

100 Soruda Yeni Türk Ticaret Kanunu

Ticari İşletme, Anonim ve Limited Şirketler Hukuku

(6335 sayılı Değişiklik Kanunu ile
yapılan değişiklikleri içerir)

İçindekiler

A. Genel Olarak Yeni Türk Ticaret Kanunu	7
B. Yeni Türk Ticaret Kanunu Açısından Ticari İşletme	11
C. Yeni Türk Ticaret Kanunu Açısından Anonim Şirketler	21
C.1. Yönetim Kurulu	26
C.2. Genel Kurul	28
C.3. Yeni Türk Ticaret Kanunu Açısından Şirketlerin Denetimi	34
D. Yeni Türk Ticaret Kanunu Açısından Limited Şirketler	39

100 Soruda Yeni Türk Ticaret Kanunu

Limited Şirketler Hukuku

(6335 sayılı Değişiklik Kanunu ile yapılan değişiklikleri içerir)

Sunuş

Türk ticaret hayatını ve ticaretin aktörleri olan şirketleri yeni ve modern bir anlayış ile düzenleyen 6102 sayılı Türk Ticaret Kanunu ("Yeni TTK"), 13 Ocak 2011 tarihli TBMM Genel Kurulu'nda görüşülüp kabul edilmiş ve 14 Şubat 2011 tarihinde Resmi Gazete'de yayımlanmıştır.

Uygulamada oluşabilecek sorunları en aza indirebilmek amacıyla tanınan bir buçuk yıllık sürede Yeni TTK'nın bazı maddeleri gerek iş dünyası, gerek meslek odaları, gerekse konunun uzmanları tarafından çeşitli değerlendirmelere tabi tutulmuştur. Bu sebeple 1 Temmuz 2012 olarak belirlenen yürürlük tarihinden önce, kamuoyu tarafından yöneltilen eleştiriler dikkate alınarak 50 maddelik bir değişiklik paketi meclise sunulmuş ve bu kapsamda Yeni TTK'nın uygulamasında şirketlere ve tacirlere büyük yük getiren bazı maddeler 6335 Sayılı Türk Ticaret Kanunu ile Türk Ticaret Kanununun Yürürlüğü ve Uygulama Şekli Hakkında Kanunda Değişiklik Yapılmasına Dair Kanun ("6335 sayılı Değişiklik Kanunu") ile yeniden düzenlenmiştir.

Yeni TTK ile şirketler için kurumsallaşma politikasının ve kurumsal yönetim ilkelerinin benimsendiği görülmektedir. Hedef uzun ömürlü, başarılı ve rekabetçi şirketlerin oluşturulması ya da varlıklarının devamının sağlanmasıdır. Şirketlerde şeffaflığı sağlamak amacıyla, kamuyu aydınlatma ve bilgilendirme yükümlülüğüne dikkat çekilmektedir. Getirilen yeni düzenlemelerle şirket yönetim kurullarına ilave sorumluluklar yüklenmiştir. Bu anlamda finansal raporlama

standartları ve prensipleri ile birlikte bağımsız denetim konusunda da yeni düzenlemeler getirilmiştir. Kanun'da şirketlerin mali yapılarını şeffaf ve tutarlı olarak ortaya koymak amacıyla, halka açık olsun veya olmasın Kanun'da tanımlanan ölçekteki şirketlere (küçük ve orta büyüklükteki işletmeleri tanımlayan ölçütler, Türkiye Odalar ve Borsalar Birliği ile Kamu Gözetimi Muhasebe ve Denetim Standartları Kurulu'nun (KGMSK) görüşleri alınarak, Gümrük ve Ticaret Bakanlığı'nca bir yönetmelik ile belirlenecektir) finansal raporlama konularında KGMSK tarafından yayımlanan, Uluslararası Finansal Raporlama Standartları'na (UFRS) uyumlu Türkiye Muhasebe Standartları'nı uygulama mecburiyeti getirilmiştir. Ülkemizin getirilen bu yeni ve dinamik Kanun ile dünyaya açılmasının ve bütünleşmesinin daha da kuvvetleneceği, şirketlerimizin uluslararası rekabet güçlerinin artacağı kanaatindeyiz.

Ernst & Young olarak, günlük hayatı doğrudan ilgilendiren ve detaylı teknik düzenlemeler içeren Kanun'un genel hatları ile tanıtıldığı "100 Soruda Yeni Türk Ticaret Kanunu" adlı çalışmamızı 6335 sayılı Değişiklik Kanunu ile Yeni TTK'da yapılan kapsamlı değişiklikler çerçevesinde güncelleyerek bilgilerinize sunuyoruz. Çalışmamızda ele alınan konular mevzuatın tümünü kapsamamakta olup, Kanun'da öngörülen ticari işletme ve şirketler hukuku ve temel esasları hakkında genel bilgi vermek amacını taşımaktadır. Bu çerçevede hazırlanmış olan çalışmamızın tüm şirketlere ve yeni yatırım planları bulunan girişimcilere yardımcı olmasını ümit ediyoruz.

Ernst & Young Türkiye

100 Soruda Yeni Türk Ticaret Kanunu

A.

Genel olarak
Yeni Türk Ticaret
Kanunu

A

100 Soruda Yeni Türk Ticaret Kanunu Genel olarak Yeni Türk Ticaret Kanunu

1. 6762 sayılı Türk Ticaret Kanunu'nun değiştirilmesine neden ihtiyaç duyulmuştur?

1957 yılından beri yürürlükte bulunan 6762 sayılı Türk Ticaret Kanunu ("6762 sayılı TTK"), dünya ticaretinde yaşanan gelişmeler neticesinde, mevcut ihtiyaçları karşılamada yetersiz kalmıştır. Serbest pazar ve rekabet ekonomisinin yaygınlık kazanması ile işletme ve şirketler uluslararası arenada daha rahat hareket etmeye başlamış ve bu durum daha pratik ve yeni dünya düzeni ile uyumlu bir ticaret kanununu gerektirmiştir. Bu gelişmelere paralel olarak; Türkiye'nin Avrupa Birliği uyum süreci nedeniyle başta temel kanunlarını değiştirmesi, finans ve sermaye piyasaları ile ilgili düzenlemelerden başlamak üzere ulusal ve uluslararası anlamda ticari hayatı kolaylaştırıcı hükümler getirmesi zorunluluk arz etmiştir. Öte yandan Türkiye'nin AB uyum sürecinin dışında uluslararası ticaret, endüstri, hizmet, finans ve sermaye piyasalarının bir parçası olmak için özellikle finansal raporlama yönetiminde şeffaflık gibi güncel ve genel kabul görmüş konseptleri içeren yeni bir ticaret kanununa sahip olması gerekmiştir.

2. Yeni Türk Ticaret Kanunu sistematığında ne gibi yenilikler yapılmıştır?

1 Temmuz 2012 tarihinde birçok hükmü ile yürürlüğe giren Yeni TTK bir bütün halinde incelendiğinde, sadece içerik olarak değil aynı zamanda sistematik açıdan da 6762 sayılı TTK'dan farklı görülmektedir.

Öncelikli olarak dikkat çeken nokta, 6762 sayılı TTK beş kitaptan oluşurken, Yeni TTK'nın altı kitapta düzenlenmiş olmasıdır. Buna göre; Yeni TTK'ya "Taşıma İşleri" başlığı altında yeni bir kitap eklenmiş olup; Ticari İşletme, Ticaret Şirketleri, Kıymetli Evrak, Deniz Ticareti ve Sigorta Hukuku diğer kitaplardır. Yeni düzenlemeye bağlı olarak, kanunun dili sadeleştirilmiş, Türk Medeni Kanunu'nun ölçüsü esas alınarak uygulamada yerleşmiş ve kavrama uygun anlam kazanmış terimlere yer verilmiştir.

3. Bilişim ve teknoloji alanında yaşanan gelişmeler Yeni TTK'yı ne şekilde etkilemiştir?

Yeni TTK'nın geneline bakıldığında, teknolojik gelişmelerin büyük ölçüde dikkate alındığı görülmektedir. İnternetin günlük hayatın her alanına etkisi, internet üzerinde yapılan işlem sayısının artışı ve mesafeli sözleşmelerin ticari hayatta artan önemi gözetilerek, teknolojik gelişmelere paralel düzenlemeler Yeni TTK'da yer almıştır. Bu kapsamda Yeni TTK'da öngörülen değişiklikler şu şekilde sıralanabilir;

- ▶ Ticaret sicil kayıtlarının elektronik ortamda tutulması ve depolanması,
- ▶ Sözleşmelerin kuruluş süreçlerinin elektronik ortamda yapılmasının mümkün kılınması,
- ▶ Fatura ve teyit mektuplarının elektronik ortamda oluşturulması ve saklanması,
- ▶ Genel kurul toplantısına çağrılarının elektronik posta ile yapılabilecek olması ve toplantıya katılma, öneri sunma ve oy kullanma gibi yönetime ilişkin hakların internet ortamında elektronik imza ile kullanılabilecek olması,
- ▶ Bağımsız denetime tabi sermaye şirketlerine internet sitesi kurma zorunluluğu getirilmesi ve bu internet sitelerinde kamunun aydınlatılması ilkesi nedeniyle gerekli görülen bilgi ve belgelerin sunulma zorunluluğu,
- ▶ Yönetim kurulu üyesinin bir tüzel kişi olması halinde, gerçek kişi olan temsilcisinin şirketin internet sitesinde yayınlanma zorunluluğu,
- ▶ Tarafların anlaşması halinde ihbar, itiraz ve benzeri beyanların elektronik ortamda taraflara yapılabilmesi imkânının tanınmış olması.

4. Yeni TTK'da uluslararası muhasebe standartları ve muhasebe genel ilkelerinin yansımaları ne şekilde olmuştur?

Yeni TTK'nın geneli incelendiğinde denetimle ilgili hükümler başta olmak üzere birçok hükmün Uluslararası Finansal Raporlama Standartları (UFRS) ve muhasebe ilkelerinden etkilenerek hazırlandığı görülmektedir. Özellikle, madde gerekçelerinde, muhasebenin temel ilkelerinden olan "şeffaflık" ve "tutarlılık" ilkelerine atıf yapıldığı görülmektedir. Buna göre bir ülkenin, sermaye ve kredi piyasalarının, uluslararası piyasaların bir parçası olabilmesi, ülkenin yabancı sermayeyi çekebilmesi, rekabet piyasasında bir güç olarak yer alabilmesi ve pay senetlerini büyük borsalarda kote edebilmesi için tam şeffaflığa dayalı bir sistemi kabul etmesi gerekmektedir. Bunun için de uluslararası arenada ortak dil olarak kabul edilen Uluslararası Finansal Raporlama Standartlarının mevcut kanuni düzenlemelerde yer alması gerekmektedir. Dolayısıyla yeni düzenlemenin tümünde UFRS ve muhasebe ilkelerinin dikkate alınması, daha şeffaf şirket yapılarını yaratacak şirketlerin büyümesi aşamasında daha gerçekçi veriler verecek ve küresel piyasalara entegrasyon anlamında kolaylık sağlayacaktır.

5. Yeni TTK, şirket belgelerinde hangi kayıtların bulunmasını zorunlu tutmuştur?

Yeni TTK uyarınca şirket belgelerinde bulunması zorunlu kayıtlar aşağıdaki gibidir;

- ▶ Ticaret unvanı,
- ▶ Sicil numarası,
- ▶ Ticari işletmenin merkezi,
- ▶ Denetime tabi sermaye şirketlerinde internet sitesinin adresi.

6. Sermaye şirketlerinin internet sitesi kurma zorunluluğu var mıdır?

Yeni TTK'da 6335 sayılı Değişiklik Kanunu ile yapılan değişiklikler ile, internet sitesi kurma zorunluluğu olan sermaye şirketlerine bir sınırlama getirilmiş ve yalnızca "denetime tabi olan" sermaye şirketlerinin internet sitesi kurmakla yükümlü olacakları düzenlenmiştir.

Kurulacak olan internet sitesinde bulunması gereken unsurların bir kısmı şöyledir;

- ▶ Ticaret unvanı,
- ▶ Sicil numarası,
- ▶ Ticari işletmenin merkezi,
- ▶ Taahhüt edilen ve ödenen sermaye miktarı,
- ▶ Yönetim kurulu başkan ve üyelerinin isim/soy isimleri (yalnızca anonim şirketlerde),
- ▶ Müdürlerin isim/soy isimleri (yalnızca limited şirketlerde),
- ▶ Yöneticilerin isim/soy isimleri (yalnızca sermayesi paylara bölünmüş komandit şirketlerde),
- ▶ Tüzel kişi yönetim kurulu üyesi seçilmesi halinde bu tüzel kişi adına temsilci olarak atanan gerçek kişinin ismi/soy ismi,
- ▶ Genel kurulda seçilerek atanan bağımsız denetçinin ismi/soy ismi,
- ▶ Esas sözleşme değişiklikleri.

7. Yeni TTK ile şirketlerin tasfiyesi basitleştirildi mi?

Tasfiye işlemlerinin kolaylaştırılmasına yönelik olarak, belli bazı durumlarda olan şirketlerin tasfiye işlemlerinin hızlı ve maliyetsiz tamamlanabilmesi amacıyla basitleştirilmiş tasfiye usulü getirilmiştir. Yeni TTK ile düzenlenmiş olan basitleştirilmiş tasfiye usulünden yararlanabilecek şirketler aşağıdaki şekildedir;

- ▶ Sermayelerini kanunda belirtilen tutarlara çıkaramamış anonim ve limited şirketler,
- ▶ Yeni TTK'nın yürürlüğünden önce ve yürürlüğünden itibaren 2 yıl içinde münfesi olan anonim ve limited şirketler,
- ▶ Herhangi bir nedenle dağılmış olan kooperatifler,
- ▶ Son 5 yıldır olağan genel kurul toplantıları yapılamayan anonim şirketler ve kooperatifler,
- ▶ Yeni TTK yürürlüğe girmeden önce tasfiyesine başlanılmış ancak genel kurulun toplanamaması nedeniyle ara bilançoları veya son ve kat'i bilançosu genel kurula tevdi edilemediği için ticaret sicilinden terkin edilemeyen şirket ve kooperatifler.

of Sampson's business and operations and all other rights, including but not limited to, all intellectual property, rights, titles, and interests, shall be assigned to HD4M and shall be deemed to be assigned to HD4M for all purposes, including but not limited to, the performance of all obligations to MFI pursuant to

the MFI Agreement, provided that any Intellectual Property Rights owned or licensed by HD4M passing from the Company to MFI, in connection with the improvement to the HD4M knowledge Assets in the course of the performance of HD4M's contractual obligations to MFI shall be deemed to be assigned to MFI pursuant to the MFI Agreement, shall be deemed to be assigned to MFI and shall be assigned by HD4M to Sampson or Successor of, if not licensed to such Person in accordance with Section 11.2. (ii) the defense, and/or settlement of any claims or actions arising from any separate agreements entered into between HD4M and the Closing Date of this Agreement, provided that, in no event, into any settlement or to take any action which limits or impairs the right, title and interests of Sampson, including HD4M Transferred Assets, including Newco, in the performance of HD4M or any assignee of Sampson, (iii) the performance of any claims or actions arising from any settlement of any claims or services of any third party activities, products or services of any third party to take any action which limits or otherwise impairs the interests of Sampson or any transferee or assignee of Assets, including Newco, in the HD4M any transferee or assignee of the HD4M any licenses herein granted by HD4M to Sampson or any assignee of the HD4M's existing business tools and software development tools and the fulfillment of business, and the fulfillment of the HD4M's semiconductor logic device activities of the HD4M's activities related to the development of systems for activities related to software, do not constitute

100 Soruda Yeni Türk Ticaret Kanunu

B.

Yeni Türk Ticaret Kanunu Açısından Ticari İşletme

B

100 Soruda Yeni Türk Ticaret Kanunu Yeni Türk Ticaret Kanunu Açısından Ticari İşletme

8. Yeni TTK'da tüzel kişi tacir kavramında ne gibi değişiklikler öngörülmüştür?

6762 sayılı TTK'da vakıflar tüzel kişi tacir olarak sayılmamış ancak yorum yoluyla bunların da tacir olabileceği yönünde görüşler oluşturulmuştu. Öğretide dile getirilen eleştiri ve öneriler göz önünde bulundurularak, amacına varmak için ticari işletme işleten tüzel kişi tacirler arasına Yeni TTK'da "vakıflar" da eklenmiştir. Öte yandan, gelirinin yarısından fazlasını kamu görevi niteliğinde görevler için harcayan vakıfların tacir sayılmayacağı da düzenlenmiştir.

Yeni TTK'nın gerekçesi dikkate alındığında vakıfların, derneklere nazaran daha fazla ticari kazanç amacı güden tüzel kişiler olması nedeniyle bu düzenlemenin yapılması kaçınılmaz olarak değerlendirilmiştir. Yeni düzenlemeye göre gelirinin yarısından fazlasını kamu görevi niteliğinde görevler için harcayan vakıfların tacir sayılmayacağı da ifade edilmiştir.

9. Yeni TTK'da ticari işletme kavramıyla ilgili herhangi bir değişiklik getirilmiştir mi?

6762 sayılı TTK'da "ticari işletme" kavramının somut bir tanımı bulunmamakla beraber örnekleme yoluyla bir tanım yapılmaktaydı. Yeni TTK'nın gerekçesi incelendiğinde merkez kavram olarak belirtilen ticari işletmenin, bu önemi sebebiyle daha somut olarak tanımlandığından bahsedilebilir. Buna göre; "ticari işletme, esnaf işletmesi için öngörülen sınırı aşan düzeyde gelir sağlamayı hedef tutan faaliyetlerin devamlı ve bağımsız şekilde yürütüldüğü işletmedir." Bahsi geçen sınır Bakanlar Kurulu'nca çıkarılacak kararname ile gösterilecektir. Tanıma ek olarak ticari işletmenin bir bütün olarak yazılı bir sözleşmeyle devredilebileceği veya başka hukuki işlemlere konu olabileceği eklenmiş ve prensip olarak bütünlüğün neleri kapsadığı sayılmıştır. Bunlar; duran mal varlığı, işletme değeri, kiracılık hakkı, ticaret unvanı ile diğer fikrî mülkiyet hakları ve sürekli olarak işletmeye öngülenen malvarlığı unsurlarıdır. İşletme devri sözleşmesinde ticari işletme unsurlarının ayrıştırılabileceği de belirlenmiştir. 6762 sayılı TTK'nın aksine ticarethane ve fabrika tanımlarına Yeni TTK'da yer verilmemiştir.

10. Ticaret sicili müessesesine yönelik olarak getirilen yenilikler nelerdir?

Ticaret sicili müessesesine yönelik olarak getirilen en önemli yenilik; sicil kayıtlarının aleniyetinin sağlanması açısından kayıtların elektronik ortamda tutulmasıdır. Ticaret sicilinde tescil ve ilan edilmesi gereken içeriklerin düzenli olarak depolandığı ve

elektronik ortamda sunulabilen merkezi ortak veri tabanı, Gümrük ve Ticaret Bakanlığı ile TOBB nezdinde oluşturulacaktır.

Öte yandan, 6762 sayılı TTK'da ticaret sicil kaydının kimin tarafından tutulacağı açık bir şekilde belirtilmemekte iken yeni düzenlemede, ticaret sicil kaydının ticaret ve sanayi odaları veya ticaret odaları tarafından tutulacağı; oda bulunmayan veya yeterli şekilde kurumlaşmamış odaların bulunduğu yerlerde ise Gümrük ve Ticaret Bakanlığı'nca belirlenecek bir odadaki ticaret sicil müdürlüğü tarafından tutulacağı hükme bağlanmıştır.

