

**T.C. İSTANBUL TİCARET
ÜNİVERSİTESİ**

DIŞ TİCARET ENSTİTÜSÜ

Tartışma Metinleri

WPS NO/ 117 / 2017-06

**6102 SAYILI TÜRK TİCARET KANUNU'NA GÖRE ANONİM ŞİRKETLERDE
YÖNETİM KURULU ÜYELERİNİN TEMSİL YETKİSİ**

Selçuk Hakan GÜNEY*

* hakankfy25@gmail.com İstanbul Ticaret Üniversitesi Sosyal Bilimler Enstitüsü Özel Hukuk Tezli Yüksek Lisans Öğrencisi

Özet

Temsil, en temel anlamıyla, bir hukuki işlemin başka bir kimse adına ve hesabına temsilci tarafından gerçekleştirilmesidir. Tüzel kişilerin hukuki işlemlerde başka bir tüzel kişi veya bir gerçek kişi tarafından temsil edilmesi sıkça rastlanan bir durum olduğu gibi anonim şirketler de kural olarak hukuki muamelelerinde yönetim kurulu tarafından temsil edilir. 6102 sayılı Türk Ticaret Kanunu yönetim kurulunun temsil yetkisini ticari işletmenin amacı ve işletme konusu çerçevesinde esas kabul etmiş ve temsilcinin yapacağı işlemlerden şirketi sorumlu tutmuştur, ta ki şirket ana sözleşmesine ve genel kurul kararlarına aykırılık teşkil etmesin. Bununla beraber temsil yetkisi, genel kurul, yönetim kurulu yahut denetçiye özgülenmiş işlemleri kapsamaz. Makalemiz 6102 sayılı Türk Ticaret Kanunu'nda geniş ve detaylı bir biçimde düzenlenen anonim şirketlerde temsil yetkisi konusunu yukarıda bahsettiğimiz başlıklar altında irdeleyerek ve 6762 sayılı mülga kanunla gerekli karşılaştırmaları yaparak konuyu güncel gelişmeler ışığında aydınlatmayı hedeflemektedir.

Anahtar Kelimeler: anonim şirket, temsil yetkisi, yönetim kurulu, yetki devri

Abstract

Representation, in the first sense, is when a legal procedure is processed by a person on behalf and for the account of another person. Legal entities are often represented by other legal entities or real persons in legal transactions, so are joint stock companies. Turkish Commercial Code no. 6102 acknowledges the representative power of the administrative board to legally represent the company as a rule and the company liable to third parties for the transactions held by the representative within the boundaries of the aim and the area of business of the company. This article aims to examine the subject of representative power of the administrative board in the joint stock companies, covered vastly and in detail in the Turkish Commercial Code, in the light of the current situation by referring to the topics above and making comparison with the former Commercial Code no. 6762.

Keywords: joint stock company, representative power, administrative board, transfer of representative power

Giriş

Temsil, adına yapılan işlemlerle anonim ortaklığın hak ve borç sahibi yapılmasıdır. Anonim Şirketlerde temsil yetkisi yönetim kuruluna aittir. Ancak bununla birlikte 6102 Sayılı Türk Ticaret Kanunu'nda istisnai hükümler de yer almaktadır. Türk Ticaret Kanunu temsil yetkisinin nasıl kullanılacağı, temsile yetkili kişinin tescil ve ilanı ile temsil yetkisinin devrini ve sınırlarını düzenlemektedir.

Bu çalışmamızda Anonim Şirketlerde temsil yetkisinin yönetim kurulu tarafından ne şekilde kullanılacağı, temsile yetkili kişinin hangi şartlarda sınırlandırılacağı ve bu sınırların 3. kişiler için ne ifade edeceği üzerinde durulacak, ayrıca 6552 sayılı kanunla Türk Ticaret Kanunu m. 371'e eklenen 7. fıkra üzerinde durulacak olup bu fıkraya doktrinde getirilen eleştirilere değinilecektir.

