pay defterindeki kaydın namına icrasını resen istiyebilir, devredenin iştirakine ihtiyaç yoktur. Lâkin kaydın icrasında satıcının da menfaati bulunabilir. Henüz sermaye borcu tamamen ifa edilmemişse, alıcı deftere kayıt olunmadıkça satıcının şirkete karşı mesuliyeti devam eder ¹²⁷. Anonim şirket temlik beyanı veya ciroyu ihtiva eden hisse senedi ibraz edildiği takdirde kaydı başkaca tahkikat icra etmeksizin icra edebilir. Senet alıcının elinde bulunuyorsa satıcı resen kayıt talebinde bulunamaz, yalnız alıcıya müracaat hakkını haizdir ¹²⁸.

Anonim şirket hisse senedinin ibrazı üzerine kaydı alıcı namına tashihe mecburdur, meğer ki, kanun veya şirket mukavelesi icabı kayıddan imtina salâhiyeti bulunsun. (TTK. m. 418).

İdare meclisi kaydın yapıldığını hisse senedi üzerine de işaret etmekle mükelleftir. (TTK. m. 417. 3). Alıcı şirkete karşı devri, cirolu veya temlik beyanını ihtiva eden hisse senedini ibraz ederek isbat eder. Hisse senedi miras yoluyla intikal etmişse, hisse senedi ile veraset ilâmının ibrazı kâfidir. Hisse senedi cebrî icra yoluyla intikal etmişse, ciro ve temlik beyanı yerine icra memurunun kararı kaim olur. Emre yazılı kıymetli evrakta olduğu gibi, hisse senetlerinde de anonim şirket ciro ve temlik beyanlarının altındaki imzaların sıhhatını tahkikle mükellef olmayıp imzalar arasındaki silsile tamam ise kaydı icra edebilir. (TTK. m. 598, 622) ¹²⁹.

Pay defterindeki kayıt icra edilinceye kadar devreden hissedar sıfatını muhafaza etmekle beraber, taraflar arasında ve üçüncü şahıslara karşı devir senedin teslim ile hüküm ifade eder. Eski Ticaret Kanunu-

126) Yukarıda 109 sayılı atfa bakınız.

127) Kaydın icrasından sonra bakiye sermayeden münhasıran alıcı mesuldür, meğer ki satıcı hisse senedini iştirak müteahhidi sıfatıyla iktisap etmiş olsun, TTK m. 419 pay defterine devir muamelesi icra edilmedikçe anonim şirket bakiye sermaye borcunu yalnız devredenden istiyebilir, umumî heyette de rey hakkı devredendir, Schucany, zge. s. 116, no. 4, Staub, zge. II. s. 219. no. 4.

128) Steiger'e göre devreden pay defterinde kaydın devralan lehine icrasını ayrıca taahhüt etmişse, mesul olur, zge. s. 150, BGE. 53. II. 312. aynı eserde zikredilmiştir. Lâkin Steiger'in de kabul ettiği gibi, zge. s. 148, satıcının borcu azalığın alıcıya naklidir, sırf senet üzerindeki hakkın nakli ile satıcı borcunu ifa etmiş olmaz. Azalığın iktisabında şirket defterine kayıt da bir unsur vasfını taşıdığından fikrimizce alıcı kaydın icra edilmemesi halinde akidden rücu edebilir.

129) H. Arslanlı, Ticarî Senetler, zge. s. 24, 112, Schucany, zge. s. 115, no. 2 aynı kanaatte.

muz devri üçüncü şahıslara karşı da muteber addetmemiştir. (TTK. m. 409). Yeni Ticaret Kanununa göre hisse senedi usulü dairesinde devir edilerek teslim edilmişse alıcı üçüncü şahıslara karşı senet üzerindeki hakları iktisap eder, devrin pay defterine kaydı yalnız anonim şirket bakımından mecburî kılınmıştır.

Alıcının pay defterine kaydı hissedar sıfatını tespiti yarar, şirket defterinde kaydın icrası taraflar arasındaki akıddaki noksanı tamir etmez ¹³⁰. Taraflardan her biri akdın feshi ile kaydın tashihini isteyebilir. Akıd muallal ise, kayıt tashih edilinceye kadar şirkete karşı hissedar sıfatını pay defterinde kayıtlı olan şahıs muhafaza eder.