11. Ticari faizin serbestçe belirlenmesi ilkesi nasıl düzenlenmiştir?

Ticari işlerde faiz oranının serbestçe belirleneceği hususu, temel bir ilke olarak Yeni TTK'da yer almaktadır. Bileşik faiz yasağı ise devam etmekle beraber istisnai olarak, her iki tarafı da tacir olan cari hesap ve her iki taraf bakımından da ticari iş niteliğinde olan ödünç sözleşmelerinde bileşik faiz kararlaştırılabilecektir. Buna karşın ödünç para verme işleri, bankalar, tasarruf sandıkları ve tarım kredi kooperatifleri hakkındaki hususi hükümlerin saklı tutulmasına yönelik 6762 sayılı TTK'daki düzenlemeye Yeni TTK'da yer verilmemiştir. Gerekçede bu istisnaların yorumunun belirsizlik doğurduğu belirtilmiş ve anılan istisnaların çıkarılmasıyla bileşik faiz yasağı daha net çizgilerle belirlenebilmiştir.

Öte yandan bileşik faiz yasağına aykırı şekilde işletilen faizin ise "yok" hükmünde olduğu kanunda açıkça düzenlenmiştir.

12. Ticaret unvanının görünürlüğüne ilişkin yeni düzenlemeler nelerdir?

Yeni TTK ile öngörülen düzenlemeye göre tescil olunan ticaret unvanı, ticarî işletmenin giriş cephesinin herkes tarafından kolayca görülebilecek bir yerine, okunaklı bir şekilde yazılmalıdır. Ticarî mektup ve ticarî defterlere yapılan kayıtların dayandığı belgelerde, işletmenin ticaret sicili numarası ve ticaret unvanının gösterilmesi de zorunlu tutulmuştur. Öte yandan ticaret unvanına Türkiye'nin herhangi bir sicil dairesinde daha önce tescil edilmiş bulunan diğer bir unvandan ayırt edilmesi için gerekli olduğu takdirde ek yapılması gerektiği de Yeni TTK'da düzenlenmiştir. Ticaret unvanına ilişkin düzenlemelere aykırı davranışın yaptırımını da Yeni TTK'nın 51. maddesinde düzenlenmiş ve maddede belirtilen durumların yaptırımını olarak ikibin Türk lirası idari para cezası öngörülmüştür.

13. Ticaret unvanının korunması ne şekilde genişletilmiştir?

6762 sayılı TTK sisteminde ticaret unvanı tecavüze uğrayan unvan sahibine tanınan dava ve talep hakları yetersizdi.

Yeni TTK'da ticaret unvanının sahibinin korunmasına ilişkin dava ve talep hakları, markalar, endüstriyel tasarımlar, patentler ve fikir ve sanat eserleri ile ilgili düzenlemelerde ilgililere tanınan haklara paralel şekilde genişletilmiştir. Bu kapsamda unvan sahibine, tespit davası açma hakkının yanı sıra unvana tecavüzde kullanılan araçların ve ilgili malların imhası ve maddi tazminat olarak diğer tarafça elde edilmesi mümkün görülen menfaate hükmedilmesini talep hakları, diğer haklara ilaveten ve 6762 sayılı TTK'dan farklı olarak tanınmıştır.

14. Yeni TTK haksız rekabetin önlenmesi ile ilgili nasıl bir düzenleme öngörmüştür?

Yeni TTK'da haksız rekabetin önlenmesi ile ilgili hükümlerin yeniden ele alındığı görülmektedir. Buna göre 6762 sayılı TTK'nın 56. maddesinden farklı olarak haksız rekabet tanımı yapılmamış, bunun yerine haksız rekabetin önlenmesine ilişkin amaç ve ilkeleri vurgulanmıştır.

Yeni TTK'nın 54. maddesi ile haksız rekabete ilişkin hükümlerin öngörülme amacı; "bütün katılanların menfaatine, dürüst ve bozulmamış rekabetin sağlanması" şeklinde ifade edilmiştir. Ayrıca düzenlemede, rakipler veya tedarikçilerle müşteriler arasındaki ilişkileri etkileyen aldatici veya dürüstlük kuralına diğer şekillerdeki aykırı davranışlar ile ticarî uygulamaların haksız ve hukuka aykırı olduğu vurgulanmıştır.

Dürüstlük kuralına aykırı davranışların ve ticarî uygulamaların en çok karşılaşılan hallerine Yeni TTK'nın 55. maddesinde kapsamlı bir şekilde ve örneklerle yer verilmiştir.

15. Yeni TTK ticari defterlerin tutulması yükümlülüğü çerçevesinde nasıl bir düzenleme öngörmüştür?

Türkiye Muhasebe Standartları'na (TMS) göre defter tutma zorunluluğu konusundaki düzenlemeler 6335 sayılı Değişiklik Kanunu ile yapılan değişiklikler neticesinde Yeni TTK'nın metninden çıkarılmıştır. Başka bir ifade ile ticari defterlerin TMS'ye göre tutulma yükümlülüğü kaldırılmıştır. Yeni TTK ile defterlerin açılış onaylarının hangi sürede yaptırılacağı, sadece yevmiye defteri ile yönetim kurulu karar defterinin kapanış onayına tabi

olacağı, pay defteri ve genel kurul toplantı ve müzakere defterinin yeterli yapraklarının bulunması halinde bu defterlerin izleyen faaliyet döneminde veya dönemlerinde de tekrar açılış onayı yaptırılmaksızın kullanılabilmesi, defterlerin elektronik ortamda tutulması halinde noterce yapılması gereken açılış ve kapanış onaylarının bu defterler için aranmayacağı, fiziki ortamda veya elektronik ortamda tutulacak ticari defterlerin nasıl tutulacağı ile diğer hususların Gümrük ve Ticaret Bakanlığı ile Maliye Bakanlığı'nca müştereken çıkarılacak tebliğ ile belirleneceği hüküm altına alınmıştır. Yeni TTK'ya tabi gerçek ve tüzel kişiler defter tutma ve kayıt zamanı, envanter, mali tabloların düzenlenmesi, aktifleştirme, karşılıklar, hesaplar, değerlendirme, saklama ve ibraz hususlarında VUK'da belirtilen ilgili düzenlemelere tabilerdir.

16. Tacirin saklamakla yükümlü olduğu belge ve defterler açısından saklama yöntemleri nelerdir?

Yeni düzenlemede teknolojik gelişmelerin dikkate alınmasının bir sonucu olarak; defter ve belgelerin saklanması konusunda ikili bir sistem öngörülmüştür. Buna göre; defter ve belgeler fiziki olarak saklanabileceği gibi veri taşıyıcıları kullanılarak da saklanabilecektir. Veri taşıyıcıları olarak mikrofişler, CD'ler, magnetler ve elektronik ortam anlaşılmalıdır. Tabi bu uygulamada Vergi Usul Kanunu hükümleri ile Maliye Bakanlığı düzenlemelerinin de dikkate alınması gerekmektedir. Bu yöntemle defterlerin tutulmasında tacirin ticari işlemlerini açıkça göstermesi gerekmektedir. Defterlerin yansız ve tarafsız bir uzmanın profesyonellik ilkelerine göre mesleğinin gerektirdiği ölçüde ve herkes tarafından anlaşılır bir şekilde düzenlenmesi gerekmektedir. Temel defterler dışında hangi defterlerin tutulması gerektiği yeni düzenlemede açıkça belirtilmemiştir. İşletmelerin niteliği dikkate alınmakla birlikte Kamu Gözetimi Muhasebe ve Denetim Standartları Kurulu tarafından belirlenecek esaslar dâhilinde hangi defterlerin tutulacağı belirlenecektir.

17. Ticari defterlerin açılış ve kapanış tasdikleri konusunda getirilen yeni düzenleme nedir?

Yeni TTK uyarınca, tacirlerin kullanacağı yevmiye defteri, defteri kebir, envanter defteri, pay defteri ve genel kurul toplantı ve müzakere defterinin açılış tasdiki, kuruluş sırasında ve kullanılmaya başlanmadan önce noter tarafından yapılmalıdır. Bu defterlerin izleyen faaliyet dönemlerindeki açılış onayları, defterlerin kullanılacağı faaliyet döneminin ilk ayından önceki ayın sonuna kadar notere yaptırılır. Pay defteri ile genel kurul toplantı ve müzakere defteri yeterli yaprakları bulunmak kaydıyla izleyen faaliyet dönemlerinde de açılış onayı yaptırılmaksızın kullanılmaya devam edilebilir.

B

100 Soruda Yeni Türk Ticaret Kanunu Yeni Türk Ticaret Kanunu Açısından Ticari İşletme

Öte yandan, tacirlerin yevmiye defterinin kapanış onayı, izleyen faaliyet döneminin üçüncü ayının sonuna kadar notere yaptırılacaktır. Fiziki ortamda veya elektronik ortamda tutulan ticari defterlerin nasıl tutulacağı, defterlere kayıt zamanı, onay yenileme ile açılış ve kapanış onaylarının şekli ve esasları Gümrük ve Ticaret Bakanlığı ile Maliye Bakanlığınca müştereken çıkarılan tebliğ ile belirlenecektir.

18. Ticari defterlerin bir ispat aracı olarak kullanılması konusunda Yeni TTK, defterleri nasıl bir delil olarak öngörmüştür?

Yeni TTK'da ticari defterlerin ispat aracı olarak kullanılması konusunda köklü bir değişikliğe gidilmiş ve ticari defterlerin kesin delil olarak sahibinin lehine, aleyhine veya diğer tarafın aleyhine kullanılması durumu ortadan kaldırılmıştır. Yeni TTK'nın gerekçesinde de ticari defterlerin takdiri delil niteliği taşıdığı vurgulanmıştır.

Ticari defterlerin ispatı, Yeni TTK'nın yaptığı atıf nedeniyle 6100 sayılı Hukuk Muhakemeleri Kanunu'nun 22. maddesine tabi olacaktır. Bu çerçevede ticari defterlerin ibrazı ve delil olması şu esaslara tabi olacaktır: Mahkeme, ticari davalarda tarafların ticari defterlerinin ibrazına kendiliğinden veya taraflardan birinin talebi üzerine karar verebilecektir. Ticari defterlerin, ticari davalarda delil olarak kabul edilebilmesi için, kanuna göre eksiksiz ve usulüne uygun olarak tutulmuş, açılış ve kapanış onayları yaptırılmış ve defter kayıtlarının birbirini doğrulamış olması şarttır. Kanuna uygun olarak tutulan ticari defter kayıtlarının sahibi ve halefleri lehine delil olarak kabul edilebilmesi için, diğer tarafın aynı şartlara uygun olarak tutulmuş ticari defterlerindeki kayıtların bunlara aykırı olmaması veya ilgili hususta hiçbir kayıt içermemesi yahut defter kayıtlarının aksinin senet veya diğer kesin delillerle ispatlanmamış olması gerekir. Bu şartlara uygun olarak tutulan defterlerdeki sahibi lehine ve aleyhine olan kayıtlar birbirinden ayrılamayacaktır. Açılış veya kapanış onayları bulunmayan ve içerdiği kayıtlar birbirini doğrulamayan ticari defter kayıtları, sahibi aleyhine delil olacaktır. Taraflardan biri tacir olmasa dahi, tacir olan diğer tarafın ticari defterlerindeki kayıtları kabul edeceğini belirtir; ancak karşı taraf defterlerini ibrazdan kaçınırsa, ibrazı talep eden taraf iddiasını ispat etmiş sayılacaktır.

19. Acentelerle ilgili olarak uygulamada "portföy tazminatı" adı altında düzenlenen denkleştirme istemi Yeni TTK'da ne şekilde düzenlenmiştir?

6762 sayılı TTK'da "portföy tazminatı"nı (denkleştirme istemi) doğrudan karşılayan bir hüküm bulunmamakla beraber, yargı içtihatlarında bu konuda olumlu bir kanun boşluğu olduğu kabul edilerek portföy tazminatına hükmediliyordu. Avrupa Ekonomik Topluluğu Yönergesi'nde de yer alan ve AB üyesi devletlerin kanunlarında bulunan bu kuruma Yeni TTK'da da yer verilerek uygulamanın ihtiyaçlarına kanuni çözüm getirilmiştir. Denkleştirme istemi, bizzat acente tarafından yaratılan ve müvekkile devredilen müşteri portföyünün avantajlarından artık kendisinin yararlanamayacak olması nedeniyle ödenen ek bir karşılık olarak düzenlenmektedir. Burada amaçlanan, acentelik ilişkisinin sona ermesinden ötürü katkılarının karşılığını tam olarak alamayan acenteye, müvekkile sağladığı menfaatler için hakkaniyet esasında hareketle belirlenen bir karşılık sağlanmasıdır. Acente müvekkilden portföy tazminatını aşağıdaki hallerde isteyebilir;

- ▶ Müvekkil, acentenin bulduğu yeni müşteriler sayesinde sözleşme ilişkisinin sona ermesinden sonra da önemli menfaatler elde ediyorsa,
- ▶ Acente, sözleşme ilişkisinin sona ermesinin sonucu olarak, onun tarafından işletmeye kazandırılmış müşterilerle yapılmış veya kısa bir süre içinde yapılacak olan işler dolayısıyla sözleşme ilişkisi devam etmiş olsaydı elde edeceği ücret isteme hakkını kaybediyorsa ve
- ▶ Somut olayın özellik ve şartları değerlendirildiğinde, ödenmesi hakkaniyete uygun düşüyorsa.

Yeni TTK acentenin denkleştirme isteminde bulunamayacağı durumları da düzenlemiştir. Buna göre acentenin sözleşmeyi feshetmesi için haklı bir sebebinin bulunmaması veya acentenin kusuru nedeniyle sözleşmenin müvekkil tarafından feshedilmesi durumunda acente denkleştirme isteminde bulunamaz. Söz konusu tazminatın son 5 yıl içinde acentenin aldığı komisyon ücretinin yıllık ortalamasını geçemeyeceği ve ücret isteme hakkından sözleşme ile vazgeçilemeyeceği de Yeni TTK'da açıkça düzenlenmiştir.

20. Yeni TTK'da acentenin rekabet yasağı düzenlenmiş midir?

6762 sayılı TTK'da bulunmayan acente için rekabet yasağı Yeni TTK'da düzenlenmiştir. Rekabet yasağının kamusal ve çalışma özgürlüğü ile ilgili bir yönünün de bulunması nedeniyle düzenleme acenteyi koruyucu şekilde kaleme alınmıştır.

Rekabet yasağı anlaşması yazılı şekilde yapılmalı ve müvekkil tarafından imzalanmalıdır. Rekabet yasağı sözleşmenin sona ermesinden itibaren en fazla 2 yıl için geçerliliğini koruyacak ve yalnızca acenteye bırakılmış olan bölgeye ve müşteri çevresine ilişkin olacaktır. Ayrıca müvekkilin bu anlaşma dolayısıyla acenteye uygun bir tazminat ödemesi gereklidir.

21. Ultra Vires İlkesine Yeni TTK'da yer verilmiş midir?

6762 sayılı TTK'da yer alan "Ultra Vires" ilkesi; üçüncü kişilerle işletme konusu dışında yapılan işlemlerin "yok" olduğunu, diğer bir ifadeyle hukuk alanında hiçbir zaman varlık kazanmadığını öngörmekteydi. Buna göre; şirketler ancak esas sözleşmelerinde yazılı işletme konusu içinde kalmak kaydıyla hak iktisap etmeye ve borç yüklenmeye yetkililerdi. İşletmenin konusu dışında yapılan işlemler ise Ultra Vires (ehliyet dışı) sayılıyordu. Bu ise pratik hayatta iki sorunu beraberinde getirmekteydi;

Birincisi; şirketler bu yasağa takılmamak için faaliyet konularını geniş tutmakta ve gelecekteki muhtemel girişimler için şimdiden esas sözleşmelerine faaliyet konularının dışında kalan hükümler eklemekteydiler. Bu ise şirketlerin belirli bir sektörden başka bir sektöre geçişlerini kolaylaştırdığı gibi, şeffaflığı azaltmakta ve sektörlerin güvenliğini zedelemekteydi. Buna bağlı olarak da sektörde uzman olmayan, birden fazla iş kolunda faaliyet gösteren ancak piyasada etkin olmayan şirketler ortaya çıkmaktaydı.

İkinci olarak ise; şirketlerin doğrudan ya da dolaylı olarak işletme konuları dışında kalan işlemler yapmaları halinde işlemin yok hükmünde olması, şirket ile hukuki ilişkiye girenlerin işlem güvenliğini olumsuz etkilemekteydi.

Yeni TTK ile Ultra Vires ilkesi kalktığı için, artık şirketlerin hak ehliyetlerinin sınırını işletme konusu çizmemektedir. Bu değişiklik neticesinde bir şirketin amaç ve konusunu o şirketin hak ehliyeti değil, imza yetkilisine rücu edeceği veya edemeyeceği hususu sınırlayacaktır. Esas sözleşmenin iştiğal konusu hükmüne aykırı işlemlerle bu sınırın aşılması halinde şirketin rücu hakkı olacaktır.

Başka bir deyişle, şirketin amacı ve işletme konusu dışında yapılan işlemler de şirketi başlayacak, bu işlemler nedeniyle üçüncü kişiye karşı şirket sorumlu olacak, ancak şirket sınırı aşan temsil yetkisini haiz kişiye karşı rücu hakkını kullanabilecektir.

Öte yandan, işletme konusuna aykırı işlemlerde veya bu yönde hazırlıklarda bulunduğu belirlenen ticaret şirketleri hakkında Gümrük ve Ticaret Bakanlığı'nca fesih davası açılma ihtimali bulunduğu dikkat edilmelidir.

22. Yeni TTK şirketlerin birleşme, devralma ve bölünme işlemleri ile ilgili olarak işçilerin korunmasını sağlayacak hükümler getiriyor mu?

Yeni TTK incelendiğinde, 4857 sayılı İş Kanunu ile paralel hükümler getirildiği görülmektedir. Yeni TTK'nın 157, 158 ve 178. maddelerinde, çalışanların korunması amacı ile çeşitli hükümler tesis edilmiştir. İşçilerin devralan şirkete geçişleri, hakları ve sorumlulukları hakkında ayrıntılı bir düzenleme getirilmekle beraber; şirket çalışanları şirketin birleşmesinden itibaren 3 ay içinde alacaklarının güvence altına alınmasını isteme hakkına sahiptirler.

Öte yandan Yeni TTK'nın 178. maddesi uyarınca, tam veya kısmi bölünmede işçi itiraz ederse, işçinin hizmet sözleşmesinin kanuni işten çıkarma süresinin sonunda sona ereceği gibi genel düzenlemeden ayrılan bir düzenlemeye Yeni TTK'da yer verilmiştir.

23. Birleşme işlemleri ile ilgili olarak Yeni TTK nasıl bir düzenleme getirmektedir?

Yeni TTK ile getirilen düzenleme uyarınca 6762 sayılı TTK düzenlemelerinden farklı olarak birleşme işlemlerinin süreci ve detayları kanun metni haline getirilmiştir. Buna göre; birleşme işlemleri ile ilgili olarak Yeni TTK'nın getirmiş olduğu sistematik aşağıdaki şekildedir;

- ▶ Birleşme bilançoları hazırlanır.
- ▶ Bilançonun tarihi ile birleşme sözleşmesinin yapıldığı tarih arasında 6 aydan fazla bir süre bulunması halinde ara bilançonun hazırlanması zorunludur. Çıkarılan ara bilançoya göre esas bilanço ve ticari defterlerde gerekli değişiklikler yapılır.
- ▶ Devrolunan şirketin intifa hakkı sahiplerine, imtiyaz hakkı sahiplerine ve oydan yoksun paylarına sahip ortaklarına eş değerde karşılıklar ayrılır.

