
ANONİM ŞİRKETLERDE

TİCARET SİCİLİ

UYGULAMALARI

AV. NURCAN TURAN

İstanbul Ticaret Sicil Müdürü

10 Nisan 2013

2

KONU BAŞLIKLARI

 İlgili mevzuat

 Genel Kurul

 Ana Sözleşmede Özel Değişiklikler
 Sermaye Artırımı

 Yönetim Kurulu
 Yönetim Kurulu Üyesinin İstifası ve Yerine Atama Kararı

 Görev ve Yetki Dağılımına İlişkin Karar

 Tek Pay Sahipliği Bildirimine İlişkin Karar

 Anonim ve Limited Şirketler ile Şirketler Topluluğu Denetçileri

 Birleşme
 Kolaylaştırılmış Şekilde Birleşme

 Bölünme

3

İLGİLİ MEVZUAT

4

YÖNETMELİKLER

 ŞİRKETLERİN YILLIK FAALİYET RAPORUNUN ASGARİ İÇERİĞİNİN BELİRLENMESİ
HAKKINDA YÖNETMELİK

 TİCARET ŞİRKETLERİNİN GÜMRÜK VE TİCARET BAKANLIĞINCA DENETLENMESİ
HAKKINDA YÖNETMELİK

 ANONİM ŞİRKETLERDE ELEKTRONİK ORTAMDA YAPILACAK GENEL KURULLARA
İLİŞKİN YÖNETMELİK

 KÜÇÜK VE ORTA BÜYÜKLÜKTEKİ İŞLETMELERİN TANIMI, NİTELİKLERİ VE
SINIFLANDIRILMASI HAKKINDA YÖNETMELİKTE DEĞİŞİKLİK YAPILMASINA DAİR
YÖNETMELİK

 ANONİM ŞİRKETLERİN GENEL KURUL TOPLANTILARININ USUL VE ESASLARI İLE
BU TOPLANTILARDA BULUNACAK GÜMRÜK VE TİCARET BAKANLIĞI
TEMSİLCİLERİ HAKKINDA YÖNETMELİK

 BAĞIMSIZ DENETİM YÖNETMELİĞİ

 ELEKTRONİK TEBLİGAT YÖNETMELİĞİ

 TİCARET SİCİLİ YÖNETMELİĞİ

5

TEBLİĞLER

 HALKA AÇIK OLMAYAN ANONİM ŞİRKETLERİN GENEL KURULLARINDA BİRİKİMLİ OY
KULLANIMINA İLİŞKİN ESASLAR HAKKINDA TEBLİĞ

 TİCARET ŞİRKETLERİNDE ANONİM ŞİRKET GENEL KURULLARI DIŞINDA ELEKTRONİK
ORTAMDA YAPILACAK KURULLAR HAKKINDA TEBLİĞ

 ANONİM ŞİRKETLERİN GENEL KURULLARINDA UYGULANACAK ELEKTRONİK GENEL KURUL
SİSTEMİ HAKKINDA TEBLİĞ

 KAR PAYI AVANSI DAĞITIMI HAKKINDA TEBLİĞ

 HALKA AÇIK OLMAYAN ŞİRKETLERDE KAYITLI SERMAYE SİSTEMİNE İLİŞKİN ESASLAR
HAKKINDA TEBLİĞ

 ŞİRKETLERDE YAPI DEĞİŞİKLİĞİ VE AYNİ SERMAYE KONULMASINDA SİCİLLER ARASI
İŞBİRLİĞİNE İLİŞKİN TEBLİĞ

 ANONİM VE LİMİTED ŞİRKETLERİN SERMAYELERİNİ YENİ ASGARİ TUTARLARA
YÜKSELTMELERİNE VE KURULUŞU VE ESAS SÖZLEŞME DEĞİŞİKLİĞİ İZNE TABİ ANONİM
ŞİRKETLERİN BELİRLENMESİNE İLİŞKİN TEBLİĞ

