
T.C.
GÜMRÜK VE TİCARET BAKANLIĞI
İÇ TİCARET GENEL MÜDÜRLÜĞÜ

YENİ TÜRK TİCARET KANUNU

İÇİNDEKİLER
ÖNSÖZ ...3
SUNUŞ ..5
I. BÖLÜM
ANONİM ŞİRKETLER ... 7
A- KURULUŞA İLİŞKİN DÜZENLEMELER ..7
B- BORÇLANMA YASAĞINA İLİŞKİN DÜZENLEMELER ... 12
C- YÖNETİM KURULUNA İLİŞKİN DÜZENLEMELER .. 14
Ç- BAĞIMSIZ DENETİME İLİŞKİN DÜZENLEMELER ... 20
D- GENEL KURULA İLİŞKİN DÜZENLEMELER ... 27
II. BÖLÜM
LİMİTED ŞİRKETLER ..32
A- KURULUŞA İLİŞKİN DÜZENLEMELER ... 32
B- BORÇLANMA YASAĞINA İLİŞKİN DÜZENLEMELER ... 36
C- MÜDÜRLERE İLİŞKİN DÜZENLEMELER ... 37
Ç- DENETİME İLİŞKİN DÜZENLEMELER .. 41
D- GENEL KURULA İLİŞKİN DÜZENLEMELER ... 47
III. BÖLÜM
ANONİM VE LİMİTED ŞİRKETLERE YÖNELİK ORTAK DÜZENLEMELER50
IV.BÖLÜM
YENİ T.T.K’NIN UYGULANMASINA İLİŞKİN ZAMAN ÇİZELGESİ51

ÖNSÖZ
Ticari hayatımızı yeni bir anlayışla düzenleyecek olan, 6102 sayılı Türk Ticaret Kanunu,
13/1/2011 tarihinde kabul edilmiş ve 14/2/2011 tarihli, 27846 sayılı Resmi Gazete’de
yayımlanmıştır. Kanun’un; internet sitesi kurulmasına, ticari defterlerin Türkiye Muhasebe
Standartlarına göre tutulmasına, anonim ve limited şirketlerin bağımsız denetime tabi
olmalarına ilişkin hükümleri dışında kalan düzenlemeleri 1/7/2012 tarihinde yürürlüğe
girecektir.

Yeni Türk Ticaret Kanunu’nun, eşitlik, şeffaflık, hesap verebilirlik ve sorumluluk ilkeleri
doğrultusunda düzenlediği yenilikler; ticari hayatın düzenlenmesi, piyasa ekonomisinin
sağlıklı bir şekilde yürütülmesi, ticaretin önündeki engellerin kaldırılması, gerçek ve tüzel kişi
tacirler ile bunlarla ticari ilişki içerisinde bulunan üçüncü şahısların haklarının korunması
bakımından büyük kolaylıklar sağlayacaktır.

6102 sayılı Türk Ticaret Kanunu ile en koklu değişiklikler, Gümrük ve Ticaret Bakanlığı’nın
düzenleme ve denetimi altında bulunan ticaret şirketleri alanında yapılmıştır.

Bu kitap, yeni sistemin kolaylıkla anlaşılabilmesi, doğru bilgi edinilebilmesi ve tacirlerimizin
faaliyetlerini Kanun’a uygun şekilde yapabilmelerini sağlamak amacıyla karşılaştırmaları da
içerecek şekilde soru-cevap şeklinde hazırlanmıştır.

Çalışma, üç ana Bölümden oluşmaktadır. I. Bölümde; anonim şirketlere, II. Bölümde; limited
şirketlere ve III. Bölümde ise anonim ve limited şirketlere ilişkin ortak düzenlemelere yer
verilmiştir. Çalışmanın, anonim ve limited şirketlerle ilgili olarak hazırlanmasının sebebi,
ticaret sicili verilerine göre 31/12/2011 tarihi itibariyle ülkemizde 860.561 adet şirket
bulunması ve bu şirketlerin 98.191’inin anonim şirket, 744.001’inin de limited şirket
olmasıdır.

Yarım asırdır hayatımızda olan 1957 tarihli 6762 sayılı Türk Ticaret Kanunu, yerini
01/07/2012’de yürürlüğe girecek Yeni Türk Ticaret Kanununa bırakıyor. Dünya ekonomisinin
son 50 yılda geçirdiği değişim ve donuşum, bu yeni Kanunun da temel hazırlayıcısı olmuştur.
1950’den bu yana dünya ekonomisi yaklaşık 10 kat büyüdü. Uluslar arası ticaretin
serbestleştirilmesi yönünde atılan adımlar sonucunda ikili ticaret yerini çok taraflı ticarete
bıraktı. Serbest ticaret anlaşmalarının sayısı 200’u aşarken, dünya mal ticareti 250 kata yakın
bir artış gösterdi. Uluslar arası sermayenin dolaşımı hız kazandı. Dünyadaki yabancı sermaye
yatırımı 1,5 trilyon$’a yaklaşırken, çok uluslu şirketlerin dünya ekonomisindeki yeri ve önemi
daha da arttı.

KURULUŞA İLİŞKİN DÜZENLEMELER

1- Yeni T.T.Kanununa göre; anonim şirketler en az kaç kişi tarafından kurulabilecektir?
anonim şirketler, bir veya birden fazla gerçek ya da tüzel kişi tarafından kurulabilecektir. Bu
bir kişi, gerçek kişi olabileceği gibi tüzel kişi de olabilecektir.

2- Yeni T.T.Kanununa göre; anonim şirketin sermayesi asgari kaç Türk Lirası olmalıdır?
asgari sermaye tutarı 50.000 TL olarak belirlenmiştir. Bu tutar, Bakanlar Kurulu kararıyla
artırılabilecektir.

3- Yeni T.T.Kanununa göre; anonim şirketin kurulabilmesi için hangi Bakanlıktan izin
alınması gerekmektedir? Bazı alanlarda faaliyet gösterecek olan anonim şirketlerin
kurulabilmeleri için Gümrük ve Ticaret Bakanlığı Bakanlığı’ndan izin alınması gerektiği ve bu
şirketlerin de Bakanlıkça çıkarılacak tebliğ ile belirleneceği hüküm altına alınmıştır.

4- Yeni T.T.Kanununa göre; anonim şirketin kurulabilmesi için hangi işlemler yapılmalıdır?
Anonim şirket kurmak isteyen kişi veya kişiler sırasıyla aşağıdaki işlemleri yerine
getirmelidirler.

 Adım: Kurulacak olan anonim şirkete; gayrimenkul, marka, patent, taşıt, makine gibi
varlıklar sermaye olarak konulacak ise bunların değerlerinin bilirkişiler tarafından
belirlenebilmesi için kurulacak şirketin merkezinin bulunacağı yerdeki asliye ticaret
mahkemesine başvuru yapılmalı ve mahkemece atanan bilirkişiler tarafından düzenlenen
“Değerleme Raporu” alınmalıdır.(Ayni sermaye içim mahkemeden izin alınmalıdır)

 Adım: Kurulacak olan anonim şirketin esas sözleşmesi, yazılı şekilde hazırlanmalı,
kurucu veya kurucular tarafından imzalanmalı ve bu imzalar notere onaylatılmalıdır.
Ayrıca, imzaları onaylayan noterce, esas sözleşmenin altına, esas sermayeyi oluşturan
payların tamamının kurucular tarafından esas sözleşmede taahhüt olunduğuna ilişkin şerh
konulmalıdır.

 Adım: Esas sözleşmede, esas sermayeyi oluşturan payların nakden ödenmesi taahhüt
edilmiş ise taahhüt edilen payların itibari değerlerinin en az % 25’i bir bankaya, kurulmakta
olan şirket adına ve sadece şirket tarafından kullanılabilecek şekilde açılacak özel hesaba
yatırılmalı, bu durumu teyit eden ve yetkili ticaret sicili müdürlüğüne hitaben ilgili banka
tarafından düzenlenen banka mektubu alınmalıdır.

 Adım: Mahkemece atanan bilirkişiler tarafından değerleri belirlenen gayrimenkuller
tapu siciline, marka, patent, taşıt gibi varlıklar da özel sicillerine kurucular tarafından şerh
verdirilerek şirket adına kaydettirilmeli, taşınırlar da güvenilir bir kişiye tevdi edilmeli ve bu
işlemler belgelendirilmelidir.

 Adım: Şirketin kuruluşu Gümrük ve Ticaret Bakanlığı’nın iznine tabi ise kurucular
tarafından Bakanlığa başvuru yapılmalı ve kuruluş izni alınmalıdır.

 Adım: Kuruluş işlemlerinin denetlenebilmesi için, kurucu veya kurucular tarafından
bir veya birden fazla işlem denetçisi atanmalıdır.

 Adım: Kurucular tarafından, gerekçeli, emsal gösteren, karşılaştırmalara yer veren,
anlaşılır bir dille yazılan “Kurucular Beyanı” hazırlanmalı ve imzalanmalıdır.

 Adım: Aşağıda sayılan belgeler, kuruluş işlemlerini denetlemek için atanan işlem
denetçisi veya işlem denetçilerine verilmeli ve şirketin kuruluşunun Kanun’a uygun olduğunu
teyit eden işlem denetçisi raporu alınmalıdır.

o Esas sözleşme

o Kurucular beyanı

o Ayni sermaye konuluyor ise mahkemece atanan bilirkişiler tarafından düzenlenen
değerleme raporu

o Nakdi sermaye konuluyor ise taahhüt edilen sermayenin en az % 25’inin bankaya
yatırıldığına dair banka mektubu

o Şirketin kuruluşu Bakanlığın iznine tabi ise Bakanlığın izin yazısı

 Adım: 8. Adımda sayılan belgeler ile işlem denetçisi raporu kuruluş dosyasına
konulmalı ve şirketin tescili ve ilanı için şirket merkezinin bulunduğu yerdeki ticaret sicili
müdürlüğüne başvuru yapılmalıdır.

 Adım: 9. Adımda belirtilen başvuru, şirketin kuruluşu Bakanlığın iznine tabi ise
Bakanlıktan izin alınmasını izleyen 30 gün içinde, Bakanlığın iznine tabi değil ise esas
sözleşmedeki imzaların noterce onaylanmasını izleyen otuz gün içinde yapılmalıdır.

5- Yeni T.T.Kanununa göre; anonim şirket hangi tarihte kurulmuş sayılacak, hangi tarihte
tüzel kişilik kazanacaktır? Anonim şirket, kurucuların esas sözleşmedeki imzalarının noterce
onaylandığı tarihte kurulmuş sayılacaktır. Ancak, kurulan şirketin hakları elde edebilmesi ve
borçları üstlenebilmesi için tüzel kişilik kazanması gerekmektedir. Şirket, ticaret siciline tescil
edildiği tarihte tüzel kişilik kazanacaktır.

6- Anonim şirketlerin kuruluşunda, YENİ T.T.K, ESKİ TTK’dan farklı olarak hangi işlemlerin
yapılması şartını getirmiştir? YENİ T.T.K, anonim şirketin kurulabilmesi için ESKİ TTK’dan
farklı olarak aşağıda belirtilen işlemlerin yapılması şartını getirmiştir.

 Sermayenin, kurucu veya kurucular tarafından nakden taahhüt edilmesi halinde bu

sermayenin en az % 25’i, şirketin tescili öncesinde bankaya yatırılmalı ve bu durum
alınacak banka mektubu ile ispat edilmelidir. Bu şartın yerine getirilmemiş olması halinde
Ticaret Sicili Müdürü şirketin tesciline ilişkin talebi reddedecektir.

 Anonim şirketin, kuruluş işlemleri işlem denetçisince incelettirilmeli ve denetçi
raporuna bağlanmalıdır.

 Kurucular Beyanı, Kanun’a uygun içerikte kurucular tarafından hazırlanmalı ve
imzalanmalıdır.

7- Anonim şirketin kuruluş işlemlerini denetleyecek işlem denetçisi tarafından hangi
hususlar incelenecektir? işlem denetçisi veya işlem denetçilerince aşağıda yer verilen
hususlar incelenecektir.

 Payların tamamının, kurucular tarafından taahhüt edilip edilmediği,

 Nakdi sermaye konuluyor ise bu sermayenin en az % 25’inin bankaya yatırılıp
yatırılmadığı ve buna ilişkin banka mektubunun kuruluş belgeleri arasında yer alıp almadığı,

 Ayni sermaye konuluyor ise bunların değerlerinin mahkemece atanan bilirkişilerce
tespit edilip edilmediği, düzenlenen değerleme raporunun mahkemece bir kararla onaylanıp
onaylanmadığı,

 Kurucu menfaatlerinin Kanun’a uygun olup olmadığı,

 Kurucular beyanı ile ilgili açık bir uygunsuzluğun, aşırı değerlemenin, işlemlerde
görünür bir yolsuzluğun bulunup bulunmadığı,

 Kuruluş belgelerinin mevcut olup olmadığı,

 Gerekli noter onaylarının ve izinlerinin alınıp alınmadığı.

8- Kimler işlem denetçisi olarak görev yapabilecektir? Anonim şirketin kuruluş işlemleri,
konusunda uzman kişiler tarafından denetlenebilecektir. Kimlerin işlem denetçisi olarak
görev yapabileceği, bu kişilerin çalışma esasları, denetimleri sonucunda düzenleyecekleri
raporların şekli ve içeriği Gümrük ve Ticaret Bakanlığı’nca çıkarılacak bir tebliğle

düzenlenecek ve Resmi Gazete’de yayımlanmasıyla birlikte kamuoyunun bilgisine
sunulacaktır.

9- Anonim şirketin kuruluşuna yönelik olarak YENİ T.T.K ile getirilen düzenlemeler hangi
tarihte yürürlüğe girecektir? Anonim şirketin kuruluşuna yönelik YENİ T.T.K ile getirilen
düzenlemeler, 1/7/2012 tarihinde yürürlüğe girecektir.

10- Kuruluş işlemlerine, 1 Temmuz 2012 öncesinde başlanılmasına karşın bu tarih
öncesinde ticaret siciline tescil edilerek tüzel kişilik kazanmamış olan anonim şirketlerin
kuruluş işlemleri, ESKİ TTK’ya mı yoksa Yeni T.T.Kanununa mı tabi olacaktır? YENİ T.T.K’nın
anonim ve limited şirketlerin kuruluşuna ilişkin hükümlerinin, 1 Temmuz 2012 tarihinden
itibaren hemen uygulanacağı, ancak Şirketin kuruluşuna ESKİ TTK hükümlerinin
uygulanabilmesi için;

 Birinci şart; şirketin kuruluşuna yönelik esas sözleşmenin YENİ T.T.K’nın yürürlüğe

gireceği 1 Temmuz 2012 tarihi öncesinde yapılmış ve kurucuların imzalarının noter
tarafından onaylanmış olması,

 İkinci şart da imzaların noterce onaylandığı tarihten itibaren bir ay içinde (en geç

31/7/2012 tarihine kadar) şirketin tescili için ticaret siciline başvuru yapılmış olmasıdır.

Konuyu örneklemek gerekirse, ABC İnşaat Anonim Şirketi’nin esas sözleşmesindeki imzalar,
noterce 30 Haziran 2012 tarihinde onaylanmıştır. Kurucular şirketin tescili için yetkili Ticaret
Sicili Müdürlüğüne başvuru yaparlar ise şirketin kuruluşu ESKİ TTK’ya, 31.7.2012 veya bu tarih
sonrasında başvuru yaparlar ise Yeni T.T.Kanununa tabi olacaktır

11- Yeni T.T.Kanununa göre, nakden taahhüt edilen sermayenin en az % 25’inin şirketin
tescili öncesinde bankaya yatırılması gerekmektedir. Sermayenin ödenmeyen % 75’lik kısmı
hangi sürede şirkete ödenmek durumundadır? Yeni T.T.Kanununa göre, % 75’lik kısmın,
şirketin tescilini izleyen 24 ay içerisinde ödenmesi gereklidir. Örneğin, şirketin sermayesi
500.000 TL olarak belirlenmiş ve bu tutarın % 25’ine tekabül eden 125.000 TL’si şirketin
tescili öncesinde şirket adına bankaya yatırılmıştır. Şirket 1/8/2012 tarihinde tescil edilmiştir.
Bu durumda, 375.000 TL tutarındaki sermayenin en geç 1/8/2014 tarihine kadar taahhüt
edenler tarafından şirkete ödenmesi gerekir.

12- Yeni T.T.Kanununa göre; anonim şirketler, esas sözleşmelerinde sayılan işletme
konuları dışında kalan ticari bir işlemi yapabilecekler midir? ESKİ TTK’ya göre, anonim
şirketler esas sözleşmelerinde sayılan işletme konuları dışında kalan ticari bir işlemi
yapamıyorlardı. Bu kurala “ultra vires” denilmekteydi ve bu kural nedeniyle de örneğin bir
anonim şirket işletme konusu içinde otel işletmeciliği yoksa uygun şartlarda satışa çıkarılan
bir oteli işletmek üzere satın alamıyordu. Oteli satın alabilmek için ise genel kurul toplantısı
yapmak ve esas sözleşmesindeki işletme konularına otel işletmeciliğini de ekletmek
durumunda kalıyordu. Bu süre içinde de otelin bir başkası tarafından satın alınmış olması
durumunda karşısına çıkan bu
Fırsattan anılan kural nedeniyle yararlanamamış oluyordu. YENİ T.T.K, “ultra vires” diye
adlandırılan bu kuralı kaldırmıştır. 1 Temmuz 2012 tarihinden itibaren bir anonim şirket, esas

sözleşmesindeki işletme konuları arasında örneğin otel işletmeciliği yer almasa bile satışa
çıkarılan oteli alabilecektir.

B- BORÇLANMA YASAĞINA İLİŞKİN DÜZENLEMELER

13- Yeni T.T.Kanununa göre; anonim şirket pay sahiplerinin (ortakların) şirkete

borçlanamayacakları, borçlanırlarsa da cezalandırılacakları doğru mu? YENİ T.T.K’da, iştirak
taahhüdünden doğan borç hariç pay sahiplerinin (ortakların) şirkete borçlanması
yasaklanmıştır. İştirak taahhüdünden doğan borçtan anlaşılması gereken, gerek şirketin
kuruluşunda gerekse de sermayesini artırması sırasında pay sahipleri (ortaklar) tarafından
şirkete ödenmesi taahhüt edilen borçtur. Örneğin, şirket esas sermayesini 50.000 TL’den
100.000 TL’ye yükseltmiş ise ortakların sermaye artırımı nedeniyle şirkete ödemek
durumunda oldukları 50.000 TL, iştirak taahhüdünden doğan borç olup bu durum yasak
kapsamında bulunmamaktadır. YENİ T.T.K’da borçlanma yasağına aykırı davranan ortakların,
300 günden az olmamak üzere adli para cezasıyla cezalandırılmaları hüküm altına alınmıştır.