1.Temsil Kavramı

1.1 Genel Olarak

Temsil üçüncü kişilerle tüzel kişi adına tüzel kişiyi üçüncü şahıslara karşı hak sahibi kılmak, borç ve yükümlülük altına sokmak, tüzel kişinin işletme konusuna giren hukuki muameleleri yapmak, olarak tanımlanabilir. 6102 sayılı Türk Ticaret Kanunu'na göre kural olarak Anonim Şirketi Yönetim Kurulu tarafından temsil edilir (6102 s. TTK md 365). Yönetim Kurulu iç ilişkide paydaşlara karşı ve dış ilişkide üçüncü kişilere karşı Anonim Şirketi temsil eder. Esas sözleşmede aksi öngörülmedikçe tüzel kişiyi temsil yetkisi Yönetim Kuruluna aittir.

1.2 Temsil Yetkisinin Kullanılması

Yönetim Kurulu Anonim Şirketlerde, iç ilişkide şirketi yönetme yetkisine sahip olduğu gibi, dış ilişkilerde de şirketi temsil etmektedir. Yönetim Kurulu şirketin organı sıfatıyla yaptığı işlemlerle, şirket tüzel kişiliğini hak sahibi yapar, borç ve yükümlülük altına sokarak mükellefiyetlikler yükler ve şirketi iç ilişkide paydaşlara karşı, dış ilişkide de üçüncü kişilere karşı temsil eder.(Pulaşlı, 2014)

6102 sayılı TTK'ya göre Yönetim Kurulu Anonim Şirketin tek temsil organıdır.(Güney, Yılmaz, 2012) Temsil yetkisinin kullanılmasında, kaynak İsviçre Borçlar Kanunu

(Obligationenrecht “OR”) art. 716b ve 718’de düzenlenen tek temsil kuralıyla aynı hüküm düzenlenmemiş, mülga 6762 sayılı TTK md. 321’in sisteminde yer alan temsil kuralı korunmuştur.(Güney, 2014) Buna göre Anonim Şirketin taraf olduğu sözleşmeler ve üçüncü kişilerle yapılan hukuki ilişkilerde ve tasarruf işlemlerinde şirketin sorumlu olabilmesi için iki Yönetim Kurulu üyesinin birlikte atacakları imzalara gerek vardır. Çift imza adı verilen bu sistem 6102 sayılı Türk Ticaret Kanununun 370. Maddesinde şu şekilde açıkça düzenlenmiştir: “*Esas sözleşmede aksi öngörülmemiş veya yönetim kurulu tek kişiden oluşmuyorsa temsil yetkisi çift imza ile kullanılmak üzere yönetim kuruluna aittir.*” Yani, bir Anonim Şirket tek kişilik Yönetim Kuruluna sahip değilse ve şirket esas sözleşmesinde aksi yönde bir hüküm yoksa temsil yetkisinin çift imzayla kullanılacağı ifade edilmiştir. Tek kişiden oluşan yönetim kurullarında ise bu yetki tek imza ile kullanılır. Kural bu olmakla birlikte kanunun öngördüğü sınırlı sayıda gösterilen durumlarda temsil yetkisinin kullanılması farklı biçimlerde olabilir.

TTK m. 370 madde, çift imzayı kimlerin kullanabileceği konusunda bir sınırlamadan bahsetmemiştir. Bu nedenle, temsil yetkisi Yönetim Kurulu başkanı veya başkanvekilinin imzası ile kullanılabilirliği yönünde bir zorunluluk yoktur. Yani herhangi iki Yönetim Kurulu üyesinin imzası ile de temsil yetkisi kullanılabilir.