B

100 Soruda Yeni Türk Ticaret Kanunu Yeni Türk Ticaret Kanunu Açısından Ticari İşletme

- ▶ Birleşmeye taraf şirketlerin yönetim organlarının birleşme sözleşmesi hazırlanıp imzalanır. Birleşme sözleşmesinin içeriğinde bulunması gereken ve Kanun'da belirlenen zorunlu unsurlara dikkat edilmelidir.
- ▶ Birleşme sözleşmesi ile ilgili olarak birleşmeye katılan şirketlerin yönetim organlarının ayrı ayrı veya birlikte birleşme raporu hazırlanması ve bu raporun hukuki ve ekonomik yönden bir takım çıkarımlarda bulunması aranır.
- ▶ Yeni kuruluş yoluyla birleşmede birleşme raporuna yeni şirketin esas sözleşmesinin konulması gerekir.
- ▶ Birleşmeye katılan şirketlerden her biri birleşme sözleşmesini, birleşme raporunu, son 3 yılın yılsonu finansal tablolarını ve yıllık faaliyet raporlarını şirket menfaati bulunan diğer ilgililere sunmakla mükelleftirler. Bu raporlar ayrıca ilgili sermaye şirketlerinin internet sitesinde de yayınlanmalıdır.
- ▶ Birleşmeye katılacak şirketler ilgili belgelerin nereye tevdi edildiğini tevdi eden en az 3 iş günü önce ticaret siciline ve sermaye şirketleri de internet sitelerinde ilan ederler. Tüm ortakların onaylaması halinde ise küçük ve orta ölçekli şirketler inceleme hakkından vazgeçebilirler.
- ▶ Birleşmeye katılan şirketler, birleşme sözleşmesinin değiştirilmesini yönetim organlarından talep edebilirler.
- ▶ Yönetim organları genel kurullara birleşme sözleşmesini sunar. Genel kurul Yeni TTK'nın 151. maddesinde öngörülen nisaplara bağlı olmak üzere sözleşmeyi onaylar.
- ▶ Devralan şirket birleşme sonucu oluşan yeni sermayesi ile paralel olarak sermaye artırım kararı alır.
- ▶ Sermaye artırımı: Devralma yoluyla birleşmede devralan şirketin, devrolunan şirket ortaklarının haklarını koruyabilmek için sermayesini arttırmak zorundadır.
- ▶ Birleşmeye katılan şirketler birleşme kararı aldıkları anda yönetim organlarının bu konuyu ticaret siciline bildirmelerini sağlamalıdır.
- ▶ Devrolunan şirket, birleşme ile tasfiyesiz infisah eder ve ticaret sicilinden terkin olunur.
- ▶ Birleşmeye katılan şirketlerin alacaklıları birleşmenin hukuken geçerlilik kazanmasından itibaren 3 ay içinde istemde bulunurlarsa devralan şirket bunların alacaklarını teminat

altına alır. Birleşmeye katılan şirketler; alacaklılarına, Türkiye Ticaret Sicili Gazetesinde, yedişer gün aralıklarla üç defa yapacakları ilanla ve ayrıca internet sitelerine konulacak ilanla haklarını bildirirler.

24. Şirket birleşmelerinde şirket türünün önemi nedir?

6762 sayılı TTK sadece aynı tür şirketlerin birleşebileceğini düzenlemiştir. Yeni TTK'nın 137. maddesi ile, birleşebilecek şirketlerin türü aşağıdaki şekilde genişletildi. Bu itibarla:

1. Sermaye şirketleri ancak,
 - Sermaye şirketleriyle, kooperatiflerle ve devralan şirket olmaları şartıyla, kolektif ve komandit şirketlerle, birleşebilirler.
2. Şahıs şirketleri,
 - Şahıs şirketleriyle, devrolunan şirket olmaları şartıyla, sermaye şirketleriyle, devrolunan şirket olmaları şartıyla, kooperatiflerle, birleşebilirler.
3. Kooperatifler,
 - Kooperatiflerle, sermaye şirketleriyle ve devralan şirket olmaları şartıyla, şahıs şirketleriyle, birleşebilirler.

Kısaca sınırlı sayıda sayılan bu haller bir yandan birleşme yapılabilecek şirket türlerini 6762 sayılı TTK'ya nazaran genişletmekte bir yandan da ortaklık borçlarından kişisel olarak sorumlu olan ortakların, anonim bir şirketle birleşmesi neticesinde kişisel sorumluluklarından kurtulma olasılığını önlemektedir.

25. Sermaye şirketlerinin kolaylaştırılmış şekilde birleşmesi konusunda Yeni TTK nasıl bir düzenleme öngörmektedir?

6762 sayılı TTK'da yer alamayan ve sadece halka açık anonim ortaklıklar açısından SPK'nın çıkarmış olduğu Seri: I, No: 41 sayılı Birleşme İşlemlerine İlişkin Esaslar Tebliği'nde öngörülen kolaylaştırılmış birleşme kurumuna Yeni TTK'da da yer verilmiştir. Yeni TTK'nın 155. ve 156. maddelerinde kolaylaştırılmış birleşme prosedürü, belirli şartların varlığı halinde ve sadece sermaye şirketlerine özgü olmak üzere düzenlenmiştir.

Buna göre;

- ▶ Devralan sermaye şirketi devrolunan sermaye şirketinin oy hakkı veren bütün paylarına veya,
- ▶ Bir şirket ya da bir gerçek kişi veya kanun yahut sözleşme dolayısıyla bağlı bulunan kişi grupları, birleşmeye katılan sermaye şirketlerinin oy hakkı veren tüm paylarına sahiplerse sermaye şirketleri kolaylaştırılmış düzene göre birleşebilirler.
- ▶ Devralan sermaye şirketi, devrolunan sermaye şirketinin tüm paylarına değil de oy hakkı veren paylarının en az yüzde doksanına sahipse, azınlıkta kalan pay sahipleri için;
- ▶ Devralan şirkette bu payların denk karşılığı olan paylar verilmesi şirket payları yanında, 141. maddeye göre şirket paylarının gerçek değerinin tam dengi olan nakdî bir karşılık verilmesinin önerilmiş olması ve birleşme dolayısıyla ek ödeme borcunun veya herhangi bir kişisel edim yükümlülüğünün yahut kişisel sorumluluğun doğmaması hâlinde birleşme kolaylaştırılmış usulde gerçekleştirilebilir.

Bu usulde; sınırlı kapsamda bir birleşme sözleşmesinin yapılması yeterli görülecek ve birleşme raporunun hazırlanmasına ve genel kurul onayına sunulmasına gerek görülmemektedir. Yeni TTK'nın bu hükmü ile birleşme işlemlerinin kolay ve efektif bir şekilde tamamlanması sağlanacaktır.

26. Birleşme işlemine bağlı olarak ortakların şirketten ayrılması (veya çıkarılması) mümkün müdür?

Evet. Yeni TTK'nın 141. maddesinde "Ayrılma Akçesi" başlığı altında düzenlenen hükme göre; birleşme sözleşmesi ile ortağın devredilen şirketten ayrılması hakkı bir seçimlik hak olarak getirilmektedir. Ortaklar yeni durumdaki paylarının gösterilmesinin yanında, şirket paylarının gerçek değerine denk gelen bir ayrılma akçesi olarak şirketten ayrılacaklardır.

Buna göre;

- ▶ Birleşmeyi arzu etmeyen ortak ayrılma akçesini alarak şirketten çıkabilmekte,
- ▶ Azınlık durumunda olan veya şirket kararlarının verilmesi konusunda sorun çıkaran bir kısım ortağın şirketten çıkarılması olanağı getirilmektedir.

Söz konusu ayrılma akçesinin nakit olması gerekmez. Bunun yerine başka bir şirketten pay senedi veya menkul değer verilmesi imkanı sunulabilir. Ancak kanunda bahsedilen payların gerçek değerinin bulunması konusunda Yeni TTK'nın herhangi bir hüküm öngörmediği ve söz konusu durumun uygulamaya bırakıldığı söylenebilir. Ortaklara tanınan bu ayrılma hakkının, tüm ortaklar ya da çok sayıda ortak tarafından kullanılması durumunda birleşme işleminin gerçekleşme olasılığı azalacak olmakla birlikte pay sahipleri demokrasisinin bir gereği olarak getirilen düzenlemenin yerinde olduğunu söyleyebiliriz.

27. Tasfiye halinde olan ya da borca batık bir şirketin birleşmeye dahil olması mümkün müdür? Teknik iflas durumunun birleşmeye etkisi nedir?

Yeni TTK tasfiye halinde bulunan veya borca batık olan şirketlerin birleşmeye katılmasına olanak tanımaktadır.

- ▶ **Tasfiye halinde olan bir şirketin birleşmeye dahil olması:** Bunun için; malvarlığının dağıtılmasına başlanmamış olması ve tasfiye halindeki şirketin devrolunan şirket olması gerekmektedir. Bu şartların varlığı, devralan şirketin merkezinin bulunduğu yerin ticaret sicili müdürlüğüne sunulan belgelerle ispatlanacaktır. Bu hüküm uygulamada olmamakla birlikte; Yargıtay'ın aynı nitelikteki benzer kararları ile uyum sağlamaktadır.
- ▶ **Borca batık olan bir şirketin birleşmeye dahil olması:** Yeni TTK'ya göre; borca batık bilançonun varlığı bir şirketin birleşmesini engellemez. Bu durumda bulunan bir şirket borca batıklık durumunu karşılayabilecek serbestçe tasarruf edebilen öz varlığa sahip başka bir şirketle birleşebilir. Bu tür bir birleşmeye karar verilmiş olması yönetim organının şirketin borca batık olmasından kaynaklanan yükümlülüklerin sona ermesine neden olmayacaktır.

28. Bölünme kurumunun mevzuattaki gelişimi nasıldır?

Şirketlerin bölünmesi ile ilgili olarak 6762 sayılı TTK herhangi bir hüküm içermediği gibi, başka diğer kanunlarda da sistematik bir düzenleme bulunmamaktaydı. Ancak Maliye Bakanlığı ile Sanayi ve Ticaret Bakanlığı'nın, ortaklaşa düzenledikleri Anonim ve Limited Şirketlerin Kısmî Bölünme İşlemlerinin Usul ve Esaslarının Düzenlenmesi Hakkında Tebliğ ile Kurumlar Vergisi Kanunu'ndaki hükümlere dayanarak kısmi bölünmenin belirli alanlarına açıklık

B

100 Soruda Yeni Türk Ticaret Kanunu Yeni Türk Ticaret Kanunu Açısından Ticari İşletme

getirilmişti. Ancak bu düzenlemelerin yetersiz kalması ve mevcut ihtiyaca cevap verememesi sonucunda Yeni TTK, bölünme kurumunu ayrıntılı ve açık bir şekilde düzenlemiş usul ve esaslara yönelik olarak daha sistematik ve detaylı hükümler getirmiştir.

29. Yeni TTK bölünme konusunda nasıl bir sistematik izliyor?

Yeni Kanun'un bölünme konusunda getirmiş olduğu düzenleme uygulama ile paralel olup tam ve kısmi bölünme olarak düzenlenmiştir. Sistematik olarak incelendiğinde yerinde olan bu düzenlemenin tam ve kısmi bölünme ile ilgili tanım içerdiği görülmektedir. Bölünme işlemi özellikle, gereğinden çok veya hızlı büyüyen, birden çok sektörde ya da bölgede faaliyet gösteren ortaklıkların dağılmasını engellemek ve şirketlerin esas faaliyet konularına dönmesini sağlamak amacıyla yapılmaktadır. Bunun yanında ortaklık yapısında çıkan uyumsuzlukların giderilmesi açısından bölünmenin faydalı olduğu da söylenebilir.

Yeni TTK hükmüne göre; tam bölünme, şirketin tüm malvarlığının bölümlere ayrılması ve diğer şirketlere devrolunmasıdır. Tam bölünüp devrolunan şirket tasfiyesiz infisah eder (sona erer) ve unvanı ticaret sicilinden silinir. Kısmî bölünmede ise, bir şirketin malvarlığının bir veya birden fazla bölümünün diğer şirketlere devrolunması söz konusudur. Bölünen şirketin sicilden silinmesi söz konusu değildir. Şirketten ayrılan kısımlarla yavru şirket kurmak veya bölünmeyle malvarlığı devralan şirketin paylarının bölünen şirket ortaklarına verilmesi amaçlanabilir.

30. Bir sermaye şirketinin şahıs şirketine bölünmesi mümkün müdür?

Hayır, mümkün değildir. Yeni TTK'nın 160. maddesi sermaye şirketleri ve kooperatifler için ancak sermaye şirketlerine ve kooperatifler bölünme imkanı getirmektedir. Dolayısıyla bir sermaye şirketinin şahıs şirketine bölünmesi mümkün olmadığı gibi tersi de mümkün değildir. Bu yasağın aşılması tür değiştirme yoluyla mümkün olabilecektir. Bununla birlikte sermaye şirketlerinin kendi türleri içinde bölünmesi mümkündür. Kısaca bir anonim şirket, bir limited şirkete bölünebilecektir. Buna karşılık bir anonim şirket şahıs şirketine bölünemez ve tersi de mümkün değildir.

31. Bölünmede sorumluluk ne şekilde tasnif edilmiştir?

Yeni TTK'da bölünme işlemleri ile ilgili olarak ikili bir sorumluluk öngörülmüştür. Bu düzenleme bölünmeye katılan şirketlerin ikinci derece sorumluluğu ile ortakların kişisel sorumluluğunu ayrı ayrı düzenlemiştir.

- ▶ **Bölünmeye Katılan Şirketlerin İkinci Derece Sorumluluğu:** Bölünme sözleşmesi veya planına göre, bölünen şirketin bazı borçları bölünmeye katılan şirketlerden birine devredilmişse, kısaca borç o devralan şirket tarafından ödenecekse, fakat ödenmemişse bölünmeye katılan diğer şirketler bu ödenmeyen borçlardan müteselsilen sorumlu olurlar. Borcu ödemekle yükümlü olan şirket bu borçtan birinci derecede sorumludur. Kısaca birinci derecede sorumlu şirkete başvurmadan ikinci derece sorumlu şirketlere başvurulamaz.
- ▶ **Ortakların Kişisel Sorumluluğu:** Bölünme öncesinde sorumlu olan ortakların sorumluluğu bölünmeden sonra da devam eder. Ancak borçların bölünme kararının ilanından önce doğması ve sebebin bu tarihten önce oluşması gerekmektedir. Bu sorumluluk üç yıllık bir zamanaşımına tabidir.

32. Tür değiştirmenin geçerli olması açısından Yeni TTK hangi şirket türlerinin tür değiştirmesine izin vermektedir?

Yeni TTK'da öngörülen tür değiştirmeler sınırlı sayıda gösterilmiştir. Söz konusu hükme göre tür değiştirebilecek şirket türlerini aşağıdaki şekilde sıralayabiliriz:

- ▶ Bir sermaye şirketi ancak;
 - Başka türde bir sermaye şirketine,
 - Bir kooperatife ,
- ▶ Bir kolektif şirket;
 - Bir sermaye şirketine,
 - Bir kooperatife,
 - Bir komandit şirkete,
- ▶ Bir komandit şirket;
 - Bir sermaye şirketine,
 - Bir kooperatife,
 - Bir kolektif şirkete,
- ▶ Bir kooperatif bir sermaye şirketine dönüşebilir.

Tür deęiřtirme yukarıda sayılan Őirket turleri iin geerli olup, yeni ture donüřtürülen Őirket eskisinin devamı sayılacaktır. Genel olarak bakıldıęında birleřme iřlemleri iin bahsedilen prosedürün tür deęiřtirme iin de geerli olduęu söylenebilir.

33. Őirketler topluluęu kavramı nedir ve hangi ihtiyaca cevap vermektedir?

Yeni TTK'nın göze arpan en önemli yeniliklerden biri de Őirketler topluluęu ile ilgili düzenlemeler getirmesidir. Őirketler topluluęu müessesesinin düzenlenme amacı Yeni TTK'nın tüm maddelerinde hissedilen Őeffaflık ve hesap verilebilirlik ilkelerinin bir gereęidir. Zira uygulamada mevcut olan grup Őirket yapısı bakımından hukuki anlamda bir boşluk bulunmakta, hakim Őirket ve baęlı Őirket arasında yapılan her türlü iřlemin iç içe gemesi nedeniyle Őirketler gerek iktisadi varlıklarını saklamaktadırlar. Yeni TTK'nın bu anlamda tüzel kiřilik perdesini kaldırdıęını ve sorumluluk bahsi aısından önemli bir düzenleme getirdięini söyleyebiliriz. 6762 sayılı TTK döneminde hakim Őirketler hissedar oldukları yavru Őirketler üzerinden yaptıkları iřlemler nedeniyle bilanolarında gerek durumları yansıtmayan bir görünüm yaratabilmekteydi. Yeni TTK'nın ilgili düzenlemeleri söz konusu durumdan en ok etkilenen baęlı Őirket yöneticilerinin korunması saęlanmakta ve Őirketlerin sorumluluk sınırları belirlenmektedir. Ayrıca Őirketler topluluęu iinde yer alan her Őirket iin kayıp ve kazançların aıka görölmesi mümkün hale gelmiřtir. Yeni TTK ile Őirketlerin sermayelerini sulandırmaları büyük ölçüde önlenecektir.

34. Baęlı ve hakim Őirketlerin raporlama yükümlölükleri nelerdir?

Baęlı Őirketin yönetim kurulu, faaliyet yılının ilk 3 ayı iinde; Őirketin hakim ve baęlı Őirketlerle iliřkileri hakkında bir rapor hazırlayacaktır. Bu rapor baęlı Őirketlerin kendi aralarında ve baęlı Őirketin hakim Őirketle olan iliřkileri nedeniyle meydana gelen kayıp ve yararların ortaya konulması ile ilgilidir. Raporunda Őirketin gemiř faaliyet yılları dikkate alınacak ve elde edilen faydaların karřılıęında karřı edim saęlanıp saęlanmadıęı, alınan kararların baęlı Őirketi bir zarara uğratıp uğratmadıęı hususlarının incelemesi aıka belirtilecektir. Yönetim kurulunun hazırladıęı bu raporun sonuç kısmının yıllık rapora alınarak olaęan genel kurulda sunulması, pay sahiplerinin grup ve hakim Őirketler hakkında bilgi almasını ve aydınlanmasını saęlayacaktır.

Söz konusu raporun doęru ve dürüst hesap verme ilkeleri erevesinde düzenlenmesi esastır. Rapor baęlı ve hakim Őirketlerin denetlenmesine olanak saęlayacağından rakamların, olguların ve sonuçların gerekleri yansıtmaları gerekmektedir.

Söz konusu raporun hazırlanmaması ya da raporun ierięinin eksik olması durumu, Yeni TTK'nın sorumluluk bahsinde ayrıca düzenlenmiřtir. Buna göre söz konusu hükme aykırı hareket edenler bir yıla kadar hapis ve üç yüz güne kadar adli para cezasıyla cezalandırılacaklardır.

