

KONKORDATO

Konkordato müessesesi borçlarını ödemede zorlanan şirket ve kooperatiflerin, bir kısım borçlarından kurtularak borçlarını ödeyebilir duruma getirmeleri için uygulanan bir müessesedir.

Bu uygulamada alacaklı ve borçluların konkordato müessesesi kapsamında borç ve alacakları yeniden yapılandırma işlemine tabi tutulmaktadır.

Konkordato müessesesi 2004 sayılı İ.İ.K.'nun 285-309. maddelerinde düzenlenmiştir.

Finansal yapısı önemli ölçüde bozulan iyi niyetli ve dürüst borçlu işletmeleri ve kooperatifleri korunmayı amaçlayan bir sistemdir. Burada, borçlunun talebinin bulunması gerekmektedir. Borçlunun talebi üzerine, konkordato müessesesi işlemeye başlar.

Konkordato müessesesi 4 bölümden oluşur.

1-Adi Konkordato

2- İflastan Sonra Konkordato

3- Mal Varlığının Terki Suretiyle Konkordato

4- Sermaye Şirketleri ve Kooperatiflerin Uzlaşma Yoluyla Yeniden Yapılandırılması,

I- ADİ KONKORDATO

Konkordato Talebi:

Konkordato hükümlerinden yararlanmak isteyen herhangi bir borçlu, icra mahkemesine gerekçeli bir dilekçe ve bir konkordato projesi verir ve bu projeye ayrıntılı bir bilanço, gelir tablosu ekle ve defter tutmaya mecbur şahıslardan ise defterlerinin durumunu bildiren bir cetvel istenir. Bu cetvelde, özellikle Türk Ticaret Kanununun 66ıncı maddesi hükmünce tutulması mecburi olan defterlerin hepsinin tutulmuş olup olmadıkları gösterilir.

İflas talebinde bulunabilecek her alacaklı, gerekçeli bir dilekçeyle, icra mahkemesinden borçlu hakkında konkordato işlemlerinin başlatılmasını isteyebilir.

Konkordato talebi üzerine icra mahkemesi, gerekli gördüğü takdirde, borçlunun malvarlığının muhafazası için 290'ıncı maddenin ikinci fıkrasındaki tedbirleri emreder.

Başvuru makamı borçlunun teklifini, konkordato süresi verilebilmesi için uygun şartlarının olup olmadığını araştırıp inceler. Borçlunun varlıklarının, borçların en az %50 sini karşılamaya yetip yetmeyeceği ve borçlunun teklifinin

varlıkları ile uygun olup olmadığını tespit etmek için İcra Tetkik Mercii'nin bilirkişiye başvurması gereklidir. İcra Tetkik Mercii bilirkişinin yapacağı inceleme sonucunda; Konkordato süresi verilmesi için gereken şartları borçlunun taşımadığı sonucuna varırsa, konkordato başvurusu reddedilir.

Borçlunun gerekli şartları taşıdığı sonucuna varılırsa, borçluya konkordato süreci tayin edilir ve komiser atanır.

Borçlu, bilançosunda yazılı mal ve kıymetleri, konkordato mühletinin verilmemesi halinde, bilançoyu icra mahkemesine sunduğu tarihten bir sene içinde takibe uğradığı takdirde 162'inci madde uyarınca göstermeye mecburdur. Konkordato mühleti kaldırılmış veya konkordato tasdik edilmemişse bunların kesinleşmesi tarihlerinden itibaren bir sene ve konkordato feshedilmişse feshin kesinleşmesinden altı ay müddetle borçlu için aynı mecburiyet vardır.

Konkordato talebinin nazara alınması şartları:

İcra mahkemesi borçluyu ve talepte bulunmuş ise alacaklıyı dinledikten sonra borçlunun durumunu, malvarlığı ve gelirlerini, taahhütlerini yerine getirmesine engel olan sebepleri ve konkordatonun başarı ihtimalini göz önünde tutarak, projenin alacaklıları zarara sokmak kastından arı olup olmadığına göre konkordato talebinin uygun olup olmadığına karar verir.

Borçlu, 287'inci madde gereğince mühlet verilmesi hakkındaki icra mahkemesi kararını beş gün içinde masraflarını verip tatbika koydurmazsa verilen mühlet kendiliğinden kalkar. Konkordato talebinin reddine ilişkin kararı, taraflara bildirmesinden itibaren on gün içinde borçlu veya talep sahibi alacaklı temyiz edebilir.