Bununla birlikte yukarıda da ifade ettiğimiz üzere, 6102 sayılı TTK’da temsil yetkisi konusundaki hükmün emredici nitelikte olmadığı aksinin esas sözleşme ile düzenlenebileceğini, esas sözleşmede çifte imza kuralı dışında bir düzenlemeye de yer verilebileceğini öngörülmüştür. Örneğin, Yönetim Kurulu birden fazla üyeden oluşsa dahi, şirket esas sözleşmesine konulacak bir hüküm ile temsil yetkisinin kanunda düzenlenmiş olan çifte imza kuralının aksine tek imza ile kullanılacağı hüküm altına alınabilir.

6102 sayılı TTK’nın 373. maddesinin birinci fıkrasında “*Yönetim Kurulu, temsile yetkili kişileri ve bunların temsil şekillerini gösterir kararının noterce onaylanmış suretini, tescil ve ilan edilmek üzere ticaret siciline verir.*” denilerek temsile yetkili kişilerin ne şekilde dışa bildirileceği hususu açıklığa kavuşturulmuştur.

TTK imzanın şeklini ise 372. maddede hükme bağlamıştır. Buna göre imza Türk Ticaret Kanunu’nun “*Şirket adına imza yetkisini haiz kişiler şirketin unvanı altında imza atarlar. 40’inci maddenin ikinci fıkrası hükmü saklıdır. Şirket tarafından düzenlenecek belgelerde*

şirketin merkezi, sicile kayıtlı olduğu yer ve sicil numarası gösterilir.” hükmü çerçevesinde atılır.

Temsil yetkisi asıl temsil yetkilileri olan Yönetim Kurulu tarafından kullanılması dışında bölünebilir veya murahhaslara bırakılabilmektedir. Esas olarak 370. maddede düzenlenen bu hükmü temsil yetkisine konan belli sınırlamalar dışındaki kayıtları geçersiz kılan 371. maddenin 2 ve 3. fıkralarıyla birlikte değerlendirdiğimizde temsil yetkisinin ancak yer yönünden bölünebileceği sonucuna ulaşırız.(Poroy, Tekinalp, Çamoğlu, 2014) Temsil yetkisine konulabilecek sınırlamalar ve yetkinin başka organlar veya kişiler tarafından kullanılmasına ileriki başlıklarda değineceğiz.

Son olarak değinmek gerekir ki, bazı özel ve istisnai sayılan durumlarda şirketin temsilini şirket dışındaki başka bir organ üstlenebilir. Örneğin TTK. 446/1 c bendi uyarınca, Yönetim Kurulu, Genel Kurul kararının iptali için dava açarsa, bu durumda Anonim Şirketi mahkemenin atayacağı bir kayyım temsil edecektir. Yine bir başka örnek verecek olursak, görevde bulunan Yönetim Kurulu üyelerine karşı sorumluluk davası açılmışsa, şirketin temsilcisi mahkemece atanan kayyım olur.(Pulaşlı, 2014)

2. Temsil Yetkisinin Kapsamı

2.1.Genel Olarak

Yukarıda ifade ettiğimiz tanım ışığında kanunun Anonim Şirketlerde temsil yetkisinin kapsamı ve sınırlarını düzenleyen TTK 371. maddesine bakarak kural olarak Yönetim Kurulunun Anonim Şirketin işletme konusuna giren her türlü işlemi yapma yetkisine sahip olacağını çıkarabiliriz. Bununla birlikte şirketi temsile yetkili olan Yönetim Kurulu üyelerinin, üçüncü kişilerle, işletme konusu dışında yaptığı işlemler bile şirketi bağlamaktadır. Ancak burada kanun bir istisna getirmiştir: Buna göre üçüncü kişi, işlemin işletme konusu dışında bulunduğunu biliyor veya durumun gereğinden, bilebilecek durumda bulunduğu ispat edilebiliyorsa yapılan işlemin şirketi bağlamayacağı konusunda bir istisna bulunmaktadır. Temsile yetkili olan kişilerin, üçüncü kişilerle, işletme konusu dışında yaptığı işlemlerin de şirketi bağlayacağını öngören 371/2 hükmü, 125. maddenin 2. fıkrasında yer alan *“ticaret şirketleri, Türk Medeni Kanununun 48 inci maddesi çerçevesinde bütün haklardan yararlanabilir ve borçları üstlenebilirler.”* hükmünün Anonim Şirketler hukukundaki yansımından başka bir şey değildir. 6102 sayılı TTK'nın 125/2 hükmüyle, 6762 sayılı (eski) TTK m. 137'de yer