Eğer borç şirketle, şirketin işletme konusu ve pay sahibinin işletmesi gereği olarak yapılmış
bulunan bir işlemden doğmuş ise ve emsalleriyle aynı veya benzer şartlara tabi tutulmuşsa,
bu durum da borçlanma yasağının dışında kalmaktadır. Örneğin, hazır beton üretimi yapan
anonim şirketin ortaklarından Bay (A) konut üretimiyle iştigal etmektedir. Anonim şirket, 1
ton hazır betonu 5 taksitte 5.000 TL’ye satmaktadır. Bay (A)’da ortağı olduğu şirketten 1 ton
hazır betonu 5 taksitte 5.000 TL’ye almış ve şirkete borçlanmıştır. Bu durum borçlanma
yasağı kapsamına girmemektedir. Çünkü, Bay (A) da ortağı olduğu şirkete, diğer müşterilere
uygulanan şartlardan borçlanmıştır.

Ancak, Bay (A) 1 ton hazır betonu 5 taksitte 4.000 TL’ye veya 1 ton hazır betonu 5.000 TL’den
almakla birlikte 8 taksitte satın alırsa bu durumlarda borçlanma yasağını ihlal etmiş olacaktır.
Yine, Bay (A)’nın herhangi bir ticari işe dayanmaksızın şirketten borç alması borçlanma
yasağına aykırılık oluşturmaktadır.
14- Borçlanma yasağına aykırı olarak şirkete borçlanan pay sahipleri (ortakları) hakkında
uygulanacak adli para cezasının Türk Lirası karşılığı ne kadardır? YENİ T.T.K’da, borçlanma
yasağına aykırı davranan pay sahiplerinin (ortakların) üçyüz günden az olmamak üzere adli
para cezasıyla cezalandırılacakları hüküm altına alınmıştır. 5237 sayılı Türk Ceza Kanunu’na
göre, adlî para cezası, beş günden az ve kanunda aksine hüküm bulunmayan hallerde
yediyüzotuz günden fazla olmamak üzere belirlenen tam gün sayısının, bir gün karşılığı
olarak takdir edilen miktar ile çarpılması suretiyle hesaplanan meblağın hükümlü tarafından
Devlet Hazinesine ödenmesi şeklinde tanımlanmıştır.

Hâkim tarafından, bir gün karşılığı olan adli para cezasının miktarı, kişinin ekonomik ve diğer
şahsi halleri göz önünde bulundurularak en az yirmi ve en fazla yüz Türk Lirası olarak takdir
edilecektir. Bu durumda, söz konusu yasağın ihlal edilmesi durumunda Devlet Hazinesine
ödenmesi gereken en az ceza tutarı 6.000 TL (300 gün x 20 TL), en fazla ceza tutarı da 73.000
TL (730 gün x 100 TL) olacaktır.

15- Borçlanma yasağı hangi tarihte uygulamaya girecektir? Pay sahiplerinin (ortakların)
şirkete borçlanma yasağı 1 Temmuz 2012 tarihinden itibaren uygulamaya girecektir. Anılan

tarih sonrasında borçlanma yasağına aykırı şekilde şirketten borç alan pay sahipleri cezai
müeyyideye tabi olacaklardır.

16- 1 Temmuz 2012 öncesinde ortağı olduğu anonim şirkete, borçlanma yasağı
kapsamında borcu bulunan ortaklar, bu borçlarını hangi tarihe kadar şirkete ödemek
zorundadırlar? Türk Ticaret Kanununun Yürürlüğü ve Uygulama Şekli Hakkında Kanun’un
24’üncü maddesinde; Yeni T.T.Kanununa aykırı olarak anonim şirkete borçlu olan pay
sahiplerinin bu borçlarını YENİ T.T.K’nın yürürlüğe girdiği tarihten itibaren üç yıl içinde, nakdî
ödeme yaparak tamamen tasfiye etmek zorundadırlar. Söz konusu borcun kısmen veya
tamamen başkası tarafından üstlenilmesi, borç için kambiyo senedi verilmesi, ödeme planı
yapılması veya benzeri yollara başvurulmasının bu madde anlamında tasfiye sayılmayacağı,
bu süre içinde tasfiye gerçekleşmemişse, bu kişiler hakkında cezai müeyyide uygulanacağı
hüküm altına alınmıştır.

Konuyu örneklersek, anonim şirket ortağı Ali Bey’in şirkete 300.000 TL borcu bulunmaktadır.
Ali Bey’in bu borcunu, şirkete 1 Temmuz 2015 tarihine kadar nakit olarak ödemesi
gerekmektedir. Aksi takdirde, Ali Bey cezai müeyyideyle karşılaşacaktır.

17- Yeni T.T.Kanununa göre; halka açık olmayan anonim şirketlerde de ortaklara kâr payı
avansı ödenebilecek mi? ESKİ TTK’ya göre, ortaklara kâr dağıtımı yapılabilmesi için, şirketin
dönem sonunda kâr etmiş olması, Kanun gereği ayrılması gereken yedek akçelerin ayrılmış
olması ve bu konuda da genel kurulca karar alınması gerekiyordu. Bu kurala, halka açık
anonim şirketler için Sermaye Piyasası Kanunu ile istisna getirilmiş ve dönem sonunda
dağıtılacak kâra mahsuben üçer aylık dönemler halinde oluşan kârların avans olarak ortaklara
dağıtılabilmesine olanak tanınmıştır. S.P.K. sadece halka açık anonim şirketlere tanınan bu
imkân YENİ T.T.K ile halka açık olmayan anonim şirketlere de tanınmıştır.

Böylece, bu şirketlerin ortakları da dönem sonunda oluşacak kârdan paylarına düşecek
tutarları, dönem sonunu beklemeden avans olarak alabileceklerdir. Dönem içindeki
faaliyetleri kârlı olan şirketler, ortaklarına dönem sonunu beklemeksizin paylarına düşecek
olan kâr payının bir kısmını bölümler halinde avans olarak verebileceklerdir. Bu avans tutarı
aslında ortaklara verilen bir borçtur. Avans tutarının, dönem sonunda oluşan ve dağıtılabilir
kârdan fazla olması halinde ise fazlaya ilişkin tutarların, ortaklar tarafından şirkete iadesi
gerekecektir.

C- YÖNETİM KURULUNA İLİŞKİN DÜZENLEMELER :

18- Yeni T.T.Kanununa göre; yönetim kurulu en az kaç kişiden oluşacaktır? 1 Temmuz 2012
tarihinden itibaren yönetim kurulu bir kişiden oluşabileceği gibi daha fazla sayıdaki kişiden de
meydana gelebilecektir.

19- Yeni T.T.Kanununa göre; pay sahibi (ortak) olmayan gerçek kişiler, yönetim kurulu
üyeliğine seçilebilecekler mi? YENİ T.T.K ile şirket ortağı olmayan kişiler yönetim kurulu
üyesi olarak seçilebilecek ve bu görevlerine de ortak olma şartını yerine getirmeden
başlayabileceklerdir.

20- Yeni T.T.Kanununa göre, şirketin tüzel kişi pay sahipleri (ortakları) yönetim kurulu
üyeliğine seçilebilecekler mi? YENİ T.T.K ile tüzel kişi pay sahiplerinin yönetim kurulu üyesi
olarak seçilmelerine olanak tanınmıştır.

Konuyu örneklemek gerekirse, ABC İnşaat Anonim Şirketi, DEF Turizm Anonim Şirketi’nin pay
sahibidir. ABC İnşaat AŞ, DEF Turizm AŞ’nin genel kurulu tarafından yönetim kurulu üyesi
olarak seçilebilecektir. Yönetim kurulu üyesi seçilen ABC İnşaat AŞ, yönetim kurulu
toplantılarına kendi adına katılacak olan gerçek kişiyi kendisi belirleyecek, bu kişiyi de
istediği zaman değiştirebilecektir.

21- Yeni T.T.Kanununa göre; yönetim kurulu üyeliğine seçilecek kişilerin hangi şartları
taşımaları gereklidir? Yeni T.T.Kanununa göre, yönetim kurulu üyeliğine seçilecek gerçek
kişiler ile tüzel kişi adına toplantılara katılacak olan gerçek kişinin tam ehliyetli olması
gerekmektedir. 4721 sayılı Türk Medeni Kanunu uyarınca yönetim kuruluna seçilecek kişilerin
aşağıdaki şartları taşımaları gerekmektedir.
 Ayırt etme gücüne sahip olması (Yaşının küçüklüğü yüzünden veya akıl hastalığı, akıl

zayıflığı, sarhoşluk ya da bunlara benzer sebeplerden biriyle akla uygun biçimde davranma
yeteneğinden yoksun olmaması)
 Ergin olması (18 yaşını doldurmuş olması veya evlenme ya da mahkeme kararıyla

ergin kılınmış olması)
 İflasına karar verilmemiş olması
 Kısıtlı olmaması **

Türk Medeni Kanunu’na göre, aşağıdaki durumların varlığı halinde ergin olan bir kişinin
ehliyeti kısıtlanmaktadır **

 Akıl hastalığı veya akıl zayıflığı sebebiyle işlerini göremeyen veya korunması ve
bakımı için kendisine sürekli yardım gereken ya da başkalarının güvenliğini tehlikeye sokan
her ergin kısıtlanmaktadır.

 Savurganlığı, alkol veya uyuşturucu madde bağımlılığı, kötü yaşama tarzı veya
malvarlığını kötü yönetmesi sebebiyle kendisini veya ailesini darlık veya yoksulluğa düşürme
tehlikesine yol açan ve bu yüzden devamlı korunmaya ve bakıma muhtaç olan ya da
başkalarının güvenliğini tehdit eden her ergin kısıtlanmaktadır.

 Bir yıl veya daha uzun süreli özgürlüğü bağlayıcı bir cezaya mahkûm olan her ergin
kısıtlanmaktadır.

 Yaşlılığı, sakatlığı, deneyimsizliği veya ağır hastalığı sebebiyle işlerini gerektiği gibi
yönetemediğini ispat eden her ergin kısıtlanmasını isteyebilmektedir.

22- Yeni T.T.Kanununa göre; yönetim kurulu üyeliğine seçilecek kişilerin yüksek öğrenim
görmüş olmaları zorunlu mudur? Yönetim kurulu üyelerinin en az dörtte birinin yüksek
öğrenim görmüş olması gerekmektedir. Tek üyeli yönetim kurullarında ise bu zorunluluk
aranmayacaktır. 2547 sayılı Yüksek Öğretim Kanunu’nun 3 üncü maddesine göre, yükseköğretim; milli

eğitim sistemi içinde, ortaöğretime dayalı, en az dört yarı yılı kapsayan her kademedeki eğitimin ve öğretimin
tümü şeklinde; ön lisans da ortaöğretim yeterliliklerine dayalı, en az iki yıllık bir programı kapsayan nitelikli
insan gücü yetiştirmeyi amaçlayan veya lisans öğretiminin ilk kademesini teşkil eden yükseköğretim şeklinde
tanımlanmıştır. Dolayısıyla, yönetim kurulu üyeliğine seçilebilecek kişilerin yüksek öğrenim görmüş olma şartını
yerine getirmiş sayılabilmeleri için en az ön lisans düzeyinde eğitim veren yükseköğretim kurumlarını bitirmiş
olmaları bir başka deyişle ön lisans diplomasına sahip olmaları gerekmektedir.

23- Yeni T.T.Kanununa göre; yönetim kurulu bir kişiden oluşuyorsa bu kişinin Türkiye
Cumhuriyeti vatandaşı olması zorunlu mudur? Yeni T.T.Kanununa göre, yönetim kurulu bir
kişiden oluşuyorsa bu kişinin yerleşme yerinin Türkiye’de olması ve Türkiye Cumhuriyeti
vatandaşı olması şarttır. Eğer yönetim kurulu birden fazla kişiden oluşuyor ise temsile
yetkili en az bir üyenin de yerleşim yerinin Türkiye’de olması ve Türkiye Cumhuriyeti
vatandaşı olması gerekmektedir.

24- Yeni T.T.Kanununa göre; yönetim kurulu üyeleri en çok kaç yıl görev yapmak üzere
seçilebileceklerdir? ESKİ TTK’da olduğu gibi YENİ T.T.K’da da yönetim kurulu üyeleri en çok üç
yıl süreyle görev yapmak üzere seçilebileceklerdir. Esas sözleşmede aksine bir hüküm yoksa
görev süresi sona eren kişiler tekrar yönetim kurulu üyeliğine seçilebileceklerdir.

25- Yeni T.T.Kanununa göre; esas sözleşmeyle atanan veya genel kurul kararıyla yönetim
kurulu üyeliğine seçilen kişiler görevden alınabilir mi? Yeni T.T.Kanununa göre, yönetim
kurulu üyeleri ister esas sözleşmeyle atanmış olsunlar ister genel kurul kararıyla seçilmiş
olsunlar, gündemde görevden alınmaya yönelik madde bulunsun veya gündemde bu yönde
madde bulunmamakla birlikte haklı bir sebebin varlığı halinde genel kurul kararıyla her
zaman görevden alınabilecekledir.

26- YENİ T.T.K yürürlüğe girdiğinde, görevde olan yönetim kurulu üyeleri bu görevlerine
devam edebilecekler mi? 6103 sayılı Kanun’un 25 inci maddesinde; YENİ T.T.K’nin yürürlüğe
girdiği tarihte görevde bulunan anonim şirket yönetim kurulu üyelerinin, görevden alınmaları
veya yönetim kurulu üyeliğinin başka bir sebeple boşalması hâli hariç, sürelerinin sonuna
kadar görevlerine devam edecekleri, ancak, tüzel kişinin temsilcisi olarak yönetim kurulu
üyesi seçilmiş bulunan gerçek kişinin, YENİ T.T.K’nın yürürlüğe girdiği tarihten itibaren üç ay
içinde istifa edeceği, onun yerine tüzel kişinin ya da başkasının seçilmesi gerektiği hüküm
altına alınmıştır.
Konuyu örneklemek gerekirse, ABC Anonim Şirketi’nin yönetim kurulu 4 kişiden oluşmaktadır
ve bu kişiler şirketin 20 Mart 2012 tarihli genel kurul toplantısında 3 yıl süreyle görev yapmak
üzere seçilmişlerdir. Bu kişilerin hiçbiri yükseköğrenimli değildir. Bu durumda, seçilen kişiler
görevlerine 21 Mart 2015 tarihine kadar devam edebileceklerdir. Seçilen yönetim kurulu
üyelerinden bir veya birkaçı şirketin tüzel kişi ortaklarını temsilen seçilmiş iseler bu durumda
bu kişilerin 1 Ekim 2012 tarihine kadar istifa etmeleri gerekmektedir. İstifa suretiyle boşalan
kişilerin yerine de şirket genel kurulunca ya şirket ortağı olan tüzel kişi ya da başkaları
seçilmelidir.

27- Yeni T.T.Kanununa göre; yönetim kurulunca bir karar alınabilmesi için en az kaç üyenin
toplantıda hazır olması ve en az kaç üyenin aynı yönde oy kullanması gerekmektedir? Yeni
T.T.Kanununa göre, esas sözleşmede aksine ağırlaştırıcı bir hüküm bulunmadığı takdirde,
yönetim kurulu üye tam sayısının çoğunluğu ile toplanıp, kararlarını da toplantıda hazır
bulunan üyelerin çoğunluğu ile alabilecektir.

Konuyu örneklemek gerekirse; 5 kişiden oluşan yönetim kurulu Yeni T.T.Kanununa göre, en
az 3 kişiyle (5÷2=2,5 » 3) toplanabilecek ve en az 2 kişinin aynı yöndeki oyuyla karar
alabilecektir. Oylarda eşitlik olması durumunda konu gelecek toplantıya bırakılacak, ikinci
toplantıda da eşitlik olursa söz konusu öneri reddedilmiş sayılacaktır. Örneğin, 4 kişiden

oluşan yönetim kurulu, şirkete ait bir taşıtın satılması konusunu görüşmek üzere toplanmışlar
ve 2 üye taşıtın satılması, 2 üye de taşıtın satılmaması yönünde oy kullanmış ise bu konuda
karar alınmayacak ve konu gelecek toplantıya bırakılacaktır. İkinci toplantıda, 3 kişi taşıtın
satılması yönünde oy kullanırsa taşıt satılabilecek yine eşitlik olması halinde taşıtın
satılmasına yönelik öneri reddedilmiş olacak bir başka deyişle taşıt satışı yapılamayacaktır.

28- Yeni T.T.Kanununa göre; yönetim kurulu toplantıları elektronik ortamda yapılabilecek
mi? Yeni T.T.Kanununa göre, esas sözleşmede düzenlenmiş olmak kaydıyla, yönetim kurulu
toplantıları tüm üyelerin bu toplantıya elektronik ortamda katılmaları veya bazı üyelerin
fiziken mevcut oldukları toplantılara diğer üyelerin elektronik ortamda katılımıyla da icra
edilebilecektir. Böylece, yönetim kurulu üyeleri fiziki olarak bir araya gelmeden de toplantı
yapıp karar alabileceklerdir. Bu toplantılarda alınan kararların geçerli olabilmesi için de
27.soruda yer verilen çoğunlukların sağlanması gerekmektedir.

29- Yeni T.T.Kanununa göre; yönetim kurulu üyeleri toplantılara vekil aracılığıyla
katılabilecekler mi, toplantılarda birbirlerini temsilen oy kullanabilecekler mi? Yeni
T.T.Kanununa göre yönetim kurulu üyeleri birbirlerini temsilen toplantılarda oy
kullanamayacaklar ve toplantılara da vekil aracılığıyla katılamayacaklardır. Bir başka
deyişle, yönetim kurulu üyelerinin gerek fiziki gerekse de elektronik ortamda yapılacak
toplantılara bizzat katılmaları ve oylarını da bizzat kullanmaları gerekmektedir.

30- Yeni T.T.Kanununa göre; yönetim kurulu üyeleri şirketin iş ve işlemleriyle ilgili bilgi
alma ve inceleme yapma haklarını nasıl kullanabileceklerdir? Yeni T.T.Kanununa göre, her
yönetim kurulu üyesi şirketin tüm iş ve işlemleri hakkında yönetim kurulu toplantısında;

 Bilgi isteyebilecek,
 Soru sorabilecek,
 İnceleme yapabilecektir.