 TİCARİ DEFTERLERE İLİŞKİN TEBLİĞ

 MÜNFESİH OLMASINA VEYA SAYILMASINA RAĞMEN TASFİYE EDİLMEMİŞ ANONİM VE
LİMİTED ŞİRKETLER İLE KOOPERATİFLERİN TASFİYELERİNE VE TİCARET SİCİLİ
KAYITLARININ SİLİNMESİNE İLİŞKİN TEBLİĞ

6

BAKANLAR KURULU KARARI

 BAĞIMSIZ DENETİME TABİ OLACAK ŞİRKETLERİN

BELİRLENMESİNE DAİR KARAR

7

 Gümrük ve Ticaret Bakanlığı’nın 15 Kasım 2012 tarih 28468 sayılı Resmi Gazete’de
yayımlanan Anonim ve Limited Şirketlerin Sermayelerini Yeni Asgari Tutarlara
Yükseltmelerine ve Kuruluşu ve Esas Sözleşme Değişikliği İzne Tabi Anonim
Şirketlerin Belirlenmesine İlişkin Tebliğ uyarınca;

 Bankalar,

 Finansal kiralama şirketleri,

 Faktoring şirketleri,

 Tüketici finansmanı ve kart hizmetleri şirketleri,

 Varlık yönetim şirketleri,

 Sigorta şirketleri,

 Anonim şirket şeklinde kurulan holdingler,

 Döviz büfesi işleten şirketler,

 Umumi mağazacılıkla uğraşan şirketler,

 Tarım ürünleri lisanslı depoculuk şirketleri,

 Ürün ihtisas borsası şirketleri,

 Bağımsız denetim şirketleri,

 Gözetim şirketleri,

 Teknoloji geliştirme bölgesi yönetici şirketleri,

 28/7/1981 tarihli ve 2499 sayılı Sermaye Piyasası Kanununa tabi şirketler ile

 Serbest bölge kurucusu ve işleticisi şirketlerin kuruluşları ve esas sözleşme değişiklikleri
Bakanlığın iznine tabidir.

 Ayrıca, sermayeleri ellibin Türk Lirasının altında olan anonim şirketlerin
sermayelerini, 14.02.2014 tarihine kadar bu miktara yükseltmeleri gerekmektedir.

8

GENEL KURUL

9

GENEL KURUL

 Türk Ticaret Kanunu’nun 409. maddesi gereğince olağan genel kurullar her
faaliyet döneminin sonundan itibaren üç ay içinde yapılır.

 28 Kasım 2012 tarih 28481 sayılı Resmi Gazete’de yayımlanan Anonim
Şirketlerin Genel Kurul Toplantılarının Usul ve Esasları ile Bu Toplantılarda
Bulunacak Gümrük ve Ticaret Bakanlığı Temsilcileri Hakkında Yönetmelik,
“Bakanlık Temsilcisi” katılımının zorunlu olduğu genel kurul toplantılarını
belirlemiştir.

 “Bakanlık Temsilcisi” katılımının zorunlu olduğu genel kurul toplantıları dışındaki genel

kurul toplantıları ve imtiyazlı pay sahipleri özel kurullarında, toplantıya çağıranların
talep etmesi ve bu talebin de görevlendirme makamınca uygun bulunması halinde
“Bakanlık Temsilcisi”nin görevlendirilmesi mümkündür.

 Adı geçen Yönetmelik hükümlerine uygun olarak hazırlanacak iç yönergenin en
geç 2013 yılında yapılacak olağan genel kurul toplantısında onaya sunulması
zorunludur.

 Genel Kurul toplantı tutanaklarının, 19 Aralık 2012 tarih 28502 sayılı Resmi
Gazete’de yayımlanan Ticari Defterlere İlişkin Tebliğ gereğince tutulması
gereken genel kurul toplantı ve müzakere defterinden noter onaylı suretinin
Ticaret Sicil Müdürlüğüne ibraz edilmesi gerekmektedir.

10

GENEL KURUL

 Elektronik genel kurul, payları MKK tarafından

kayden izlenen borsaya kote şirketler için

zorunlu olup, diğer şirketler için zorunlu değildir.