35. Hisselerin çoęunluęuna sahip hakim Őirketin satın alma hakkı var mıdır?

Bir Őirket doğrudan veya dolaylı olarak dięer bir Őirketin paylarının ve oy haklarının en az yüzde doksanına sahipse, dięer pay sahipleri karřı oyları, atıęı davalar ya da benzeri davranıřlarla alıřmalarını engelliyor, dürüstlük kuralına aykırı davranıyor, Őirkette farkedilir sıkıntı yaratıyor veya pervasızca hareket ediyorsa hâkim ortak bu payları, varsa borsa, yoksa gerek bilâno deęeri ile satın almak iin mahkemeye başvurabilir. Söz konusu düzenlemenin getiriliř amacı Őirket kararlarının alınması sırasında ortaya ıkabilecek kötüye kullanmaların engellenmesi ve Őirket içi barıřın saęlanmasıdır.

36. Yeni TTK baęlı Őirket alacaklılarına hakim Őirkete karřı alacak davası ama hakkı tanıyor mu?

Evet. 6762 sayılı TTK, baęlı Őirket alacaklıları iin böyle bir koruma saęlamıyordu. Baęlı Őirketin arkasına saklanan hakim Őirketler her türlü davadan ve sorumluluktan sıyrılabiliyordu. Bu hususta getirilen düzenlemeyle; baęlı Őirket alacaklılarına hakim Őirket ve yöneticilerine karřı doğrudan tazminat davası ama hakkı tanınmıřtır. Bu davanın aılabilmesi iin hakim Őirket ve yöneticilerinin baęlı Őirkete verdikleri talimatlar dolayısıyla baęlı Őirketi zarara uğratması ve bu zararı o hesap yılı ierisinde denkleřtirmemesi řartı aranır.

**100 Soruda Yeni
Türk Ticaret
Kanunu**

C.

**Yeni Türk Ticaret
Kanunu Açısından
Anonim Şirketler**

C

100 Soruda Yeni Türk Ticaret Kanunu Yeni Türk Ticaret Kanunu Açısından Anonim Şirketler

37. Anonim şirketlerin kuruluş türlerinde bir değişiklik olmuş mudur?

6762 sayılı TTK sisteminde anonim şirketlerin kuruluşu açısından ani ve tedrici olmak üzere iki kuruluş türü öngörülmüştü. Bununla beraber uygulamada tedrici kuruluş (kurucuların kuruluşta sermayenin sadece bir kısmını taahhüt ettiği ve sermayenin geri kalan kısmını taahhüt etmeleri için halka başvuru kuruluş türü) hükümleri hiç uygulanmıyor ve anonim şirketler ani kuruluş hükümlerine göre kuruluyordu.

Yeni TTK'da, uygulaması olmayan tedrici kuruluş hükümlerine yer verilmeyerek şirket kuruluş işlemleri açısından daha basit ve sade bir sistem öngörülmüştür.

Tedrici kuruluş sisteminin kaldırılması sonrasında oluşan boşlukların giderilmesi ile ilgili olarak getirilen önemli düzenlemeleri şu şekilde açıklayabiliriz:

- Şirketlerin halka arzı ile ilgili getirilen yeni düzenleme: Sermayenin bir kısmının nakit karşılığı taahhüt edilmesi ve şirketin tescilden itibaren 2 ay içerisinde halka arz edileceğinin esas sözleşmede belirtilmesi suretiyle şirketin kurulmasından itibaren 2 ay içinde halka arzı mümkündür.
- Kuruluşla ilgili istenen belgeler 6762 sayılı TTK'dan farklı olarak açıkça belirtilmiş ve esas sözleşmede bulunması gereken kayıtlar ile esas sözleşmenin tescilli konusunda özel hükümler getirilmiştir.
- Pay bedellerinin tamamının 24 ay içinde ödenmesi zorunluluğu getirilerek, esas sermayenin ödenmeme ihtimali ortadan kaldırılmıştır. Pay bedellerinin ödenmemesi durumunda şirket menfaatlerinin tehlikeye düşmesi gerekçesiyle Gümrük ve Ticaret Bakanlığı'na fesih davası açma hakkı verilmiştir.

38. Şirket kuruluşları açısından kanun hükümlerine uyulmaması halinde nasıl bir yaptırım öngörülmektedir?

6762 sayılı TTK'da şirket kuruluşları açısından kanun hükümlerine uyulmaması halinde nasıl bir yaptırım uygulanacağına ilişkin olarak açık bir düzenleme bulunmamaktaydı. Öte yandan, Yeni TTK'da yer alan ifade ise şirketin butlanına ve yokluğuna karar verilemeyeceği açıkça belirtilmiştir. Anonim şirket kuruluşu aşamasında kanun hükümlerine aykırı davranılması, pay sahiplerinin veya kamu menfaatlerinin tehlikeye düşürülmesi

halinde bile doğrudan şirketin yokluğuna karar verilmeyecek, öncelikli olarak Gümrük ve Ticaret Bakanlığı, şirket müdürü ve pay sahiplerinin bu konuda bir fesih davası açması gerekecektir. Ancak fesih davasına bakacak hakim, açılan davanın görülmesi sırasında eksikliklerin giderilmesi, kanuna aykırılıkların düzeltilmesi için şirkete süre verebilir. Bu durumda söz konusu düzenlemenin işlem güvenliği bakımından şirketlerin mevcudiyetini korumaya yönelik değişiklik getirdiği söylenebilir.

39. Anonim şirketlerin kuruluş belgeleri nelerdir? Böyle bir düzenlemeye neden ihtiyaç duyulmuştur?

Yeni TTK'ya göre kuruluş belgeleri; esas sözleşme, kurucular beyanı, değerlendirme raporları, ayın ve işletme devralmasına ilişkin olanlar da dâhil olmak üzere, kurulmakta olan şirketle kurucular ve diğer kişilerle yapılan ve kuruluşla ilgili sözleşmelerdir. Bu belgelerin şirketin sicil dosyasına konulmak suretiyle birer nüshaları şirket tarafından beş yıl süreyle saklanacaktır. 6762 sayılı TTK'da bulunmayan bu düzenlemenin getiriliş amacı güvenli bir kuruluş yaratmak ve aleniyeti sağlamaktır. Bu belgelerin ilgili sicilde saklanmasıyla birlikte; gizli sözleşmelerin yapılması büyük ölçüde önlenecek, gizli sözleşme veya belgelerin kurucular beyanına aykırı olması ya da muvazaa oluşturması halinde sorumlu olanlar açıkça görülecektir. Bu sayede gizli ortak ya da sözleşmelerle şirketin üzerinden menfaat sağlanması önlenecektir.

40. Anonim şirketler için aranan kurucular beyanı neleri içermektedir? Bu düzenleme ile ne amaçlanmıştır?

Kurucular tarafından kuruluşla ilişkin olarak bir beyan verilmesi zorunluluğu Yeni TTK ile ilk defa düzenlenmektedir. Söz konusu beyan bir rapor niteliğinde olup bağlayıcıdır. Kurucular beyanı; kuruluş sırasında konulan sermayenin türünü, sermaye taahhütlerini, aynı sermayeyi, devralınan bir işletme varsa ona ilişkin raporları ve devralmanın gerekliliğini, satın alınan malvarlığı unsurlarının fiyat ve maliyetini, ödenecek komisyonları, şirket taahhütlerini içermelidir. Böyle bir düzenlemenin yapılaş amacı; şirketlerin hesap verebilirliğini arttırmak ve kamuyu aydınlatma yükümlülüğünün en etkin şekilde yerine getirilmesini sağlamaktır. Verilen bu beyan kural olarak öncelikle denetimden geçecektir. Denetçinin ve sicil müdürünün incelemesine sunulan belgeler sicil müdürlüklerinde saklanır. Yeni TTK bu düzenlemeyle beraber kurucular beyanının gerçeğe aykırı bilgiler içermesi durumunda, üç yüz günden az olmamak üzere adli para cezası da öngörmektedir.

41. Anonim şirketlerin asgari sermayesi ile ilgili bir değişiklik yapılmış mıdır?

Yeni TTK hükmüne göre anonim şirket için aranan asgari sermayeye ilişkin olarak ikili bir sistem getirilmiştir. Bu ikili sistemin getirilmesinde sermaye piyasası tebliğlerinin dikkate alındığı söylenebilir. Buna göre; esas sermaye en az 50.000 TL olmalıdır. Halka açık olmayan ancak kayıtlı sermayeyi kabul etmiş bulunan anonim şirketlerde ise 100.000 TL olmalıdır. Bunun yanında; 6762 sayılı TTK'da "esas sermaye" olarak bahsedilen kavramın Yeni TTK'da kayıtlı sermaye sistemini kabul etmiş halka açık olmayan anonim şirketler için "başlangıç sermayesi" olarak düzenlendiğini ve yeni düzenleme ile Sermaye Piyasası Hukuku ile paralellik sağlandığını söyleyebiliriz.

42. Yeni TTK'nın kayıtlı sermaye sistemi bakımından getirdiği yenilikler nelerdir?

Yeni TTK'nın getirdiği bir diğer yenilik, SerPK'ya tabi olmayan anonim şirketlerin de kayıtlı sermaye sistemini kabul etmelerine olanak tanınmasıdır. Halka açık anonim şirkette benimsenen kayıtlı sermaye sisteminin kapalı anonim şirketler için de öngörülmesi bu iki farklı anonim şirket yapısını birbirine yakınlaştırmaktadır. Bu sayede halka açık olmayan anonim şirketlerin halka açık anonim şirkete dönüşme prosedürü basitleşecektir. SerPK'da benimsenen esas ve kayıtlı sermaye ayrımı yeni düzenlemede de benimsenmiş bu sayede iki kanun arasında paralellik sağlanmıştır. Yeni TTK hükmüne göre; halka açık olmayan anonim şirketler, Gümrük ve Ticaret Bakanlığı'ndan izin alarak kayıtlı sermaye sisteminden çıkabilecekleri gibi, bu sisteme alınırken aranan nitelikleri yitirdikleri takdirde aynı Bakanlık tarafından sistemden çıkarılırlar.

43. Yeni TTK anonim şirketlerde pay bedellerinin nakdi sermaye ile ödenmesini nasıl düzenlemiştir?

Yeni TTK uyarınca, pay bedellerinin nakit karşılığının taahhüt edilmiş olması halinde en az %25'inin tescilden önce; kalan bölümünün ise şirketin tescilini izleyen 24 ay içinde ödenmesi zorunludur. Bu sayede sermayenin ödenmemesi riski ortadan kaldırılarak şirket sermayesinin korunması ve güçlendirilmesi amaçlanmıştır.

Bahsedilen düzenlemenin bir gereği olarak, nakdi ödemeler kurulmakta olan şirket adına bankada açılacak özel bir hesaba sadece şirketin kullanabileceği şekilde yatırılır. Banka bu tutarı şirketin tüzel kişilik kazandığını bildiren bir sicil müdürlüğü yazısının sunulması üzerine, sadece şirkete öder. Ancak esas

sözleşmenin noterde onaylanmasından itibaren üç ay içinde şirketin tüzel kişilik kazanamaması halinde sicil müdürlüğünden bu konuya ilişkin bir yazı alınarak bedeller banka tarafından sahiplerine geri ödenir.

44. Sermaye koyma borcu bakımından Yeni TTK nasıl bir düzenleme getirmektedir? Böyle bir düzenleme neden gerekli görülmüştür?

Yeni TTK, sermaye koyma borcu hakkında küçük ama önemli bazı değişiklikler getirmektedir. Söz konusu düzenlemenin teknolojik gelişmeleri dikkate aldığından bahsedebiliriz. Yeni TTK'nın 127. maddesi hükmü devredilebilir elektronik ortamların, alanların, adların ve işaretlerin de ticaret şirketlerine sermaye olarak konulmasını mümkün kılmaktadır. Ayrıca taşınmazların sermaye olarak konulması sırasında bugün sıkça karşılaşılan şirket adına tescillerinin ihmal edilmesi veya kasten yapılmaması sorununa ilişkin olarak yeni bir düzenleme getirilmektedir. Zira 6762 sayılı TTK düzeninde taşınmazların şirkete sermaye olarak konulmasına karşın halen eski maliklerinin üzerinde kalması hukuk güvenliğini sarsmakta ve şirket sermayesini tehlikeye sokmaktaydı. Bunu önlemek için taşınmazların ve diğer aynı hakların tapu kütüğünde; markalar, patentler, tasarımlar gibi hakların da kendilerine has sicillerde, şirket adına tescil edilmeleri için, buna ilişkin bildirim, ilgili sicil müdürlüklerine veya sorumlularına ticaret sicili müdürlüğünce resen ve hemen yapılması zorunluluğu getirilmektedir.

Şirkete belirli şartların varlığı halinde aynı sermaye de konulabilir. Şirkete aynı sermaye olarak üzerlerinde sınırlı aynı bir hak, haciz veya tedbir bulunmayan; nakden değerlendirilebilen ve devrolunabilen fikrî mülkiyet hakları ile sanal ortamlar ve adlar da dâhil, malvarlığı unsurları konulabilecektir. Hizmet edimleri, kişisel emek, ticari itibar ve vadesi gelmemiş alacaklar ise, şirkete sermaye olarak konulamayacaktır. Şirkete aynı sermaye olarak konulacak malvarlığı unsurları üzerlerinde sınırlı aynı bir hak, haciz veya tedbir bulunmamalı ve bunlar nakden değerlendirilen ve devrolunabilen nitelikte olmalıdır. Bu sayede şirket sermayesinin korunması ve güvenliğinin sağlanması mümkün olacaktır. Şirkete konulacak aynı sermaye için mahkemeye başvurularak bilirkişi tarafından aynı sermayenin değerlendirilmesinin yapılması sağlanacaktır.

C

100 Soruda Yeni Türk Ticaret Kanunu Yeni Türk Ticaret Kanunu Açısından Anonim Şirketler

45. Esas sözleşmede bulunması zorunlu kayıtlar nelerdir?

Anonim şirket esas sözleşmesinde aşağıdaki kayıtların bulunması zorunludur;

- Şirketin ticaret unvanı ve merkezinin bulunacağı yer.
- Esaslı noktaları belirtilmiş ve tanımlanmış bir şekilde şirketin işletme konusu.
- Şirketin sermayesi ile her payın itibarî değeri, bunların ödenmesinin şekil ve şartları.
- Pay senetlerinin nama veya hamiline yazılı olacakları; belirli paylara tanınan imtiyazlar; devir sınırlamaları.
- Paradan başka sermaye olarak konan haklar ve ayınlar; bunların değerleri; bunlara karşılık verilecek payların miktarı, bir işletme ve ayın devir alınması söz konusu olduğu takdirde, bunların bedeli ve şirketin kurulması için kurucular tarafından şirket hesabına satın alınan malların ve hakların bedelleriyle, şirketin kurulmasında hizmetleri görülenlere verilmesi gereken ücret, ödenek veya ödülün tutarı.
- Kurucularla yönetim kurulu üyelerine ve diğer kimselere şirket kârından sağlanacak menfaatler.
- Yönetim kurulu üyelerinin sayıları, bunlardan şirket adına imza koymaya yetkili olanlar.
- Genel kurulların toplantıya nasıl çağrılacakları; oy hakları.
- Şirket bir süre ile sınırlandırılmışsa, bu süre.
- Şirkete ait ilanların nasıl yapılacağı.
- Pay sahiplerinin taahhüt ettiği sermaye paylarının türleri ve miktarları.
- Şirketin hesap dönemi.

46. Anonim şirketin asgari kurucu ortak sayısı kaçtır?

6762 sayılı TTK' da anonim şirketin kuruluşu ve devamı açısından en az 5 kurucu ortağın mevcudiyeti aranmaktaydı. Söz konusu sayı sınırının sağlanması için çoğunlukla ortaklık yapısında gerçekte

olmayan kişilerin görünüşte ortak yapılması, başkaca sorunlara yol açmaktaydı. Sayının 5'in altına düşmesi halinde ise şirketin feshi veya infisahi söz konusuydu.

Yeni TTK, diğer ülkelerdeki gelişmelere paralel olarak tek kişilik anonim şirketin kurulmasına ve devamına olanak tanımıştır. Anonim şirketler Yeni TTK sisteminde tek kişi ortakla kurulabilecektir. Birden fazla ortakla kurulan anonim şirketlerin daha sonradan tek ortağa düşmesi de mümkündür. Sonradan tek ortağa düşülmesi halinde yapılması gerekenler de Yeni TTK'nın 338/2. maddesinde ayrıntılı şekilde düzenlenmiştir.

47. Anonim şirketlerin tek kişi olarak kurulabilmesi hangi amaca hizmet edecektir?

6762 sayılı TTK'nın anonim şirket ortak sayısının en az 5 kişiden oluşacağına yönelik kuralı nedeniyle, esas sermayeye katılmadığı gibi kazançta da ortak olmayan ve şirketin yönetiminde aktif olarak görev almayan kişiler görünüşte ortak olmakta ve 3. kişiler açısından hukuki görünüşe olan güven sarsılmaktaydı. Şirketin etkisiz birer elemanı olarak da görülen bu gibi sembolik hissedarların genellikle aile üyelerinden oluşması, söz konusu bu şirketlerin kurumsallaşmasını engellemekte ve zamanla parçalanmasına neden olmaktadır.

İşte bu gerekçelerle 6762 sayılı TTK'dan farklı olarak, özellikle küçük ve orta ölçekli şirket yapıları için daha pratik ve esnek bir yapı kazandıracak tek kişilik anonim şirket yapısı Yeni TTK'da benimsenmiştir. Bu sayede şirketlerin kurumsallaşması ve profesyonelce hareket etmeleri bakımından daha elverişli bir yapının oluşturulduğu düşünülmektedir.

Avrupa Birliği'nin şirketlere ilişkin yönergeleri incelendiğinde düzenlenen bu yeni yapının ekonomik açıdan daha gerçekçi ve güvenilir bir yapı oluşturacağı ortadadır. Söz konusu düzenlenmenin KOBİ'ler açısından bir koruma getirdiği ve bu korumanın yerinde olduğu söylenebilir.

48. Eşit işlem ilkesi ile ilgili olarak Yeni TTK somut bir düzenleme öngörmüş müdür?

6762 sayılı TTK'da eşit işlem ilkesi ile ilgili olarak somut bir düzenleme bulunmamasına karşın, Yargıtay'ın yerleşik uygulamaları ile benimsenin bu kural Yeni TTK ile hükme bağlanmıştır. Yeni TTK'da pay sahiplerinin eşit şartlarda eşit işleme tabi tutulacağı öngörülmüştür. Bu mutlak ilke bazı somut olaylara özgü olarak kaldırılabilir. Bu düzenlemenin Avrupa Birliği açısından evrensel ve kanuni bir üst kural olarak kabul edilmesi ve organların

keyfi uygulamalarının önlenmesi için getirildiği söylenebilir. Zira yine Yeni TTK'da eşit işlem ilkesine aykırı olan yönetim kurulu kararlarının batıl sayılacağı ayrıca hükme bağlanmıştır.

49. Pay sahiplerinin şirkete borçlanmaları konusunda Yeni TTK nasıl bir düzenleme öngörmüştür?

Yeni TTK'nın ilk halinde bu konuda 6762 sayılı TTK'dan farklı bir düzenleme öngörülmüş ve pay sahiplerinin şirkete borçlanmalarını engelleyecek bir yasak getirilmişti. Ancak bu yasak daha sonra 6335 sayılı Değişiklik Kanunu ile Yeni TTK'da yapılan değişiklikle yumuşatıldı. Yeni TTK'nın 358. maddesi anonim şirketlerde pay sahiplerinin sermaye taahhüdünden doğan vadesi gelmiş borçlarının ifa edilmesi ve şirketin serbest yedek akçelerle birlikte karının geçmiş yıl zararlarını karşılayacak düzeyde olması halinde şirkete borçlanabilmelerine imkan tanıyacak şekilde tekrar düzenlenmiştir.