2. Şirket mukavelesi nama yazılı hisse senetlerinin devrini men etmiş (TTK. m. 416. 1) veya devir esas mukavelede beyan edilen şartlara, meselâ Türk tabiyetinde bulunmak, yahut muayyen bir mesleğe mensup olmak gibi hallere tabi kılmış olabilir. (TTK. m. 418. 1). Hatta şirket mukavelesi mucip sebep göstermeksizin kayıddan imtina olunabileceği hükmünü ihtiva edebilir.

Devri meneden veya muayyen şartlara tâbi tutan hükümler anonim şirketin tesisi veya sermaye tezyidi sırasında esas mukavelede tasrih edilmişse şirket bakımından hissedarlara ve üçüncü şahıslara müessir olur. Bilâhare hisse senetlerinin devrini takyid eden kararlar bütün hissedarların muvafakatına bağlıdır. (TTK. m. 385) ¹³¹. Yalnız sermaye borcunun bakiyesi henüz ifa edilmemişse, idare meclisi, esas mukavelede hüküm bulunmasa dahi istenilen teminat gösterilmedikçe kayıddan imtina edebilir.

Esas mukaveledeki memnuiyete rağmen yapılan devir taraflar arasında ve üçüncü şahıslara karşı hüküm ifade eder. Yalnız mukaveledeki hüküm bizatihi devir muamelesine matuf olup ciro veya temlikte anonim şirketin iştirak veya muvafakatı aranmışsa, bu şart tahakkuk etmemişse devir taraflar arasında da tekemmül etmiş olmaz ve alıcıya mülkiyet geçmez ¹³². Kezalik taraflar mülkiyetin intikalini kaydın icrasına

130) Steiger, zge. s. 168 - 172, kayıt icra edildikten sonra, akid şirkete karşı rızayı ifsat eden sebeplere binaen iptal edilemez, Schucany, zge. s. 116. no. 4, Staub, zge. II. s. 220. no. 9, hatta akdın batıl olduğu da iddia edilemez, buna mukabil anonim şirket kayıt talebini red veya icra edilen kaydı terkin edebilir.

131) Aynı kanaatte Steiger, zge. s. 169, İsviçre Borçlar Kanununun 648. inci maddesinin 2. inci fıkrasına göre karara muvafakat etmiyen nama muharrer hisse senedi hamilleri muayyen gazetede ilândan itibaren altı ay müddetle mukavele ile vazedilen devir tahdidine bağlı değildirler. Gulh, Aktiengesellschaft., zge. s. 35 de bakınız.

132) BGE. 41. II. 573, 53. II. 310, Schucany, zge. s. 117. no. 2 de zikredilmiştir. İsviçre Hukukunda, mülkiyetin intikali iftilâflıdır. Bir kısım müellifler devri

talik etmişlerse bu halde de alıcı hisse senedinde ifadesini bulan hakkı iktisap etmez ¹³³. Sair hallerde taraflar arasında hisse senedi üzerindeki mülkiyetin intikal ettiği kabul edilebilir, yalnız alıcı şirket bakımından hissedar sıfatını haiz değildir, devrin icrasını da istiyemez, ortaklık sıfatı satıcının uhdesinde kalır.

Hisse senedi miras, karı koca mallarının idaresine ait hükümler veya cebrî icra yoluyla iktisap edilmişse, pay bedelinin tamamen ödenmemiş olması halinde teminat istenemeyeceği gibi esas mukavelede yazılı bulunan memnuiyete veya sair şartlara binaen kayıddan da imtina olunamaz. Lâkin idare meclisi azaları veya sair hissedarlar bu hisse senetlerinin borsa rayıcı ve bulunmadığı takdirde müracaat tarihindeki hakikî değerleri üzerinden almaya talip olurlarsa, anonim şirket yine kayıddan imtina edebilir Bu nevi hallerde idare meclisi azaları ile hissedarlara bir nevi kanunî şuf'a hakkı tanınmıştır. İştira talebi vaki olmuşsa, devir mecburidir ve icabında mahkeme kararı ile de icra edilebilir. (TTK. m. 417. 4) ¹³⁴.