 Elektronik genel kurul sistemini uygulayacak

şirketlerin ana sözleşmelerine Anonim Şirketlerde

Elektronik Ortamda Yapılacak Genel Kurullara İlişkin

Yönetmelikte belirtilen hüküm örneğinin hiçbir

değişiklik yapılmadan aktarılması zorunludur.

11

ANA SÖZLEŞMEDE ÖZEL

DEĞİŞİKLİKLER

12

SERMAYE

ARTIRIMI

Ayni Sermaye

Artırımı

Nakit Sermaye

Artırımı

Şarta Bağlı

Sermaye Artırımı

İç Kaynaklardan

Sermaye Artırımı

13

SERMAYE ARTIRIMI
 Yönetim kurulu yeni pay alma hakkının kullanılabilmesinin esaslarını bir karar ile belirler ve bu kararda pay

sahiplerine en az 15 gün süre verir. Sermaye artırımının tescilinden önce, yönetim kurulunun yeni pay alma
hakkının kullanılması esaslarının belirlenmesine ilişkin bu kararı tescil ve ilan edilmelidir.

 Şirket sermayesinin tamamının yahut bir kısmının nakden taahhüt edilmesi halinde, nakden taahhüt edilen
payların itibari değerinin en az %25 inin tescilden önce, kalan kısmının ise şirketin tescilini izleyen 24 ay
içinde ödenmesi gerekmekte olup, burada da kuruluş işlemlerinde olduğu gibi sermaye blokajı söz
konusudur.

 Bilançolarında sermayeye eklenmesine mevzuatın izin verdiği fonları bulunan ve halka açık olmayan veya
halka açılmak üzere Sermaye Piyasası Kuruluna başvurmayan anonim şirketlerde, sermaye taahhüdü
yoluyla sermayenin artırılabilmesi için; sermaye taahhüdü yoluyla yapılacak sermaye artırımı tutarı kadar
fonların da eş zamanlı olarak sermayeye dönüştürülmesi gerekmektedir.

 Fonlar sermayeye dönüştürülmeden veya fonlar sermayeye dönüştürülürken eş zamanlı olarak fonların
tutarından daha yüksek miktarda sermaye taahhüdü yoluyla sermayenin artırılabilmesi ise bu amaçla
yapılacak genel kurul toplantısında bütün pay sahiplerinin temsil edilmeleri ve sermaye artırımına ilişkin
kararın oybirliği ile alınmış olması şartına bağlıdır.

 Bu konulara ilişkin, Sermaye Piyasası Kanunu’nda özel düzenleme bulunan hallerde, Türk Ticaret Kanunu
hükümleri uygulanmayacaktır.

 Halka açık olmayan kayıtlı sermaye sistemindeki şirketlerin sermaye artırımlarında Türk Ticaret Kanununun
buna ilişkin hükümleri ile Halka Açık Olmayan Şirketlerde Kayıtlı Sermaye Sistemine İlişkin Esaslar
Hakkında Tebliğ hükümleri uygulanacaktır.

 Şirkete ayni sermaye konuluyor ise; mahkemece atanacak bilirkişi tarafından hazırlanan değer tespitine dair
rapor, ayni sermaye üzerinde takyidat olmadığına dair ilgili sicilden alınan yazı ve özel sicile kayıtlı mal ve
hakların kayıtlı bulundukları sicile şerh verildiğini gösteren yazının Müdürlüğümüze ibrazı gerekmektedir.

14

SERMAYE ARTIRIMI

 31 Ekim 2012 tarih ve 28453 sayılı Resmi Gazete’de yayımlanan

Şirketlerde Yapı Değişikliği ve Ayni Sermaye Konulmasında Siciller

Arası İşbirliğine İlişkin Tebliğ ayni sermaye konulması sonucunda,

tapu ve gemi sicili ile fikrî mülkiyete ilişkin sicillerde ve benzeri

sicillerde kayıtlı bulunan mal ve hakların sahipliklerinde meydana

gelen değişikliklerin ilgili sicillere bildirilmesini ve sicil kayıtları ile

belgelerindeki gerekli değişikliklerin yapılmasına ilişkin usul ve

esasları düzenlemekte, başvuruda bulunacak kişiler ve gerekli

belgeleri belirlemektedir.