Mühlet ve Konkordato komiseri

Konkordato talebi 166'ıncı maddenin ikinci fıkrasındaki usule göre ilan edilir. Konkordato talebinin ilanından itibaren on gün içinde alacaklılar itiraz ederek konkordato mühleti verilmesini gerektiren bir hal bulunmadığını ileri sürerek icra mahkemesinden konkordato talebinin reddini isteyebilir.

Talep uygun görülürse icra mahkemesi borçluya en fazla üç aylık bir mühlet verir ve aynı zamanda gerekli bilgi ve tecrübeye sahip Türk vatandaşlarından bir veya birkaç komiser tayin eder. Birden fazla komiser tayin edilmesi halinde icra mahkemesi bu kişilerin görev ve yetki alanlarını belirler.

Konkordato komiseri, kusurundan doğan zararlardan sorumludur. Komiser, borçlunun faaliyetine nezaret eder ve 290 ve devamı maddelerde

verilen görevleri yapar. Ayrıca komiser, icra mahkemesinin talebi halinde ara raporlar verir ve alacaklıları konkordato süreci hakkında bilgilendirir.

8, 10, 11, 16, 21 ve 359'ncü maddeler hükümleri kıyas yoluyla komiserler hakkında da uygulanır. İşin niteliği gerekli kılıyorsa komiserin teklifi üzerine mühlet, alacaklılar da dinlendikten sonra en fazla iki ayı geçmemek üzere uzatılabilir.

Borçlunun malvarlığının muhafaza edilmesi için gerekli ise veya konkordatonun gerçekleşmeyeceği açıkça anlaşılıyorsa, konkordato mühleti komiserin talebi üzerine mühletin sona ermesinden önce kaldırılabilir. Bu takdirde borçlu ve alacaklılar dinlenir.

Mühletin Borçlu Bakımından Sonuçları:

Borçlu, komiserin nezareti altında işlerine devam edebilir. Şu kadar ki, icra mahkemesi bazı işlemlerin geçerli olarak ancak komiserin katılımı ile yapılmasına veya borçlunun yerine komiserin işletmenin faaliyetini devam ettirmesine karar verebilir.

Borçlu, icra mahkemesinin izni dışında mühlet kararından itibaren rehin tesis edemez, kefil olamaz, taşınmaz ve işletmenin devamlı tesisatını kısmen dahi olsa devredemez ve takyit edemez ve ivazsız tasarruflarda bulunamaz. Aksi hâlde yapılan işlemler hükümsüzdür.

Konkordatonun Mahkemede İncelenmesi:

Alacaklılar yapılan ilanda bildirilen yerde toplanarak konkordato teklifini incelerler. Konkordato tutanağını imzalamayan veya on gün içinde kabul ettiklerini bildirmeyen alacaklılar, konkordatoyu reddetmiş sayılırlar.

Toplanmayı takip eden on gün bittikten sonra komiser konkordatoya ilişkin bütün belgeleri ve bu süre içinde iltihak eden olmuşsa bunları da dikkate alarak, konkordatonun kabul edilip edilmediğine ve tasdikinin uygun olup olmadığına dair gerekçeli raporunu ticaret mahkemesine tevdi eder ve durumu ilgili icra mahkemesine bildirir.

Mahkeme, komiseri dinledikten sonra ve her hâlde mühlet içinde kısa bir zamanda kararını verir. Karar vermek için tayin olunan duruşma günü, mühlet kararının yayımlandığı gazetede ilân edilir. İtiraz edenlerin haklarını müdafaa için duruşmada bulunabilecekleri de ilâna yazılır.

Konkordatonun Kabulü İçin Lazım Gelen Ekseriyet

Konkordato, kaydedilmiş olan alacaklıların yarısını ve alacakların üçte ikisini aşan bir çoğunluk tarafından imza edilmiş ise kabul edilmiş sayılır.

Konkordatonun Tasdiki

Yukarıdaki hükümler dairesinde yapılan konkordato teklifinin tasdiki aşağıdaki şartların tahakkukuna bağlıdır:

1- Teklif edilen meblağın borçlunun kaynakları ile orantılı olması (Mahkeme borçluya intikal edebilecek malları da dikkate alabilir.).

2- Malvarlığının terki suretiyle konkordatoda, paraya çevirme hâlinde elde edilen hâsılat veya üçüncü kişi tarafından teklif edilen meblağın, iflâs yoluyla tasfiye hâlinde elde edilebilecek bedelden fazla olacağının öngörülmesi.