3. Hamile muharrer hisse senetleri üzerinde rehin hakkının tesisi için senet üzerindeki zilyedliğin devri kâfidir. (MK. m. 687, 690, 870, TTK. m. 559). Hamile muharrer hisse senetleri sadece mertehine teslim ile terhin edilir.

Nama yazılı hisse senetleri üzerine rehin hakkının tesisi için temlik beyanı veya ciro yahut terhin beyanı ile senedin mertehine teslimi lâzımdır. (MK. m. 870). Fikrimizce gerek ciro gerek temlik beyanı terhin maksadını ifade eden bir ibareyi ihtiva edebilir ¹³⁵. Ciro hakkındaki

memnu olan hisse senetlerinin mahiyetini tahlil ile bir neticeye varmak isterler. Schucany, (Schw. Juristenzeltung, s. 41. 177) mülkiyetin intikal ettiğini müdafaa eder. Bloch (Schweizerische Aktiengesellschaft, s. 48) mülkiyetin intikal etmediği kanaatindedir. Devri memnu olan hisse senetleri namına yazılı kıymetli evrak vasfını taşır. Sair nama yazılı senetlerde olduğu gibi devir menedilmişse mülkiyet de intikal etmez. Schlatter (Schw. Aktiengesellschaft, s. 43, 123) memnuiyetin devre veya defter kaydına matuf olup olmadığını araştırır, memnuiyet devre matufsa, mülkiyet intikal etmez. Her üç eser Steiger, zge. s. 169 da zikredilmiştir.

133) Steiger, zge. s. 169, bu halde dahi mali hakların kâr ve iştirak payının devralana intikal edeceği kanaatindedir. Yukarıda 24 sayılı atfa bakınız, s. 140.

134) Esas mukavelede hüküm yoksa kayıddan imtina salâhiyeti idare meclisindedir.

135) Curti-Forrer, zge. s. 665. m. 901. no. 5, 6, ciro hakkında aksi kanaatte temlik beyanı hakkında aynı kanaatte, Schucany, zge. s. 114. no. 2, bu müellife göre nama muharrer hisse senetleri Medenî Kanununun 869. uncu maddesinin 2. inci fıkrası hükmü dairesinde tahriren yapılan rehin akdiyle de terhin edilebilir, yeter ki senet teslim edilsin, Steiger, zge. s. 155 bakınız.

hüküm bu bakımdan terhin edilen nama muharrer hisse senetlerine de kabili tatbiktir, meselâ rehin cirosu ile devredilen bir hisse senedinde ifadesini bulan azalık ikinci bir ciro ile ahare devredilemez. (TTK. m. 601).

Nama muharrer hisse senedinin terhini için evvelemerde senet kabili devir olmalıdır. (MK. m. 868. 1). Esas mukavele gereğince kabili devir olmıyan hisse senetleri terhin edilemez. Yalnız devir memnuiyeti esas mukavelede tasrih edilmemişse, üçüncü şahıslara müessir değildir. (BK. m. 162. 2) ¹³⁶. Sair hallerde cirolu veya temlik beyanını ihtiva eden senedin teslimi ile rehin hakkı teessüs eder, mürtehinin pay defterine kaydedilmesine ihtiyaç yoktur. Esasen pay defteri yalnız pay sahiplerine mahsus bir defter olduğundan mürtehinin pay defterine kaydı hukuken de caiz değildir ¹³⁷.

4. Hisse senetleri üzerinde intifa hakkı da tesis edilebilir. Ekseriyetle hisse senetleri üzerinde intifa hakkı miras sebebiyle doğar. Müteveffanın karı veya kocası intifa hakkını tercih etmişse, terekede bulunan hisse senetleri üzerinde de intifa hakkını iktisap etmiş olur. (MK. m. 444). Lâkin hisse hisse senetleri üzerinde Medenî Kanun hükümleri dairesinde de intifa hakkı tesis edilebilir. Anonim şirket henüz hisse senedi çıkarmamışsa, azalık üzerinde intifa hakkı Medenî Kanununun 718. inci maddesine, hisse senedi çıkarmışsa senedin tedavül şekline göre tesis olunur.