 Bu bağlamda Tebliğin 4. maddesi gereğince; sunulan rapor ve

beyanlarda yer alan özel sicillere bildirimi gereken mal ve hakların, ayni

sermayenin tescili ile eş zamanlı olarak bildirimi Müdürlüğümüz

tarafından yapılmaktadır.

15

YÖNETİM KURULU

16

1-

YÖNETİM KURULU ÜYESİNİN İSTİFASI VE YERİNE ATAMA

KARARI

 Yönetim kurulu toplantı ve karar nisabını sağlamak koşulu ile yönetim
kurulundan vaki istifaların ve yeni üye atanması hususunun yönetim kurulu
kararı ile tescili mümkündür.

 Genel kurul toplantısına kadar, yönetim kurulu üyelerinin istifaları ve yerine
yapılan atamaların; yönetim kurulu toplantı nisabının aşması halinde, toplantı
ve karar nisabını koruyacak şekilde ayrı tarihlerde karar alınmak ve tescil
edilmek koşulu ile tescil ve ilan edilebilir.

 Yönetim kuruluna atanan üye ortaklardan ise, bu husus kararda belirtilmeli;
ortaklar dışından atanması halinde, dışarıdan atanan üyenin görevi kabul
ettiğine ilişkin imzası noter onaylı belge ibraz edilmelidir.

 Yönetim kuruluna atanan üye tüzel kişi ise, tüzel kişi ile birlikte ve tüzel kişi
adına, tüzel kişi tarafından belirlenen gerçek kişiye ilişkin bilgileri içeren tüzel
kişi yönetim kurulu üyesinin yetkili organ kararı da Müdürlüğe sunulmalıdır.

17

2-

GÖREV VE YETKİ DAĞILIMINA İLİŞKİN

KARAR

 Yönetim kurulu üyelerinden en az bir kişinin temsil ve ilzama yetkili
olması şarttır.

 Tüzel kişi yönetim kurulu üyesi bulunan anonim şirketlerde görev ve
yetki dağılımına ilişkin kararlarda; görev ve yetki yönetim kurulu
üyesi tüzel kişiye verilmelidir.

 Tüzel kişi yönetim kurulu üyesine yetki verilmesi halinde, belirlenen
gerçek kişinin imzasını içeren imza beyanında yönetim kurulu üyesi
olarak tüzel kişinin unvanı yer almalıdır.

18

3-

TEK PAY SAHİPLİĞİ BİLDİRİMİNE İLİŞKİN

KARAR

 Bildirimin yönetim kurulu kararı ile yapılması yeterli olup, kararda tek
pay sahibinin adı-soyadı/unvanı, yerleşim yeri, vatandaşlığı ve kimlik
numarası belirtilmelidir.

 Tek pay sahibine düşen anonim şirketin, yönetim kurulu sayısında
değişiklik yapmak istemesi halinde; yeni yasal düzenlemeye uygun
şekilde ana sözleşmesinin yönetim kuruluna ilişkin maddesini tadil
ederek yönetim kurulu seçimi yapılması gerekmektedir.

19

ANONİM VE LİMİTED ŞİRKETLER

İLE ŞİRKETLER TOPLULUĞU

DENETÇİLERİ

20

ANONİM VE LİMİTED ŞİRKETLER İLE ŞİRKETLER TOPLULUĞU

DENETÇİLERİ

 6102 sayılı TTK’nın 398.maddesi kapsamında 23 Ocak 2013 tarih ve
28537 sayılı Resmi Gazete’de yayımlanan Bağımsız Denetime Tabi
Olacak Şirketlerin Belirlenmesine Dair Karar kapsamında denetime
tabi olacak şirketlere ilişkin usul ve esaslar belirlenmiştir. Bu kararda
belirlenen şirketler, bağımsız denetime tabi olacak şirketlerdir.