alan şirketlerin esas sözleşmelerinde yer alan yazılı işletme konuları dışında işlem yapamayacağı anlamına gelen *ultra vires* ilkesinin terk edildiği sonucuna ulaşabiliriz.(Kırca, Çelik, Manavgat, 2013) Bu doğrultuda bir başka hükme, 6102 sayılı TTK m. 354’de rastlanır: Bu maddeye göre şirketin tescil ve ilan olunan ana sözleşmesine konulması gereken zorunlu hükümler arasında işletme konusu yer almamaktadır.(Poroy, Tekinalp, Çamoğlu, 2014)

6102 sayılı TTK’da *ultra vires* ilkesi kaldırıldığı için, şirketin işletme amaç ve konusu, şirketi temsile yetkili kimselerin yapabilecekleri iş ve işlemler bakımından temsilciye rücu edilebilmesi veya edilememesi yönünden sorumluluk sınırını oluşturmaktadır.(Pulaşlı, 2014)

TTK’nın 371. maddesinin birinci fıkrasında, “*Anonim şirketi temsile yetkili olanlar, şirketin amacına ve işletme konusuna giren her türlü işleri ve hukuki işlemleri, şirket adına yapabilir ve bunun için şirket unvanını kullanabilirler. Kanuna ve esas sözleşmeye aykırı işlemler dolayısıyla şirketin rücu hakkı saklıdır.*” denilmiştir. Görüldüğü üzere temsile yetkili olan kişilere rücu edilip edilememesi yapabilecekleri iş ve işlemlerle ilişkilidir. Şirketin temsilciye rücu edip edemeyeceğinin sınırını, şirketin amacı ve işletme konusu belirler. Buradan çıkaracağımız sonuç, şirketin amacı ve işletme konusu dışında yapılan işlemlerde şirketin sorumluluğu üçüncü kişiye karşı devam etmekte ancak sınırı aşan temsil yetkilisine karşı şirketin rücu etme hakkı bulunmaktadır.

2.2.Temsil Yetkisine Getirilecek Sınırlamalar

Eski TTK m. 137’deki *ultra vires* ilkesi yeni kanunda yer almasa da, temsil yetkisi sınırsız değildir.(Bahtiyar, 2014,)

Temsile yetkili kişinin yaptığı işlemin şirketi bağlaması için, bu işlemin münhasıran Genel Kurulun, Yönetim Kurulunun veya denetçinin yetkisinde bırakılmış hususlardan olmaması gerekmektedir. Örneğin temsile yetkili kişi, şirketin sermaye artırımına gideceğini ve yeni paylar ihraç edileceği hususunda taahhütte bulunarak şirketi borç altına sokamaz çünkü bu Genel Kurulun yetkisinde yer almaktadır.(Kırca, Çelik, Manavgat, 2013,)

TTK’nın 371/3 maddesi “*Temsil yetkisinin sınırlandırılması, iyiniyet sahibi üçüncü kişilere karşı hüküm ifade etmez; ancak, temsil yetkisinin sadece merkezin veya bir şubenin işlerine özgülediğine veya birlikte kullanılmasına ilişkin tescil ve ilan edilen sınırlamalar geçerlidir.*”

hükümünü içerir. Yani buna göre temsil yetkisinin sınırlandırılmasının 3. kişilere karşı ileri sürülebilmesi iki farklı şekilde öngörülmüştür;

- Temsil yetkisi sadece merkezin veya bir şubenin işlerine özgülenebilir.
- Birlikte temsil esası öngörülebilir.