Ticaret Kanununun 360. inci maddesi gereğince, üzerinde intifa hakkı bulunan bir hisse senedinden doğan rey hakkı intifa hakkı sahibine aittir. Bunun için nama muharrer hisse senetlerinde pay defteri intifa hakkı sahibi namına değiştirilmelidir ^{138, 139}.

136) Terhin edilen hisse senedini umumî heyette pay sahibi temsil eder. MK. m. 874. Aynı hüküm 360. inci maddede de ifadesini bulmuştur. Hamile yazılı hisse senetlerinde rey hakkı malike aittir. Lâkin bu hüküm yalnız taraflar arasında ca-ridir. Şirkete karşı hisse senedinin zilyedi kimse rey hakkı da ondadır. Nama yazılı hisse senetlerinde rey hakkı pay defterindeki kayda göre taayyün eder. Steiger, zge. s. 154 de bakınız. TTK. m. 417. 4.

137) Steiger, zge. s. 155 bakınız. Anonim şirket hisse senedi çıkarmamışsa, payın terhini Medenî Kanununun 869. uncu maddesinin 2. inci fıkrası hükmü dairesinde icra edilir. Temettü kuponlarının hisse senedi ile birlikte terhini isteniyorsa bunların da teslimi lâzımdır. MK. m. 873.

138) Steiger, zge. s. 157, bu müellife göre hisse senedi şirketin muvafakati ile devir edilebiliyorsa, intifa hakkının tesisi de şirketin muvafakatına tâbidir, lâkin bu halde dahi intifa hakkı sahibi hamile muharrer kuponlar üzerinde intifa hakkından istifade eder.

139) Yeni pay alma hakkı (TTK. m. 394) malike aittir, Bölüm III. s. 128, atıf 33 de bakınız. Steiger, zge. 160, bu müellife göre, hisse senetlerine dağıtılan

5. Ziyaa uğrıyan nama yazılı hisse senetleri, 569. uncu madde gereğince hamile yazılı senetler hakkındaki hükümlere göre iptal olunur, meğer ki aksine hüküm bulunsun. (TTK. m. 569).

Ziyaa uğrıyan hamile yazılı hisse senetleri Ticaret Kanununun 533-579. uncu maddeleri hükümleri dairesinde 37. inci maddedeki gazetede üç defa ilân yapıldıktan sonra mahkeme kararile iptal olunur¹⁴⁰.

«Bir hisse senedi veya ilmühaber tedavülü mümkün olmayacak derecede yıpranmış veya bozulmuş olursa, esas mündericati ve ayırdedici alâmetlerinin tereddütsüz anlaşılması kabil bulunduğu takdirde sahibi masraflarını peşin ödemek şartıyla şirketten yeni bir senet veya ilmühaber istemek hakkını haizdir.» (TTK. m. 414).

VII. Kuponlar

1. Anonim şirketlerde temettü tediyesini kolaylaştırmak maksadıyla yıllık kâr paylarına mahsus temettü kuponları ihdas olunur ve bunlar kaideten hisse senetlerine eklenir. Temettü kuponlarının hisse senetlerinden ayrı bir varakaya dercedildiği de vakidir. Temettü kuponların ihdas olunmamışsa, pay sahibi hisse senedini ibraz ederek kâr hissesini alabilir, nama yazılı hisse senetlerinde anonim şirket ancak pay defterinde kayıtlı olan hissedara temettü ödeyebilir. Tatbikatta temettü kuponları muhtelif senelere ayrılarak tanzim olunur, her yılın o yılın tarihini taşıyan bir kuponu vardır. Umumî heyet temettüün dağıtılmasına karar verdikten sonra, kupon teslim edilerek o seneye isabet eden kâr payı ahz olunur. Son zamanlarda yalnız numara sırasını ihtiva eden kuponlar rağbet kazanmıştır. Senelere ayrılmış olan kuponların mahzuru, ilgili yılda kâr dağıtılmamışsa, kuponun kıymetten düşmesidir. Halbuki numara sırasını ihtiva eden kuponlardan her zaman istifade edilir, hatta bu nevi kuponlar temettüden gayri hususlarda, meselâ ihraç edilen yeni paylar için de kullanılabilir¹⁴¹.