Her üye, yönetim kurulu toplantısında; herhangi bir defter, defter kaydı, sözleşme, yazışma
veya belgenin yönetim kuruluna getirtilmesini, kurulca veya üyeler tarafından incelenmesini
ve tartışılmasını ya da herhangi bir konu ile ilgili yöneticiden veya çalışandan bilgi alınmasını
talep edebilecektir.

 Yine, her bir üye, şirket yönetimiyle görevlendirilen kişilerin ve komitelerin yönetim kurulu
toplantılarında hazır bulunmalarını, bilgi sunmalarını ve sorulan sorulara cevap vermelerini
isteyebilecektir.

Ayrıca, her yönetim kurulu üyesi, yönetim kurulu toplantıları dışında, yönetim kurulu
başkanının izniyle, şirket yönetimiyle görevlendirilen kişilerden, işlerin gidişi ve belirli
münferit işler hakkında bilgi alabilecek ve görevinin yerine getirilebilmesi için gerekliyse,
yönetim kurulu başkanından, şirket defterlerinin ve dosyalarının incelemesine sunulmasını
da isteyebilecektir.

31- Yeni T.T.Kanununa göre; bilgi alma ve inceleme yapma hakkı, yönetim kurulunun diğer
üyelerince engellenen yönetim kurulu üyesi ne yapmalıdır? Şirketin iş ve işlemleriyle ilgili
olarak bilgi alma ve inceleme yapma hakkı engellenen yönetim kurulu üyesi, bu haklarını

kullanabilmek için şirketin merkezinin bulunduğu yerdeki asliye ticaret mahkemesine
başvurabilecektir. Yapılan başvuru, mahkemece dosya üzerinden incelenecek ve karara
bağlanacaktır. Mahkemenin konu hakkındaki kararı kesindir.

32- Yeni T.T.Kanununa göre; yönetim kurulu üyelerinin mali hakları nelerdir? Yeni
T.T.Kanununa göre, yönetim kurulu üyelerine, tutarı esas sözleşmeyle veya genel kurul
kararıyla belirlenmiş olmak şartıyla huzur hakkı, ücret, ikramiye, prim ve yıllık kârdan pay
ödenebilecektir.

33- Yeni T.T.Kanununa göre; yönetim kurulu üyeleri veya bunların yakınları şirkete
borçlanabilirler mi? Yeni T.T.Kanununa göre;
 Yönetim Kurulu üyelerinin,
 Yönetim Kurulu üyelerinin, alt ve üst soyundan birisinin ya da eşinin yahut üçüncü

derece dâhil üçüncü dereceye kadar kan ve kayın hısımlarının,
 Yönetim Kurulu üyelerinin veya bunların alt ve üst soyundan birisinin ya da eşinin

yahut üçüncü derece dâhil üçüncü dereceye kadar kan ve kayın hısımlarının ortağı oldukları
şahıs şirketleri ve en az yüzde yirmisine katıldıkları sermaye şirketlerinin, şirkete nakit veya
ayın olarak borçlanmaları yasaklanmıştır.

Ayrıca, bu kişiler için şirket kefalet, garanti ve teminat veremez, sorumluluk

yüklenemez, bunların borçlarını devralamaz. Anılan yasağa aykırı davranan yönetim kurulu
üyeleri ile bunların yakınları hakkında en az 6.000 TL en fazla da 73.000 TL tutarında adli
para cezası uygulanacaktır.

Ç- BAĞIMSIZ DENETİME İLİŞKİN DÜZENLEMELER :

34- Genel kurul tarafından seçilen ve şirketi denetleyen murakıplar YENİ T.T.K ile kaldırıldı
mı? Yeni T.T.K. hükümleri uyarınca anonim şirketlerin konusunda uzman kişilerce
denetlenmesini hüküm altına alarak anonim şirketleri bağımsız denetim kapsamına
almıştır.

35- Bağımsız denetim nedir? Anonim şirketin finansal tablolarının ve diğer finansal
bilgilerinin gerçek durumu yansıtıp yansıtmadığının tespit edilebilmesi için şirkete ait defter,
kayıt ve belgelerin incelenmesidir. Örneğin, şirket bilançosunda; kasada 100.000 TL,
Bankalarda 500.000 TL olduğu ve şirketin de 1.000.000 TL kâr ettiği bilgileri yer alıyor ise bu
bilgilerin doğruluğu ve gerçeği yansıtıp yansıtmadığı, bağımsız denetim kapsamında
incelenecektir.

36- Anonim şirketin bağımsız denetimi kim veya kimler tarafından yerine getirilecektir?
Anonim şirketin bağımsız denetimi, 1 Ocak 2013 tarihinden itibaren bir veya birden fazla
bağımsız denetçi ya da bağımsız denetim kuruluşu tarafından yerine getirilecektir.
Bağımsız denetçiler veya bağımsız denetim kuruluşu şirket genel kurulunca seçilecektir.

37- Kimler bağımsız denetçi olabilecektir? Kamu Gözetimi, Muhasebe ve Denetim
Standartları Kurumunca, bağımsız denetim yapmak üzere yetkilendirilen Yeminli Mali
Müşavirler veya Serbest Muhasebeci Mali Müşavirler bağımsız denetçi olarak görev
yapabileceklerdir. Yetkilendirilen kişiler, Kurumun internet sitesinden ilan edileceklerdir.

38- Bağımsız denetim kuruluşu nedir? Kamu Gözetimi, Muhasebe ve Denetim Standartları
Kurumunca, bağımsız denetim yapmak üzere yetkilendirilen sermaye şirketleri, bağımsız
denetim kuruluşudur. Bu kuruluşlar da Kurumun internet sitesinde ilan edileceklerdir.

39- ESKİ TTK’ya göre seçilen murakıpların görevleri hangi tarihte sona erecektir? ESKİ
TTK’ya göre seçilmiş olan murakıpların görevleri, YENİ T.T.K uyarınca bağımsız denetçinin
veya bağımsız denetim kuruluşunun şirket genel kurulunca seçilmesiyle birlikte sona
erecektir. Bağımsız denetçinin de en geç 1 Mart 2013 tarihine kadar seçilmesi zorunludur.
Konuyu örneklemek gerekirse, Yeni T.T.Kanununa göre şirketi denetleyecek bağımsız denetçi
31 Ocak 2013 tarihinde seçilmiş ise ESKİ TTK’ya göre seçilmiş olan murakıp veya
murakıpların görevleri bu tarih itibariyle sona erecektir.

40- Hangi anonim şirketler, bağımsız denetimlerini yaptırmak üzere bir bağımsız denetim
kuruluşunu seçmek zorundadırlar? Halka açık anonim şirketler, bankalar, sigorta, reasürans
ve emeklilik şirketleri, faktoring şirketleri, finansman şirketleri, finansal kiralama şirketleri,
varlık yönetim şirketleri, emeklilik fonları, ihraççılar ve sermaye piyasası kurumları ile faaliyet
alanları, işlem hacimleri, istihdam ettikleri çalışan sayısı ve benzeri ölçütlere göre önemli
ölçüde kamuoyunu ilgilendirdiği için Kamu Gözetimi, Muhasebe ve Denetim Standartları
Kurumunca kamu yararını ilgilendiren kuruluş olarak değerlendirilen anonim şirketlerin
bağımsız denetimi, bağımsız denetim kuruluşunca yerine getirilecektir.

Yukarıda sayılan anonim şirketler dışında kalan anonim şirketler ise bağımsız denetimlerini
yaptırmak üzere Kurum tarafından yetkilendirilmiş bir bağımsız denetim kuruluşunu
seçebilecekleri gibi yine Kurumca bağımsız denetim yapmak üzere yetkilendirilmiş olan bir
veya birden fazla Yeminli Mali Müşaviri ya da Serbest Muhasebeci Mali Müşaviri de bağımsız
denetçi olarak seçebileceklerdir.

41- Bağımsız denetçi veya bağımsız denetim kuruluşu tarafından neler denetlenecektir?
Anonim şirketin;

 Finansal tabloları (1- Bilanço, 2-Gelir Tablosu, 3- Nakit Akış Tablosu, 4- Özkaynak

Değişim Tablosu ve 5-Dipnotlar),
 Yönetim Kurulu Yıllık Faaliyet Raporu ve
 Riskin Erken Saptanması ve Yönetimi Sisteminin işleyişi denetlenecektir.

42- Bağımsız denetçi veya bağımsız denetim kuruluşunca finansal tabloların denetimi
sonucunda düzenlenecek rapor, hangi hususlara ilişkin açıklamaları içerecektir? Finansal
tabloların denetimi sonucunda düzenlenecek rapor;

 Defter tutma düzeninin ve finansal tabloların Kanun ile esas sözleşmenin finansal

raporlamaya ilişkin hükümlerine uygun olup olmadığını,
 Yönetim kurulunun bağımsız denetçi tarafından denetim kapsamında istenen

açıklamaları yapıp yapmadığını ve belgeleri verip vermediğini,
 Defterlerin öngörülen hesap planına uygun tutulup tutulmadığını,
 Finansal tabloların, Türkiye Muhasebe Standartları çerçevesinde, şirketin malvarlığı,

finansal ve kârlılık durumunun resmini gerçeğe uygun olarak ve dürüst bir şekilde yansıtıp
yansıtmadığını, açıkça ifade edecektir.

Hazırlanan rapor imzalandıktan sonra yönetim kuruluna sunulacaktır.

43- Yönetim Kurulu Yıllık Faaliyet Raporunun denetimi sonucunda düzenlenecek rapor
hangi hususlara ilişkin açıklamaları içerecektir? Raporda; yönetim kurulu yıllık faaliyet
raporu içinde yer alan finansal bilgilerin, denetlenen finansal tablolar ile tutarlı olup
olmadığına ve gerçeği yansıtıp yansıtmadığına ilişkin açıklamalara yer verilecektir. Yeni
T.T.Kanununa göre, yönetim kurulu yıllık faaliyet raporunun aşağıdaki unsurları içermesi
gerekmektedir:

 Şirketin, o yıla ait faaliyetlerinin akışı ile finansal durumu; doğru, eksiksiz,

dolambaçsız, gerçeğe uygun ve dürüst bir şekilde yansıtılacaktır.

 Şirketin finansal durumu, finansal tablolara göre değerlendirilecektir.

 Şirketin gelişmesine ve karşılaşması muhtemel risklere açıkça işaret edilecektir.

 Faaliyet yılının sona ermesinden sonra şirkette meydana gelen ve özel önem taşıyan
olaylar meydana gelmiş ise bunlar belirtilecektir.

 Şirketin araştırma ve geliştirme çalışmalarının neler olduğu gösterilecektir.

 Yönetim Kurulu üyeleri ile üst düzey yöneticilere ödenen ücret, prim, ikramiye gibi malî
menfaatler, ödenekler, yolculuk, konaklama ve temsil giderleri, aynî ve nakdi imkânlar,
sigortalar ve benzeri teminatlar bu raporda belirtilecektir.

Konuyu örneklemek gerekirse; yönetim kurulu yıllık faaliyet raporunda, şirketin zararı
500.000 TL, satışları 2.000.000 TL, yönetim kurulu üyelerine ödenen ücretler 100.000 TL
olarak gösterilmiş ise bağımsız denetçi bu tutarların finansal tablolarla uygun olup olmadığını
raporunda belirtecektir.

44- Riskin Erken Saptanması ve Yönetimi Sisteminin, denetimi sonucunda düzenlenecek
rapor hangi hususlara ilişkin açıklamaları içerecektir? Yeni T.T.Kanununa göre; pay
senetleri borsada işlem gören şirketlerde, yönetim kurulu, şirketin varlığını, gelişmesini ve
devamını tehlikeye düşüren sebeplerin erken teşhisi, bunun için gerekli önlemler ile çarelerin
uygulanması ve riskin yönetilmesi amacıyla, uzman bir komite kurmak, sistemi çalıştırmak
ve geliştirmekle yükümlüdür.

Diğer şirketlerde bu komite denetçinin gerekli görüp bunu yönetim kuruluna yazılı olarak
bildirmesi hâlinde derhal kurulacaktır.

Kurulan komite ilk raporunu, kurulmasını izleyen ayın sonunda verecektir. Komite, yönetim
kuruluna her iki ayda bir vereceği raporda durumu değerlendirecektir ve varsa tehlikelere
işaret ederek, çareleri gösterecektir. Bu Rapor bağımsız denetçiye de yollanacaktır. Bağımsız
denetçi raporunda; yönetim kurulu tarafından, şirketi tehdit eden veya edebilecek nitelikteki
riskleri zamanında belirlemeye uygun bir sistem kurulup kurulmadığını, kurulmuşsa bu
sistemin yapısını ve uygulamalarını açıklayacaktır.

45- Yeni T.T.Kanununa göre; bağımsız denetçi hangi sürede seçilmek zorundadır? Yeni
T.T.Kanununa göre, bağımsız denetçinin her faaliyet dönemi için ve her faaliyet döneminin

dördüncü ayına kadar seçilmesi şarttır. Seçimden sonra, yönetim kurulu, gecikmeksizin
denetleme görevini hangi bağımsız denetçiye verdiğini ticaret siciline tescil ettirecek ve
Türkiye Ticaret Sicili Gazetesi ile internet sitesinde ilân edecektir.

Konuyu örneklemek gerekirse, ABC Anonim Şirketi, kamu yararını ilgilendiren bir kuruluş ise
(banka, halka açık anonim şirket, sigorta şirketi gibi) ve faaliyet dönemi 31/12/2013 tarihinde
sona eriyorsa, bir bağımsız denetim kuruluşunu en geç 1/4/2014 tarihine kadar yapacağı
genel kurul toplantısında seçecek, kamu yararını ilgilendiren kuruluş değil ise bir bağımsız
denetim kuruluşunu ya da bir veya birden fazla bağımsız denetçiyi yine 1/4/2014 tarihine
kadar yapacağı genel kurul toplantısında seçecektir.

46- Bağımsız denetçi, anonim şirket genel kurulunca faaliyet döneminin dördüncü ayına
kadar seçilmemiş ise bağımsız denetçi kim tarafından atanacaktır? Yeni T.T.Kanununa göre,
bağımsız denetçi, faaliyet döneminin dördüncü ayına kadar seçilmemiş ise bu durumda
bağımsız denetçi, yönetim kurulunun, her bir yönetim kurulu üyesinin veya herhangi bir pay
sahibinin istemi üzerine, şirket merkezinin bulunduğu yerdeki asliye ticaret mahkemesi
tarafından atanacaktır. Mahkemenin bağımsız denetçi atanmasına ilişkin kararı kesindir.

47- Seçilen bağımsız denetçi, hangi şartların varlığında görevinden ayrılabilecektir?
Anonim şirket genel kurulunca, bağımsız denetim yapmak üzere seçilen bağımsız denetçi
ancak haklı bir sebebin varlığı halinde (ücretinin ödenmemesi, gerekli bilgi ve belgelerin
verilmemesi gibi) veya hakkında görevden alınma davası açılması halinde görevinden
ayrılabilecektir.

48- Bağımsız denetçiler veya bağımsız denetim kuruluşları hangi hallerin varlığında,
anonim şirket genel kurulunca bağımsız denetim yapmak için seçilemeyeceklerdir?
Bağımsız denetçiler veya bağımsız denetim kuruluşu ve bunun ortaklarından biri ve bunların
ortaklarının yanında çalışan veya anılan kişilerin mesleği birlikte yaptıkları kişi veya kişiler;

 Denetlenecek şirkette pay sahibiyse;
 Denetlenecek şirketin yöneticisi veya çalışanıysa veya denetçi olarak atanmasından

önceki üç yıl içinde bu sıfatı taşımışsa;
 Denetlenecek şirketle bağlantısı bulunan bir tüzel kişinin, bir ticaret şirketinin veya

bir ticarî işletmenin kanunî 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 dâhil, üçüncü dereceye kadar kan veya kayın hısımı ise;
 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;
 Denetlenecek şirketin defterlerinin tutulmasında veya finansal tablolarının

düzenlenmesinde denetleme dışında faaliyette veya katkıda bulunmuşsa;
 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 kanunî
temsilcisi, temsilcisi, çalışanı, yönetim kurulu üyesi, ortağı, sahibi ya da gerçek kişi olarak
bizzat kendisi ise;

 (A) ilâ (F) bentlerinde yer alan şartları taşıdığı için denetçi olamayan bir denetçinin
nezdinde çalışıyorsa,
 Son beş 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, şirket genel kurulunca bağımsız
denetçi olarak seçilemeyeceklerdir.
 Bir bağımsız denetleme kuruluşunun, bir şirketin denetlenmesi için görevlendirdiği

denetçi yedi yıl arka arkaya o şirket için denetleme raporu vermişse, o denetçi en az iki yıl
için değiştirilecektir.
 Bağımsız denetçi, denetleme yaptığı şirkete, vergi danışmanlığı ve vergi denetimi

dışında, danışmanlık veya hizmet veremeyecek ve bunu bir yavru şirketi aracılığıyla da
yapamayacaktır.

49- Yeni T.T.Kanununa göre; bağımsız denetim sırasında yönetim kurulu üyelerinin
yükümlülükleri nelerdir? Şirket yönetim kurulu;
 Finansal tabloları ve yönetim kurulunun yıllık faaliyet raporunu düzenlettirip

onaylayarak, gecikmeksizin, bağımsız denetçiye verecektir.
 Yönetim Kurulu, şirketin defterlerinin, yazışmalarının, belgelerinin, varlıklarının,

borçlarının, kasasının, kıymetli evrakının, envanterinin incelenerek denetlenebilmesi için
denetçiye gerekli imkânları sağlayacaktır.

50- Yeni T.T.Kanununa göre; bağımsız denetim sırasında bağımsız denetçinin yetkileri
nelerdir? Yeni T.T.Kanununa göre, bağımsız denetçi; şirketin defterlerinin, yazışmalarının,
belgelerinin, varlıklarının, borçlarının, kasasının, kıymetli evrakının ve envanterinin
incelenmesi için anılan belgelerin kendisine ibrazını, özenli bir denetim için gerekli olan tüm
bilgilerin kendisine verilmesini ve işlemlere dayanak oluşturan belgelerin tarafına
sunulmasını istemeye yetkilidir.