Ancak tek başına bu konuda sınırlama da yeterli değildir; temsil yetkisinin bu şekilde sınırlandırılmasının üçüncü kişilere karşı geçerli olabilmesi için, bunun tescil ve ilan edilmesi şarttır. Kanunda sınırlamanın 3. kişilere karşı ileri sürülebilmesi için öngörülen tescil ve ilan şartı, iyiniyetli üçüncü kişileri korumak amacıyla getirilmiştir.(Pulaşlı, 2014,)

Bu sınırlamalar dışındaki sınırlamalar, Ticaret Sicili Yönetmeliği m. 34.1.a. gereğince ticaret siciline tescil ve ilan edilemez. Yanlışlıkla tescil edilmiş olsa dahi bu sınırlamanın hukuki bir sonucu olmaz. Temsil yetkisinin sadece merkezin veya bir şubenin işlerine özgülenmesi ve birlikte temsilin öngörüldüğü sınırlamalar dışındaki sınırlamalar sicilin olumlu işlevinden yararlanamaz, dolayısıyla üçüncü kişilerin iyi niyetini bertaraf edemez. Bu tür sınırlamaların sınırlamayı bildiği ispatlanan veya bilgisizliği ağır ihmale dayanan üçüncü kişilere karşı ileri sürülebildiği unutulmamalıdır.(Kırca, Çelik, Manavgat, 2013,)

2.3.Temsil Yetkisine Getirilemeyecek Olan Sınırlamalar

Yukarıda da değindiğimiz üzere kanunda öngörülmüş olan birlikte temsil ve şube işleriyle yapılan sınırlamalar dışında uygulamada temsile farklı sınırlamalar getirildiğini de görmekteyiz. Bu farklı sınırlamaların uygulamada en yaygın olanları ise işlemlerin türü yani konu yönünden ve ekonomik değeri yani miktar yönünden sınırlandırılmasıdır.

Temsil yetkisi dışı yönelik olduğundan, üçüncü kişilerin menfaatleri açısından önem arz etmektedir. Bu sebeple, içerik itibarıyla temsil yetkisinin bölünmesi veya sınırlandırılması mümkün ise de, bunun ticaret siciline tescil ve ilanı mümkün değildir; edilse dahi iyiniyetli üçüncü kişilere karşı hüküm ifade etmez. Çünkü sicilin fonksiyonu, ancak tescil ve ilanı gerekli hususlar tescil ve ilan edilirse, üçüncü kişilerin iyiniyetini bertaraf etmektedir. Ancak daha önce de belirttiğimiz üzere, temsil yetkisine getirilen konu bakımından veya miktar bakımından sınırlamaları üçüncü kişi biliyor, yapılan sınırlamadan haberi varsa veya bilmesi gerektiği ispat edilirse üçüncü kişinin iyi

niyeti ortadan kalkar ve üçüncü kişiye karşı söz konusu sınırlama hüküm ifade eder.(Pulaşlı, 2014,)

Yani temsil yetkisinin konu bakımından sınırlandırılması iyi niyetli üçüncü kişiler bakımından geçerli değildir. Bu duruma örnek verecek olursak; temsilci bir şubenin işlerine özgülediğinde, yetkili kılınması tescil ve ilan edildiği takdirde veya iki temsilcinin birlikte temsil yetkisini kullanacağına dair yetkilendirme tescil ve ilan edildiği takdirde üçüncü kişiler bakımından hüküm ve sonuç doğuracakken, bu temsilcinin yapacağı işlemin miktarı konusundaki sınırlamalar için -örneğin bir temsilcinin 100.000 TL'lik işlemleri yapmaya kadar yetkili olduğu- bu durum söz konusu olamayacaktır.