Konuya ilişkin olarak pay sahibi hakkında öngörülen cezalar kaldırılmakla beraber, söz konusu koşullara aykırı olarak pay sahiplerine borç verenlerin Yeni TTK uyarınca üç yüz günden az olmamak üzere adli para cezası ile cezalandırılacakları yapılan değişiklikle öngörülmüştür.

50. Pay sahiplerinin anonim şirkete borçlanma yasağı ile ne amaçlanmıştır?

6335 sayılı Kanun ile anonim şirketlerde borçlanma yasağı kaldırılmamış ancak yumuşatılmıştır. Madde metninde son olarak yapılan değişiklikle ortakların ve şirket yöneticilerinin acil ihtiyaçlarının şirket varlıklarından karşılanabilmesi mümkün hale getirilmiştir. Buna karşın, söz konusu maddeden şirket ortaklarının şirket varlıklarından sınırsız olarak borçlanmalarına imkan tanındığı sonucuna varılmamalıdır. Zira bu hususun TTK'nın temel ilkelerinden biri olan sermayenin korunması ilkesiyle ters düşeceği açıktır. Borçlanma yasağına ilişkin söz konusu düzenlemelerin yapılmasındaki amaç şirket ortaklarının ve yöneticilerinin acil ihtiyaçlarının makul bir vade içerisinde şirketi zarara uğratmayacak şekilde karşılanabilmesidir. Ancak bu değişiklik şirket ortaklarının ve yöneticilerin şirket varlıklarından sınırsız bir biçimde yararlanabilmeleri olarak yorumlanmamalıdır. Zira şirket varlıklarının uzun süreli ve yüksek oranlarda kullanılması halinde ortaklara ve yönetim kurulu üyelerine 5237 Sayılı Türk Ceza Kanunu çerçevesinde güveni kötüye kullanma ve/veya hileli iflas suçları sebebiyle dava açılması mümkün olabilecektir.

51. Anonim şirketin kendi paylarını iktisabı ve rehin olarak kabul etmesi konusunda getirilen düzenleme nedir? Neden böyle bir düzenlemeye ihtiyaç duyulmuştur?

6762 sayılı TTK sisteminde, bir şirket kural olarak (istisnai haller hariç) kendi paylarını iktisap edemeyeceği gibi rehin olarak da kabul edemez. Reform niteliğinde olan yeni düzenleme ile anonim şirketlerin kendi hisse senetlerini belirli kurallara bağlı olarak iktisap etmesi mümkün kılınmaktadır. Buna göre şirketler sermayelerinin %10'una kadar olan kısmını aşmamak şartı ile kendi paylarını iktisap ve rehin olarak kabul edebilirler.

Bunun için;

- ▶ Genel kurulun bu konuda yönetim kurulunu yetkilendirmesi gerekir. Yönetim kuruluna sermayenin iktisabı ile ilgili yetki en çok 5 yıllık bir süre için geçerli olmak üzere verilebilir. Bu süre devamlı olarak yenilenebilir.
- ▶ Şirket yakın ve ciddi bir kaybın varlığı durumunda yönetim kurulunun yetkilendirilmesini beklemeden kendi paylarını serbestçe iktisap edebilir.
- ▶ İktisap edilecek payların bedelleri düşüldükten sonra kalan şirket net aktif, en az esas veya çıkarılmış sermaye ile kanun ve esas sözleşme uyarınca dağıtılmasına izin verilmeyen yedek akçelerin toplamı kadar olmalıdır.
- ▶ Bedellerinin tümü ödenmiş bulunan paylar olmalıdır. Düzenlemenin Avrupa Birliği uyum süreci çerçevesinde mevcut olan yönergelere paralel olarak çıkarıldığı söylenebilir. Buna göre, hisse senetleri borsada işlem gören şirketlerin manipülasyondan etkilenmemesi, gelip geçici ortakların şirkete zarar vermesinin önlenmesi amacıyla, böyle bir düzenlemeye ihtiyaç duyulduğu düşünülmektedir.

C1

100 Soruda Yeni Türk Ticaret Kanunu Yeni Türk Ticaret Kanunu Açısından Anonim Şirketler Yönetim Kurulu

C.1. Yönetim Kurulu

52. Yeni TTK ile anonim şirketlerin yönetim kurullarına ilişkin olarak getirilen yenilikler nelerdir?

Yeni TTK'nın anonim şirketlerin yönetim kurullarına ilişkin getirdiği yeni düzenlemenin 6762 sayılı TTK yapısından oldukça farklı olduğu söylenebilir. Yeni TTK'da kurumsal yönetim ilkeleri dikkate alınmakla birlikte, profesyonel yönetimin amaçlandığı, şeffaflığı sağlamak amacıyla yönetim kurulunun yapısında değişiklikler yapıldığı görülmektedir. Yeni TTK'nın getirdiği yenilikleri şu şekilde sıralayabiliriz;

- ▶ Yönetim kurulunun en az 3 üyeden oluşacağına ilişkin 6762 sayılı TTK düzenlemesi Yeni TTK'da terk edilmiştir. Bu sayede tek kişi ortaklı anonim şirket düzenlemesine paralel olarak tek kişilik yönetim kurulu oluşumu da mümkün kılınmıştır. Özellikle küçük ölçekli anonim şirketlerin üç kişiden oluşan bir yönetim kuruluna ihtiyaç duymaması nedeniyle yönetiminin pratikte daha da kolaylaşacağı, bu esnek yapının ileride profesyonel şirketlerin kurulmasına önayak olacağı öngörülmektedir. Ancak şu var ki; tek kişiden oluşan bir yönetim kurulunun; artık "kurul" niteliğinde olmadığı noktasında da eleştiriler mevcuttur.
- ▶ Yönetim kurulu üyelerinin pay sahibi olma zorunluluğu Yeni TTK ile kaldırılmış ve bu sayede yönetim kurulu üyelerinin daha uzman ve profesyonel kişilerden oluşması imkanı tanınmıştır.
- ▶ Yönetim kurulu üyelerinin sadece gerçek kişi değil, tüzel kişi olması imkanı da getirilmiştir. Buna göre; tüzel kişilerin belirleyecekleri bir temsilci ile şirket yönetim kurulunda söz sahibi olabilmesi imkanı getirilmiştir.
- ▶ Yeni TTK uyarınca yönetim kurulu toplantılarını kolaylaştırmak amacıyla toplantıların elektronik ortamda yapılabilmesi imkânı getirilmiştir (Detaylar, "Anonim Şirketlerin Genel Kurullarında uygulanacak Elektronik Genel Kurul Sistemi Hakkında Tebliğ"de düzenlenmiştir). Bu sayede özellikle yabancı sermayeli şirketler bakımından yönetim kurulunun toplanması konusunda çıkan aksaklıklar giderilmiş olacaktır.
- ▶ Yeni TTK ile yönetim kurulunun sorumluluğuna ilişkin olarak kusurun derecelendirilmesi bakımından yeni bir müteselsil sorumluluk anlayışı getirilmiş ve farklılaştırılmış teselsül öngörülmüştür.

53. Tüzel kişilerin yönetim kurulu üyesi olması mümkün müdür?

6762 sayılı TTK sadece gerçek kişi pay sahiplerinin veya tüzel kişi ortağı temsilen ortak olmayan kimselerin yönetim kurulu üyesi olmasına izin veriyordu. Yeni düzenleme ile tüzel kişilere yönetim kurulu üyesi olma yolu açılmıştır. Buna göre; tüzel kişiler yönetim kurulu üyesi olarak seçilebilecek ve belirleyecekleri bir temsilci ile şirketin yönetim kurulunda söz sahibi olabileceklerdir. Bu temsilcinin yönetim kurulunda söz sahibi olabilmesi ve yönetim kurulunda oy kullanabilmesi için öncelikli olarak ticaret siciline tescil ve ilanı şart koşulmuştur. Hükmün getirilme nedeni dikkate alındığında 6762 sayılı TTK'da böyle bir düzenlemenin olmadığı, büyük şirketlerin temsilcileri arkasına gizlenerek yönetim kurullarında kararlar aldığı ve bu kararların verilmesinin hukuk güvenliğini zedelediği söylenebilir. Bu anlamda Yeni TTK'nın tüzel kişilik perdesinin aralanması konusunda somut bir düzenleme getirdiğinden bahsedilebilir. Öte yandan, yönetim kurulu üyesi olarak tüzel kişinin belirlendiği durumda yönetim kurulu üyesine tanınan mali haklar da temsilciye değil tüzel kişiye ait olacaktır. Ayrıca belirli pay sahibi gruplarına ve azınlığa imtiyaz olarak yönetim kurulunda temsil edilme hakkı sağlayacak bir düzenleme öngörülmüştür. Bu hükmün özellikle sanayi mensupları, sendika ve bayilerin yönetimde temsil edilmek amacıyla getirildiği söylenebilir.

54. Yönetim kurulu ile ilgili getirilen düzenlemelerin şirket yönetimi açısından nasıl bir yararı olacaktır?

Yeni TTK'nın yönetim kurulu ile ilgili getirdiği düzenlemeler incelendiğinde; profesyonel yönetim kuruluna gönderme yapıldığı ve şirketin yönetim fonksiyonunun daha da etkinleştirilmek istendiği görülmektedir. Özellikle ABD ve Avrupa Birliği ülkelerinde yıllardır başarılı uygulamalarla gelişen profesyonel yönetici konseptinin Yeni TTK ile ülkemizde de yaygınlaşacağı beklenmektedir. Yönetim kurulu organı görünüşte bir organ olmaktan çıkarılmakta ve işlevsel bir niteliğe kavuşmaktadır. Bu durum şirket hakkında alınacak kararların daha şeffaf olmasını sağlayacaktır. Zira Yeni TTK'nın üyelerin sorumluluğu konusunda getirdiği hukuki ve cezai sorumluluk yönetim kurulunun daha etkin ve dikkatli çalışmasını sağlayacaktır.

55. Yönetim kurulu üyelerinin şirkete verebilecekleri zararlara yönelik bir güvence mekanizması var mıdır?

Yönetim kurulu üyelerinin şirkete verebilecekleri zararlardan şirketi korumaya yönelik olarak, isteğe bağlı sigorta mekanizması Yeni TTK'da öngörülmüştür. Batı ülkelerinde yaygın uygulama alanı bulan bu sigorta türünün ülkemizde de yeni düzenleme sonrasında yaygınlaşması muhtemeldir. Yönetim kurulu üyelerinin görevlerini yaparken kusurlarıyla şirkete verebilecekleri zarar, şirket sermayesinin %25'ini aşan bir bedelle sigorta ettirilmiş ve bu suretle şirket teminat altına alınmışsa, bu husus halka açık şirketlerde Sermaye Piyasası Kurulu'nun ve ayrıca pay senetleri borsada işlem görüyorsa borsanın bülteninde duyurulacak ve kurumsal yönetim ilkelerine uygunluk değerlendirmesinde dikkate alınacaktır.

56. Yeni TTK'da anonim şirket yönetim kurullarının bilgi alma ve inceleme hakkına ilişkin nasıl bir düzenleme öngörülmüştür?

Yeni TTK uyarınca her yönetim kurulu üyesinin şirketin tüm iş ve işlemleri hakkında bilgi isteme, soru sorma ve inceleme hakkı bulunmaktadır. Bu haklara göre üye, şirkete ilişkin herhangi bir defter, defter kaydı, sözleşme, yazışma veya belgenin yönetim kuruluna getirilmesini, kurulca veya üyeler tarafından incelenmesini, bu konularla ilgili olarak yöneticilerden ve çalışanlardan bilgi alınmasını isteyebilir.

Bununla beraber, yönetim kurulu toplantılarında şirket yönetimiyle görevlendirilen kişiler ve komiteler yönetim kurulu üyelerinin bilgi almasını sağlamak amacıyla sorulan soruları cevaplamak ve şirkete ilişkin gerekli bilgileri vermekle yükümlüdürler. Üyelerin bu konudaki istemleri reddedilemez ve soruları cevapsız bırakılamaz. Yönetim kurulu üyeleri, yönetim kurulu toplantıları dışında yönetim kurulu başkanının izniyle, şirket yönetimi ile görevlendirilen kişilerden, işlerin gidişi ve belirli münferit işler hakkında bilgi alabilir ve gerekli görmeleri halinde şirket defterlerinin ve dosyalarının incelenmesini talep edebilirler.

Yönetim kurulu üyelerinin sahip olduğu bilgi alma ve inceleme hakkı kısıtlanamaz ve kaldırılmaz. Ancak esas sözleşme veya yönetim kurulu, üyelerin bu haklarını genişletebilir. Bilgi alma, soru sorma ve inceleme yapma isteminin reddedilmesi halinde söz konusu istem 2 gün içinde yönetim kurulu huzuruna getirilir. Yönetim kurulunun toplanmaması veya istemi reddetmesi halinde ise üye, şirket merkezinin bulunduğu yerdeki asliye ticaret mahkemesine başvurabilir. Mahkemenin bu konuda vermiş olduğu karar kesindir.

Yönetim kurulu başkanı, yönetim kurulu toplantıları dışında kurulun izni olmaksızın bilgi alamaz, şirket defter ve dosyalarını inceleyemez. Bilgi alma ve inceleme hakkını ancak yukarıda bahsedildiği üzere mahkemeye başvurarak kullanabilir.

57. Yönetim kurulu faaliyet raporunun asgari içeriği nasıl belirlenmiştir?

Şirketin faaliyetleri ve finansal durumu açısından son derece önem arz eden yönetim kurulu yıllık faaliyet raporunun esasları, Yeni TTK'nın 516. maddesi ve Gümrük ve Ticaret Bakanlığı tarafından çıkarılan "Şirketlerin Yıllık Faaliyet Raporunun Asgari İçeriğinin Belirlenmesi Hakkında Yönetmelik"de düzenlenmiştir. Söz konusu Yönetmelikte yıllık faaliyet raporunun bölümleri ve bölümlerde yer alması zorunlu içerik düzenlenmiştir. Yıllık faaliyet raporunun bölümleri şöyledir;

- ▶ Genel bilgiler,
- ▶ Yönetim organı üyeleri ile üst düzey yöneticilere sağlanan mali haklar,
- ▶ Şirketin araştırma ve geliştirme çalışmaları,
- ▶ Şirket faaliyetleri ve faaliyetlere ilişkin önemli gelişmeler,
- ▶ Finansal durum,
- ▶ Riskler ve yönetim organının değerlendirmesi,
- ▶ Diğer hususlar.

58. Yönetim kurulu kararlarının batıl olması ile ilgili Yeni TTK nasıl bir düzenleme öngörmüştür?

6762 sayılı TTK döneminde verilen Yargıtay içtihadı birleştirme kararına göre; bir yönetim kurulu kararının iptali söz konusu olamaz ve ancak bu yönetim kurulu kararlarının geçersiz olduğunun tespit edilmesi mahkemeden istenebilirdi. Yeni TTK, 6762 sayılı TTK'da olmayan ancak uygulama ile yerleşen, yönetim kurulu kararlarının geçersizliği sorununu en sık rastlanılan butlan sebeplerinin örneklenmesi yolu ile hükme bağlamıştır. Buna göre özellikle eşit işlem ilkesine aykırı olan, anonim şirketin temel yapısına uymayan veya sermayenin korunması ilkesini gözetmeyen, pay sahiplerinin vazgeçilmez nitelikteki haklarını ihlal eden, bunların kullanılmasını kısıtlayan veya güçleştiren veya diğer organların devredilmez yetkilerine giren ve bu yetkilerin devrine ilişkin kararların batıl olacağı açıkça düzenlenmiştir.

C₂

100 Soruda Yeni Türk Ticaret Kanunu Yeni Türk Ticaret Kanunu Açısından Anonim Şirketler Genel Kurul

59. Yönetim kurulu üyelerinin hukuki ve cezai sorumluluğu anlamında Yeni TTK nasıl bir yenilik getirmiştir?

6762 sayılı TTK sisteminde yönetim kurulu üyelerinin sorumluluğu belirlenirken dikkate alınan basiretli iş adamı ölçütünün bırakıldığı ve yerine tedbirli yönetici ölçütünün getirildiği görülmektedir. Yeni TTK'da yönetim kurulu üyelerinin tedbirli bir yönetici olarak bütün kriz ve pazar şartlarını değerlendirmesi, değişiklikleri en kısa zamanda tespit etmesi ve gerekli tedbirleri alması aranacaktır.

Hukuki ve cezai sorumluluk bakımından ise Yeni TTK'da yönetim kurulu üyelerinin sorumluluğu konusu ayrı bir madde altında düzenlenmemiştir. Bunun yerine ayrı bir bölümde "Hukuki ve Cezai Sorumluluk" başlıkları altında torba bir hükümlerle düzenlemeye gidilmiştir. Yeni TTK ile yönetim kurulu üyelerinin, kanundan kaynaklanan yükümlülüklerini yerine getirmedeği takdirde hukuki ve cezai sorumlulukları olacaktır. Yönetimin esas sözleşme çerçevesinde ve bir iç yönerge ile devri düzenlenerek, devredilebilir görev ve yetkilerinin devreden yönetim kurulu üyelerinin bu görev ve yetkiler açısından sorumluluklarının ortadan kalkması imkanı getirilmiştir. Cezai sorumlulukların önemli bir kısmı ise ilk defa yeni TTK ile düzenlenmiştir. Cezai hükümler incelendiğinde ilk defa adli para cezalarının da düzenlendiği görülmektedir.

C.2. Genel Kurul

60. Genel kurulun çalışma esas ve usulleri açısından getirilen bir yenilik var mıdır?

Yeni TTK, anonim şirket genel kurulunun çalışma esas ve usulleri açısından önemli bir yenilik getirmiştir. Genel kurulun çalışma esas ve usulleri düzenlenecek bir iç yönergede gösterilecektir. iç yönergenin asgari içeriği Gümrük ve Ticaret Bakanlığı tarafından yapılacak düzenleme çerçevesinde belirlenecektir. Hazırlanacak iç yönerge, genel kurulun onayından sonra yürürlüğe konacak, ayrıca tescil ve ilan edilecektir.

61. Genel kurulda pay sahibinin temsili konusunda Yeni TTK'da getirilmiş bir düzenleme bulunmakta mıdır?

Yeni TTK'nın 428. maddesi bu hususta İsviçre hukukundan esinlenerek yeni bir düzenleme getirmiştir. Yeni düzenleme ile üç farklı temsilci getirilmiştir; organın temsilcisi, bağımsız temsilci ve kurumsal temsilci. Şirket, kendisiyle herhangi bir şekilde ilişkisi bulunan bir kişiyi, genel kurul toplantısında kendileri adına oy kullanıp ilgili diğer işlemleri yapması için yetkili temsilcileri olarak atamaları amacıyla pay sahiplerine tavsiye edecek ise bununla birlikte şirketten tamamen bağımsız ve tarafsız bir diğer kişiyi de aynı görev için önermeye ve bu iki kişiyi esas sözleşme hükmüne göre ilan edip şirketin internet sitesine koymaya mecbur olacaktır. Bu durumda tavsiye olunan birinci kişi, kanun tarafından yönetim kuruluna bağlılığı sebebiyle organ temsilcisi, ikincisi ise bağımsız temsilci olarak adlandırılmıştır. Bahsi geçen düzenlemenin hedefi, özellikle halka açık şirketlerde pay sahiplerinin tek bir seçenikle karşı karşıya kalmalarına engel olmak ve pay sahipleri demokrasininin kurulmasını sağlamak olmuştur. Ne organın temsilcisinin ne de bağımsız temsilcinin pay sahibi olması gerekmemektedir. Son olarak ilgili maddenin üçüncü fıkrasında kurumsal temsilcilik kurumu düzenlenmiştir. Kurumsal temsilci bir bildirge ile yapacaklarını, seçilmesi için oy kullanacağı yönetim kurulu ile denetçiyi açıklayan, dağıtılacak kar pay başta olmak üzere pay sahiplerini ilgilendiren konularda önerilerini ilan eden ve bildirgesini beğenen pay sahiplerinin bu bildirge bağlamında kendisine vekalet vermelerini talep eden kişi olacaktır. Kurumsal temsilcinin pay sahibi olması gerekmemektedir. Bildirge, pay sahipleri tarafından kurumsal temsilciye verilmiş talimat yerine geçecektir. Kurumsal temsilci kurumunun hukukumuzda getirilmesindeki amaç; büyük sayılara varabilecek temsil belgesi toplama örgütlenmesini yapabilecek kişilerin önerilmesi, bu kişilerin şirket yönetiminden tamamen bağımsız hareket edebilmeleri ve özellikle güç boşluğunun doldurulmasıdır.