 Denetime tabi şirketlerde denetçi şirket genel kurulunca; topluluk
denetçisi ise ana şirketin genel kurulunca seçilir. Denetçinin her
faaliyet dönemi için, faaliyet döneminin dördüncü ayının sonuna kadar
ve her halde görevini yerine getireceği faaliyet dönemi bitmeden
seçilmesi şarttır. Seçimden sonra yönetim kurulu, gecikmeksizin
denetleme görevinin hangi denetçiye verildiğini tescil ettirir.

 Kuruluşta denetçi şirket sözleşmesi ile seçilebilir.

 Şirket sözleşmesi ile denetçinin seçilmemesi halinde ilk hesap dönemi
bitmeden genel kurul tarafından seçilerek tescil ettirilmesi zorunludur.

21

ANONİM VE LİMİTED ŞİRKETLER İLE ŞİRKETLER TOPLULUĞU

DENETÇİLERİ

 Denetçinin mahkemece azledilmesi ve/veya atanması hallerinde, mahkeme kararı da
gösterilerek yeni seçilen denetçi ve/veya azil olgusu tescil edilir.

 Genel kurulca denetçi seçilememesi, seçilen denetçinin görevi red veya sözleşmeyi
feshetmesi, görevlendirme kararının iptal olunması, butlanı veya denetçinin kanuni
sebeplerle veya diğer herhangi bir nedenle görevini yerine getirememesi veya görevini
yapmaktan engellenmesi hallerinde, denetçi anonim şirketlerde yönetim kurulunun,
limited şirketlerde müdürün, her yönetim kurulu üyesinin veya herhangi bir pay
sahibinin istemi üzerine mahkemece atanır.

 Denetçi fesih ihbarında bulunduğu takdirde, anonim şirketlerde yönetim kurulu,
limited şirketlerde ise müdürler, mahkemece atama yapılana kadar görev yapmak
üzere hemen geçici bir denetçi seçer ve bu hususu tescil ettirir.

 Ana şirketin genel kurulunda topluluk denetçisi ayrıca seçilmemişse, ana şirketin
denetçisi topluluk denetçisi olarak tescil edilir.

 Tescil aşamasından, TTK’nın 400. maddesinde sayılan bağımlılık hallerinden birinin
kendisinde bulunmadığına ilişkin denetçinin beyanı alınmaktadır.

22

ANONİM VE LİMİTED ŞİRKETLER İLE ŞİRKETLER TOPLULUĞU

DENETÇİLERİ

 Gümrük Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına
Dair Kanun Tasarısının 80. maddesi ile birlikte, 6102 sayılı Türk Ticaret Kanununun denetlemeye
ilişkin 397. maddesine aşağıdaki fıkralar eklenmiştir.

 “ (5) Dördüncü fıkra kapsamı dışında kalan anonim şirketler ile 4572 sayılı Kanun
kapsamındaki kooperatifler ve bunların bağımsız denetime tabi olmayan üst kuruluşları bu fıkra
hükümlerine göre denetlenir. Denetime ilişkin usul ve esaslar ile bu fıkra uyarınca denetim
yapacak denetçilerin niteliklerine, uyacakları etik ilkelere, görev ve yetkilerine, seçilmelerine,
görevden alınmalarına veya ayrılmalarına; denetimin ve denetim raporlarının içeriğine ve raporun
genel kurula sunulmasına ilişkin hususlar Kamu Gözetimi, Muhasebe ve Denetim Standartları
Kurumunun görüşü alınarak Bakanlıkça çıkarılan yönetmelikle düzenlenir. Kanunun denetçinin
sorumluluğuna ilişkin hükümleri, bu fıkra uyarınca denetim yapacak denetçilere de kıyasen
uygulanır.

 (6) Beşinci fıkra kapsamında denetime tabi olduğu halde söz konusu denetimi
yaptırmayanların finansal tabloları ve yönetim kurulu yıllık faaliyet raporu düzenlenmemiş
hükmündedir.