3- Konkordato işlemlerinin yerine getirilmesini, alacakları kabul edilmiş olan imtiyazlı alacakların tamamen ödenmesini ve mühlet sırasında komiserin onayıyla akdedilmiş borçların ifasını sağlamak için, bu alacaklılardan her biri özel olarak ve açıkça kendi alacağı bakımından vazgeçmedikçe, yeterli teminatın gösterilmesi.

4- Konkordatonun tasdikinin gerektirdiği yargılama masrafları ve ilâm harçlarının tasdik kararından önce, borçlu tarafından mahkeme veznesine depo edilmiş olması.

Hâkim, konkordato teklifini yetersiz bulması hâlinde re'sen veya talep üzerine gerekli gördüğü düzeltmeyi yapabilir.

Konkordatonun Reddinden Sonra İflas ve İhtiyati Haciz

Konkordato tasdik olunmaz yahut mühlet kaldırılırsa, borçlu iflâsa tâbi kişilerden olmasa bile, alacaklılardan birinin 300 üncü maddeye göre yapılacak ilândan itibaren on gün içinde vuku bulacak talebi üzerine borçlunun derhâl iflâsına karar verilir.

Konkordatonun tasdikini reddeden mahkeme, teminat aramaksızın borçlunun bütün kabili haciz mallarının ihtiyaten haczine karar verir. Bu karar masrafı avans olarak yatıran herhangi bir alacaklının talebiyle tatbik olunur. Yukarıdaki fıkra göre açılan iflas davası 264 üncü madde gereğince ihtiyati haczi tamamlayan merasimdir,

Konkordatonun Hükümleri

Konkordato sürecinin amaçları, verilen süre içerisinde borçlunun teklif ettiği konkordatonun alacaklılar tarafından incelenmesi ve mahkemece kabulü için zaman tanınmasıdır. Süreç içerisinde şu sonuçlar oluşabilir;

Tasdik edilen konkordato, alacakları mühlet kararından önce veya komiserin onayı olmaksızın konkordatonun tasdikine kadar doğmuş bütün alacaklar için mecburidir. Rehinli alacaklıların rehnin kıymetini karşılayan miktardaki alacakları ile bu Kanunun 206 ncı maddesinin birinci fıkrasında sayılan Devlet alacakları müstesnadır.

Mühlet içinde komiserin onayıyla akdedilmiş borçlar, malvarlığının terki suretiyle konkordatoda yahut sonraki bir iflâsta masa borcu sayılır.

Konkordatonun tasdiki kararında alacaklıların hangi ölçüde alacaklarından vazgeçtiği, borçlunun borçlarını nasıl ödeyeceği ve gerekirse sağlanacak teminatlar belirtilir. Kararda komiser veya uzman bir kişi tasdik edilen konkordatonun yerine getirilmesini sağlamak için gerekli gözetim, yönetim ve tasfiye tedbirlerini almakla görevlendirilebilir. Bu takdirde görevlendirilen kişi, borçlunun işletmesinin durumu ve borçlarını konkordato projesi uyarınca ödeme kabiliyetini muhafaza edip etmediği konusunda iki ayda bir tasdik kararını veren mahkemeye rapor tevdi eder; alacaklılar bu raporu inceleyebilirler.

Konkordato sürecine giren borçluya kural olarak icra takibi yapılamaz, sürenin verilmesinden önce başlanmış takipler durur. Buna rağmen yapılan her türlü takip işlemleri geçersizdir, konkordatonun re'sen dikkate alınması gerekir. Konkordato süresi içerisinde borçlu aleyhine takip yapılması yasağının sonucu olarak süre ile kesişen zaman aşımı ve hak düşürücü süreler yasada yazılı durumlar haricinde işlemez.

II. İFLASTAN SONRA KONKORDATO

Şartları ve hükümleri

İflasına hükmedilmiş olan bir borçlu konkordato teklifi ederse iflas idaresi mütalaasıyla beraber ikinci alacaklılar toplanmasında veya daha sonra müzakere edilmek üzere alacaklılara bu teklifi bildirir.

Komisere ait vazifeler iflas idaresi tarafından yapılır.

Paraya çevirme ticaret mahkemesi tasdik hakkında bir karar verinceye kadar ertelenir.

Konkordato üzerine verilen karar iflas idaresine bildirilir.

Konkordatonun tasdiki halinde idare iflasa hükmeden mahkemeden iflasın kaldırılmasını ister.