62. Temsilci seçimi için nasıl bir süreç öngörülmüştür?

Şirket, organın temsilcisi ve bağımsız temsilciyi aynı görev için önermeye ve bu iki kişiyi esas sözleşme hükümlerine göre ilan edip şirketin internet sitesine koymaya mecbur bulunmaktadır. Yönetim kurulu, genel kurul toplantısına çağrı ilanının Türkiye Ticaret Sicili Gazetesi'nde yayımlanacağı ve şirket internet sitesinde yer alacağı tarihten en az 45 gün önce yapacağı bir ilan ve internet sitesine koyacağı yönlendirilmiş bir mesajla pay sahiplerini, önerdikleri kurumsal temsilcilerin kimliklerini ve bunlara ulaşılabilir adres ve elektronik posta adresi ile telefon ve telefaks numaralarını en çok 7 gün içinde şirkete bildirmeye çağırması öngörülmektedir. Bahsi geçen çağrıda kurumsal temsilciliğe istekli olanların da şirkete başvurmaları istenmektedir. Yönetim kurulu, bildirilen kişileri organ temsilcisi ve bağımsız temsilci ile birlikte, genel kurul toplantısına ilişkin çağrısında adreslerini ve belirtilen kişilere ulaşılabilir numaralarını da belirterek ilan edip internet sitesinde yayımlamakla mükellef olacaktır. Bu sürece uyulmaması durumunda genel kurul kararlarının iptali yaptırımı ile karşı karşıya kalınacaktır.

63. Yeni TTK esas sözleşme değişikliğinde aradığı toplantı ve karar nisapları konusunda ne tür değişiklikler getirmiştir?

Yeni TTK esas sözleşme değişikliğine ilişkin olarak aramış olduğu toplantı ve karar nisapları bakımından mevcut kanundan çok farklı bir sistematik benimsemiştir.

6762 sayılı TTK uyarınca; şirketlerin tabiiyetini değiştirmek veya pay sahiplerinin taahhütlerini arttırmak hususundaki kararlar için oybirliği aranmakta, şirketin faaliyet konusu ve türünün değiştirilmesi için ise sermayenin 2/3'üne sahip pay sahiplerinin toplanmasını aramakta, bu sayı sağlanamıyorsa, ikinci toplantı için yarı çoğunluk aranmaktaydı ve kararların oy çoğunluğuyla alınması esastı. Yeni TTK, esas sözleşme değişiklikleri için 4 farklı nisap öngörmüştür. Buna göre,

- ▶ Oybirliği gerektiren konular; bilanço zararlarının kapatılması için yükümlülük ve ikincil yükümlülük koyan kararlar ve şirket merkezinin yurtdışına taşınmasına ilişkin kararlar,
- ▶ Esas sermayenin en az % 75'inin olumlu oyunu gerektiren konular; şirketin işletme konusunun tamamen değiştirilmesi, imtiyazlı pay oluşturulması ve nama yazılı paylarının devrinin sınırlandırılması,

- ▶ Esas sermayenin en az % 50'sinin olumlu oyunu gerektiren konular; esas sözleşmede her türlü değişikliğe ilişkin kararlar, nevi değiştirme, birleşme ve bölünmeye ilişkin kararlar,
- ▶ Pay senetleri menkul kıymet borsasında işlem gören şirketlerde; olağan toplantı ve karar yeter sayıları için sermayenin en az dörtte birinin hazır olması ve mevcut oyların çoğunluğu ile karar verilmesi gerekmektedir.

64. Çağrısız genel kurul konusunda Yeni TTK bir değişiklik getiriyor mu?

Genel kurulun çağrısız bir şekilde toplanması konusunda Yeni TTK herhangi bir yenilik getirmemekle birlikte, toplantının geçerliliği konusunda tartışılan bir noktaya açıklık getirilmiştir. Buna göre, toplantıda alınan kararların geçerli olabilmesi için %100 katılımın devamı gerekmektedir. Kısaca bir pay sahibinin toplantıyı terk etmesi durumunda çağrısız genel kurulun karar alabilmesi mümkün olmayacaktır. Zira çağrısız genel kurulun karar alabilme ehliyeti tüm toplantı süresince aranmaktadır. Bununla birlikte gündeme bağlılık ilkesinin amacına uygun olarak; çağrısız genel kurulda gündeme oybirliği ile madde eklenebileceği kabul edilmektedir. Aksini düzenleyen esas sözleşme hükmü geçersiz olacaktır.

65. Genel kurul organının devredilmez hak ve yetkileri konusunda Yeni TTK'nın getirdiği düzenlemeler nelerdir?

Yeni düzenlemede yönetim kurulu ve genel kurul arasındaki yetki çatışmasını engellemek için her birinin görev ve yetkileri açıkça düzenlenmiştir. Bu sebeple mevcut kanunda dağınık bir şekilde bulunan bu devredilmez yetkiler tekrarlanmış ancak bağımsız denetim konusunda getirilen yeni düzenlemelere bağlı olarak bir takım değişiklikler de öngörülmüştür. Söz konusu düzenlemeye göre, genel kurulun devredilmez yetkilerini şu şekilde sayabiliriz;

- ▶ Esas sözleşmenin değiştirilmesi,
- ▶ Yönetim kurulu üyelerinin seçimi, süre ve ücretlerinin belirlenmesi, ibraları hakkında karar verilmesi ve görevden alınmaları,
- ▶ Kanunda öngörülen istisnalar dışında, denetçinin seçimi ve görevden alınması,
- ▶ Finansal tablolara, yıllık rapor ve yıllık kar üzerinde tasarrufa, kar payları ile kazanç paylarının belirlenmesine, yedek

akçenin sermayeye veya dağıtılacak kara katılması dahil kullanılmasına dair kararların alınması,

- ▶ Kanunda öngörülen istisnalar dışında şirketin feshi yönünde karar vermek.

Sayılan bu yetkiler genel kurul organına ait olup, bu yetkilerin devri mümkün değildir.

66. Genel kurul kararlarının iptal edilmesine ilişkin olarak Yeni TTK, mevcut düzenlemeden farklı bir hüküm öngörmekte midir?

Yeni TTK'nın genel kurul kararların iptal edilmesine ilişkin olarak esaslı bir değişiklik getirmediği ve 6762 sayılı TTK'yı tekrar ettiği söylenebilir. Söz konusu düzenlemeye göre; kanun ve esas sözleşme hükümlerine ve dürüstlük kurallarına aykırı olan genel kurul kararlarının iptali için şirket merkezinin bulunduğu yerde 3 ay içerisinde dava açmak gerekecektir. İptal davası açmaya yetkili kişiler Yeni TTK'da 6762 sayılı TTK'ya paralel şekilde sayılmıştır. Ancak genel kurul kararlarının iptalinden farklı bir şekilde, Yeni TTK'da genel kurul kararlarının "butlanı" ile ilgili yeni bir düzenleme öngörülmüştür.

Buna göre özellikle;

- ▶ Pay sahibinin genel kurula katılma, asgari oy, dava ve kanunen vazgeçilemez nitelikte haklarını sınırlandıran veya ortadan kaldıran,
- ▶ Pay sahibinin bilgi alma, inceleme ve denetim haklarını, kanunen izin verilen ölçü dışında sınırlandıran ve
- ▶ Anonim şirketin temel yapısını bozan veya sermayenin korunması hükümlerine aykırı olan kararlarının batıl olduğu açıkça belirtilmiştir.

Buna göre, 6762 sayılı TTK'da olmayan ancak Yargıtay kararları ile desteklenen genel kurul kararlarının butlanı konusu somut bir düzenlemeye bağlanmıştır. Butlanla sakat olan genel kurul kararları baştan itibaren hüküm doğurmayacak ve mahkemece re'sen dikkate alınacaktır. Genel kurul kararlarının batıl olması konusunda Yeni TTK'nın genel gerekçesi incelendiğinde; özel sebepler dolayısıyla iptal etmenin yeterli ve tatmin edici bir yaptırım oluşturmadığı hallerde hukukun genel hüküm ve ilkelerine göre butlanına karar verilmesinin yerinde olduğu öngörülmektedir.

67. Anonim şirketlerde genel kurul toplantısının elektronik ortamda yapılması hangi amaca hizmet etmektedir?

Yeni TTK ile genel kurulun elektronik ortamda yapılması imkanı getirilmiştir. Genel kurulun elektronik ortamda yapılması sırasında katılım ve oy kullanma işlemleri yine elektronik ortamda gerçekleşecektir. Bu sayede toplantı nisabı açısından katılımın artması ve herkesin katılımı ile gerçekleşen demokratik kararların çıkması sağlanacaktır. Söz konusu düzenleme ile anonim şirketlerde genel kurul toplantılarının elektronik ortamda yapılabilmesi, özellikle yabancı sermayeli şirketlerde önemli bir sorunu çözecektir. Ortak ve/veya temsilci sıfatıyla katılımcıların bir kısmı yurtdışında yerleşik yabancılardan oluşan genel kurul toplantılarının fizikî olarak yapılması önemli güçlükler arz etmektedir. Getirilen bu düzenleme ile pay sahiplerinin fiziken toplantıya katılmasalar bile haklarından haberdar olmaları ve oy kullanabilmeleri sağlanacaktır. Genel kurulların elektronik ortamda yapılabilmesine ilişkin uygulama esasları ve usul, Gümrük ve Ticaret Bakanlığı tarafından çıkarılan "Anonim Şirketlerde Elektronik Ortamda Yapılacak Genel Kurullara İlişkin Yönetmelik" ve "Anonim Şirketlerin Genel Kurullarında Uygulanacak Elektronik Genel Kurul Sistemi Hakkında Tebliğ"de ayrıntılı bir şekilde düzenlenmiştir.

68. Yeni TTK ile getirilen elektronik sistem hangi işlemlerin yapılmasına izin veriyor?

Yeni TTK ile getirilen elektronik sistemin kullanılması için öncelikli olarak şirketin bu amaca özgülenmiş bir internet sitesine sahip olması gerekmektedir. Online sistem sayesinde;

- ▶ Anonim ve limited şirketlerde genel kurul toplantılarında öneri sunmak, görüş açıklamak, gündem maddelerini müzakere etmek ve oy vermek,
- ▶ Anonim şirketler açısından yönetim kurulu ve limited şirketler açısından müdürler kurulu toplantılarının yapılmasını sağlamak mümkün olacaktır.

Özellikle halka arz edilmiş şirketlerin elektronik ortamda genel kurul toplantılarının yapılması katılımı arttıracaktır ve yönetimin daha şeffaf hale gelmesi sağlanacaktır.

69. Pay sahibin hakları konusunda Yeni TTK'nın getirdiği yenilikler nelerdir?

6762 sayılı TTK'da pay sahibinin genel kurulda bilgi almasına ilişkin hakkı kısaca "bilgi alma hakkı" gerçek anlamı ile düzenlenmemiş; pay sahibinin genel kurul dışında bilgi almasına, başka bir deyişle inceleme hakkına teknik anlamı ile yer verilmemiştir. Yeni TTK ile bu eksikliğin giderilmesi amaçlanmaktadır. Buna göre pay sahipleri; şirketin ticari defterleri ile ilgili bilgileri, finansal ve konsolide tablolarını, yönetim kurulunun yıllık faaliyet raporunu, denetleme raporunu, kar dağıtım önerisi konusunda genel kurulun yapılmasından 15 gün önce görmek isteyebilir. Yine genel kurulda talep edilmek üzere; şirket denetiminin yapılma şekli ve sonuçları konusunda kişiler taleplerde bulunabilirler. Bu sebeple Yeni TTK ile pay sahibine kapsamlı bir bilgi alma ve inceleme hakkı tanınmıştır. Buna ek olarak pay sahibinin genel kurula katılma hakkına istinaden kurulda temsili ile ilgili temsilcinin talimata uyma yükümünü öngören hüküm de Yeni TTK ile getirilmiştir. Buna göre; yönetim kurulu veya başka bir organ, bir üyesini ya da bir kurulun veya komitenin üyesini veya kendisine bağlı herhangi bir kişiyi pay sahiplerine kendisine vekâlet verilebilecek kişi olarak tavsiye etmişse (organ temsilcisi), aynı anda kendisinden tamamen bağımsız bir diğer kişiyi (bağımsız temsilci) daha kendisine vekâlet verilebilecek kişi olarak önermek zorundadır.

70. Yeni TTK'nın pay sahibinin konumunu güçlendirdiği doğru mudur?

Pay sahipliği haklarına eklenen birleşmede şirketten çıkma hakkı, şarta bağlı sermaye artırımında önerilme hakkı, denetçi atanması, birleşme, bölünme ve tür değiştirmenin iptali veya bu işlemler açısından sorumluluk davası gibi yeni haklar, pay sahibinin konumunu oldukça güçlendirmektedir. Pay sahiplerinin bilgi alma hakkı ve genel kurula katılma hakkı ile birlikte genel kurulda temsil edilme hakkının kullanılması daha yararlı ve dinamik bir hale dönüştürülmüştür. Azlık haklarına ek olarak şirketin feshini haklı sebebe istinaden talep hakkı, denetçinin haklı sebeple azli davasını açma hakkı, pay senetlerinin basılmasını isteme hakkı getirilmiş, azlık haklarını kullanmada zorluk çıkaran gündeme bağlılık ilkesi önemli istisnalarla genişletilmiş ve özel denetçi atanmasını talep hakkı geniş şekilde düzenlenmiştir. Bununla birlikte yönetim kurulu üyelerinin sorumluluğuna ilişkin düzenlemelerin pratikte uygulanması da kolaylaştırılmıştır. Yönetim kurulu için eklenen açıklama ve rapor verme yükümlülükleri pay sahiplerinin bilgilendirilmesi ve konulara ilişkin güncel şekilde haberdar edilmesi açısından büyük önem taşımaktadır. Ortaklığın bağlı nama yazılı paylara istinaden keyfi şekilde hareket etme ve pay sahibinin pay defterine kaydedilmesinden neden göstermeksizin kaçınma imkanları da Yeni TTK ile sınırlandırılmıştır. Son olarak, imtiyazlı pay sahipleri genel kurulunun toplanması açık bir

düzenlemeye kavuşturulmuş ve imtiyaz, pay başına 15 oy hakkı ile sınırlandırılmıştır. Tüm bu düzenlemeler ışığında Yeni TTK'nın pay sahibinin konumunu güçlendirdiği tartışmasızdır.

71. Azınlık haklarının etkin bir şekilde kullanılması konusunda getirilen yenilikler nelerdir?

Yeni düzenlemede azınlık hakları ile ilgili getirilen önemli değişiklikleri şu şekilde sıralayabiliriz:

- ▶ Yeni düzenleme ile sermayenin onda birini, halka açık şirketlerde ise sermayenin yirmide birini oluşturan pay sahipleri yönetim kurulundan yazılı olarak gerektirici sebepleri ve gündemi belirterek, genel kurulu toplantıya çağırmasını isteyebilecektir. Bu istem noter vasıtasıyla yapılacaktır.
- ▶ Azınlık haklarının etkin bir şekilde kullanılmasını engelleyen, gündeme bağlılık ilkesine önemli istisnalar getirilmektedir.
- ▶ Pay sahipliği haklarında olduğu gibi azınlık hakları listesine de yenileri eklenmektedir.
- ▶ Esas sözleşme ile çağrı hakkı daha az sayıda paya sahip pay sahiplerine tanınabilecektir. İstem yerine getirilmediği veya reddedildiği takdirde pay sahiplerinin mahkemeye başvurma hakkı yeni düzenlemede de korunmaktadır.

72. Şarta bağlı sermaye artırımını hangi amaçla düzenlenmiştir?

Şarta bağlı sermaye artırımını şirketten veya topluluk şirketleri tarafından değiştirme hakkını içererek ihraç edilmiş bulunan tahvillerin ve benzeri borçlanma araçlarının alacaklıları veya çalışanlara yeni payları edinmek hakkı sağlamak suretiyle sermayenin şarta bağlı olarak artırılması yöntemidir. İlgili düzenlemenin değerlendirilmesi için genel kurulun şirketin esas sözleşmesinde bir değişikliğe giderek artırımın şartları ve kuralları ile ilgili olarak bir düzenleme yapması gerekmektedir. Esas sözleşme ile şarta bağlı sermaye artımı konusunda ihdas edilen yeni madde artırma kararına ilişkin değil ve fakat şarta bağlı sermaye artırılması konusunda dayanak teşkil edecek bir madde özelliğindedir. Bu düzenleme ile işçilerin şirkette ortak olması imkanı getirilmekte, şirketin finansmanı açısından yeni bir araç ihdas edilmektedir. Ancak sermayenin korunması ilkesi gereği, şartlı olarak arttırılan sermayenin toplam itibari değeri sermayenin yarısını aşamayacaktır.

73. Şirketlerin sermaye arttırımı ya da şirket kurmak amacıyla halktan topladığı paralarla ilgili olarak Yeni TTK nasıl bir düzenleme öngörmüştür?

Yeni TTK'ya göre; SerPK hükümleri saklı kalmak kaydıyla, bir şirket kurmak veya şirketin sermayesini arttırmak amacıyla yahut vaadiyle halka her türlü yoldan çağrıda bulunularak para toplanması yasaktır. Aksi halde SPK'dan izin alınmadan halktan para toplanması fiili nedeniyle bu fiili işleyenler aleyhine altı aydan iki yıla kadar hapis cezası düzenlenmiştir. Getirilen bu ağır yaptırım yöntemiyle SPK'dan izin alınmaksızın, özellikle yurt dışında bir anonim şirket kurmak veya sermaye arttırmak amacıyla para toplanmasına engel olunacak, halkın bu yolla aldatılması önlenebilecektir.

74. Pay sahibinin dava açma hakkı konusunda Yeni TTK'nın getirdiği yenilikler nelerdir?

Yeni TTK, pay sahibinin mevcut dava haklarını korurken pay sahibine yeni dava hakları sunmaktadır. Söz konusu dava hakları, pay sahibinin konumunu güçlendirirken, aslında birçok Avrupa ülkesinde mevcut olan düzenlemeleri ülkemiz için de iyi işler hale getirmektedir. Bu dava hakları şu şekilde sıralanabilir;

- ▶ Genel kurul kararlarının butlanının tespiti,
- ▶ Birleşme, bölünme, tür değiştirme gibi önemli kararlara olumsuz oy veren pay sahibinin ortaklıktan çıkma hakkı;
- ▶ Şirketler topluluğu çerçevesinde şirketin uğradığı kaybin denkleştirilmesi davaları;
- ▶ Haklı sebeplerle şirketin feshini talep etme hakkı.