51- Bağımsız denetçiler denetim sonucunda kaç tür görüş yazısı düzenleyeceklerdir?
Bağımsız denetçiler;
- Şirketin finansal tablolarının doğru olduğunu, malvarlığı ile finansal duruma ve kârlılığa
ilişkin resmin gerçeğe uygun bulunduğunu ve tabloların bunu dürüst bir şekilde yansıttığı
sonucuna ulaştıklarında “OLUMLU GÖRÜŞ”,

- Finansal tabloların şirketin yetkili kurullarınca düzeltilebilecek aykırılıklar içerdiği ve bu
aykırılıkların tablolarda açıklanmış sonuca etkilerinin kapsamlı ve büyük olmadığı durumlarda
“SINIRLANDIRILMIŞ OLUMLU GÖRÜŞ”,

- Şirketin finansal tablolarının doğru olmaması, malvarlığı ile finansal duruma ve kârlılığa
ilişkin resmin gerçeğe uygun bulunmaması halinde ise “OLUMSUZ GÖRÜŞ”, vereceklerdir.

Şirket defterlerinde, denetlemenin uygun bir şekilde yapılmasına ve sonuçlara varılmasına
olanak vermeyen ölçüde belirsizliklerin bulunması veya şirket tarafından denetlenecek
hususlarda önemli kısıtlamaların yapılması hâlinde bağımsız denetçi görüş vermekten
kaçınabilecektir.

52- Bağımsız denetçi tarafından, sınırlı olumlu veya olumsuz görüş verilmesi ya da görüş
verilmesinden kaçınılması durumunda hangi işlemler yapılacaktır? Olumsuz görüş yazılan
veya görüş verilmesinden kaçınılan durumlarda genel kurul, söz konusu finansal tablolara
dayanarak, özellikle açıklanan kâr veya zarar ile doğrudan veya dolaylı bir şekilde ilgili olan
bir karar alamayacaktır.

Bu hâllerde yönetim kurulu, görüş yazısının kendisine teslimi tarihinden itibaren dört iş günü
içinde, genel kurulu toplantıya çağıracak ve görevinden toplantı gününde geçerli olacak
şekilde istifa edecektir.

Genel kurul yeni bir yönetim kurulu seçecek ve yeni yönetim kurulu altı ay içinde, kanuna,
esas sözleşmeye ve standartlara uygun finansal tablolar hazırlatıp, bunları denetleme raporu
ile birlikte genel kurula sunacaktır.

Sınırlı olumlu görüş verilen hâllerde genel kurul, gerekli önlemleri ve düzeltmeleri de
karara bağlayacaktır.

53- Şirket ile bağımsız denetçi arasında ortaya çıkan görüş ayrılıkları nasıl giderilecektir?
Şirket ile bağımsız denetçi arasında şirketin yılsonu hesaplarına, finansal tablolarına ve
yönetim kurulunun faaliyet raporuna ilişkin, ilgili kanunun, idarî tasarrufun veya esas
sözleşme hükümlerinin yorumu veya uygulanması konusunda görüş ayrılıkları çıkarsa,
yönetim kurulunun veya bağımsız denetçinin istemi üzerine şirketin merkezinin bulunduğu
yerdeki asliye ticaret mahkemesi dosya üzerinden inceleme yaparak görüş ayrılığını
giderecektir. Mahkemenin verdiği karar kesindir. Dava giderleri şirket tarafından ödenecektir.

54- Bağımsız denetçilerin sorumlulukları nelerdir? Bağımsız denetçiler, kanunî görevlerini
yerine getirmede kusurlu hareket ederlerse hem şirkete hem pay sahiplerine ve şirket
alacaklılarına karşı verdikleri zarar dolayısıyla sorumlu olacaklardır.

Bağımsız denetçiler ile bağımsız denetim kuruluşunun denetleme yapmasına yardımcı olan
temsilcileri, denetimi dürüst ve tarafsız bir şekilde yapmak ve sır saklamakla
yükümlüdürler. Faaliyetleri sırasında öğrendikleri, denetleme ile ilgili olan iş ve işletme
sırlarını izinsiz olarak kullanamazlar. Kasten veya ihmâl ile yükümlerini ihlâl edenler şirkete
ve zarar verdikleri takdirde bağlı şirketlere karşı sorumludurlar.

Bu yükümlülüklerin 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 hükmedilebilecektir.

Sır saklama yükümlülüğünü ihlal eden veya gerçeğe aykırı rapor düzenleyen bağımsız
denetçiler ayrıca Türk Ceza Kanunu uyarınca cezalandırılacaklardır.

55- Anonim şirket tarafından bağımsız denetim yaptırılmamasının sonuçları nelerdir?
Bağımsız denetçi tarafından denetlenmemiş olan finansal tablolar ile yönetim kurulunun
yıllık faaliyet raporu düzenlenmemiş sayılacaktır.

D- GENEL KURULA İLİŞKİN DÜZENLEMELER :

56- Yeni T.T.Kanununa göre; olağan genel kurul toplantılarının hangi süre içinde yapılması
gerekmektedir? ESKİ TTK’da olduğu gibi Yeni T.T.Kanununa göre de olağan genel kurul
toplantısının her faaliyet dönemi sonundan itibaren üç ay içinde yapılması gerekmektedir.
Şirketin faaliyet dönemi 31 Aralık tarihinde sona eriyorsa, olağan genel kurul toplantısının en
geç izleyen faaliyet yılının 31 Mart tarihine kadar yapılması gerekmektedir. Yine, genel kurul
gerektiğinde olağanüstü toplanabilecektir.

57- Şirket pay sahipleri (ortakları) genel kurul toplantılarına katılmak zorunda mıdır? ESKİ
TTK’da olduğu gibi YENİ T.T.K’da da ortakların genel kurul toplantılarına katılmaları onlara
tanınan bir hak olup ortakların genel kurul toplantılarına katılmak gibi bir yükümlülükleri
bulunmamaktadır. Ancak, YENİ T.T.K uyarınca, murahhas üyeler (şirket yönetiminin kısmen
veya tamamen devredildiği yönetim kurulu üyeleri) ile en az bir yönetim kurulu üyesinin
genel kurul toplantısında bulunması şarttır. Ayrıca, bağımsız denetçi ile kendilerini ilgilendiren
konularda işlem denetçilerinin de genel kurul toplantısında hazır bulunmaları gerekmektedir.

58- Anonim şirket genel kurul toplantılarına, Bakanlık Komiseri (Bakanlık Temsilcisi) katılması
uygulaması YENİ T.T.K uyarınca da devam edecek midir? Bu zorunluluk, kuruluşlarına
Gümrük ve Ticaret Bakanlığınca izin verilen anonim şirketler için devam edecek, bu şirketler
dışında kalan şirketlerde hangi durumların varlığı halinde genel kurul toplantılarına
Bakanlık Komiseri (Bakanlık Temsilcisi) katılacağı Bakanlıkça çıkarılacak yönetmelikte
düzenlenecektir.

59- Yeni T.T.Kanununa göre, pay sahipleri (ortaklar) şirket ortağı olmayan bir kişiyi genel
kurul toplantısında kendilerini temsilen görevlendirebilecekler mi? ESKİ TTK’ya göre; esas
sözleşmeyle, şirket ortağı olmayan bir kişinin temsilci olarak genel kurul toplantısına
katılması yasaklanabiliyordu. Yeni T.T.K. ile esas sözleşmeyle getirilebilen bu yasak
kaldırılmıştır. Katılabilir.

60- Yeni T.T.Kanununa göre; genel kurul toplantısında bilgi alma veya inceleme istemleri
karşılanmayan pay sahipleri (ortaklar) hangi mercie başvurabileceklerdir? Yeni T.T.Kanununa
göre; pay sahipleri (ortaklar) genel kurulda, yönetim kurulundan, şirketin işleri; bağımsız
denetçilerden denetimin yapılma şekli ve sonuçları hakkında bilgi isteyebileceklerdir.
Verilecek bilgilerin, hesap verme ve dürüstlük ilkeleri bakımından özenli ve gerçeğe uygun
olması gerekir. Bilgi verilmesi, sadece, istenilen bilgi verildiği takdirde şirket sırlarının
açıklanacağı veya korunması gereken diğer şirket menfaatlerinin tehlikeye girebileceği
gerekçesi ile reddedilebilir. Bilgi alma veya inceleme istemleri cevapsız bırakılan, haksız
olarak reddedilen veya ertelenen pay sahipleri, reddi izleyen on gün içinde, diğer hâllerde de
makul bir süre sonra şirketin merkezinin bulunduğu yerdeki asliye ticaret mahkemesine
başvurabileceklerdir.

61- Yeni T.T.Kanununa göre; azlığın belli konuların incelenmesi amacıyla özel denetçi
atanmasına yönelik talebi genel kurulca reddedilirse bu durumda hangi mercie başvuru
yapılabilecektir? Yeni T.T.Kanununa göre; genel kurul özel denetim istemini reddederse,
sermayenin en az onda birini, halka açık anonim şirketlerde yirmide birini oluşturan pay
sahipleri veya paylarının itibarî değeri toplamı en az birmilyon Türk Lirası olan pay sahipleri

üç ay içinde şirket merkezinin bulunduğu yerdeki asliye ticaret mahkemesinden özel denetçi
atanmasını isteyebileceklerdir. Dilekçe sahiplerinin; kurucuların veya şirket organlarının,
kanunu veya esas sözleşmeyi ihlal ederek, şirketi veya pay sahiplerini zarara uğrattıklarını
ikna edici bir şekilde ortaya koymaları hâlinde özel denetçi atanacaktır.

62- YENİ T.T.K’da, genel kurulun yetkilerinde ve görevlerinde değişiklik yapılmış mıdır? ESKİ
TTK’da olduğu gibi YENİ T.T.K’da da; Şunlar ;

 Esas sözleşmenin değiştirilmesi,

 Yönetim kurulu üyelerinin seçimi, süreleri, ücretleri ile huzur hakkı, ikramiye ve prim

gibi haklarının belirlenmesi, ibraları hakkında karar verilmesi ve görevden alınmaları,

 Kanunda öngörülen istisnalar dışında bağımsız denetçinin ve işlem denetçilerinin

seçimi ile görevden alınmaları (ESKİ TTK’da murakıpların seçimi genel kurula bırakılmıştı),

 Finansal tablolara, yönetim kurulunun yıllık raporuna, yıllık kâr üzerinde tasarrufa,

kâr payları ile kazanç paylarının belirlenmesine, yedek akçenin sermayeye veya dağıtılacak

kâra katılması dâhil, kullanılmasına dair kararların alınması,

 Kanunda öngörülen istisnalar dışında şirketin feshine karar verilmesi,

Genel kurulun devredilemez görev ve yetkileri arasında sayılmıştır.

ESKİ TTK’dan farklı olarak YENİ T.T.K ile önemli miktarda şirket varlığının toptan satışı yetkisi
ve görevi de genel kurulun devredilemeyecek görevleri ve yetkileri içine alınmış böylece
önemli miktardaki şirket varlığının yönetim kurulu kararıyla satılabilmesine ilişkin
uygulamaya son verilmiştir.

63- YENİ T.T.K’da, genel kurulun toplantıya çağrılma şekline ilişkin değişiklik yapılmış mıdır?
ESKİ TTK’da olduğu gibi YENİ T.T.K uyarınca da, genel kurul toplantıya, esas sözleşmede
gösterilen şekilde, Türkiye Ticaret Sicili Gazetesinde yayımlanan ilanla çağrılacaktır. Bu
çağrı, ilan ve toplantı günleri hariç olmak üzere, toplantı tarihinden en az iki hafta önce
yapılacaktır. Pay defterinde yazılı pay sahipleriyle önceden şirkete pay senedi veya pay
sahipliğini ispatlayıcı belge vererek adreslerini bildiren pay sahiplerine, toplantı günü ile
gündem ve ilanın çıktığı veya çıkacağı gazeteler, iadeli taahhütlü mektupla bildirilecektir.
YENİ T.T.K ile çağrı şekline getirilen tek değişiklik, çağrı ilanının ayrıca şirketin internet
sitesinde de ilan ettirilecek olmasıdır.

64- Şirketin tek bir pay sahibi (ortağı) varsa bu durumda genel kurul toplantısı nasıl
yapılacaktır? YENİ T.T.K ile anonim şirketlerin tek kişiyle kurulabilmesine olanak
tanınmıştır. Şirketin tek pay sahibi varsa bu durumda çağrı şekline uyulmadan genel kurul
toplantısı yapılabilecek ve bu tek kişi tarafından genel kurula ait tüm yetki ve görevler
kullanılabilecektir. Eğer şirketin kuruluşu Bakanlığın iznine tabi ise bu toplantıya Bakanlık
Temsilcisi de katılacaktır. Genel kurul kararlarının geçerli olabilmesi için de yazılı olması
şarttır.

65- YENİ T.T.K uyarınca çağrı merasimine uyulmadan genel kurul toplantısı yapılabilecek
midir? ESKİ TTK’ya göre, bütün payların sahipleri (ortaklar) veya temsilcileri, aralarından biri
itirazda bulunmadığı takdirde, genel kurula katılmaya ve genel kurul toplantılarının

yapılmasına ilişkin hükümler saklı kalmak şartıyla, çağrıya ilişkin usule uyulmaksızın, genel
kurul olarak toplanıp karar alabiliyorlardı. Aynı sistem, YENİ T.T.K ile de sürdürülmüştür.
Ancak, genel kurulun karar alabilmesi için tüm ortakların toplantı sürecinde toplantıda
bulunmaları gerekmektedir. Örneğin, anonim şirketin 3 ortağı varsa bunların veya
temsilcilerinin toplantı sürecinde bir arada olmaları zorunludur. Ortaklardan veya
temsilcilerden biri toplantının devamı sırasında toplantıdan ayrılırsa genel kurul karar
alabilme yeteneğini kaybedecektir.

66- Yeni T.T.Kanununa göre; sermaye artırımının, sermayenin azaltılmasının ve menkul
kıymet ihracının işlem denetçilerince incelenmesi zorunlu mudur? Yeni T.T.Kanununa göre,
anonim şirketin kuruluş işlemlerinde olduğu gibi sermayenin artırılmasına, azaltılmasına ve
menkul kıymet ihracına ilişkin işlemlerin Kanuna uygun olup olmadığının işlem denetçileri
tarafından incelenmesi gerekmektedir.

67- Yeni T.T.Kanununa göre; anonim şirketler genel kurul toplantılarını elektronik ortamda
yapabilecekler mi? Anonim şirketler genel kurul toplantılarını elektronik ortamda
yapabileceklerdir. Elektronik ortamda yapılacak genel kurul toplantılarına ilişkin usul ve
esaslar çıkarılacak tüzükte düzenlenecektir.

68- Yeni T.T.Kanununa göre; anonim şirketlerin internet sitesi kurmaları zorunlu mudur? Yeni
T.T.Kanununa göre; her anonim şirket bir internet sitesi açmak, şirketin internet sitesi zaten
mevcutsa bu sitenin belli bir bölümünü aşağıdaki hususların yayımlanmasına özgülemek
zorundadır. Yayımlanacak içeriklerin başlıcaları şunlardır:

 Şirketçe kanunen yapılması gereken ilanlar.

 Pay sahipleri ile ortakların menfaatlerini koruyabilmeleri ve haklarını bilinçli
kullanabilmeleri için görmelerinin ve bilmelerinin yararlı olduğu belgeler, bilgiler, açıklamalar.

 Yönetim ve müdürler kurulu tarafından alınan; rüçhan, değiştirme, alım, önerilme,
değişim oranı, ayrılma karşılığı gibi haklara ilişkin kararlar; bunlarla ilgili bedellerin nasıl
belirlendiğini gösteren hesapların dökümü.

 Değerleme raporları, kurucular beyanı, payların halka arz edilmesine dair taahhütler,
bunlara ait teminatlar ve garantiler; ifl asın ertelenmesine veya benzeri konulara ilişkin karar
metinleri; şirketin kendi paylarını iktisap etmesi hakkındaki genel kurul ve yönetim kurulu
kararları, bu işlemlerle ilgili açıklamalar, bilgiler, belgeler.

 Ticaret şirketlerinin birleşmesi, bölünmesi, tür değiştirmesi hâlinde, ortakların ve
menfaat sahiplerinin incelemesine sunulan bilgiler, tablolar, belgeler; sermaye artırımı,
azaltılması dâhil, esas sözleşme değişikliklerine ait belgeler, kararlar; imtiyazlı pay sahipleri
genel kurulu kararları, menkul kıymet çıkarılması gibi işlemler dolayısıyla hazırlanan raporlar.

 f) Genel kurullara ait olanlar dâhil her türlü çağrılara ait belgeler, raporlar, yönetim
kurulu açıklamaları.

 Şeffaflık ilkesi ve bilgi toplumu açısından açıklanması zorunlu bilgiler.

 Bilgi alma kapsamında sorulan sorular, bunlara verilen cevaplar, diğer kanunlarda
pay sahiplerinin veya ortakların aydınlatılması için öngörülen hususlar.

 ı) Finansal tablolar, kanunen açıklanması gerekli ara tablolar, özel amaçlarla çıkarılan
bilançolar ve diğer finansal tablolar, pay ve menfaat sahipleri bakımından bilinmesi gerekli
finansal raporlamalar, bunların dipnotları ve ekleri.

 Yönetim kurulunun yıllık raporu, kurumsal yönetim ilkelerine ne ölçüde uyulduğuna
ilişkin yıllık değerlendirme açıklaması; yönetim kurulu başkan ve üyeleriyle yöneticilere
ödenen her türlü paralar, temsil ve seyahat giderleri, tazminatlar, sigortalar ve benzeri
ödemeler.

 Denetçi, özel denetçi, işlem denetçisi raporları.

 Yetkili kurul ve bakanlıkların konulmasını istedikleri, pay sahiplerini ve sermaye
piyasasını ilgilendiren konulara ilişkin bilgiler.

69- Yeni T.T.Kanununa göre; internet sitesi kurma yükümlülüğü hangi tarihte uygulamaya
girecektir? Anonim şirketlerin internet sitesini kurmaya ilişkin yükümlülükleri, 1 Temmuz
2013 tarihinde uygulamaya girecektir. Bir başka deyişle, her anonim şirket en geç bu tarihe
kadar internet sitesini kuracaktır. Söz konusu yükümlülüğün kasıtlı olarak yerine
getirilmemesi halinde ise şirket yönetim kurulu üyeleri cezai müeyyideyle
karşılaşabileceklerdir.

A- KURULUŞA İLİŞKİN DÜZENLEMELER

70- Yeni T.T.Kanununa göre; limited şirketin kurulabilmesi için en az kaç kişi gereklidir?
Limited şirket, bir veya birden fazla gerçek ya da tüzel kişi tarafından kurulabilecektir. ESKİ
TTK’ya göre, limited şirket kurulabilmesi için en az iki kurucunun olması gerekirken, YENİ
T.T.K ile bu sayı bire indirilmiştir. Bu bir kişi, gerçek kişi olabileceği gibi tüzel kişi de
olabilecektir. Ancak, ortak sayısı 50’den fazla olamayacaktır.