III. MALVARLIĞININ TERKİ SURETİYLE KONKORDATO

Genel Olarak

Malvarlığının terki suretiyle konkordato ile alacaklılara, borçlunun malvarlığı üzerinde tasarruf etmek veya bu malların tamamını ya da bir kısmını üçüncü kişiye devretmek yetkisi verilir.

Alacaklılar haklarını konkordato tasfiye memurları ve alacaklılar kurulu aracılığıyla kullanırlar. Konkordato tasfiye memurları ve alacaklılar kurulu konkordato talebi hakkında karar veren alacaklılar tarafından seçilir. Konkordato tasfiye memuru icra mahkemesinin seçime ilişkin kararı onaylamasından sonra göreve başlar. Konkordato komiseri de tasfiye memuru olabilir.

Zorunlu İçeriği

Malvarlığının terki suretiyle konkordato aşağıdaki hususları içerir:

1- Alacaklıların malların tasfiyesi ya da üçüncü kişiye devri suretiyle karşılanamayan alacaklarından feragat edip etmedikleri, feragat etmiyorlarsa borçlunun sorumluluğunun ne olduğu.

2- Konkordato tasfiye memurları ile alacaklılar kurulu üyelerinin belirlenmesi ve bunların yetkileri.

3- Kanun tarafından belirlenmemişse, malların tasfiye usulü ve eğer mallar üçüncü kişiye devredilecekse, bu devrin şekli ve teminatlandırılması.

4- Alacaklılara yönelik ilânların Türkiye Ticaret Sicili Gazetesi yanında tasdik tarihinde tirajı ellibinin (50.000) üzerinde olan ve yurt düzeyinde dağıtımı yapılan gazetelerden biriyle yapılacağı.

Konkordato kapsamı dışında kalan mallar varsa bunlar açıkça belirtilir.

Tasdikin Sonuçları

Malvarlığının terki suretiyle konkordatonun tasdikine ilişkin kararın kesinleşmesinden itibaren, borçlu malları üzerinde tasarruf edemez ve bu mallar hakkında tasarruf yetkisine sahip kişilerin imza yetkisi sona erer.

Borçlu ticaret siciline kayıtlı ise ticaret unvanına "konkordato tasfiyesi hâlinde" sözcükleri eklenir. Konkordato masası, konkordato kapsamına girmeyen borçlardan dolayı bu unvan altında takip edilir. Konkordato tasfiye

memurları konkordato masasının muhafazası ve paraya çevrilmesi veya lüzumu hâlinde malların devri için gerekli bütün işlemleri yerine getirir.

Konkordato tasfiye memurları mahkemelerde konkordato masasını temsil eder. 228 inci madde kıyas yoluyla uygulanır.

IV- SERMAYE ŞİRKETLERİ VE KOOPERATİFLERİN UZLAŞMA YOLUYLA YENİDEN YAPILANDIRILMASI

Uzlaşma Yoluyla Yeniden Yapılandırma

Muaccel para borçlarını ödeyemeyecek durumda olan veya mevcut ve alacakları borçlarını karşılamaya yetmeyen ya da bu hallerden birine düşme tehlikesiyle karşı karşıya kalması kuvvetle muhtemel olan bir sermaye şirketi veya kooperatif, önceden müzakere edilmiş ve projeden etkilenen alacaklılar tarafından gerekli çoğunluk sağlanarak kabul edilmiş olan yeniden yapılandırma projesi ile birlikte, muamele merkezinin bulunduğu yer asliye ticaret mahkemesine, uzlaşma yoluyla yeniden yapılandırma için başvurabilir.

309/m ilâ 309/ü maddelerinde geçen "projeden etkilenen alacaklılar" terimi, yeniden yapılandırma projesi ile alacakları, hakları veya menfaatleri yeniden yapılandırılacak alacaklıları ifade eder. "Gerekli çoğunluk" terimi, projeden etkilenip oylamaya katılan alacaklıların sayı itibarıyla en az yarısını aşan ve oy kullanan alacaklıların alacaklarının en az üçte ikisini oluşturan ve projenin kabulü için gerekli olan çoğunluğu ifade eder. Projenin birden fazla alacaklı sınıfı içermesi hâlinde, her alacaklı sınıfının kendi içinde projeyi gerekli çoğunluk ile kabul etmiş olması gerekir.

Kararın Sonuçları

Yeniden yapılandırma projesi, tüm hüküm ve sonuçlarını, başvurunun tasdikine ilişkin kararın verildiği andan itibaren doğurmaya başlar. Projenin koşulları, projeden etkilenen alacaklılarla yapılmış olan tüm sözleşme hükümlerinden önce gelir.