75. Nama ve hamile yazılı pay senetleri ile ilgili getirilen yenilikler nelerdir?

Yeni TTK uyarınca anonim şirketlere hamiline yazılı pay senetlerini mutlak surette çıkarma zorunluluğu getirilmektedir. Buna göre, şirket esas sözleşmesinde hamiline yazılı pay senedi çıkarılacağı belirtilmişse, pay bedelinin tamamen ödendiği tarihten itibaren en geç 3 ay içerisinde hamiline yazılı pay senetleri yönetim kurulu kararı ile bastırılacak ve pay sahiplerine dağıtılması gerekecektir. Nama yazılı pay senetlerinin bastırılması ise belirli durumlarda zorunlu olacaktır. Buna göre, halka açık olmayan anonim

şirketlerde azınlığın talebi üzerine, nama yazılı pay senetleri bastırılacak ve bütün nama yazılı pay sahiplerine dağıtılacaktır. Azınlığın böyle bir talepte bulunmaması durumunda pay senedi bastırma zorunluluğu doğmayacaktır.

Her iki pay senedi için de ilmuhaber çıkarılabileceği ve nama yazılı pay senetlerine ilişkin hükümlerin kıyas yoluyla uygulanacağı açık bir şekilde belirtilmiştir.

76. Yeni TTK pay sahiplerinin oy haklarını kullanması konusunda herhangi bir değişiklik ya da sınırlama getiriyor mu?

Yeni TTK ile oy hakkının genel kurulda kullanılmasına ilişkin emredici kural korunmuş, ancak bu kural yeni düzenleme ile daha esnek bir yapıya kavuşturulmuştur. Bu değişiklik ile sermaye şirketlerinde müdürler kurulu ve yönetim kurulu toplantıları ile şahıs şirketleri, limited şirketler ve paylı şirketlerde ortaklar kurulu veya genel kurul toplantılarının elektronik ortamda yapılması imkanı getirilmektedir. Bu kararların güvenli elektronik imza ile imzalanabilmesinin yanı sıra, sonrasında fizikî imza ile de kayıt altına alınabilmesi imkanı getirilmiştir.

77. Yeni TTK rüçhan hakkının kullanılması konusunda nasıl bir sınırlama öngörmüştür?

Rüçhan hakkı; pay sahiplerine esas sermayenin arttırılması sırasında sermayeleri oranında katılma hakkının tanınmasıdır. Esas sözleşmede veya artırım kararında bu hakkın kullanılması sınırlandırılabilir ya da ortadan kaldırılabilir. Ancak yeni düzenleme uyarınca; genel kurulun sermaye arttırımına ilişkin kararıyla ortakların yeni pay almaya ilişkin rüçhan hakkının sınırlandırılması ya da ortadan kaldırılması için haklı sebeplerin varlığı aranmaktadır. Bunun dışında rüçhan hakkının sınırlandırılması veya kaldırılması suretiyle başka kişilerin yararlandırılması veya kayba uğratılması pay sahipleri haklarının korunması ilkesi gereğince önlenmiştir.

78. Kar payı (temettü) avansı Yeni TTK'da ne şekilde düzenlenmiştir?

Bilindiği üzere halka açık anonim şirketler bakımından kar payı avansı dağıtmak SerPK'nın 15. maddesine göre belli şartlar altında mümkün kılınmıştır. Sermaye Piyasası Kanunu'na tabi olan halka açık anonim şirketler açısından öngörülen ve 6762 sayılı TTK'da hakkında açık bir düzenleme bulunmayan kâr payı avansı kurumu yeni düzenleme ışığında halka açık olmayan anonim şirketler,

sermayesi paylara bölünmüş komandit şirketler ve limited şirketler açısından uygulanacaktır. Yeni TTK'nın hükümlerine dayanılarak kar payı avansı dağıtım usul ve esasları ile yönetim organının görevlerine ilişkin hususlar Gümrük ve Ticaret Bakanlığı tarafından 9 Ağustos 2012 tarihinde çıkarılan "Kâr Payı Avansı Dağıtım Hakkında Tebliğ" ile belirlenmiştir. Şirketlerin kâr payı avansı dağıtılmaları için;

- ▶ Ara dönem finansal tablolara göre kâr edilmiş olması,
- ▶ Genel kurul kararı alınmış olması gereklidir.

Tebliğ'de açık şekilde ifade edilmemiş olmakla birlikte şirket esas sözleşmesinde kâr payı avansı dağıtımına ilişkin hükme yer verilmesi de faydalı olacaktır.

79. Riskin erken teşhisi komitesi nedir ve kurulması zorunluluğu konusunda Yeni TTK'nın getirdiği bir düzenleme mevcut mudur?

Yeni TTK'nın getirmiş olduğu bu düzenleme yeni olmakla beraber Sermaye Piyasası düzenlemesi ile paralellik arz etmektedir. Yeni düzenleme uyarınca; yönetim kurulu şirketin varlığını, gelişmesini, devamını tehlikeye düşüren sebeplerin erken teşhisi için gerekli görürse komitenin kurulmasına karar verebilir. Buna göre; pay senetleri borsada işlem gören şirketlerde yönetim kurulu, riskin erken teşhisini sağlamak amacıyla bir denetim komitesi kurulması konusunda karar alabilecektir. Diğer şirketler açısından ise böyle bir yükümlülük olmayıp ancak şirket denetçisinin gerekli görmesi halinde durumu yönetim kuruluna yazılı olarak bildirmesi ile komite kurulacaktır. Şirketlerde bulunan finans denetimine alternatif olarak oluşan bu mekanizma, denetimin aksine ileriye yönelik olduğundan, oluşabilecek bu riskin yönetilmesine ve önüne geçilmesine imkan sağlayabilir. Bu sayede, şirketlerin ana organlarını sürekli uyanık tutmak ve alınması gereken önlemleri bir an önce almak kolaylaşacak ve yönetim kurulu üyelerinin bu tür risklerde tek sorumlu tutulmalarının önüne geçilebilecektir. Komitenin denetimi yönetim kuruluna bırakılmış olup, her iki ayda bir yönetim kuruluna rapor verilmesi zorunlu kılınmıştır.

80. Yeni TTK hangi şirketler bakımından internet sitesi oluşturma zorunluluğu getiriyor?

Yeni TTK uyarınca Bakanlar Kurulu tarafından belirlenecek kriterler doğrultusunda bağımsız denetime tabi her sermaye şirketi kendine ait internet sitesini oluşturmakla yükümlüdür. Bu yeni düzenleme ile kamunun aydınlatılması amaçlanmıştır.

Bu sayede kişiler, internet sitelerine girerek şirketlerle ilgili bilgi, belge, rapor, tablo ve çağrılara kolaylıkla ulaşabileceklerdir. İnternet sitesinde bulundurmamakla yükümlü olduğu belgeleri bulundurmaman ya da yanlış bilgilere veren şirket hakkında kanuna aykırılığın ve yönetim kurulunun görevini yerine getirmemesinin bütün cezai ve hukukî sonuçları doğar. Cezai yaptırımlar saklı tutulmuştur.

81. Şirketler internet sitelerinde ne tür bilgileri bulundurmamakla mükelleftirler?

Yükümlü kılınmaları halinde internet sitesi kuracak olan şirketlerin internet sitesinde bulundurmaları gereken bilgi ve belgelerin neler olduğu Yeni TTK'da tahdidi olarak gösterilmemiş ve ikincil düzenlemelere bırakılmıştır. İnternet sitesinde yayımlanacak içerikler kanunen belli bir süre belirtilmiş ise bu süre içinde, belirtilmemiş ise içeriğin dayandığı işlemin veya olgunun gerçekleştiği tarihten, tescil veya ilana bağlandığı durumlarda ise tescil veya ilan yapıldığı tarihten itibaren en geç beş gün içinde siteye konulmalıdır.

82. Sermaye şirketlerinin sınıflandırılması ile ilgili getirilen yeni düzenlemeden bahseder misiniz?

Yeni TTK'da, ilk defa bir ayrımla şirketlerin ölçüklerine göre küçük, orta ve büyük olarak sınıflandırılması öngörülmüştür. Söz konusu düzenlemeye göre küçük ve orta ölçekli işletmeleri tanımlayan ölçütler Türkiye Odalar ve Borsalar Birliği ve Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurulu'nun görüşleri alınarak, Gümrük ve Ticaret Bakanlığı tarafından yönetmelikle düzenlenecektir. Küçük ve orta ölçekli olsalar dahi büyük ölçekli sayılacak şirketler ise şu şekildedir;

- ▶ Borçlanma araçları veya öz kaynağa dayalı finansal araçları kamuya açık bir piyasada işlem gören veya bu tür bir piyasada işlem görmek üzere söz konusu araçları ihraç edilme aşamasında bulunan sermaye şirketleri,
- ▶ Esas faaliyet konularından biri, varlıkları güvenilir kişi sıfatıyla geniş bir kitle adına muhafaza etmek olan bankalar, yatırım bankaları, sigorta şirketleri, emeklilik şirketleri ve benzerleri orta ve küçük ölçekli olsalar dahi büyük ölçekli sayılacaklardır.

Bununla birlikte Yeni TTK borsaya kayıtlı şirketlerin yukarıdaki ölçütlere tabi olmadan doğrudan doğruya büyük ölçekli şirket olarak kabul edilmesini öngörmektedir.

C.3. Yeni Türk Ticaret Kanunu Açısından Şirketlerin Denetimi

83. Yeni TTK'da denetim konusu nasıl düzenlenmiştir?

Eski TTK düzeninde geçerli olan denetçilik kurumu (murakıplık müessesesi) herhangi bir meslek bilgisi, eğitim ya da deneyim veya diğer bir şart gerektirmediği için denetçilik kurumu şirketlerin denetimi açısından çok işlevsel ve yararlı değildi.

Yeni TTK'nın yasalaştığı ilk halinde tüm sermaye şirketleri açısından bağımsız denetim ve işletme denetçiliği kurumları öngörülmüştü. 6335 sayılı Değişiklik Kanunu ile bağımsız denetime tabi şirketlerin Bakanlar Kurulu tarafından belirleneceği düzenlenmiştir. Bu itibarla Yeni TTK sisteminde bağımsız denetime tabi sermaye şirketleri Bakanlar Kurulu tarafından belirlenecektir. Öte yandan Gümrük ve Ticaret Bakanlığı'nın da ticaret şirketlerini denetleme yetkisi bulunmakta olup, Bakanlığın yapacağı denetimin esasları ve usulü "Ticaret Şirketlerinin Gümrük ve Ticaret Bakanlığınca Denetlenmesi Hakkında Yönetmelik"te düzenlenmiştir.

Yeni TTK'da öngörülen denetim mekanizmaları şöyledir;

- ▶ Bağımsız denetim
- ▶ Özel denetçi
- ▶ Bakanlık Denetimi

İlk yasalaşan metinde düzenlenen işlem denetçisi kurumu ise, 6335 sayılı Değişiklik Kanunu ile kaldırılmıştır.

84. Kanunda bağımsız denetim konusunda getirilen yeni düzenlemeler şirketler açısından nasıl bir amaca hizmet edecektir?

Yeni TTK'nın tamamına yayılan kurumsal yönetim ve kamunun aydınlatılması ilkeleri çerçevesinde, şirketlerin hesap verilebilirliğini arttırmak amacıyla bağımsız denetim konusunda yeni düzenlemelerin yapılması öngörülmüştür. Bağımsız denetimin yapılması işletmelerin dış pazarlarda rekabet edebilir bir hale gelmesi için güçlü bir yapıya kavuşmalarını, vergi avantajlarından yararlanmalarını, bilançolarının daha şeffaf olmalarını sağlayacaktır. Bu durum şirketlerin karlılığını dolaylı olarak arttıracak ve daha güçlü bir yapıya kavuşturacaktır.

85. Kabul edilen yeni sisteme göre; denetçilerin denetim görev ve yetkisi devredilebilir mi?

Yeni TTK'nın kabul ettiği yeni sistemde bağımsız denetim görevi başka bir organa devredilemeyen doğrudan ya da dolaylı olarak kullanılmayan bir görev olarak belirlenmiştir. Denetim görevi ile ilgili konuların bütünüyle denetçilere ait olduğu, denetim işlevine ilişkin yetki ve görevlerin devredilmez ve vazgeçilmez nitelikte olduğu ifade edilmektedir. Ancak bağımsız denetçi denetleme sözleşmesini sadece haklı bir sebep varsa veya kendisine karşı görevden alınma davası açılmışsa feshedebilecektir.

86. Yeni TTK'nın bağımsız denetim konusunda getirdiği sır saklama yükümlülüğünden bahseder misiniz?

Yeni TTK'nın yürürlüğe girmesinden itibaren, bugün denetçi olarak bilinen kişiler artık YMM, SMMM veya bağımsız denetim yapmak üzere yetkilendirilen bir sermaye şirketi olarak görevlerini icra edeceklerdir. Belirli bir meslek grubuna Yeni TTK ile böyle bir görevin verilmesi bağımsız denetçilerin sorumluluk alanını daha da genişletmiştir.

Ayrıca bağımsız denetimin uzman kuruluşlara bırakılması sır saklamadan doğan sorumluluğu arttırmaktadır. Yeni TTK ile beraber denetçinin sır saklamadan doğan sorumluluğu konusunda para cezaları öngörüldüğü, sır saklama konusunda öngörülen yükümlülüğün yerine getirilmesinde ihmali bulunan kişiler hakkında, verdikleri zarar sebebiyle, her bir denetim için yüzbin Türk Lirasına, pay senetleri borsada işlem gören anonim şirketlerde ise üçyüzbin Türk Lirasına kadar tazminata hükmedilebileceği düzenlenmiştir. Denetçinin bağımsız bir denetleme kuruluşu olması halinde ise sır saklama yükümlülüğü yönetim kurulu üyelerini ve çalışanlarını da kapsayacaktır. Dolayısıyla sorumluluk alanı genişlemektedir. Bununla birlikte, bağımsız denetim firmalarının sorumluluk alanlarını sınırlandırmak ya da ortadan kaldırmak için önceden konulacak sorumsuzluk kayıtlarının geçersiz olacağı da Yeni TTK'da öngörülmüştür. Bu durum işlemlerin daha kusursuz ve profesyonelce yürütülmesi imkanı getirecektir.

87. Getirilen yeni düzenlemeye göre denetçi olabilecek kişilerde hangi nitelikler aranmaktadır?

Denetçi, bağımsız denetim yapmak üzere, 3568 sayılı Serbest Muhasebeci Mali Müşavirlik ve Yeminli Mali Müşavirlik Kanununa

göre ruhsat almış yeminli mali müşavir veya serbest muhasebeci mali müşavir unvanını taşıyan ve Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumunca yetkilendirilen kişiler ve/veya ortakları bu kişilerden oluşan sermaye şirketi olabilir. Ancak anılan kişi veya kişilerin aşağıda sayılanlardan biri olması halinde denetçi olamayacakları belirlenmiş, bir anlamda bağımsızlık vurgusu yapılmıştır;

- a) Denetlenecek şirkette pay sahibiyse;
- b) Denetlenecek şirketin yöneticisi veya çalışanıysa veya denetçi olarak atanmasından önceki üç yıl içinde bu sıfatı taşımışsa;
- c) Denetlenecek şirketle bağlantısı bulunan bir tüzel kişinin, bir ticaret şirketinin veya bir ticarî işletmenin kanuni temsilcisi veya temsilcisi, yönetim kurulu üyesi, yöneticisi veya sahibiyse ya da bunlarda yüzde yirmiden fazla paya sahipse yahut denetlenecek şirketin yönetim kurulu üyesinin veya bir yöneticisinin alt veya üst soyundan biri, eşi veya üçüncü derece dahil, üçüncü dereceye kadar kan veya kayın hısmı olması halinde,
- d) Denetlenecek şirketle bağlantı hâlinde bulunan veya böyle bir şirkette yüzde yirmiden fazla paya sahip olan bir işletmede çalışıyorsa veya denetçisi olacağı şirkette yüzde yirmiden fazla paya sahip bir gerçek kişinin yanında herhangi bir şekilde hizmet veriyorsa;
- e) Denetlenecek şirketin defterlerinin tutulmasında veya finansal tablolarının düzenlenmesinde denetleme dışında faaliyette veya katkıda bulunmuşsa;
- f) Denetlenecek şirketin defterlerinin tutulmasında veya finansal tablolarının çıkarılmasında denetleme dışında faaliyette veya katkıda bulunduğu için (e) bendine göre denetçi olamayacak gerçek veya tüzel kişinin veya onun ortaklarından birinin kanuni temsilcisi, temsilcisi, çalışanı, yönetim kurulu üyesi, ortağı, sahibi ya da gerçek kişi olarak bizzat kendisi ise;
- g) Yukarıda yer alan şartları taşıdığı için denetçi olamayan bir denetçinin nezdinde çalışıyorsa,
- h) Son 5 yıl içinde denetçiliğe ilişkin meslekî faaliyetinden kaynaklanan gelirinin tamamının yüzde otuzundan fazlasını denetlenecek şirkete veya ona yüzde yirmiden fazla pay ile iştirak etmiş bulunan şirketlere verilen denetleme ve danışmanlık faaliyetinden elde etmişse ve bunu cari yılda da elde etmesi bekleniyorsa.

Öte yandan bağımsız denetim yapmak üzere yetkilendirilen bir sermaye şirketinin, bir şirketin denetlenmesi için görevlendirdiği

denetçi 10 yıl içerisinde 7 yıl arka arkaya aynı şirket için denetleme raporu vermişse, o denetçi en az 3 yıl için değiştirilir.

Denetçi, denetleme yaptığı şirkete, vergi danışmanlığı ve vergi denetimi dışında, danışmanlık veya hizmet veremez, bunu bir yavru şirketi aracılığıyla yapamaz.

88. Yeni TTK ile getirilen özel denetçi atanması kavramından ve hangi hallerde özel denetçi atanacağından bahsedebilir misiniz?

Özel denetçi atanması, hakim şirket yavru şirket ilişkileri açısından uygulama alanı bulan bir yöntem olup, gerekli görüldüğü hallerde; herhangi bir pay sahibinin şirket merkezinin bulunduğu asliye ticaret mahkemesine başvurması sonucu mahkemenin tayin edeceği bir kişinin şirketler topluluğu ile ilgili inceleme yapmasıdır. Her pay sahibi pay sahipliği haklarını kullanabilmek ve belirli olayların özel bir denetimle açıklığa kavuşturulmasını gündemde yer alması için genel kuruldan isteyebilir. Genel kurulun istemi onaylaması halinde her pay sahibinin otuz gün içinde mahkemeye başvurma hakkı vardır. Aşağıdaki hallerde özel denetçi atanmasına karar verilebilir;

- ▶ Şirketi denetleyen denetçi şirketin hakim şirketle veya topluluk şirketleriyle ilişkileriyle ilgili olarak sınırlı olumlu görüş veya kaçınma yazısı yazmışsa,
- ▶ Yönetim kurulunun aldığı kararların şirkete zarara uğratması ve bunlar dolayısıyla denkleştirme yapılmadığı açıklanmışsa, özel denetçi atanması için mahkemeye başvuru yapılabilecektir.