Burada değinmemiz gereken bir diğer husus da temsilcinin esas sözleşmeye ve Genel Kurul kararlarına aykırı işlemler yapması halinde işlemin geçerliğinin ne olacağıdır. Bu durum 6102 sayılı TTK m. 371/4'te açıkça düzenlenmiş olup iyiniyetli üçüncü kişilerin bu durumdan etkilenmeyeceği belirtilmiştir. Ancak konu dışı işlem durumunda olduğu gibi, üçüncü kişinin iyiniyetli olmadığını iddia eden şirketin, bunu kanıtlaması, yani üçüncü kişinin temsilciyle yaptığı işlemin şirketin esas sözleşmesine veya Genel Kurul kararına aykırı olduğunu bildiğinin kanıtlanması durumunda, şirket bu işlemle bağlı olmaz.(Pulaşlı, 2014,)

3. Temsil Yetkisinin Devri

3.1.Anlam

Temsil yetkisinin devredilmesi, temsil yetkisinin şahıslar bakımından sınırlandırılması manasına gelmektedir. Kural olarak temsil yetkisi Yönetim Kurulunun tamamına aittir, ancak temsil yetkisinin devri halinde bu kuraldan uzaklaşarak temsil yetkisi belirli üyelere veya üçüncü kişilere tevdi edilmektedir. Burada dikkat edilmesi gereken husus temsil yetkisinin Yönetim Kurulunda olmayan üçünü kişilere devri halinde en az bir tane Yönetim Kurulu üyesinin temsil yetkisine sahip olması gerekmektedir. Bu devir işlemi yönetimin devrine ilişkin Türk Ticaret Kanunu 367. madde hükmünün yürürlüğe girdiği ilk halinde ancak ana sözleşmede yapılacak bir düzenleme doğrultusunda çıkarılacak bir iç yönetmelik vasıtasıyla gerçekleştirilebileceği(Tekinalp, 2012) şekilde düzenlenmişti. Ancak TTK m. 371/7 ile getirilen değişiklik ile temsil yetkisinin iç yönerge ile devredilmesi yolu kapanmıştır.(Güney, 2014)

3.2.Temsil Yetkisi Verilebilecek Kişiler

TTK m. 370/2 “Yönetim kurulu, temsil yetkisini bir veya daha fazla murahhas üyeye veya müdür olarak üçüncü kişilere devredebilir. En az bir yönetim kurulu üyesinin temsil yetkisini haiz olması şarttır.” hükmünü içermektedir. Buna göre Yönetim Kurulu, temsil yetkisini bir veya daha fazla murahhas üyeye veya müdür olarak üçüncü kişiye devredebilir. Ancak, yukarıda da değindiğimiz üzere Yönetim Kurulu üyesi olmayan üçüncü kişiye temsil yetkisinin devri halinde en az bir Yönetim Kurulu üyesinin temsil yetkisini haiz olmasını şart koşulmuştur. Böyle bir durumda temsil yetkilisi Yönetim Kurulu üyesinin yetkilerine başka herhangi bir sınırlandırma getirilemez.(Poroy, Tekinalp, Çamoğlu, 2014)

Tüzel kişilerin Yönetim Kurulu üyesi olması hususunda kanunda herhangi bir yasak bulunmadığı için tüzel kişilere de temsil yetkisinin devredilebileceği kabul edilmelidir.(Güney, 2012) Bu durum hem İsviçre öğretisinde kabul edilmiş, hem de Borçlar Kanunu’ndaki temsil hükümleri uyarınca, tüzel kişilere temsil yetkisi verilmiştir.(Pulaşlı, 2014)

3.3.Yetki Devrinin Sınırları ve 6552 Sayılı Kanun ile Gelen Yeni Sistem

Yetki devrinin sınırları 6102 sayılı kanunun yürürlüğe girdiği ilk haliyle TTK m. 371/3’te öngörülmüştür. Daha önce de değindiğimiz üzere bu maddeye göre temsil yetkisi ancak yer veya kişi bakımından sınırlandırıldığında ve bu sınırlandırmanın tescil edilmesiyle sınırlandırılarak üçüncü kişilere karşı anlam ifade etmektedir.