Hisse senedi gibi temettü kuponları da ait olduğu anonim şirketle hisse senedinin teşhisi için gereken meşruhatı ihtiva etmelidir. Temettü kuponları kaideten hamile muharrer olur. Hatta hisse senedi nama muharrer olsa dahi hamile muharrer temettü kuponları ihdasına bir mani

bedelsiz hisse senetlerinden doğan semerelerden de intifa hakkı sahibi istifade eder. Bakiye sermaye borcunun tediyesi vecibesi malike aittir. Şirketin feshinde veya sermayenin tenkisinde tasfiye bakiyesi ve sermayeden iade edilen kısım malike aittir. İntifa hakkı sahibi yalnız hisse senedinin eemerelerinden istifade eder.

140) Schucany, zge. s. 16. no. 2, s. 17. no. 3 bakınız.

141) Staub, zge. II. s. 179. no. 15 bakınız.

yoktur. Bilâkis temettü kuponlarında asıl olan hamile muharrer olmaktadır ¹⁴². Hamile muharrer temettü kuponları hamile muharrer senetler gibi tedavül eder, kuponun teslimi temettü üzerindeki hakkın naklini mucip olur, kuponun hamili kimse, temettüde hak sahibi odur. Temettü kuponları hisse senedinin mütemmim cüzü veya teferrüatından sayılmamıştır. (MK. m. 619, 621) ¹⁴³. Kupon hisse senedinden ayrılmış veya müstakil temettü kuponları ihdas olunmuşsa, temettü talebi kupon devredilmedikçe intikal etmez, hisse senedinin devri ile kupon üzerindeki haklar da devredilmiş olmaz. Hisse senedinin hamili kuponu alıkoymuşsa temettü hakkını muhafaza eder ¹⁴⁴. Taraflar arasındaki satış akdına binaen kuponların da devri lâzım gelip gelmediği bu akdin hüküm ve şartlarına göre tayin edilir. Umumiyetle hisse senedini satan bir şahıs henüz muaccel olmıyan temettü haklarını devretmiş olur. (MK. m. 873, kıyasen) ¹⁴⁵. Buna mukabil kupon hisse senedinden ayrılarak kendi başına tedavül kabiliyetini ihraz etse dahi, hisse senedine, dolayısıyla hissedarlığa olan bağlılık tamamen zail olmaz. Bunun için hamile yazılı senetler hakkındaki hükümler hotbehot hamile muharrer kuponlara tatbik edilemez. (TTK. m. 571) ¹⁴⁶, azalıktan doğan bir kısım defiler temettü kuponu hamiline de dermeyan edilebilir, meselâ anonim şirkette azalık doğmamış veya pay itfa yahut hisse senedi iptal edilmişse, bu defiler kupon hamiline de kabili dermeyandır. Kezalik sermaye borcu muaccel olmasına rağmen ifa edilmemişse, veya vaktinde ifa edilmediği için temerrüt faizi veya ceza şartı ödenmek icabediyorsa anonim şirket (TTK. m. 407) takas dermeyan edebilir. Umumî heyetin temettünün tevziine mütedair kararı iptal edilmişse, iptal kararı kupona da müessirdir ¹⁴⁷. Ticaret Kanununun 369. uncu maddesine tevfikan temettü hakkında umumî heyet karar verir. Temettünün tevziine mütedair karara iştirak hakkı azalığı bağlı bir hak olduğundan, kupon devredilse de azalığa bağlı karlır ve kupon hamili bu karara müdahale edemez. Hakikati halde kupon da ifadesini bulan talep bu karara muallâkan şartla devredilmiş-

142) Guhl, Le Droit Fédéral des Obligations, zge. s. 680, 683, Steiger, zge. s. 157, Staub, zge. II. s. 179. no. 15, Düringer-Hachenburg, zge. III. 1, s. 67a, no. 33, bu müellife göre temettü kuponları, gayeleri icabı hiç bir zaman nama muharrer olamaz.