71- Yeni T.T.Kanununa göre; limited şirketin sermayesi asgari kaç Türk Lirası olmalıdır?
Limited şirketin sahip olması gereken asgari sermaye tutarı, 10.000 Türk Lirasına
çıkarılmıştır. Bu tutar, Bakanlar Kurulunca on kata kadar artırılabilecektir.

72- YENİ T.T.K’nın yürürlüğe gireceği 1 Temmuz 2012 tarihinde asgari sermayesi 10.000
TL’nin altında olan limited şirketler bu sermayelerini hangi tarihe kadar artırmak
zorundadırlar? 6103 sayılı Kanun’un 20 nci maddesinde, limited şirketlerin, Türk Ticaret
Kanununun yayımı tarihinden (14/2/2011 tarihinde yayımlanmıştır) itibaren üç yıl içinde
sermayelerini, 10.000 TL’ye yükseltecekleri, aksi hâlde bu sürenin sonunda infisah etmiş
sayılacakları, sermayenin Türk Ticaret Kanununda öngörülen tutara yükseltilmesi için
yapılacak genel kurullarda toplantı nisabı aranmayacağı ve kararların toplantıda mevcut
oyların çoğunluğu ile alınacağı, bu sürenin birer yıl olmak üzere en çok iki defa Gümrük ve

Ticaret Bakanlığınca uzatılabileceği hüküm altına alınmıştır. Yukarıda yer verilen hükümden
hareketle, eğer şirketin esas sermayesi 10.000 TL’nin altında ise bu durumdaki şirketlerin
en geç 14 Şubat 2014 tarihine kadar sermaye artırımına giderek sermayelerini en az 10.000
TL’ye yükseltmeleri zorunludur. Bu süre, Gümrük ve Ticaret Bakanlığınca en çok 14 Şubat
2016 tarihine kadar uzatılabilecektir.

73- Yeni T.T.Kanununa göre; limited şirketin kurulabilmesi için hangi işlemler yapılmalıdır?
Limited şirket kurmak isteyen kişi veya kişiler sırasıyla aşağıdaki işlemleri yerine
getirmelidirler.

1. Adım: Kurulacak olan limited şirkete; gayrimenkul, marka, patent, taşıt, makine gibi
varlıklar sermaye olarak konulacak ise bunların değerlerinin bilirkişiler tarafından
belirlenebilmesi için kurulacak şirketin merkezinin bulunacağı yerdeki asliye ticaret
mahkemesine başvuru yapılmalı ve mahkemece atanan bilirkişiler tarafından düzenlenen
“Değerleme Raporu” alınmalıdır.

2. Adım: Kurulacak olan limited şirketin, şirket sözleşmesi, yazılı şekilde hazırlanmalı, kurucu
veya kurucular tarafından imzalanmalı ve bu imzalar notere onaylatılmalıdır.

3. Adım: Esas sermayeyi oluşturan payların nakden ödenmesi taahhüt edilmiş ise taahhüt
edilen payların karşılıkları nakit olarak ve tamamen ödenmelidir.

4. Adım: Mahkemece atanan bilirkişiler tarafından değerleri belirlenen gayrimenkuller tapu
siciline, marka, patent, taşıt gibi varlıklar da özel sicillerine kurucular tarafından şerh
verdirilerek şirket adına kaydettirilmeli, taşınırlar da güvenilir bir kişiye tevdi edilmeli ve bu
işlemler belgelendirilmelidir.

5. Adım: Kurucular tarafından, gerekçeli, emsal gösteren, karşılaştırmalara yer veren, anlaşılır
bir dille yazılan “Kurucular Beyanı” hazırlanmalı ve imzalanmalıdır.

6. Adım: Şirketin tescili için, şirket merkezinin bulunduğu yerdeki ticaret siciline başvuru
yapılmalıdır. Başvuru dilekçesine; bütün ortakların adları ve soyadları veya unvanları,
yerleşim yerleri, vatandaşlıkları, her ortağın üstlendiği esas sermaye payı ve ödediği toplam
tutarlar, ister ortak ister üçüncü kişi olsun, müdürlerin adları ve soyadları veya unvanları ile
şirketin ne suretle temsil edileceği yazılmalı, bu dilekçe müdürlerin tümü tarafından
imzalanmalı ve aşağıdaki belgeler de bu dilekçeye ek yapılmalıdır.

 Şirket sözleşmesinin onaylanmış bir örneği.
 Ekleri ile birlikte kurucular beyanı,
 Yerleşim yerleri de gösterilerek şirketi temsile yetkili kişileri ve denetçinin seçimini

gösterir belge. Bu başvuru, şirket sözleşmesindeki imzaların noterce onaylanmasını izleyen
otuz gün içinde yapılmalıdır.

74- Yeni T.T.Kanununa göre; limited şirket hangi tarihte kurulmuş sayılacak, hangi tarihte
tüzel kişilik kazanacaktır? Limited şirket, kurucuların şirket sözleşmesindeki imzalarının
noterce onaylandığı ve taahhüt edilen sermayenin nakit kısmının hemen ve tamamen
ödenmesiyle kurulmuş sayılacaktır. Ancak, kurulan şirketin hakları elde edebilmesi ve
borçları üstlenebilmesi için tüzel kişilik kazanması gerekmektedir. Şirket, ticaret siciline tescil
edildiği tarihte de tüzel kişilik kazanacaktır.

75- Limited şirketlerin kuruluşunda, YENİ T.T.K, ESKİ TTK’dan farklı olarak hangi işlemlerin
yapılması şartını getirmiştir? YENİ T.T.K, limited şirketin kurulabilmesi için ESKİ TTK’dan farklı
olarak taahhüt edilen sermayenin nakit kısmının şirketin kurulduğu anda ödenmesi ve
kurucular beyanının hazırlanması şartlarını getirmiştir. ESKİ TTK’ya göre, örneğin şirketin
esas sermayesi 100.000 TL olarak belirlenmiş, bu sermayenin nakden ödenmesi öngörülmüş
ise sermayenin ¼’üne tekabül eden 25.000 TL tescil tarihinden itibaren 3 ay içinde, kalan
kısmı da 3 yıl içinde ödenebilmekteydi. TENİ TTK ile 100.000 TL’nin taksitler halinde üç yıl
içinde ödenmesine yönelik uygulama kaldırılmış ve 100.000 TL’nin tamamının kuruluş anında
nakit olarak şirkete ödenmesi şartı getirilmiştir.

76- Limited şirketin kuruluş işlemleri anonim şirketlerde olduğu gibi işlem denetçisi tarafından
denetlenecek mi? Yeni T.T.Kanununa göre; limited şirketlerin kuruluş işlemleri, Gümrük ve
Ticaret Bakanlığı’nca gerekli görülmesi halinde işlem denetçisi tarafından denetlenecektir.

77- Limited şirketin kuruluşuna yönelik olarak YENİ T.T.K ile getirilen düzenlemeler hangi
tarihte yürürlüğe girecektir? Limited şirketin kuruluşuna yönelik YENİ T.T.K ile getirilen
düzenlemeler, 1/7/2012 tarihinde yürürlüğe girecektir. Bu tarihten sonra kurulacak limited
şirketlerin ticaret siciline tescil edilerek tüzel kişilik kazanabilmeleri için, ayni sermaye
konulacak ise bunların değerlerinin mahkemece atanan bilirkişilere tespit ettirilmesi, şirket
sözleşmesinin yazılı şekilde yapılması ve imzalanması, imzaların noter tarafından
onaylanması, nakdi sermaye taahhüt edilmiş ise tamamının nakit olarak ödenmesi, kurucular
beyanının hazırlanarak imzalanması gerekmektedir.

78- Kuruluş işlemlerine, 1 Temmuz 2012 öncesinde başlanılmasına karşın bu tarih öncesinde
ticaret siciline tescil edilerek tüzel kişilik kazanmamış olan limited şirketlerin kuruluş işlemleri,
ESKİ TTK’ya mı yoksa Yeni T.T.Kanununa mı tabi olacaktır? 6103 sayılı Türk Ticaret
Kanununun Yürürlüğü ve Uygulama Şekli Hakkında Kanun’un 21 inci maddesinde; YENİ
T.T.K’nın limited şirketlerin kuruluşuna ilişkin hükümlerinin, 1 Temmuz 2012 tarihinden
itibaren hemen uygulanacağı, ancak, YENİ T.T.K’nın yürürlüğe girdiği 1 Temmuz 2012
tarihinde, kuruluş hâlinde bulunan limited şirketlerde şirket sözleşmesi yapılmış ve
kurucuların imzaları noter tarafından onaylanmışsa, bu onay tarihinden itibaren bir ay
içinde şirketin tescili için ticaret siciline başvurulduğu takdirde, kuruluşa ESKİ TTK
hükümlerinin uygulanacağı belirtilmiştir. Konuyu örneklemek gerekirse, ABC İnşaat Limited
Şirketi’nin şirket sözleşmesindeki imzalar, noterce 30 Haziran 2012 tarihinde onaylanmıştır.
Kurucular en geç 31/7/2012 tarihine kadar şirketin tescili için yetkili Ticaret Sicili
Müdürlüğüne başvuru yaparlar ise şirketin kuruluşu ESKİ TTK’ya, 31/7/2012 veya bu tarih
sonrasında başvuru yaparlar ise Yeni T.T.Kanununa tabi olacaktır. Şirketin kuruluşuna ESKİ
TTK hükümlerinin uygulanabilmesi için birinci şart; şirketin kuruluşuna yönelik şirket
sözleşmesinin YENİ T.T.K’nın yürürlüğe gireceği 1 Temmuz 2012 tarihi öncesinde yapılmış ve
kurucuların imzalarının noter tarafından onaylanmış olması, ikinci şart da imzaların noterce
onaylandığı tarihten itibaren bir ay içinde şirketin tescili için ticaret siciline başvuru yapılmış
olmasıdır.
Bu durum, şirketin kuruluş işlemlerine 1 Temmuz 2012 öncesinde başlanılmasına karşın 1
Temmuz 2012 tarihi itibariyle tescil edilmemiş şirketler için geçerlidir. Eğer şirket tescil
edilerek tüzel kişilik kazanmış ise kuruluş işlemleri de tamamlanmış olduğundan bu
düzenleme tescil edilen şirketleri kapsamamaktadır.

79- Yeni T.T.Kanununa göre; limited şirketler, şirket sözleşmelerinde sayılan işletme konuları
dışında kalan ticari bir işlemi yapabilecekler midir? ESKİ TTK’ya göre, limited şirketler şirket
sözleşmelerinde sayılan işletme konuları dışında kalan ticari bir işlemi yapamıyorlardı. Bu
kurala “ultra vires” denilmekteydi ve bu kural nedeniyle de örneğin bir limited şirket işletme
konusu içinde otel işletmeciliği yoksa uygun şartlarda satışa çıkarılan bir oteli işletmek üzere
satın alamıyordu. Oteli satın alabilmek için ise genel kurul toplantısı yapmak ve şirket
sözleşmesindeki işletme konularına otel işletmeciliğini de ekletmek durumunda kalıyordu. Bu
süre içinde de otelin bir başkası tarafından satın alınmış olması durumunda karşısına çıkan bu
fırsattan anılan kural nedeniyle yararlanamamış oluyordu. YENİ T.T.K, “ultra vires” diye
adlandırılan bu kuralı kaldırmıştır. 1 Temmuz 2012 tarihinden itibaren bir limited şirket, şirket
sözleşmesindeki işletme konuları arasında örneğin otel işletmeciliği yer almasa bile satışa
çıkarılan oteli alabilecektir. Ayrıca, YENİ T.T.K ile limited şirketlerin sigortacılık
yapamayacağına yönelik ESKİ TTK’da yer alan yasak kaldırılmıştır. (Evet Yapabilecektir.)

B- BORÇLANMA YASAĞINA İLİŞKİN DÜZENLEMELER

80- Yeni T.T.Kanununa göre; limited şirket ortaklarının şirkete borçlanamayacakları,
borçlanırlarsa da cezalandırılacakları doğru mu? YENİ T.T.K’da, limited şirket ortaklarının
şirkete borçlanmaları yasaklanmıştır. Ancak, borç şirketle, şirketin işletme konusu ve
ortağın işletmesi gereği olarak yapılmış bulunan bir işlemden doğmuş ise ve emsalleriyle
aynı veya benzer şartlara tabi tutulmuşsa, bu durum borçlanma yasağının dışında
kalmaktadır.

Örneğin, hazır beton üretimi yapan limited şirketin ortaklarından Bay (A) konut üretimiyle
iştigal etmektedir. Limited şirket, 1 ton hazır betonu 5 taksitte 5.000 TL’ye satmaktadır. Bay
(A)’da ortağı olduğu şirketten 1 ton hazır betonu 5 taksitte 5.000 TL’ye almış ve şirkete
borçlanmıştır. Bu durum borçlanma yasağı kapsamına girmemektedir. Çünkü, Bay (A) da
ortağı olduğu şirkete, diğer müşterilere uygulanan şartlardan borçlanmıştır. Ancak, Bay (A) 1
ton hazır betonu 5 taksitte 4.000 TL’ye veya 1 ton hazır betonu 5.000 TL’ye almakla birlikte 8
taksitte, satın almış ise bu durumda borçlanma yasağını ihlal etmiş olacaktır. Yine, Bay (A)’nın
herhangi bir ticari işe dayanmaksızın şirketten borç alması borçlanma yasağına aykırılık
oluşturacaktır.

YENİ T.T.K’da borçlanma yasağına aykırı davranan ortakların, 300 günden az olmamak üzere
adli para cezasıyla cezalandırılmaları hüküm altına alınmıştır.

81- Borçlanma yasağına aykırı olarak şirkete borçlanan ortaklar hakkında uygulanacak adli
para cezasının Türk Lirası karşılığı ne kadardır? YENİ T.T.K’da, borçlanma yasağına aykırı
davranan ortakların üçyüz günden az olmamak üzere adli para cezasıyla
cezalandırılacakları hüküm altına alınmış olup söz konusu yasağın ihlal edilmesi durumunda
Devlet Hazinesine ödenmesi gereken en az ceza tutarı 6.000 TL en fazla ceza tutarı da 73.000
TL olacaktır.

82- Borçlanma yasağı, hangi tarihte uygulamaya girecektir? Ortakların şirkete borçlanma
yasağı 1 Temmuz 2012 tarihinden itibaren uygulamaya girecektir. Anılan tarih sonrasında

borçlanma yasağına aykırı şekilde şirketten borç alan ortaklar cezai müeyyideye tabi
olacaklardır.
83- 1 Temmuz 2012 öncesinde ortağı olduğu limited şirkete borcu olan ortaklar, bu borçlarını
hangi tarihe kadar şirkete ödemek zorundadırlar? 6103 sayılı Türk Ticaret Kanununun
Yürürlüğü ve Uygulama Şekli Hakkında Kanun’un 24 üncü maddesinde; Yeni T.T.Kanununa
aykırı olarak limited şirkete borçlu olan ortakların bu borçlarını Yeni T.T.K.’nın yürürlüğe
girdiği tarihten itibaren üç yıl içinde, nakdî ödeme yaparak tamamen tasfiye etmek
zorunda oldukları, borcun kısmen veya tamamen başkası tarafından üstlenilmesi, borç için
kambiyo senedi verilmesi, ödeme planı yapılması veya benzeri yollara başvurulmasının bu
madde anlamında tasfiye sayılmayacağı, bu süre içinde tasfiye gerçekleşmemişse, bu kişiler
hakkında cezai müeyyide uygulanacağı hüküm altına alınmıştır.

Konuyu örneklersek, limited şirket ortağı Ali Bey’in şirkete 300.000 TL borcu bulunmaktadır.
Ali Bey’in bu borcunu, şirkete 1 Temmuz 2015 tarihine kadar nakit olarak ödemesi
gerekmektedir. Aksi takdirde, Ali Bey cezai müeyyideyle karşılaşacaktır.

C- MÜDÜRLERE İLİŞKİN DÜZENLEMELER

84- Yeni T.T.Kanununa göre; şirketin yönetimi ve temsili için en az kaç kişi müdür olarak
seçilebilecektir? ESKİ TTK’ya göre, şirket sözleşmesinde aksi kararlaştırılmamış ise ortaklar
hep birlikte müdür sıfatıyla şirketi yönetmeye ve temsile yetkili kılınmışlardır. Yine, şirket
sözleşmesiyle veya genel kurul kararıyla ortaklardan biri veya birden fazlası müdür olarak
seçilebilmektedir.

YENİ T.T.K ile şirket sözleşmesinde aksi kararlaştırılmamış ise ortakların hep birlikte müdür
sıfatıyla şirketi yönetmeye ve temsile yetkili kılınmış sayılacağına ilişkin düzenleme kaldırılmış
ve müdür veya müdürlerin şirket sözleşmesiyle atanması veya genel kurul kararıyla
seçilmeleri gerektiği hüküm altına alınmıştır.

YENİ T.T.K uyarınca da ESKİ TTK’da olduğu gibi şirketi yönetmek ve temsil etmek için
ortaklardan en az bir kişinin müdür olarak seçilmesi gerekmektedir. Birden fazla kişinin
müdür olarak seçilmesi de mümkündür.

85- Yeni T.T.Kanununa göre; ortak olmayan kişiler, şirket sözleşmesiyle müdür olarak
atanabilecek veya genel kurulca seçilebilecekler mi? ESKİ TTK’da olduğu gibi YENİ T.T.K
uyarınca da ortak olmayan kişiler şirket sözleşmesiyle müdür olarak atanabilecek veya
genel kurul tarafından seçilebileceklerdir.

86- Yeni T.T.Kanununa göre; şirketin tüzel kişi ortakları müdür olarak seçilebilecekler mi? ESKİ
TTK’ya göre, ortak olan tüzel kişiler müdür seçilememekte, fakat bunların temsilcisi olan
gerçek kişiler müdür seçilebilmekteydi. YENİ T.T.K ile tüzel kişi ortakların müdür olarak
seçilmelerine olanak tanınmıştır.

Konuyu örneklemek gerekirse, ABC İnşaat Limited Şirketi, DEF Turizm Limited Şirketi’nin
ortağıdır. ABC İnşaat Limited Şirketi, DEF Turizm Limited Şirketi’nin genel kurulu tarafından
müdür olarak seçilebilecektir. Müdür seçilen ABC İnşaat Limited Şirketi, bu görevi yerine
getirecek gerçek kişiyi belirleyecektir.