 (7) İlgili kanunları gereğince denetim kurullarında kamu tüzel kişi temsilcilerinin bulunması
öngörülen anonim şirketler ile paylarının tamamı veya bir kısmı kamu tüzel kişilerine ait olan ya da
kamu tüzel kişilerince temsil edilen anonim şirketlerde, esas sözleşmelerinde hüküm bulunmak
şartıyla, Kanunda öngörülen denetçilerin yanı sıra denetçi atanabilir veya seçilebilir. Bu denetçiler
genel kurul tarafından seçilen denetçilerin finansal tablolar hakkında görüş bildirme dışındaki hak,
vazife ve sorumluluklarını haizdir. Bu görevler dışında söz konusu denetçi, ilgili mevzuatı
gereğince öngörülen hak ve yetkilere de sahip olup, görüşünü ayrı bir rapor halinde denetim
raporu ile birlikte genel kurula sunar. Bu fıkra uyarınca görev yapan denetçiler aynı usulle
görevden alınır.”

23

BİRLEŞME

24 24

ÖNEMLİ HUSUSLAR

 Yeni kuruluş suretiyle birleşmede, mevcut en az 2 şirket arasında birleşme
sözleşmesi imzalanmalı ve bunlar yeni kurulacak şirkete devir olmalıdır. Tek
şirket, yeni kurulacak şirkete devrolamaz.

 Birleşmeye katılan her şirket, merkezleriyle şubelerinde ve halka açık
anonim şirketlerde ise Sermaye Piyasası Kurulunun öngöreceği yerlerde,
genel kurul kararından önceki 30 gün içinde TTK. 149. maddede
belirtilen belgeleri ilgililerin incelemesine sunmakla yükümlüdür.

 Ayrıca yine, birleşmeye katılan her şirket tarafından incelemeye sunulan
belgelerin nereye tevdi edildikleri ve nerelerde incelemeye hazır tutuldukları,
tevdi edildiği tarihten en az 3 iş günü öncesinden Türkiye Ticaret Sicil
Gazetesi ile şirket sözleşmesinde öngörülen gazetede ilan edilmesi
gerekmektedir.

 Ticaret Sicil Müdürlüğüne tescil için bu ilanın yayınlandığı sicil gazetesi

fotokopisinin ibraz edilmesi gerekmektedir.

 Küçük ve orta büyüklükteki işletme ölçütünü karşıladığı YMM veya SMMM raporu
ile tespit edilen şirketler, genel kurul kararı ile tüm ortakların onaylaması halinde,
inceleme hakkının kullanılmasından vazgeçebilir.

25 25

ÖNEMLİ HUSUSLAR

 Birleşmenin kesinleşmesine ilişkin hükümler başlığı

altındaki 152. madde devrolunan şirketin birleşmenin

ticaret siciline tescili ile infisah edeceğini düzenlemektedir.

157. madde ise alacakların teminat altına alınmasına

ilişkin birleşmeye katılan şirketlerin sicil gazetesine

verecekleri ilana ilişkindir.

 Uygulamada sıkıntı yaşanmaması için alacaklılara çağrıya ilişkin bu

ilan birleşmenin tescili başvurusu ile birlikte alınmaktadır.

26 26

ÖNEMLİ HUSUSLAR

 Devrolunan şirket birleşme kararını tescil ettirmeden devralan şirket
birleşme kararını tescil ettiremez.

 Birleşme sözleşmesinin imzalandığı tarih ile bilanço günü arasında 6 aydan
fazla zaman geçmişse veya son bilançonun çıkarılmasından sonra,
birleşmeye katılan şirketlerin malvarlıklarında önemli değişiklikler meydana
gelmişse, birleşmeye katılan şirketler tarafından 144. madde hükümleri
doğrultusunda ara bilançonun çıkarılması zorunlu olup, ara bilançoya göre
yapılan değerlendirmeye ilişkin YMM veya SMMM raporunun
Müdürlüğümüze sunulması gerekmektedir.