143) Bu kanaatte, Düringer-Hachenburg, zge. III. 1, s. 69a. no. 34.

144) Hisse senedi üzerinde intifa hakkı tesis edilmişse, rey hakkı da dahil olmak üzere hisse senedinin semerelerinden istifa hakkı intifa hakkı sahibine aittir. MK. m. 717. TTK. m. 360. Bunun için kuponlar üzerindeki asli zilyedlik de hukuken intifa hakkı sahibine intikal eder. MK. m. 888.

145) Steiger, zge. s. 150 bakınız.

146) Düringer-Hachenburg, zge. III. 1, s. 67a. no. 339, aynı fikirde.

147) Steiger, zge. s. 173 aynı fikirde.

tir ¹⁴⁸. Kupon hamili umumî heyet kararı muteberse şirkete karşı talep hakkını haizdir. Bundan başka kupon hamili temettü talebinin mukavelelenin tadil neticesinde tenkisine de itiraz edemez, kuponu devreden pay sahibi hususî bir taahhüde bulunmuşsa, meselâ her sene için asgarî bir kâr nisbetini garanti etmişse, buna rücu edebilir ¹⁴⁹. Lâkin hissedarlığa bağlı olmıyan defiler kuponlarda da hamile dermeyan olunamaz, meselâ anonim şirket sair bir münasebetten doğan alacağını kupon hamilinin temettü talebi ile takas edemez, hamile yazılı senetler gibi hamile yazılı temettü kuponları da Medenî Kanununun 903. üncü maddesi hükmünden istifade ederler. Nihayet hamile muharrer kuponlar da ziya halinde Ticaret Kanununun umumî hükümleri dairesinde iptal edilmelidir. (TTK. m. 573, 579).

2. Umumiyetle hisse senetlerine, kuponlardan başka, «talon» adını taşıyan ve kuponların tükenmesi halinde hamiline yeni kupon alma hakkı bahşeden müstakil vesikalar da eklenmiş olabilir. Talonlar da kuponlar gibi hamile muharrer olur ve talona zilyed olan kupon alma hakkının hamili sayılır ¹⁵⁰.

3. Anonim şirket hazırlık devresi faizleri için hamile muharrer faiz kuponları da ihdas edebilir. (TTK. m. 471) ¹⁵¹.

Halil Arslanlı

148) Wieland, zge. II. s. 214. atıf 6a, Düringer-Hachenburg, zge. III. 1, s. 67a. no. 33, s. 68a. no. 34, Müller-Erbach, zge. s. 298. no. 2a, Staub, zge. II. s; 180; no. 15.

149) Kuponun satıldığı yıl içinde temettü dağıtılmamışsa, hamil satışı fesih hakkını haiz değildir, meğer ki temettü garanti edilmiş olsun, Düringer-Hachengurg, zge. III. 1, s. 69a. no. 34 bakınız.

150) Alman Hukukunda hâkim olan kanaate göre talonlar hamile muharrer olsa dahi hamile muharrer senetlerden madut değildir. Talonlar yalnız hak sahibini teşhise hizmet eder. Anonim şirket talonun hamiline yeni kuponları teslim edebilir. (Alman Ticaret Kanununun 230 ve Anonim Şirketler Kanununun 69. uncu maddesine bakınız). Hisse senedinin hamili kuponların teslimine itiraz etmişse, temettü kuponları talonun hamiline teslim edilemez. Talon hisse senedinin mütemmim cüzüdür. Düringer-Hachenburg, zge. III. 1, s. 72a. no. 36, Staub, zge. II. s. 179; no; 14. İsviçre Hukukunda zımnen aksi kanaatte, Steiger, zge. s. 173. Kuponlar gibi hamile muharrer talonlar da TTK. 573. üncü maddesi hükmü dairesinde iptal edilir.

151) Aynı fikirde Steiger, zge. s. 172.