87- Yeni T.T.Kanununa göre; müdür olarak seçilecek kişilerin hangi şartları taşımaları
gereklidir? Gerek ESKİ TTK’da gerekse de Yeni T.T.K’da şirket sözleşmesiyle veya genel kurul
tarafından bir veya daha fazla sayıda kişinin müdür olarak atanabileceği veya
görevlendirilebileceği belirtilmesine karşın, müdür olacak kişilerin sahip olmaları gereken
ehliyet şartlarına yer verilmemiştir. Yeni T.T.K’nın 1 inci maddesinde; Türk Ticaret
Kanunu’nun 22/11/2001 tarihli ve 4721 sayılı Türk Medeni Kanunu’nun ayrılmaz parçası
olduğu hüküm altına alınmıştır.

4721 sayılı Türk Medeni Kanunu’na göre, bir kişinin kendi fiilleriyle hak edinebilmesi ve borç
altına girebilmesi için fiil ehliyetine sahip olması şarttır. Bir kişinin fiil ehliyetine sahip
olabilmesi için de;

 Ayırt etme gücüne sahip olması (Yaşının küçüklüğü yüzünden veya akıl hastalığı, akıl

zayıflığı, sarhoşluk ya da bunlara benzer sebeplerden biriyle akla uygun biçimde davranma
yeteneğinden yoksun olmaması),
 Ergin olması (18 yaşını doldurmuş olması veya evlenme ya da mahkeme kararıyla

ergin kılınmış olması),
 Kısıtlı olmaması, gerekmektedir.

Aşağıdaki durumların varlığı halinde de Türk Medeni Kanunu’na göre, ergin olan bir kişinin
ehliyeti kısıtlanmaktadır.

 Akıl hastalığı veya akıl zayıfl ığı sebebiyle işlerini göremeyen veya korunması ve bakımı
için kendisine sürekli yardım gereken ya da başkalarının güvenliğini tehlikeye sokan her ergin
kısıtlanır.

 Savurganlığı, alkol veya uyuşturucu madde bağımlılığı, kötü yaşama tarzı veya
malvarlığını kötü yönetmesi sebebiyle kendisini veya ailesini darlık veya yoksulluğa düşürme
tehlikesine yol açan ve bu yüzden devamlı korunmaya ve bakıma muhtaç olan ya da
başkalarının güvenliğini tehdit eden her ergin kısıtlanır.

 Bir yıl veya daha uzun süreli özgürlüğü bağlayıcı bir cezaya mahkûm olan her ergin
kısıtlanır.

 Yaşlılığı, sakatlığı, deneyimsizliği veya ağır hastalığı sebebiyle işlerini gerektiği gibi
yönetemediğini ispat eden her ergin kısıtlanmasını isteyebilir.

Yukarıda yer verilen açıklamalardan hareketle, müdür olarak seçilecek kişilerin fiil
ehliyetine sahip olmaları gerekmektedir.

88- Yeni T.T.Kanununa göre; müdürlerden en az birinin yerleşim yerinin Türkiye’de bulunması
zorunlu mudur? Yeni T.T.Kanununa göre, şirket müdürlerinden en az birinin yerleşim yerinin
Türkiye’de bulunması ve bu müdürün de şirketi tek başına temsile yetkili olması şarttır.
Ticaret sicili müdürü tarafından, bu şartın yerine getirilmediği tespit edilirse, bu anılan şartın
yerine getirilmesi için şirkete uygun süre verilecek, bu süre içinde de gereken yapılmadığı
takdirde ticaret sicili müdürünce şirketin feshi mahkemeden istenecektir.

89- Yeni T.T.Kanununa göre; şirket müdürleri kaç yıl görev yapmak üzere seçilebileceklerdir?
Gerek ESKİ TTK’da gerekse de YENİ T.T.K’da müdürlerin hangi süreyle görev yapacaklarına
yönelik bir düzenlemeye yer verilmemiştir. Bu durumda; şirket müdürleri, genel kurulca

belirlenen süre kadar görev yapabileceklerdir. Bu süre bir yıl olabileceği gibi 5 yıl, 10 yıl
şeklinde de belirlenebilecektir.

90- YENİ T.T.K yürürlüğe girdiğinde şirket sözleşmesiyle atanan veya genel kurul kararıyla
seçilen müdür veya müdürler görevlerine devam edebilecekler mi? 1 Temmuz 2012 tarihi
öncesinde, şirket sözleşmesiyle müdür olarak atanan veya genel kurul tarafından müdür
olarak seçilen kişilerin görevleri devam edecektir.

Konuyu örneklemek gerekirse, 30 Haziran 2012 tarihinde tescil edilerek tüzel kişilik kazanan
ABC İnşaat Limited Şirketi’nin müdürlüğüne 10 yıl süreyle görev yapmak üzere şirket
ortaklarından Bay (A) atanmıştır. Bay (A)’nın görevi, 1 Temmuz 2012 tarihinden sonra da
devam edecek ve bu görevini genel kurul tarafından değiştirilmemiş ise 10 yıl süreyle yerine
getirecek ve bu sürenin sonunda tekrar seçilebilecektir. Bay (A)’nın, genel kurul kararıyla
müdür olarak seçilmiş olması halinde de durum değişmeyecektir. Bir başka deyişle, Bay (A)
30 Haziran 2012 tarihinde yapılan genel kurul toplantısında 10 yıl süreyle görev yapmak
üzere seçilmiş ise bu görevine devam edecektir.

91- YENİ T.T.K’nın yürürlüğe girmesiyle birlikte, tüm ortakların hep birlikte müdür sıfatıyla
şirket işlerini idare ve şirketi temsil ettiği limited şirketlerde durum ne olacaktır? ESKİ TTK’ya
göre, müdür atanmadan da tüm ortakların hep birlikte müdür sıfatıyla şirket işlerini idare ve
şirketi temsil etme hakları bulunmaktaydı. Ancak, YENİ T.T.K bu sistemi değiştirmiş ve
müdür veya müdürlerin ya şirket sözleşmesiyle ya da genel kurul tarafından atanması
şartını getirmiştir. Eğer, ESKİ TTK uyarınca tüm ortaklar hep birlikte müdür sıfatıyla şirket
işlerini idare ve şirketi temsil ediyorlarsa, bu durumda en geç 1 Ekim 2012 tarihine kadar
şirket genel kurulunca müdür veya müdürlerin seçilmesi gerekmektedir.

92- Yeni T.T.Kanununa göre; müdürler birden fazla ise kararlar hangi çoğunluğun
sağlanmasıyla alınabilecektir? Yeni T.T.Kanununa göre, müdürler birden fazlaysa bunlardan
biri genel kurul tarafından müdürler kurulu başkanı olarak atanacaktır. Birden fazla
müdürün varlığı halinde, kararlar çoğunlukla alınacak, eşitlik halinde ise başkanın oyu
üstün sayılacaktır.

Konuyu örneklemek gerekirse; müdürler kurulu iki kişiden oluşuyorsa, karar alınabilmesi için
2 kişinin aynı yönde oy vermesi gerekir. Eşitlik halinde müdürler kurulu başkanının oyu üstün
tutulduğundan karar müdürler kurulu başkanının oyu istikametinde alınacaktır. Müdürler
kurulu üç kişi ise en az 2 kişinin aynı yöndeki oyuyla karar alınacaktır.

93- Yeni T.T.Kanununa göre; müdürler kurulu toplantıları elektronik ortamda yapılabilecek
midir? Yeni T.T.Kanununa göre, şirket sözleşmesinde düzenlenmiş olması şartıyla müdürler
kurulu toplantıları, tüm müdürlerin elektronik ortamdan katılımıyla yapılabileceği gibi, bazı
müdürlerin fiziken mevcut bulundukları bir toplantıya diğer müdürlerin elektronik ortamdan
katılmalarıyla da yapılabilecektir.

Konuyu örneklemek gerekirse; şirket müdürler kurulu Bay (A) ve Bayan (B)’den oluşmaktadır.
Şirketin merkezi Ankara’da bulunmaktadır. Şirket işlerini takip için Bay (A) Muğla’da, Bayan
(B)’de İstanbul’dadır. Müdürler kurulunun acil olarak karar alması gerekmektedir. Bu

durumda, Bay (A) ile Bayan (B) elektronik ortamda Ankara’ya gelmeden Muğla’dan ve
İstanbul’dan toplantıya katılıp karar alabileceklerdir.

94- Yeni T.T.Kanununa göre; müdürler kurulunun üyesi olan müdürler şirketin iş ve
işlemleriyle ilgili bilgi alma ve inceleme yapma haklarını nasıl kullanabileceklerdir? Yeni
T.T.Kanununa göre, limited şirketlerde müdür sayısı birden fazlaysa her müdür şirketin tüm iş
ve işlemleri hakkında müdürler kurulu toplantısında;

 Bilgi isteyebilecek,
 Soru sorabilecek,
 İnceleme yapabilecektir.

Her müdür, müdürler kurulu toplantısında; herhangi bir defter, defter kaydı, sözleşme,
yazışma veya belgenin toplantıya getirtilmesini, kurulca veya üyeler tarafından
incelenmesini ve tartışılmasını ya da herhangi bir konu ile ilgili yöneticiden veya çalışandan
bilgi alınmasını talep edebilecektir. Yine, her bir üye, şirket yönetimiyle görevlendirilen
kişilerin ve komitelerin müdürler kurulu toplantılarında hazır bulunmasını ve bilgi
verilmesini, sorulan sorulara cevap verilmesini isteyebilecektir. Ayrıca, her müdür,
müdürler kurulu toplantısı dışında, müdürler kurulu başkanının izniyle, şirket yönetimiyle
görevlendirilen kişilerden, işlerin gidişi ve belirli münferit işler hakkında bilgi alabilecek ve
görevinin yerine getirilebilmesi için gerekliyse, müdürler kurulu başkanından, şirket
defterlerinin ve dosyalarının incelemesine sunulmasını da isteyebilecektir.

95- Yeni T.T.Kanununa göre; bilgi alma ve inceleme yapma hakkı engellenen müdürler kurulu
üyesi olan müdür ne yapmalıdır? Şirketin iş ve işlemleriyle ilgili olarak bilgi alma ve inceleme
yapma hakkı engellenen müdür, bu haklarını kullanabilmek için şirketin merkezinin
bulunduğu yerdeki asliye ticaret mahkemesine başvurabilecektir. Yapılan başvuru,
mahkemece dosya üzerinden incelenecek ve karara bağlanacaktır. Mahkemenin konu
hakkındaki kararı kesindir.

Ç- DENETİME İLİŞKİN DÜZENLEMELER

96- Yeni T.T.Kanununa göre; limited şirketler de anonim şirketler gibi bağımsız denetim
kapsamına alındılar mı? YENİ T.T.K uyarınca, anonim şirketler için zorunlu hale getirilen
bağımsız denetim, limited şirketlere de uygulanacaktır. Dolayısıyla, 1 Ocak 2013 tarihinden
itibaren limited şirketler de finansal tablolarını denetletmek üzere genel kurullarınca
bağımsız denetçi veya bağımsız denetçileri seçmek zorunda olacaklardır.

97- Limited şirketin bağımsız denetimi kim veya kimler tarafından yerine getirilecektir?
Limited şirketin bağımsız denetimi, 1 Ocak 2013 tarihinden itibaren bir veya birden fazla
bağımsız denetçi ya da bağımsız denetim kuruluşu tarafından yerine getirilecektir. Bağımsız
denetçiler veya bağımsız denetim kuruluşu şirket genel kurulunca seçilecektir.

98- Bağımsız denetçi veya bağımsız denetim kuruluşu tarafından neler denetlenecektir?

Limited şirketin;

 Finansal tabloları (1- Bilanço, 2-Gelir Tablosu, 3- Nakit Akış Tablosu, 4- Özkaynak
Değişim Tablosu ve 5-Dipnotlar),

 Müdür veya Müdürler Kurulu tarafından düzenlenen Yıllık Faaliyet Raporu ve

 Riskin Erken Saptanması ve Yönetimi Sisteminin işleyişi denetlenecektir.

99- Finansal tabloların denetimi sonucunda düzenlenecek rapor hangi hususlara ilişkin
açıklamaları içerecektir? Finansal tabloların denetimi sonucunda düzenlenecek rapor;

 Defter tutma düzeninin ve finansal tabloların Kanun ile esas sözleşmenin finansal

raporlamaya ilişkin hükümlerine uygun olup olmadığını,

 Müdür veya müdürlerin, bağımsız denetçi tarafından denetim kapsamında istenen
açıklamaları yapıp yapmadığını ve belgeleri verip vermediğini,

 Defterlerin öngörülen hesap planına uygun tutulup tutulmadığını,

 Finansal tabloların, Türkiye Muhasebe Standartları çerçevesinde, şirketin malvarlığı,
finansal ve kârlılık durumunun resmini gerçeğe uygun olarak ve dürüst bir şekilde yansıtıp
yansıtmadığını, açıkça ifade edecektir.

Hazırlanan rapor imzalandıktan sonra müdüre veya müdürler kuruluna sunulacaktır.

100- Şirketin yıllık faaliyet raporunun denetimi sonucunda düzenlenecek rapor hangi
hususlara ilişkin açıklamaları içerecektir? Raporda; yıllık faaliyet raporu içinde yer alan
finansal bilgilerin, denetlenen finansal tablolar ile tutarlı olup olmadığına ve gerçeği yansıtıp
yansıtmadığına ilişkin açıklamalara yer verilecektir.

Yeni T.T.Kanununa göre, yıllık faaliyet raporunun aşağıdaki unsurları içermesi gerekmektedir:

 Şirketin, o yıla ait faaliyetlerinin akışı ile finansal durumu; doğru, eksiksiz,

dolambaçsız, gerçeğe uygun ve dürüst bir şekilde yansıtılacaktır.

 Şirketin finansal durumu, finansal tablolara göre değerlendirilecektir.

 Şirketin gelişmesine ve karşılaşması muhtemel risklere açıkça işaret edilecektir.

 Faaliyet yılının sona ermesinden sonra şirkette meydana gelen ve özel önem taşıyan
olaylar meydana gelmiş ise bunlar belirtilecektir.

 Şirketin araştırma ve geliştirme çalışmalarının neler olduğu gösterilecektir.

 Müdüre veya müdürlere ve üst düzey yöneticilere ödenen ücret, prim, ikramiye gibi
malî menfaatler, ödenekler, yolculuk, konaklama ve temsil giderleri, aynî ve nakdi imkânlar,
sigortalar ve benzeri teminatlar bu raporda belirtilecektir.

Konuyu örneklemek gerekirse; yıllık faaliyet raporunda şirketin zararı 500.000 TL, cirosu
2.000.000 TL, müdürlere ödenen ücretler 100.000 TL olarak gösterilmiş ise bağımsız denetçi
bu tutarların finansal tablolarla uygun olup olmadığını raporunda belirtecektir.

101- Riskin erken saptanması ve yönetimi sisteminin denetimi sonucunda düzenlenecek rapor
hangi hususlara ilişkin açıklamaları içerecektir? Yeni T.T.Kanununa göre; küçük ölçekli
limited şirketlerde risklerin erken teşhisi ve yönetimi komitesi kurulmayacaktır. Orta ve
büyük ölçekli limited şirketlerde ise bu komite bağımsız denetçinin gerekli görüp bunu
müdüre veya müdürler kuruluna yazılı olarak bildirmesi hâlinde derhal kurulacak ve ilk
raporunu kurulmasını izleyen ayın sonunda verecektir. Komite, müdüre veya müdürler
kuruluna her iki ayda bir vereceği raporda durumu değerlendirecektir ve varsa tehlikelere
işaret ederek, çareleri gösterecektir. Bu rapor bağımsız denetçiye de yollanacaktır. Bağımsız
denetçi raporunda, müdür veya müdürler kurulu tarafından, şirketi tehdit eden veya
edebilecek nitelikteki riskleri zamanında belirlemeye uygun bir sistem kurulup
kurulmadığını, kurulmuşsa bu sistemin yapısını ve uygulamalarını açıklayacaktır.

102- Yeni T.T.Kanununa göre; bağımsız denetçi hangi sürede seçilmek zorundadır? Yeni
T.T.Kanununa göre, bağımsız denetçinin her faaliyet dönemi için ve her faaliyet döneminin
dördüncü ayına kadar genel kurul tarafından seçilmesi şarttır. Seçimden sonra, müdür veya
müdürler kurulu, gecikmeksizin denetleme görevini hangi bağımsız denetçiye verdiğini
ticaret siciline tescil ettirecek ve Türkiye Ticaret Sicili Gazetesi ile internet sitesinde ilân
edecektir.

Konuyu örneklemek gerekirse, ABC Limited Şirketi’nin faaliyet dönemi 31/12/2013 tarihinde
sona eriyorsa, genel kurulca en geç 1/4/2014 tarihine kadar bir bağımsız denetim kuruluşu ya
da bir veya birden fazla bağımsız denetçi seçilmek durumundadır.

103- Bağımsız denetçi, limited şirket genel kurulunca, faaliyet döneminin dördüncü ayına
kadar seçilmemiş ise bağımsız denetçi kim tarafından atanacaktır? Yeni T.T.Kanununa göre,
bağımsız denetçi, faaliyet döneminin dördüncü ayına kadar seçilmemiş ise bu durumda
bağımsız denetçi, müdürün veya müdürler kurulunun ya da herhangi bir ortağın istemi
üzerine, şirket merkezinin bulunduğu yerdeki asliye ticaret mahkemesi tarafından
atanacaktır. Mahkemenin kararı kesindir.

104- Bağımsız denetçiler veya bağımsız denetim kuruluşları hangi hallerin varlığında, limited
şirket genel kurulunca bağımsız denetim yapmak için seçilemeyeceklerdir? Bağımsız
denetçiler veya bağımsız denetim kuruluşu ve bunun ortaklarından biri ve bunların
ortaklarının yanında çalışan veya anılan kişilerin mesleği birlikte yaptıkları kişi veya kişiler;

 Denetlenecek şirkette pay sahibiyse;

 Denetlenecek şirketin yöneticisi veya çalışanıysa veya denetçi olarak atanmasından
önceki üç yıl içinde bu sıfatı taşımışsa;

 Denetlenecek şirketle bağlantısı bulunan bir tüzel kişinin, bir ticaret şirketinin veya bir
ticarî işletmenin kanunî 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 dâhil, üçüncü dereceye kadar kan veya kayın hısımı ise;

 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;

 Denetlenecek şirketin defterlerinin tutulmasında veya finansal tablolarının
düzenlenmesinde denetleme dışında faaliyette veya katkıda bulunmuşsa;

 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 kanunî
temsilcisi, temsilcisi, çalışanı, yönetim kurulu üyesi, ortağı, sahibi ya da gerçek kişi olarak
bizzat kendisi ise;

 (A) ilâ (F) bentlerinde yer alan şartları taşıdığı için denetçi olamayan bir denetçinin
nezdinde çalışıyorsa,

 Son beş 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, şirket genel kurulunca bağımsız
denetçi olarak seçilemeyeceklerdir.