 31 Ekim 2012 tarih ve 28453 sayılı Resmi Gazete’de yayımlanan
Şirketlerde Yapı Değişikliği ve Ayni Sermaye Konulmasında Siciller Arası
İşbirliğine İlişkin Tebliğin 4. maddesi gereğince özel sicillere bildirimi
gereken mal ve hakların, birleşmenin tescili ile eş zamanlı olarak bildiriminin
yapılması gerekmektedir.

 Bildirimin zamanında yapılabilmesi için ilgili sicile bildirimi gereken mal ve
hakların bağlı oldukları özel sicillere göre tasnif edilmiş kayıtlara ilişkin
bilgileri ve YMM/SMMM raporu ile tespit edilen gerçek değerlerini içeren
listelerin Müdürlüğümüze sunulması gereklidir.

27 27

ÖNEMLİ HUSUSLAR

 Birleşmenin yeni kuruluş şeklinde yapılması halinde yeni şirketin
kuruluş belgelerinin de ibraz edilmesi gerekmektedir.

 Tasfiye halindeki bir şirket, malvarlığının dağıtılmasına
başlanmamışsa, devrolunan şirket olması şartıyla, birleşmeye
katılabilir. Tasfiye halindeki devrolunan şirketin, mal varlığının pay
sahipleri arasında dağıtımına başlanmadığına ilişkin tasfiye
memurunca hazırlanacak rapor sunulmalıdır.

 Sermayesini kaybeden veya borca batık şirket, kaybolan sermayeyi
veya borca batıklık durumunu karşılayabilecek özvarlığa sahip bir
şirket ile birleşebilir. Bu husus, ayrıntılı şekilde YMM/SMMM
raporunda açıklanmalıdır.

28 28

KOLAYLAŞTIRILMIŞ ŞEKİLDE BİRLEŞME

 Kolaylaştırılmış şekilde birleşme sadece

sermaye şirketleri için geçerlidir.

 Yeni kuruluş sureti ile birleşmelerde geçerli

değildir.

29 29

KOLAYLAŞTIRILMIŞ ŞEKİLDE BİRLEŞME

 1) 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 şekilde

birleşebilirler.

 Şirketler; birleşme raporu düzenlemek ve inceleme hakkını

sağlamak ile birleşme sözleşmesini genel kurulların onayına

sunmak zorunda değillerdir.

30 30

KOLAYLAŞTIRILMIŞ ŞEKİLDE BİRLEŞME

 2) Devralan sermaye şirketi, devrolunan sermaye şirketinin 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, Kanunun 141.
maddesine 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 kolaylaştırılmış şekilde birleşebilirler.

 Şirketler; birleşme raporu düzenlemek ve birleşme sözleşmesini genel kurulların
onayına sunmak zorunda değillerdir. Ancak inceleme hakkının birleşmenin tescili
için ticaret siciline yapılacak başvurudan 30 gün önce sağlanmış olması şarttır.

 Kanunun 156. maddesi uyarınca kolaylaştırılmış usulle birleşen sermaye
şirketlerinde birleşme sözleşmesinin genel kurul onayına sunulmaması
halinde birleşmenin kabul edildiğine, kolaylaştırılmış birleşme usulünün
uygulandığına ve bu usulün dayanağına dair yönetim kurulu kararının noter
onaylı örneğinin Müdürlüğümüze verilmesi gerekmektedir.

31 31

 BÖLÜNME

32 32

ÖNEMLİ HUSUSLAR

 Bölünme yoluyla yeni şirket veya kooperatif kuruluyorsa TTK ve
Kooperatifler Kanununun kuruluşa ilişkin hükümleri uygulanır.

 Bölünme yoluyla yeni kuruluş yapılıyorsa kurulan şirket ana
sözleşmesi bölünme planına eklenmelidir.

 Bölünen şirket, bölünme kararını tescil ettirmeden bölünmeye katılan
diğer şirketler bölünmeye ilişkin olguları tescil ettirememektedir.