Kararın temyiz incelemesi sonunda Yargıtay'ca bozulması üzerine, projenin tasdik kararının icrası kendiliğinden durur. Bozma kararına kadar yapılan işlemler geçerliliğini muhafaza eder.

Projeden etkilenip etkilenmediğine bakılmaksızın, borçlunun taraf olduğu sözleşmelerde projenin tadiline veya feshine yol açabilecek veyahut borçlunun yeniden yapılandırma yoluna başvurmasının temerrüt hali oluşturacağına ya da akde aykırılık teşkil edeceğine ilişkin hükümler bulunması hâlinde, bu hükümler borçlunun yeniden yapılandırma yoluna başvurması

durumunda uygulanmaz. Başvurunun tasdiki talebinin reddine ilişkin mahkeme kararının verilmesi hâlinde, mahkemece verilmiş tedbirler kalkar, durmuş olan dava ve takiplere devam edilir.

KONKORDATO VE VERGİLEMEYE ETKİSİ

Konkordato müessesesi borçlarını ödemede zorluk içinde bulunan şirketleri bir kısım borçlarından kurtararak borçlarını ödeyebilir duruma getirebilmektedir. Bu uygulamanın alacaklı ve borçlu bakımından bazı vergisel sonuçları doğmaktadır.

Konkordatonun uygun şekilde tamamlanması sonucunda alacaklılar alacaklarının bir kısmından vazgeçmiş olmakta; borçlu ise borcunun bir bölümünü ödemekten kurtulmuş olmaktadır. Bu durum alacaklının kayıtlarında ve borçlunun kayıtlarında gider ve gelir olarak Vergi Usul Kanunu hükümlerine göre kaydedilecektir. Kanun'un 322'nci maddesinde değersiz alacak olarak, 324'ncü maddesinde vazgeçilen alacak olarak düzenlenmiştir.

Konkordato ilan edildiği durumda alacaklının borçluyu ibra ettiği tutar değersiz alacak sayılmaktadır. Değersiz hale gelen bir alacağı, alacaklı zarar yazarken, bu alacağın borçlusunun da ödemekten kurtulduğu borcu kâr yazması gerekir. Değersiz alacaklar için Vergi Usul Kanunu'nun 322'nci maddesinde yapılan düzenlemenin simetrik sayılabilecek bir ifadesi de, borçlu yönünden vazgeçilen alacaklar başlığı altında aynı kanunun 324'üncü maddesinde yer almaktadır.

Bu maddeye göre bir alacak konkordato veya sulh yoluyla alınmasından vazgeçilmiş olmalıdır. Vazgeçilen alacakları, değersiz alacaklardan ayıran nokta budur. Alacağın değersiz hale geldiğini kabul etmek için kazai bir hükme veya kanaat getirici bir belgeye ihtiyaç varken vazgeçilen alacaklar için yasada, alacaklının rızasıyla alacağından vazgeçtiğini gösteren konkordato ve sulh yoluna yer verilmiştir. Kanun koyucunun sulh yoluyla vazgeçilen alacak için herhangi bir belge aramaması, vazgeçilen alacağın gelir sayılmasından kaynaklanmaktadır.

Konkordato, ödeme kabiliyeti azalan bir borçlunun alacaklıları ile anlaşmak suretiyle borcundan kısmen kurtulmasıdır. Tabiatıyla konkordatonun hüküm ifade edebilmesi için alacaklının borçlunun hazırladığı teklifi kabul etmesi gerekir. Konkordatonun vergi otoritelerine inandırıcılık sağlayacak, belge yönünden oldukça ayrıntılı ve uzun bir hukuki prosedürü bulunmaktadır.

Sulh yoluyla alacaktan vazgeçildiği nasıl belgelenebilir

Konkordato halini belgelemekte bir güçlük bulunmamakla birlikte sulh yoluyla vazgeçilen alacaklar için hukuki bir prosedüre gerek veya anlaşmanın

şekle tabi olup olmadığı konusunda Vergi Usul Kanunu'nda bir açıklık yoktur. Bu tür durumlarda vergi otoritelerini tatmin edici bir açıklama yapması yeterli ve gerekli olacaktır. Ekonomik konjunktüre bağlı olarak alacaklı ve borçlu cari hesaba yürüttükleri faizin fahiş olduklarına karşılıklı olarak karar vermişlerse fahiş kısmı kaldırmalarını açıklamaları kolay olacaktır.