Bir bağımsız denetleme kuruluşunun, bir şirketin denetlenmesi için görevlendirdiği denetçi
yedi yıl arka arkaya o şirket için denetleme raporu vermişse, o denetçi en az iki yıl için
değiştirilecektir.

Denetçi, denetleme yaptığı şirkete, vergi danışmanlığı ve vergi denetimi dışında, danışmanlık
veya hizmet veremeyecek ve bunu bir yavru şirketi aracılığıyla da yapamayacaktır.

105- Yeni T.T.Kanununa göre; bağımsız denetim sırasında müdürün veya müdürler kurulunun
yükümlülükleri nelerdir? Şirket müdürü veya müdürler kurulu;

 Finansal tabloları ve yıllık faaliyet raporunu düzenlettirip onaylayarak, gecikmeksizin,

bağımsız denetçiye verecektir.
 Müdür veya müdürler kurulu, şirketin defterlerinin, yazışmalarının, belgelerinin,

varlıklarının, borçlarının, kasasının, kıymetli evrakının, envanterinin incelenerek
denetlenebilmesi için denetçiye gerekli imkânları sağlayacaktır.

106- Yeni T.T.Kanununa göre; bağımsız denetim sırasında bağımsız denetçinin yetkileri
nelerdir? Yeni T.T.Kanununa göre, bağımsız denetçi; şirketin defterlerinin, yazışmalarının,
belgelerinin, varlıklarının, borçlarının, kasasının, kıymetli evrakının ve envanterinin
incelenmesi için anılan belgelerin kendisine ibrazını, özenli bir denetim için gerekli olan tüm
bilgilerin kendisine verilmesini ve işlemlere dayanak oluşturan belgelerin tarafına
sunulmasını istemeye yetkilidir.

107- Bağımsız denetçiler denetim sonucunda kaç tür görüş yazısı düzenleyeceklerdir?
Bağımsız denetçiler; anonim şirketlerde olduğu gibi, “OLUMLU GÖRÜŞ”, “SINIRLANDIRILMIŞ
OLUMLU GÖRÜŞ” veya “OLUMSUZ GÖRÜŞ” verebileceklerdir. Şirket defterlerinde,
denetlemenin uygun bir şekilde yapılmasına ve sonuçlara varılmasına olanak vermeyen

ölçüde belirsizliklerin bulunması veya şirket tarafından denetlenecek hususlarda önemli
kısıtlamaların yapılması hâlinde bağımsız denetçi görüş vermekten kaçınabilecektir.

108- Bağımsız denetçi tarafından, sınırlı olumlu veya olumsuz görüş verilmesi ya da görüş
verilmesinden kaçınılması durumunda hangi işlemler yapılacaktır? Olumsuz görüş yazılan
veya görüş verilmesinden kaçınılan durumlarda;

 Genel kurul, söz konusu finansal tablolara dayanarak, özellikle açıklanan kâr veya
zarar ile doğrudan veya dolaylı bir şekilde ilgili olan bir karar alamayacaktır.

 Bu hâllerde müdür veya müdürler kurulu, görüş yazısının kendisine teslimi tarihinden

itibaren dört iş günü içinde, genel kurulu toplantıya çağıracak ve görevinden toplantı
gününde geçerli olacak şekilde istifa edecektir.

 Genel kurul yeni bir müdür veya müdürler kurulu seçecek ve yeni müdür veya

müdürler kurulu altı ay içinde, kanuna, esas sözleşmeye ve standartlara uygun finansal
tablolar hazırlatıp, bunları denetleme raporu ile birlikte genel kurula sunacaktır.

 Sınırlı olumlu görüş verilen hâllerde genel kurul, gerekli önlemleri ve düzeltmeleri de

karara bağlayacaktır.

109- Şirket ile bağımsız denetçi arasında ortaya çıkan görüş ayrılıkları nasıl giderilecektir?
Şirket ile bağımsız denetçi arasında şirketin yılsonu hesaplarına, finansal tablolarına ve yıllık
faaliyet raporuna ilişkin, ilgili kanunun, idarî tasarrufun veya şirket sözleşmesinin
hükümlerinin yorumu veya uygulanması konusunda görüş ayrılıkları çıkarsa, müdürün veya
müdürler kurulunun veya bağımsız denetçinin istemi üzerine şirketin merkezinin bulunduğu
yerdeki asliye ticaret mahkemesi dosya üzerinden inceleme yaparak görüş ayrılığını
giderecektir. Mahkemenin verdiği karar kesindir. Dava giderleri şirket tarafından
ödenecektir.

110- Bağımsız denetçilerin sorumlulukları nelerdir? Bağımsız denetçiler, kanunî görevlerini
yerine getirmede kusurlu hareket ederlerse hem şirkete hem şirket ortaklarına hem de
şirket alacaklılarına karşı verdikleri zarar dolayısıyla sorumlu olacaklardır. Bağımsız
denetçiler ile bağımsız denetim kuruluşunun denetleme yapmasına yardımcı olan
temsilcileri, denetimi dürüst ve tarafsız bir şekilde yapmak ve sır saklamakla yükümlüdürler.
Faaliyetleri sırasında öğrendikleri, denetleme ile ilgili olan iş ve işletme sırlarını izinsiz olarak
kullanamazlar. Kasten veya ihmâl ile yükümlerini ihlâl edenler şirkete ve zarar verdikleri
takdirde bağlı şirketlere karşı sorumludurlar. Bu yükümlülüklerin yerine getirilmesinde ihmâli
bulunan kişiler hakkında, verdikleri zarar sebebiyle, her bir denetim için yüzbin Türk Lirasına
kadar tazminata hükmedilebilecektir. Sır saklama yükümlülüğünü ihlal eden veya gerçeğe
aykırı rapor düzenleyen bağımsız denetçiler ayrıca Türk Ceza Kanunu uyarınca
cezalandırılacaklardır.

111- Limited şirket tarafından bağımsız denetim yaptırılmamasının sonuçları nelerdir?
Bağımsız denetçi tarafından denetlenmemiş olan finansal tablolar ile yıllık faaliyet raporu
düzenlenmemiş hükmündedir. Bir başka deyişle batıldır.

D- GENEL KURULA İLİŞKİN DÜZENLEMELER

112- Limited şirket olağan genel kurul toplantısının hangi süre içinde yapılması gerekir? ESKİ
TTK’da olduğu gibi Yeni T.T.Kanununa göre de olağan genel kurul toplantısının her faaliyet
dönemi sonundan itibaren üç ay içinde yapılması gerekmektedir. Örneğin, şirketin faaliyet
dönemi 31/12/2013 tarihinde sona eriyorsa, olağan genel kurul toplantısı en geç 1/4/2014
tarihine kadar yapılmalıdır. Genel kurul şirket sözleşmesi uyarınca ve gerektiğinde olağanüstü
olarak toplanacaktır.

113- Ortaklar, şirket ortağı olmayan bir kişiyi genel kurul toplantısında kendilerini temsilen
görevlendirebilirler mi? Yeni T.T.Kanununa göre, her ortak kendisini genel kurulda ortak olan
veya ortak olmayan bir kişi aracılığıyla temsil ettirebilir.

114- Yeni T.T.Kanununa göre; genel kurul toplantılarına yönelik düzenlemeler nelerdir? Yeni
T.T.Kanununa göre; genel kurul müdürler tarafından, toplantı gününden en az onbeş gün
önce toplantıya çağrılacaktır. Şirket sözleşmesiyle bu süre uzatılabilecek veya on güne kadar
kısaltılabilecektir. Genel kurul toplantıya, şirket sözleşmesinde gösterilen şekilde, şirketin
internet sitesinde ve Türkiye Ticaret Sicili Gazetesinde yayımlanan ilanla çağrılacaktır. Bu
çağrı, ilan ve toplantı günleri hariç olmak üzere, toplantı tarihinden en az iki hafta önce
yapılacaktır. Pay defterine kayıtlı ortaklara, toplantı günü ile gündem ve ilanın çıktığı veya
çıkacağı gazeteler, iadeli taahhütlü mektupla bildirilecektir. Anonim şirketlerde olduğu gibi,
bütün ortakların veya temsilcilerinin bir arada olmaları ve biri tarafından itirazda
bulunulmadığı takdirde, çağrıya ilişkin usule uyulmaksızın da genel kurul olarak
toplanılabilecek ve karar alınabilecektir.

115- Yeni T.T.Kanununa göre; genel kurul toplantısında bilgi alma veya inceleme istemleri
karşılanmayan ortaklar hangi mercie başvurabileceklerdir? Yeni T.T.Kanununa göre, her
ortak, genel kurul toplantısında, müdürlerden, şirketin bütün işleri ve hesapları hakkında
bilgi vermelerini isteyebilecek ve belirli konularda inceleme yapabilecektir. Ortağın, elde
ettiği bilgileri şirketin zararına olacak şekilde kullanması tehlikesi varsa, müdürler, bilgi
alınmasını ve incelemeyi gerekli ölçüde engelleyebilir; bu konuda ortağın başvurusu üzerine
genel kurul karar verecektir. Genel kurul, bilgi alınmasını ve incelemeyi haksız yere
engellerse, ortağın istemi üzerine mahkeme bu hususta karar verecektir. Mahkemenin
kararı kesindir.

116- Yeni T.T.Kanununa göre; limited şirketler genel kurul toplantılarını elektronik ortamda
yapabilecekler mi? Limited şirketler genel kurul toplantılarını şirket sözleşmesinde bu yönde
bir düzenleme olması halinde elektronik ortamda da yapabileceklerdir.

117- Yeni T.T.Kanununa göre; limited şirketlerin internet sitesi kurmaları zorunlu mudur? Yeni
T.T.Kanununa göre; her limited şirket bir internet sitesi açmak, şirketin internet sitesi zaten
mevcutsa bu sitenin belli bir bölümünü aşağıdaki hususların yayımlanmasına özgülemek
zorundadır. Yayımlanacak içeriklerin başlıcaları şunlardır:
a) Şirketçe kanunen yapılması gereken ilanlar.
b) Ortakların menfaatlerini koruyabilmeleri ve haklarını bilinçli kullanabilmeleri için
görmelerinin ve bilmelerinin yararlı olduğu belgeler, bilgiler, açıklamalar.

c) Müdürler kurulu tarafından alınan; rüçhan, değiştirme, alım, önerilme, değişim oranı,
ayrılma karşılığı gibi haklara ilişkin kararlar; bunlarla ilgili bedellerin nasıl belirlendiğini
gösteren hesapların dökümü.
d) Değerleme raporları, kurucular beyanı, ifl asın ertelenmesine veya benzeri konulara ilişkin
karar metinleri,
e) Ticaret şirketlerinin birleşmesi, bölünmesi, tür değiştirmesi hâlinde, ortakların ve menfaat
sahiplerinin incelemesine sunulan bilgiler, tablolar, belgeler; sermaye artırımı, azaltılması
dâhil, esas sözleşme değişikliklerine ait belgeler, kararlar,
f) Genel kurullara ait olanlar dâhil her türlü çağrılara ait belgeler, raporlar, müdürler kurulu
açıklamaları.
g) Şeff afl ık ilkesi ve bilgi toplumu açısından açıklanması zorunlu bilgiler.
h) Bilgi alma kapsamında sorulan sorular, bunlara verilen cevaplar, diğer kanunlarda
ortakların aydınlatılması için öngörülen hususlar.
ı) Finansal tablolar, kanunen açıklanması gerekli ara tablolar, özel amaçlarla çıkarılan
bilançolar ve diğer finansal tablolar, ortaklar ve menfaat sahipleri bakımından bilinmesi
gerekli finansal raporlamalar, bunların dipnotları ve ekleri.
i) Yıllık faaliyet raporu, müdürler kurulu başkanı ve üyeleriyle yöneticilere ödenen her türlü
paralar, temsil ve seyahat giderleri, tazminatlar, sigortalar ve benzeri ödemeler.
j) Denetçi, özel denetçi, işlem denetçisi raporları.
k) Yetkili kurul ve bakanlıkların konulmasını istedikleri bilgiler.

118- Yeni T.T.Kanununa göre; internet sitesi kurma yükümlülüğü hangi tarihte uygulamaya
girecektir? Limited şirketlerin internet sitesini kurmaya ilişkin yükümlülükleri 1 Temmuz 2013
tarihinde uygulamaya girecektir. Bir başka deyişle, her limited şirket en geç bu tarihe kadar
internet sitesini kuracaktır. Söz konusu yükümlülüğün kasıtlı olarak yerine getirilmemesi
halinde şirket müdür veya müdürleri cezai müeyyideyle karşılaşabileceklerdir.

119- Yeni T.T.Kanununa göre; anonim ve limited şirketler hangi defterleri tutacaklardır?
Anonim ve limited şirketler aşağıda sayılan ticari defterleri tutmak zorundadırlar.
1- Yevmiye defteri
2- Defteri kebir
3- Envanter defteri
4- Pay defteri
5- Yönetim kurulu karar defteri (Müdürler kurulu karar defteri)
6- Genel kurul toplantı ve müzakere defteri Ticari defterler, elektronik ortamda
tutulabilecektir. Ticari defterler ve bu defterlere dayanak oluşturan kayıtlar 10 yıl süreyle
saklanmak zorundadır.

120- Defterlerin Yeni T.T.Kanununa uygun tutulmaması halinde cezai müeyyide öngörülmüş
müdür? ESKİ TTK’ya göre defterlerin Kanuna uygun tutulmaması halinde ilgililer hakkında en
az 450 TL en çok da 100.000 TL tutarında adli para cezası uygulanmaktaydı. Yeni
T.T.Kanununa göre, defterlerini Kanuna uygun olarak tutmayanlara ikiyüz günden az
olmamak üzere adli para cezası verileceği hüküm altına alınmıştır. Bu durumda, Yeni
T.T.Kanununa göre uygulanacak cezanın alt sınırı 4.000 TL üst sınırı da 73.000 TL olarak
belirlenmiştir.

122- YENİ TTK’ya göre; anonim şirketler tarafından açılış tasdiki yaptırılması gereken ticari defterlerin

sayısı artırılmış mıdır? ESKİ TTK’ya göre, anonim şirketler; 1- Yevmiye Defteri, 2- Defteri Kebir, 3-

Envanter Defteri, 4- Pay Sahipleri Defteri, 5- İdare Meclisi Karar Defteri ve 6-Toplantı ve Müzakere

Defterini tutmak ve bu defterlerin de açılış tasdiklerini yaptırmakla yükümlüdürler(ETTK md.66,

md.326).

YENİ TTK’ya göre ise anonim şirketler;

1- Yevmiye Defteri,

2- Defteri Kebir,

3-Envanter Defteri,

4- Pay Defteri,

5- Yönetim Kurulu Karar Defteri,

6-Genel Kurul Toplantı ve Müzakere Defteri ile

7-İnternet Sitesi Defterini tutmak ve bu defterlerin de açılış tasdiklerini yaptırmakla

yükümlüdürler(YTTK md.64, md.1524).

123- YENİ TTK’ya göre; anonim ve limited şirketlerce kapanış tasdiki yaptırılacak ticari defterler

nelerdir ve kapanış tasdikine tabi tutulan defter sayısı ESKİ TTK’ya göre artırılmış mıdır? ESKİ TTK’ya

göre; sadece yevmiye defteri ile envanter defteri kapanış tasdikine tabi tutulmuş iken YENİ TTK’ya

göre, ticari defterlerin tamamı (1- Yevmiye Defteri, 2- Defteri Kebir, 3-Envanter Defteri, 4- Pay

Defteri, 5-Yönetim Kurulu Karar Defteri, 6-Genel Kurul Toplantı ve Müzakere Defteri ile 7- İnternet

Sitesi Defteri) kapanış tasdikine tabi tutulmuş olup kapanış tasdikine tabi defter sayısı ikiden, yediye

çıkarılmıştır.

124- YENİ TTK’ya göre; ticari defterlerin kapanış tasdiklerine ilişkin süre ne kadardır? ESKİ TTK’ya göre,

yevmiye defterinin kapanış tasdikinin en geç yeni senenin Ocak ayı sonuna kadar envanter defterinin

kapanış tasdikinin de en geç yeni senenin Mart ayı sonuna kadar yaptırılması gerekmektedir. YENİ

TTK’da ise ticari defterlerin kapanış tasdiklerinin izleyen faaliyet döneminin altıncı ayının sonuna

kadar yaptırılması hüküm altına alınmıştır. Konuyu örneklemek gerekirse, şirketin faaliyet dönemi

31/12/2012 tarihinde sona eriyorsa, 2012 yılında kullanılan ticari defterlerin kapanış tasdiklerinin en

geç 30 Haziran 2013 tarihine kadar yaptırılması gerekmektedir.

125- Ticari defterlerin, YENİ TTK’ya uygun tutulmaması halinde cezai yaptırım öngörülmüş müdür?

ESKİ TTK’nın 67 nci maddesinin 3 üncü fıkrasında; defterleri (tüzel kişi tacirler için; yevmiye defteri,

defteri kebir, envanter defteri ve karar defteri) tutma mükellefiyetini hiç veya kanuna uygun şekilde

yerine getirmeyenlerin üç milyon liradan otuz milyon liraya kadar ağır para cezasıyla

cezalandırılacakları, hüküm altına alınmıştır. 5252 sayılı Türk Ceza Kanununun Yürürlük ve Uygulama

Şekli Hakkında Kanun’un 5. maddesi gereğince, ESKİ TTK’nın 67.maddesinin üçüncü fıkrasında yer

alan “üç milyon liradan otuz milyon liraya kadar ağır para cezası” adli para cezasına dönüştürülmüş ve

bu cezanın alt sınırı 450 TL, üst sınırı da 100.000 TL olarak belirlenmiştir. YENİ TTK’nın 562 nci

maddesinin 1 inci fıkrasında;

a) Defter tutma yükümlülüğünü yerine getirmeyenlerin,

b) Belgelerin kopyasını sağlamayanların,

c)Ticari defterlerin açılış ve kapanış onaylarını yaptırmayanların,

d) Defterlerini Kanun’a uygun olarak tutmayanların,

e) Hileli envanter çıkaranların ve

f) Sadece görüntü veya başkaca bir veri taşıyıcısı aracılığıyla saklanan belgelerin okunabilmesi için

gerekli olan yardımcı araçları kullanıma hazır bulundurmayanların, ikiyüz günden az olmamak üzere

adli para cezasıyla cezalandırılacağı hüküm altına alınmıştır.