 Bölünme suretiyle bölünen şirketin malvarlığını devralan şirketler,
bölünme dolayısıyla yapılacak sermaye artırımı ile bölünme kararını
eş zamanlı olarak tescil ettirir.

 Bölünen şirketin malvarlığının yeni kurulacak şirket tarafından
devralınması halinde ise bölünme kararı, kuruluşla birlikte eş zamanlı
olarak tescil ettirilir.

33 33

ÖNEMLİ HUSUSLAR

 31 Ekim 2012 tarih ve 28453 sayılı Resmi Gazete’de
yayımlanan Şirketlerde Yapı Değişikliği ve Ayni Sermaye
Konulmasında Siciller Arası İşbirliğine İlişkin Tebliğin 4.
maddesi gereğince özel sicillere bildirimi gereken mal ve
hakların bölünmenin tescili ile eş zamanlı olarak
bildiriminin yapılması gerekmektedir.

 Bildirimin zamanında yapılabilmesi için ilgili sicile
bildirimi gereken mal ve hakların bağlı oldukları özel
sicillere göre tasnif edilmiş kayıtlara ilişkin bilgileri ve
YMM/SMMM raporu ile tespit edilen gerçek değerlerini
içeren listelerin Müdürlüğümüze sunulması gereklidir.

34 34

ÖNEMLİ HUSUSLAR

 Bilanço günüyle, bölünme sözleşmesinin imzası veya bölünme
planının düzenlenmesi tarihi arasında 6 aydan fazla zaman
geçmişse veya son bilançonun çıkarılmasından sonra, bölünmeye
katılan şirketlerin malvarlıklarında önemli değişiklikler meydana
gelmişse, bölünmeye katılan şirketler tarafından 165. madde
hükümleri doğrultusunda ara bilançonun çıkarılması zorunlu olup,
ara bilançoya göre yapılan değerlendirmeye ilişkin YMM veya
SMMM raporunun Müdürlüğümüze sunulması gerekmektedir.

 Bölünme sebebiyle sermaye artırımında ve yeni kuruluşta kanunun
ayni sermaye konulmasına ilişkin hükümleri uygulanmaz.

35 35

ÖNEMLİ HUSUSLAR

 Bölünmeye katılan şirketlerden her biri tarafından, genel

kurul kararından 2 ay önce, inceleme yapma haklarına

işaret eden ilanın yayınlandığı sicil gazetesinin

fotokopisinin ibraz edilmesi gerekmektedir.

 Küçük ve orta büyüklükteki işletme ölçütünü karşıladığı YMM

veya SMMM raporu ile tespit edilen şirketler, genel kurul kararı

ile tüm ortakların onaylaması halinde, inceleme hakkının

kullanılmasından vazgeçebilir.

36 36

ÖNEMLİ HUSUSLAR
 Kanun’un 174. maddesi uyarınca, bölünmeye katılan şirketlerin alacaklıları,

sicil gazetesinde 7’şer gün aralıklarla 3 defa yapılacak ilanla ve ayrıca
internet sitesi kurma zorunluluğu bulunan şirketlerin internet sitelerinde
konulacak ilanla, alacaklarını bildirmeye ve teminat verilmesi için istemde
bulunmaya çağrılırlar.

 Alacaklıların, alacaklarını bildirmeye ve teminat verilmesinin istenmesine
dair ilanın yayınlandığı sicil gazetesi fotokopisinin bölünmenin tescil
talebinde Müdürlüğümüze verilmesi gerekmektedir.

 Bölünmeye katılan şirketler, öngörülen ilanların yayımı tarihinden itibaren üç ay

içinde, istemde bulunan alacaklıların alacaklarını teminat altına almak
zorundadır.

 Öngörülen teminat sağlanmadan bölünme planı veya bölünme sözleşmesi genel
kurulun onayına sunulamamaktadır.

 Ancak bölünme ile alacaklıların alacaklarının tehlikeye düşmediği sunulan rapor
ile ispat edilirse teminat altına alma yükümlülüğü ortadan kalkmaktadır.

37 37

 www.ito.org.tr

http://www.ito.org.tr/