TTK m. 371 hükmüne 2014 yılında 6552 sayılı torba kanunla getirilen ekle yedinci fıkra şu şekilde düzenlenmiştir: “Yönetim kurulu, yukarıda belirtilen temsilciler dışında, temsile yetkili olmayan yönetim kurulu üyelerini veya şirkete hizmet akdi ile bağlı olanları sınırlı yetkiye sahip ticari vekil veya diğer tacir yardımcılarını olarak atayabilir. Bu şekilde atanacak olanların görev ve yetkileri, 367’nci maddeye göre hazırlanacak iç yönergede açıkça belirlenir. Bu durumda iç yönergenin tescil ve ilanı zorunludur. İç yönerge ile ticari vekil ve diğer tacir yardımcılarını atanamaz. Bu fıkra uyarınca yetkilendirilen ticari vekil veya diğer tacir yardımcılarını da ticaret siciline tescil ve ilan edilir. Bu kişilerin, şirkete ve üçüncü kişilere verecekleri her tür zarardan dolayı yönetim kurulu müteselsilen sorumludur.”

Öncelikle, TTK m. 371/7 ile düzenlenen ve sınırlı yetkiye sahip ticari vekil veya diğer tacir yardımcılarının görev ve yetkilerinin belirleneceği iç yönergenin tescil ve ilan

edilebilirliđi, gerek kanunun genel yapısı ve sicil hukuku rejimine gerekse AB hukukunun benimsediđi kıstaslara aykırı dūşmektedir. İ yönergeye genel hatlarıyla değinmemiz gerekirse; yönetim kurulunun alıřma řeklini, görevlerini, iinde bulunan komiteleri, komisyonları ieren ve tescili gerekli olmayan, kısaca řirketin i iřleyiřini ilgilendiren belgedir.(Güney, 2014) TTK m. 371/7'den önceki duruma baktığımızda, TTK m. 367/1 uyarınca düzenlenecek i yönerge, řirketin i iřleyiřini, organizasyonu ilgilendirmesi ve dolayısıyla bir nevi řirketin sırlarını da barındırması sebebiyle tescil edilmesi zorunlu değildi.

TTK 371/7 hükmü ile temsile yetkili olmayan yönetim kurulu üyelerinin ve řirkete hizmet akdi ile bađlı olanların temsil yetkisi hususunda i iliřkide getirilecek her türlü sınırlamanın da tescil ve ilanının önü açılarak, bu yolla özellikle de TTK m. 371/3 ve TBK m. 549 hükümleriyle eliřkiye dūřüldü. Hükmün bařka bir ilgin yönü, temsile yetkili Yönetim Kurulu üyeleri, murahhas üye veya müdürün temsil yetkilerine kanunda öngörülen yer ve kiři bakımından sınırlamaların dıřında kalan sınırlamalara tescil izni verilmediđi halde, bu yeni fıkra hükmüyle ticari vekil ve diđer tacir yardımcılarının yetkilerine getirilen her tür sınırlamaya ve yine bu sınırlamaların tesciline ve sicilin dođurucađı hükümlere izin verilmekte, bu řekilde temsil yetkisinin konu ve miktar bakımından sınırlandırılmasına izin vermeyen ve dolayısıyla bu sınırlandırmaların üçüncü kiřilere karřı hüküm ifade etmeyeceđi hükmünü ieren TTK m. 371/3 dolanılmış olmaktadır. (Kırca, 2014)