89. Yeni TTK'nın sermaye şirketlerini sınıflandırması denetim aşamasında bir farklılık getirecek midir?

Evet. Bu konuda bir farklılıktan bahsedebiliriz. Yeni düzenlemeye göre; büyük ölçekli şirketler bağımsız denetim yapmak üzere yetkilendirilen bir sermaye şirketi tarafından denetlenecektir. Bunun yanında söz konusu ölçekler başta finansal tablolar ve raporlamaya ilişkin hükümlerinin belirlenmesini sağlayacaktır. Bu ayrımda hangi ölçütün kullanılacağı ise Türkiye Odalar ve Borsalar Birliği ve Türkiye Muhasebe Standartları Kurulu (yeni adıyla Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurulu)'nun görüşleri alınarak Gümrük ve Ticaret Bakanlığı tarafından çıkartılacak bir yönetmelik ile düzenlenecektir. Ayrıca ölçekler, şirketlerin birlikte iş yaptığı (örneğin tedarikçileri, servis sağlayıcıları) işletmelerin ölçeğinin belirlenmesi de uygulanacak hukuk kurallarının (örneğin ödeme vadeleri) belirlenmesi açısından önem arz edecektir.

90. Denetimin yapılması aşamasında hangi standartlar dikkate alınacaktır?

Yeni TTK'da denetçilerin sorumlulukları yeni esaslara bağlanmaktadır. Buna göre; denetçilerin Uluslararası Denetim ve Güvence Standartları ile uyumlu Türkiye Denetim Standartlarına uygun olarak denetim yapmaları öngörülmektedir. Yeni TTK'nın düzenlemeye kavuşturduğu bu konuda denetim Kamu Gözetimi ve Muhasebe Standartları Kurumu ile yeni bir boyut kazanmıştır. Denetimin yapılması sırasında, Türkiye Muhasebe Standartları esas alınacaktır. Buna göre; finansal tabloların gerçeği yansıtip yansıtmadığı, kendi içerisinde tutarlı olup olmadığı incelenecektir.

91. Yeni düzenleme ile bağımsız denetime tabi olacak şirketler nelerdir? Bağımsız denetim kapsamından bahsediniz.

Yeni TTK'nın getirdiği düzenlemeye göre; bağımsız denetime tabi olacak Bakanlar Kurulu tarafından belirlenecektir. Söz konusu bu şirketlerin bağımsız denetiminin yapılması aşamasında; finansal tabloları (bilanço, gelir tablosu, nakit akış tablosu, özkaynak değişik tablosu, dipnotlar), şirket yönetim kurulunun yıllık faaliyet raporları, riskin erken saptanması ve yönetimi komitesinin düzenlediği rapor denetime tabi tutulacaktır.

92. Denetçinin denetim sonunda vereceği onay veya kaçınma yazısı hakkında Yeni TTK nasıl bir düzenleme öngörüyor?

Yeni TTK'ya göre denetçinin denetim süresini bitirmesinin ardından bir görüş yazısı yazması ve vermesi gerekmektedir. Söz konusu raporda denetimin konusu, türü, niteliği ve kapsamı yanında denetçinin denetime ilişkin değerlendirmesini yapması gerekmektedir. Hazırlanacak görüş yazısı, değerlendirme sonucunda 4 farklı şekilde olabilir:

- ▶ **Denetçinin olumlu görüş vermesi (unmodified opinion):** Denetçi, olumlu görüş verdiği takdirde; yazısında Türkiye Denetim Standartları uyarınca yapılan denetimde Türkiye Muhasebe Standartları ve diğer gereklilikler bakımından herhangi bir aykırılığa rastlanmadığını, denetim sırasında elde edilen bilgilerine göre şirketin veya topluluğun finansal tablolarının doğru olduğunu, malvarlığı ile finansal duruma ve kârlılığa ilişkin resmin gerçeğe uygun bulunduğunu ve tabloların bunu dürüst bir şekilde yansıttığını belirtir.

- ▶ **Denetçinin sınırlandırılmış olumlu görüş vermesi (qualified opinion):** Sınırlandırılmış olumlu görüş, finansal tabloların şirketin yetkili kurullarınca düzeltilebilecek aykırılıklar içerdiği ve bu aykırılıkların tablolarda açıklanmış sonuca etkilerinin kapsamlı ve büyük olmadığı durumlarda verilir.
- ▶ **Denetçinin kaçınma yazısı vermesi (disclaimer):** Şirket defterlerinde denetlemenin bu bölüm hükümlerine uygun bir şekilde yapılmasına ve sonuçlara varılmasına olanak vermeyen ölçüde belirsizliklerin bulunması veya şirket tarafından denetlenecek hususlarda önemli kısıtlamaların yapılması hâlinde denetçi, bunları ispatlayabilecek delillere sahip olmasa bile gerekçelerini açıklayarak görüş vermekten kaçınabilir. Kaçınma, olumsuz görüşün sonuçlarını doğurur.
- ▶ **Denetçinin olumsuz görüş vermesi (adverse):** Finansal tabloların kapsamlı ve büyük aykırılıklar içerdiği durumlarda verilir.

Olumsuz görüş yazıları veya görüş verilmesinden kaçınılan durumlarda, yönetim kurulu görüş yazısının kendisine teslimi tarihinden itibaren 4 işgünü içinde genel kurulu toplantıya çağırır ve genel kurul yeni yönetim kurulunu seçer. Esas sözleşmede aksi öngörülmemişse, eski yönetim kurulu üyeleri yeniden seçilebileceklerdir. Yeni yönetim kurulu 6 ay içinde kanuna, esas sözleşmeye ve standartlara uygun finansal tablolar hazırlatır ve bunları denetleme raporu ile birlikte genel kurula sunar.

100 Soruda Yeni Türk Ticaret Kanunu

D.

Yeni Türk Ticaret
Kanunu Açısından
Limited Şirketler

D

100 Soruda Yeni Türk Ticaret Kanunu Yeni Türk Ticaret Kanunu Açısından Limited Şirketler

93. Yeni TTK limited şirketlerde aranan en az iki ortak olması koşulunu bırakıyor mu?

Mevcut düzenlemede bir limited şirketin kurulması için gerekli olan en az 2 kişi olma asgari sınırı Yeni TTK ile kaldırılmıştır. Yeni düzenleme ile tek kişilik limited şirketlerin kurulması mümkün hale gelmiştir. Yeni düzenlemeye göre; tek kişilik limited şirket kurulması ya da sonradan ortak sayısının bire inmesi halinde bu durumun 7 gün içinde bağlı bulunduğu ticaret siciline tescil ve ilan edilmesi gerekecektir. Söz konusu düzenlemenin getiriliş amacı 3. kişi alacaklıları koruma gagesidir.

Tek ortaklı limited şirket yapısı ile şirketin pratikte daha işler bir hale kavuşması sağlanmaktadır. Mevcut düzenlemede ortaklardan birinin ayrılması durumunda yalnız kalan ortak en kısa zamanda ya yeni bir ortak bulacak ya da tüzel kişiliğine son verip şahıs işletmesi yapısı altında ticari hayatına devam edecektir. Ancak bu durum şirketle ticari ilişkide bulunan üçüncü kişilerin hukuk güvenliğini tehlike altına alması ve şirketle fiili anlamda hiçbir ilgisi olmayan ve genellikle asıl ortağın aile üyelerinden biri olan kişilerin görünüşte ortak yapılması sorunları Yeni TTK'da öngörülen bu değişiklik ile çözüme kavuşturulmuştur.

94. Limited şirket asgari sermayesinde değişiklik olmuş mudur?

Evet, bu konuda Yeni TTK'nın değişiklik getirdiğinden bahsedebiliriz. Yeni TTK'da limited şirket için aranan asgari sermaye 5.000 TL'den 10.000 TL'ye çıkarılmıştır. Yeni düzenlemeye göre; sermayenin ödemesi anonim şirketlerde olduğu gibi %25'i kuruluşun önce nakden ve defaten gerçekleştirilecek; kalan kısmı ise şirketin kuruluşundan itibaren 24 ay içerisinde ödenecektir. Öte yandan, esas sermaye payının nama yazılı senede bağlanması da mümkün hale gelmektedir.

95. Limited şirketlerin şirket esas sözleşmesinde bulunması gereken kayıtlarla ilgili olarak Yeni TTK herhangi bir değişiklik getiriyor mu? Neden?

Yeni TTK'da şirket sözleşmesinde bulunması gereken kayıtlar bakımından ikili bir ayırım mevcuttur. Buna göre esas sözleşmede zorunlu kayıtlar ve şirket sözleşmesinde öngörülmesi şartıyla bağlayıcı olan kayıtlar başlıkları altında ikili bir düzenleme yapılmıştır. Yeni TTK'nın 577. maddesinde düzenlenen bu ikinci ayırımın yeni düzenlendiğini ve yeni bir sistemin öngörülerek yapıldığından bahsedebiliriz. Bu yeni sistem şirket sözleşmelerinin bilinçli bir şekilde hazırlanması gereğini ortaya çıkarmaktadır. Söz konusu maddenin içeriğinden anlaşılacağı üzere;

- ▶ Esas sermaye paylarının devrinin sınırlandırılmasına ilişkin kanuni düzenlemeden ayrılan hükümler,
- ▶ Ortaklara veya şirkete esas sermaye payları ile ilgili olarak önerilme, önalım ve alım hakları tanınması, Kanunda veya şirket sözleşmesindeki yükümlülüklerinin hiç ya da zamanında yerine getirilmemesi halinde sözleşme cezası hükümleri,
- ▶ Genel kurulda, karar almaya, oy hakkına ve oy hakkının hesaplanmasına ilişkin kanuni düzenlemeden ayrılan hükümler, şirket yönetiminin üçüncü bir kişiye bırakılmasına ilişkin yetki hükümleri,
- ▶ Ortağın şirketten çıkarılması hakkında özel sebepler.

Yeni TTK'nın söz konusu maddesinde sınırlı sayıda sayılan bu hükümlerin esas sözleşmede öngörülmesi halinde bağlayıcı olacağı kabul edilmektedir.

Öte yandan, anonim şirketin bağımsız denetime ve özel denetime ilişkin hükümleri limited şirkete de uygulanır. Bu itibarla ana sözleşmelerde denetçi müessesesine ilişkin hükümlerin de yer alması gerekmektedir.

96. Limited şirketin organları nelerdir?

Limited şirketin kanunen iki zorunlu organı bulunmaktadır. Bunlar genel kurul ve müdür/müdürler kurulumdur. Birden fazla müdürün olduğu limited şirket yapılarında ise müdürler kurulu şirketin organıdır. Bağımsız denetçi ve özel denetçi ise limited şirketin organı değildir.

Limited şirket sözleşmesinde öngörülmek kaydıyla, komite ve komisyonlar gibi isteğe bağlı organların oluşturulması da mümkündür. Öte yandan, küçük limited şirketler hariç, risklerin erken teşhisi ve yönetimi komitesinin kurulmasının mümkün olduğu ve bu komiteyi kurma yetkisinin müdürlerin devredilemez ve vazgeçilemez yetkileri arasında yer aldığı da Yeni TTK'da açıkça düzenlenmiştir.

97. Müdürler için aranan nitelikler nelerdir?

Anonim şirket yönetim kurulu üyeleri için Yeni TTK'nın 359. maddesinde açıkça aranan tam ehliyetli olma şartı, limited şirket müdürleri açısından kanunda açıkça düzenlenmemiştir. Bununla beraber, müdürlük sıfatının hem yetki hem de sorumluluk vermesinden dolayı müdürlerin tam ehliyetli olması gerektiği anlaşılmaktadır. İflas ya da mahkumiyet gibi sebepler ise müdür seçilmeye engeldir.

Gerçek kişiler gibi tüzel kişiler de limited şirket müdürü olarak atanabilir. Aynı şekilde müdür, Türk vatandaşı olabileceği gibi yabancı da olabilir. Müdürlerin yüksek öğrenim görmesi gibi bir şart Kanunda aranmamıştır.

Bununla birlikte şirket sözleşmesi ile de müdürler için özel nitelik aranabilir. Bu kapsamda örneğin; müdürün yüksek öğrenim görmüş olması, 65 yaşını aşmamış olması gibi şartlar şirket sözleşmesi ile düzenlenebilir.

98. Limited şirketler için öngörülen ek ödeme yükümlülükleri nelerdir?

Finansal yönden kötü duruma düşen, bilanço açığı bulunan limited şirkete, ortakların yapacakları ek ödemelerle yardımcı olmaları amacıyla şirket ortakları için ek ödeme yükümlülükleri şirket sözleşmesinde öngörülebilir.

Ortaklardan şirket sözleşmesinde belirtilen ek ödeme yükümlülüğünü yerine getirmeleri ancak kanunda sayılan hallerde mümkündür. Bu haller şunlardır;

- Şirket esas sermayesi ile kanuni yedek akçeler toplamının şirketin zararını karşılayamaması,
- Şirketin bu ek araçlar olmaksızın işlerine gereği gibi devamının mümkün olmaması,
- Şirket sözleşmesinde tanımlanan ve özkaynak ihtiyacı doğuran diğer bir hâlin gerçekleşmiş bulunması.

Bu haller dışında yönetim ya da ortaklar genel kurulunun uygun gördüğü başka bir halde ortaklardan ek ödeme yükümlülüklerini yerine getirmeleri talep edilemez.

Ek ödeme yükümlülüğü şirket sözleşmesinde ancak esas sermaye payını esas alan belirli bir tutar olarak öngörülebilir. Bu tutar esas sermaye payının itibari değerinin iki katını aşamaz.

99. Limited şirketler için öngörülen yan edim yükümlülükleri nelerdir?

Şirket sözleşmesiyle, şirketin işletme konusunun gerçekleşmesine hizmet etmek amacıyla yan edim yükümlülükleri öngörülebilir. Yan edimler, bir kısım esas sermaye paylarına veya pay kategorilerine yüklenebilir. Yan edimler, payların tümüne yönelik olan yapma, yapmama, katlanma, kullandırma edimleri şeklinde ortaya çıkarlar. Süt, pancar, şeker kamışı, meyve gibi ham ve/veya işlenmiş ürünlerin teslimi, park yeri veya depo yeri sağlanıp kullandırılması, taşıma gibi hizmetlerin sunulması ve benzeri edimler yan edimlerin konusunu oluşturabilir.

Yan edim yükümlülükleri limited şirket sözleşmesinde sözleşme edimlerinin konusu, kapsamı, şartları ve diğer önemli hususları içerecek şekilde düzenlenmelidir.

Örneğin, 5 süt üreticisinin bir araya gelerek kurduğu bir şirkette ortakların şirkete her yıl 5 ton süt temin edeceğine yönelik bir yan edim yükümlülüğü öngörülebilir.

D

100 Soruda Yeni Türk Ticaret Kanunu Yeni Türk Ticaret Kanunu Açısından Limited Şirketler

100.Limited şirketler açısından müdürlerin sorumlulukları ile ilgili olarak ne tür değişiklikler getirilmiştir?

Yeni TTK'nın anonim şirkete ilişkin hükümlerinden kurucuların, yönetim kurulu üyelerinin, yöneticilerin ve tasfiye memurlarının hukuki sorumluluğuna ilişkin hükümleri limited şirketlere de uygulanmaktadır. Bu itibarla anonim ve limited şirket yöneticilerinin hukuki sorumluluğu arasında bir fark bulunmamaktadır. Ayrıca 6762 sayılı TTK'da olmayan yeni bir hükümle müdürlerin devredilmez ve vazgeçilmez görevleri sınırlı sayıda sayılmış ve bu sayede müdürlerin yetki sınırları açıkça ortaya konmuştur. Bununla beraber limited şirketlerin hukuki sorumluluğu açısından anonim şirketlere atıf yapan Yeni TTK'nın 644. maddesi cezai sorumluluk açısından aynı derece kapsamlı olarak limited şirketlere uygulanmayacaktır. İlgili düzenlemeye getirilen eleştirilerde limited şirket müdürleri sadece aşağıda yer alan yaptırımlarla karşı karşıya kaldıklarında cezai anlamda sorumlu tutulabileceklerdir;

Kuruluş, sermaye artırım/azaltım, birleşme, bölünme, tür değiştirme gibi işlemlerdeki belgelerin ve beyanların kanuna aykırı olması durumunda, belgeleri düzenleyenler, beyanları yapanlar ve bunlara katılanlar	Bir yıldan üç yıla kadar hapis cezası
Sermaye hakkında yanlış beyan verenler ve sermaye taahhüdünde bulunanların ödeme yeterliliğinin bulunmadığını bilen ve buna onay verenler	Üç aydan iki yıla kadar hapis veya adli para cezası
Aynı sermayenin veya devralınacak işletme ile ayınların değerlerinin biçilmesinde yolsuzluk yapanlar	Doksan günden az olmamak üzere adli para cezası
Tescil ve kayıt için bilerek gerçeğe aykırı beyanda bulunanlar	İkibin TL idari para cezası
Sicil müdürünce verilen süre içinde tescil isteminde bulunmayan ve kaçınma sebeplerini bildirmeyenler	Sicil müdürünün teklifi üzerine mahallin en yüksek mülki amiri tarafından bin TL idari para cezası
Ticaret unvanının kullanılmasına yönelik düzenlemelere aykırı hareket edenler	İkibin TL idari para cezası

Ernst & Young

Assurance | Tax | Transactions | Advisory

Ernst & Young Hakkında

Ernst & Young, bağımsız denetim, vergi, kurumsal finansman ve danışmanlık hizmetlerinde bir dünya lideridir. Dünya genelinde toplam 167.000 çalışanımız ortak değerlerimizi ve kaliteyi ön planda tutan kararlı tutumumuzu hep birlikte paylaşmaktadır. Ernst & Young, çalışanlarının, müşterilerinin ve içinde yer aldığı diğer çevrelerin tüm potansiyellerini kullanmalarına yardımcı olarak fark yaratmaktadır.

Ernst & Young, her biri ayrı birer tüzel kişiliğe sahip Ernst & Young Global Limited'e üye firmalardan oluşan küresel bir organizasyon olup tüm hizmetlerini bu üye firmalar tarafından sunmaktadır. Ernst & Young Global Limited müşteri hizmeti sunmamaktadır. Daha fazla bilgi için lütfen www.ey.com adresini ziyaret ediniz.

İletişim:

ttk@tr.ey.com

Hukuk bölümü:

mehmet.kucukkaya@tr.ey.com

levent.yarali@tr.ey.com

Vergi bölümü:

nilgun.s.tuncer@tr.ey.com

nevra.kafkasligil@tr.ey.com

Denetim bölümü:

ferzan.ulgen@tr.ey.com

ozlem.karahan@tr.ey.com

Danışmanlık bölümü:

arzu.piskinoglu@tr.ey.com

emre.besli@tr.ey.com

Kurumsal finansman bölümü:

erem.germeyan@tr.ey.com

© 2012 EYGM Limited.

Tüm Hakları Saklıdır.

EYG no. AU1297

Bu yayın özet bilgi içermekte olup sadece genel bilgi verme amaçlı hazırlanmıştır. Ayrıntılı bir araştırmanın ya da profesyonel görüşün yerini tutmak üzere hazırlanmamıştır. Herhangi bir kişinin, bu yayında yer alan herhangi bir bilgiye dayanarak bir aksiyon alması ya da almaması neticesi uğrayabileceği kayıplardan EYGM Limited dahil global Ernst & Young organizasyonunun hiçbir üyesi sorumluluk kabul etmez. Spesifik konular için ilgili danışmana başvurulmalıdır.

www.ey.com/tr

www.vergidegundem.com

www.facebook.com/ErnstYoungTurkiye

www.twitter.com/EYTurkiye

www.twitter.com/vergidegundem