Deđiřiklik hakkında değinmek isteyeceğimiz bir bařka nokta ise fıkranın son cümlesidir: *“Sınırlı yetkiye sahip ticari vekil veya diđer tacir yardımcılarını olarak atanan temsile yetkili olmayan Yönetim Kurulu üyeleri ve řirkete hizmet akdi ile bađlı olanların řirkete ve üçüncü kiřilere verecekleri her tür zarardan dolayı Yönetim Kurulu müteselsilen sorumludur.”* Bu düzenleme ile TTK m. 553/2 birbiriyle eliřmektedir. TTK m. 553/2 *“Kanundan veya esas sözleşmeden dođan bir görevi veya yetkiyi, kanuna dayanarak, bařkasına devreden organlar veya kiřiler, bu görev ve yetkileri devralan kiřilerin seiminde makul derecede özen göstermediklerinin ispat edilmesi hâli hari, bu kiřilerin fiil ve kararlarından sorumlu olmazlar.”* řeklinde düzenlenmiştir. Bu durumda TTK m. 371/7 ile Yönetim Kurulunun genel olarak sorumluluđunu düzenleyen TTK m. 553/2'ye istisna getirilmiş olmakta(Kırca, 2014) ve bu yolla yine, yönetim kurulu üyeleri iin ađırlařtırılmış bir sorumluluk düzeni öngörölmüş ve kanunun orijinal haliyle ulařılmak istenen rejimden uzaklařılmıştır.

Sonuç

Yukarıda ayrıntısıyla deđindiđimiz üzere 6102 sayılı TTK ile Avrupa Hukuk Sistemlerinde de terkedilmiş olan *ultra vires* ilkesi uygulamadan çıkarılarak Anonim Şirketlerin işleyişi ve serbest piyasa ekonomisinin çağdaş normlara tabi kılınması konusunda önemli bir adım olarak görülmelidir. Keza temsil yetkisinin devredilmesi konusunda sadece kişi ve yer bakımından sınırlamanın öngörülmesi de hukukumuz açısından önemli bir gelişmedir. Ancak 6552 sayılı deđişikle TTK m. 371'e getirilen 7. fıkra kanunun ilk haliyle getirmiş olduđu ticari hayatta işlem kolaylığı ve güven teminini bir adım geri çekmekte ve haklı olarak da öğretide ciddi eleştiriler almaktadır.

Kaynakça

Akdağ Güney, N. ve Yılmaz, E. G.(2012). 6102 Sayılı TTK Kapsamında Yönetim Kurulu Üyelerinin Temsil Yetkisinin Sınırları Ve Ultra Vires Teorisi.(<http://www.gultekinhukuk.com/tr/Sayfalar/Publications/Docs/5544c080539deb3.pdf>)

Akdağ Güney, (2012). 6102 Sayılı Türk Ticaret Kanununa Göre Anonim Şirket Yönetim Kurulu. İstanbul: Vedat Kitapçılık.

Akdağ Güney, N.(2014) 6552 Sayılı Torba Kanun ile TTK md. 371'e Eklenen Yedinci Fıkra İlişkin Değerlendirmeler. (<http://docplayer.biz.tr/6146758-6552-sayili-torba-kanun-ile-ttk-md-371-e-eklenen-yedinci-fikraya-iliskin-degerlendirmeler.html>).

Bahtiyar, M. (2014).Ortaklıklar Hukuku(8.Bası). İstanbul: Beta.

Kırca, İ.(2014). TTK m. 371.7 Hakkında Bir İnceleme: AB'ye Üyelik Yolunda Geri Adım. BATİDER, 3, 23-37.

Kırca, İ., Şehirali Çelik, F. H. ve Manavgat, Ç.(2013). Anonim Şirketler Hukuku. Cilt 1. Banka ve Ticaret Hukuku Araştırma Enstitüsü(Türkiye İş Bankası A.Ş. Vakfı)

Poroy, R.,Tekinalp, Ü. ve Çamoğlu, E.(2014). Ortaklıklar Hukuku I. (13. Bası). İstanbul: Vedat Kitapçılık

Pulaşlı, H.(2014). Şirketler Hukuku Şerhi. Cilt I. (2.Bası). Ankara: Adalet Yayınevi.

Tekinalp, Ü.(2012). Tek Kişilik Ortaklık. (2. Bası). İstanbul: Seçkin.