5237 sayılı Türk Ceza Kanunu’nun 52 nci ve 75 inci madde hükümleri çerçevesinde; YENİ TTK’nın 562

nci maddesinin 1 inci fıkrasında sayılan suçların işlenmiş olması durumunda bu suçlar ön ödeme

kapsamında olduğundan, Cumhuriyet Savcısı tarafından öncelikle faile tebliğ yapılacaktır. Bu tebliğde;

adli para cezasının aşağı sınırından hesaplanan 4.000 TL (200 gün x 20 TL) ile soruşturma giderlerinin

on gün içinde Devlet Hazinesine ödenmesi durumunda kamu davası açılmayacağı belirtilecektir.

Anılan tebliğ üzerine ödenmesi istenilen tutarın on gün içinde Devlet Hazinesine ödenmesi halinde ise

fail hakkında kamu davası açılmayacak ve faile herhangi bir ceza verilmeyecektir. Ödenmesi talep

edilen tutarın fail tarafından on gün içinde ödenmemesi halinde ise Cumhuriyet Savcısı tarafından

kamu davası açılacak ve fail hakkında uygulanacak adli para cezasının gün sayısı ve bu cezanın Türk

Lirası karşılığı mahkeme tarafından yapılan yargılama sonucunda belirlenecektir. Mahkemece

verilecek adli para cezasının Türk Lirası karşılığı da en fazla (730 gün x 100 TL) 73.000 TL’ye kadar

çıkabilecektir. Mahkemece verilen ve kesinleşen adli para cezasının Türk Lirası karşılığının fail

tarafından ödenmesi için hâkim tarafından bir yılı aşmamak üzere süre verilebilecek ya da dört

taksitten az olmamak üzere bu cezanın en fazla iki yıl içinde ödenmesine de karar verilebilecektir.

Mahkeme tarafından faile verilen adli para cezasının ödenmesi halinde fail hapis cezasıyla

karşılaşmayacaktır. Ancak, adli para cezasının belirlenen sürede ödenmemesi veya eksik ödenmesi

halinde ise cezaya karşılık gelen günler, 5275 sayılı Ceza ve Güvenlik Tedbirlerinin İnfazı Hakkında

Kanun’un 106 ncı maddesi uyarınca hapse çevrilecektir.

126- YENİ TTK’da, tutulması ve saklanması zorunlu defter ve belgelerin denetimle görevlendirilen

Gümrük ve Ticaret Bakanlığı Müfettişlerine ibraz edilmemesi veya bu denetimin engellenmesi halinde

cezai yaptırım söz konusu mudur? YENİ TTK’nın 210 uncu maddesinin 1 inci fıkrasında; ticaret

şirketlerinin işlemlerinin Sanayi ve Ticaret Bakanlığı denetim elemanlarınca denetleneceği, bu

denetimin ilkelerinin ve usulünün de tüzükte düzenleneceği hüküm altına alınmıştır. 3/6/2011 tarihli

ve 640 sayılı Gümrük ve Ticaret Bakanlığının Teşkilat ve Görevleri Hakkında Kanun Hükmünde

Kararname’nin 2 nci maddesinin 1 inci fıkrasının (l) bendinde; şirketleri denetlemek Bakanlığın

görevleri arasında sayılmış, anılan Kanun Hükmünde Kararnamenin 16 ncı maddesinin 3 üncü

fıkrasının (c) bendinin 2 numaralı alt bendinde, yerli ve yabancı şirketlerin incelenmesi, denetimi ve

soruşturulması görevi Rehberlik ve Teftiş Başkanlığına verilmiştir. Dolayısıyla, YENİ TTK’nın 210 uncu

maddesinde öngörülen denetim görevi Gümrük ve Ticaret Bakanlığı Müfettişleri (Başmüfettiş,

Müfettiş ve Müfettiş Yardımcısı) tarafından yerine getirilecektir. Öte yandan, YENİ TTK’nın 562 nci

maddesinin 4 üncü fıkrasında; bu Kanun hükümlerine göre tutulmakla veya muhafaza edilmekle

yükümlü olunan defter, kayıt ve belgeler ile bunlara ilişkin bilgileri, denetime tabi tutulan gerçek veya

tüzel kişiye ait olup olmadığına bakılmaksızın, 210 uncu maddenin birinci fıkrasına göre denetime

yetkili olanlarca istenmesine rağmen vermeyenler veya eksik verenler ya da bu denetim

elemanlarının görevlerini yapmalarını engelleyenlerin, fiilleri daha ağır cezayı gerektiren başka bir

suç oluşturmadığı takdirde, üç aydan iki yıla kadar hapis cezası ile cezalandırılacakları hüküm

altına alınmıştır. Anılan maddede, Gümrük ve Ticaret Bakanlığı Müfettişlerince talep edilen defter ve

belgelerin hangi sürede ilgililer tarafından ibraz edileceğine ilişkin bir süreye yer verilmemekle birlikte

Kanun’un 210 uncu maddesinde denetimin usulünün tüzükte düzenleneceği hüküm altına alınmıştır.

Dolayısıyla, Gümrük ve Ticaret Bakanlığı Müfettişlerince talep edilen defter ve belgelerin hangi

sürede verileceği tüzükte düzenlenecektir. Tüzükte belirlenecek süre içerisinde ve herhangi bir haklı

sebebe dayanılmaksızın talep dilen defter ve belgelerin Gümrük ve Ticaret Bakanlığı Müfettişlerine

verilmemesi veya bu denetimin engellenmesi halinde ise ilgililerin üç aydan iki yıla kadar hapis

cezasıyla cezalandırılmaları için yetkili ve görevli Cumhuriyet Savcılığına suç duyurusunda

bulunulacaktır.

127- YENİ TTK’ya göre; tacirin işletmesiyle ilgili olarak gönderdiği her türlü belgenin kopyasını

oluşturması ve saklaması zorunlu mudur? YENİ TTK’nın 64 üncü maddesinin 2 nci fıkrasında;

tacirlerin, işletmesiyle ilgili olarak gönderilmiş bulunan her türlü belgenin, fotokopi, karbonlu kopya,

mikrofiş, bilgisayar kaydı veya benzer şekildeki bir kopyasını, yazılı, görsel veya elektronik ortamda

saklamakla yükümlü oldukları, 562 nci maddesinin 1 inci fıkrasının (b) bendinde de belgelerin

kopyasını sağlamayanların 200 günden az olmamak üzere adli para cezasıyla cezalandırılacakları

hüküm altına alınmıştır. Dolayısıyla, tacirler işletmeleriyle ilgili olarak göndermiş oldukları her türlü

belgenin bir kopyasını yazılı, görsel veya elektronik ortamda saklamak zorundadırlar. Anılan

zorunluluk, tacir tarafından tek nüsha halinde oluşturulan ve işletme dışına gönderilen belgelere

ilişkin olup iki veya daha fazla sayıda düzenlenen ve bir nüshası da tacirde kalan belgeleri

kapsamamaktadır. Bir başka deyişle, bir nüshası tacirde kalan belgenin ayrıca bir kopyasının

oluşturulması ve saklanması gibi bir zorunluluk söz konusu değildir.

128- YENİ TTK’ya göre; ticaret şirketleri hangi şirketlerden oluşmaktadır? YENİ TTK’ya göre; kollektif

şirket, komandit şirket, anonim şirket, limited şirket, sermayesi paylara bölünmüş komandit şirket ve

kooperatif şirket birer ticaret şirketidir. Ticaret şirketleri aşağıdaki şemada gösterilmiştir.

 KOLLEKTİF ŞİRKET

 KOMANDİT ŞİRKET

 ANONİM ŞİRKET

 LİMİTED ŞİRKET

 SERMAYESİ PAYLARA BÖLÜNMÜŞ KOMANDİT ŞİRKETİ

 KOOPERATİF ŞİRKET

 TİCARET ŞİRKETLERİ

129- YENİ TTK’ya göre; hangi şirketler şahıs şirketidir ve bu şirketler bağımsız denetim kapsamında

mıdırlar? YENİ TTK’ya göre; kollektif şirket ile komandit şirket şahıs şirketidir. Bu şirketler, bağımsız

denetimin kapsamı dışındadır. Bu şirketlerin finansal tablolarının bağımsız denetçiler tarafından

denetlenmesi söz konusu değildir.

130- YENİ TTK’ya göre; hangi şirketler sermaye şirketidir? YENİ TTK’ya göre; anonim şirket, limited

şirket ve sermayesi paylara bölünmüş komandit şirket sermaye şirketidir.

131- YENİ TTK’ya göre; şirketler topluluğu nedir? YENİ TTK’ya göre; bir ticaret şirketi, diğer bir ticaret

şirketinin veya şirketlerinin doğrudan veya dolaylı olarak;

1. Oy haklarının çoğunluğuna sahipse veya,

2. Şirket sözleşmesi uyarınca, yönetim organında karar alabilecek çoğunluğu oluşturan sayıda üyenin

seçimini sağlayabilmek hakkını haizse veya,

3. Kendi oy hakları yanında, bir sözleşmeye dayanarak, tek başına veya diğer pay sahipleri ya da

ortaklarla birlikte, oy haklarının çoğunluğunu oluşturuyorsa,

4. Bir sözleşme gereğince veya başka bir yolla hâkimiyeti altında tutabiliyorsa,

5. Paylarının çoğunluğuna veya onu yönetebilecek kararları alabilecek miktarda paylarına sahipse,

birinci şirket hâkim, diğer şirket veya şirketler de bağlı şirkettir.

Bu şirketlerin oluşturduğu topluluğa da “şirketler topluluğu” denilmektedir. Şirketler topluluğunun

hâkimi bir gerçek kişi, bir kooperatif, bir vakıf, bir dernek veya bir yatırım fonu olabilecektir. Şirketler

topluluğu hükümlerinin uygulanabilmesi için iki şirket hâkimiyet ve bağlılık ilişkisinin bulunması

yeterlidir.

132- YENİ TTK’ya göre; şirketler topluluğunu oluşturan hâkim şirket ile bağlı şirket veya bağlı

şirketlerce düzenlenecek raporlarda hangi hususlar yer almalıdır? Hâkim şirket tarafından

düzenlenecek raporda; bağlı şirketlerin finansal ve malvarlığıyla ilgili durumları ile üç aylık hesap

sonuçları, hâkim şirketin bağlı şirketlerle, bağlı şirketlerin birbirleriyle, hâkim ve bağlı şirketlerin

pay sahipleri ve bunların yakınlarıyla ilişkileri; yaptıkları işlemler ve bunların sonuç ve etkileri

hakkında bilgilere yer verilecektir. Bağlı şirketin yönetim organı tarafından düzenlenecek raporda;

Şirketin geçmiş faaliyet yılında hâkim şirketle, hâkim şirkete bağlı bir şirketle, hâkim şirketin

yönlendirmesiyle onun ya da ona bağlı bir şirketin yararına yaptığı tüm hukuki işlemlerin ve geçmiş

faaliyet yılında hâkim şirketin ya da ona bağlı bir şirketin yararına alınan veya alınmasından kaçınılan

tüm diğer önlemlerin açıklaması yapılacaktır. Hukuki işlemlerde edimler ve karşı edimler, önlemlerde,

önlemin sebebi ve şirket yönünden yarar ve zararları belirtilecektir. Zarar denkleştirilmişse, bunun

faaliyet yılı içinde fiilen nasıl gerçekleştiği veya şirketin sağladığı hangi menfaatlere ilişkin olarak bir

istem hakkı tanındığı ayrıca bildirilecektir. Raporun sonunda;

şirketin, hukuki işlemin yapıldığı veya önlemin alındığı veya alınmasından kaçınıldığı anda kendilerince

bilinen hâl ve şartlara göre, her bir hukuki işlemde uygun bir karşı edim sağlanıp sağlanmadığı ve

alınan veya alınmasından kaçınılan önlemin şirketi zarara uğratıp uğratmadığı, şirket zarara uğramışsa

zararın denkleştirilip denkleştirilmediği açıklanacaktır.

133- YENİ TTK’ya göre; hangi şirketler bağımsız denetim kapsamına alınmışlardır? YENİ TTK’ya göre;

sermaye şirketleri (anonim, limited ve sermayesi paylara bölünmüş komandit şirketler) ile şirketler

topluluğu bağımsız denetim kapsamına alınmışlardır.

134- YENİ TTK’ya göre; sermaye şirketlerinin bilanço büyüklüklerinin, cirolarının veya istihdam ettikleri

çalışan sayılarının bağımsız denetim kapsamına alınıp alınmamalarında etkisi var mıdır?

YENİ TTK’ya göre, sermaye şirketlerinin; bilanço büyüklüklerinin,cirolarının net satışlarının veya

istihdam ettikleri çalışan sayılarının bağımsız denetim kapsamına alınmalarında etkisi

bulunmamaktadır. Bir başka deyişle, anonim şirketler, limited şirketler ve sermayesi paylara

bölünmüş komandit şirketler bilanço büyüklükleri, ciroları veya istihdam ettikleri çalışan sayısı ne

olursa olsun bağımsız denetime tabi tutulmuşlardır.

135- Sermaye şirketlerinin ölçekleri, denetçinin seçiminde etkili olacak mıdır? 6102 sayılı Türk Ticaret

Kanunu’nun 400 üncü maddesinde; orta ve küçük ölçekli anonim şirketlerin, bir veya birden fazla

yeminli mali müşaviri veya serbest muhasebeci mali müşaviri denetçi olarak seçebilecekleri, 1522 nci

maddesinde; küçük ve orta büyüklükteki işletmeleri tanımlayan ölçütlerin, Türkiye Odalar ve

Borsalar Birliği ve Türkiye Muhasebe Standartları Kurulunun görüşleri alınarak, Sanayi ve Ticaret

Bakanlığı tarafından yönetmelikle düzenleneceği, bu yönetmeliğin Resmî Gazetede yayımlanacağı ve

bu ölçütlerin, bu Kanunun ticari defterler ile finansal tablolara ve raporlamaya ilişkin olanlar başta

olmak üzere, ilgili tüm hükümlerine uygulanacağı, 1523 üncü maddesinin 1 inci fıkrasında; Bu

Kanunun 1522 nci maddesine istinaden belirlenen küçük ve orta ölçekli işletme ölçütlerinin, sermaye

şirketleri için de geçerli olduğu, bu ölçütlerin üzerindeki sermaye şirketlerinin ise büyük sermaye

şirketi sayılacağı, 2 nci fıkrasında küçük ve orta ölçekli olsalar dahi, aşağıdaki şirketlerin büyük

sermaye şirketi sayılacağı hüküm altına alınmıştır.

a) Borçlanma araçları veya özkaynağa dayalı finansal araçları kamuya açık bir piyasada (yerel ve

bölgesel piyasalar da dâhil olmak üzere, yerli veya yabancı bir sermaye piyasasında veya tezgâh üstü

piyasada) işlem gören veya bu tür bir piyasada işlem görmek üzere söz konusu araçları ihraç edilme

aşamasında bulunan sermaye şirketleri.

b) Esas faaliyet konularından biri, varlıkları güvenilir kişi sıfatıyla geniş bir kitle adına muhafaza etmek

olan bankalar, yatırım bankaları, sigorta şirketleri, emeklilik şirketleri ve benzerleri. Sermaye

şirketlerinin ölçeklerine ilişkin YENİ TTK hükümleri yukarıda belirtildiği şekilde olmasına karşın

2/11/2011 tarihli ve 28103 sayılı Resmi Gazete’de yayımlanarak yayımı tarihinde yürürlüğe giren 660

sayılı Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumunun Teşkilat ve Görevleri Hakkında

Kanun Hükmünde Kararname’nin 2 nci maddesinde; bağımsız denetim yapmak üzere, 1/6/1989

tarihli ve 3568 sayılı Serbest Muhasebeci Mali Müşavirlik ve Yeminli Mali Müşavirlik Kanununa göre

yeminli mali müşavir ya da serbest muhasebeci mali müşavirlik ruhsatını almış meslek mensupları

arasından Kurum tarafından yetkilendirilen kişiler “bağımsız denetçi”, bağımsız denetim yapmak

üzere, Kurum tarafından yetkilendirilen sermaye şirketleri “bağımsız denetim kuruluşu” ve halka açık

şirketler, bankalar, sigorta, reasürans ve emeklilik şirketleri, faktoring şirketleri, finansman şirketleri,

finansal kiralama şirketleri, varlık yönetim şirketleri, emeklilik fonları, ihraççılar ve sermaye piyasası

kurumları ile faaliyet alanları, işlem hacimleri, istihdam ettikleri çalışan sayısı ve benzeri ölçütlere

göre önemli ölçüde kamuoyunu ilgilendirdiği için Kurum tarafından bu kapsamda değerlendirilen

kuruluşlar, “kamu yararını ilgilendiren kuruluş” şeklinde tanımlanmış, 23 üncü maddesinin 1 inci

fıkrasında; kamu yararını ilgilendiren kuruluşlardaki denetimin sadece bağımsız denetim kuruluşları

tarafından yapılacağı ve 31 inci maddesinde de bu Kanun Hükmünde Kararnamede hüküm

bulunmayan hallerde 13/1/2011 tarihli ve 6102 sayılı Türk Ticaret Kanununun bağımsız denetimle

ilgili hükümlerinin uygulanacağı hüküm altına alınmıştır. 660 sayılı KHK’da, kamu yararını ilgilendiren

kuruluş tanımına giren şirketler sayıldıktan sonra “faaliyet alanları, işlem hacimleri, istihdam ettikleri

çalışan sayısı ve benzeri ölçütlere göre önemli ölçüde kamuoyunu ilgilendirdiği için Kurum tarafından

bu kapsamda değerlendirilen kuruluşlar” ifadesine yer verilmiştir. Dolayısıyla, halka açık şirketler,

bankalar, sigorta, reasürans ve emeklilik şirketleri, faktoring şirketleri, finansman şirketleri, finansal

kiralama şirketleri, varlık yönetim şirketleri, emeklilik fonları, ihraççılar ve sermaye piyasası kurumları

dışında hangi şirketlerin kamu yararını ilgilendiren kuruluş olarak kabul edileceği Kurum tarafından

belirlenecek olup eğer sermaye şirketi kamu yararını ilgilendiren kuruluş tanımı içinde kalıyorsa

denetçi olarak sadece bir bağımsız denetim kuruluşunu seçebilecek, kamu yararını ilgilendiren

kuruluş tanımı dışında kalıyor ise denetçi olarak bir veya birden fazla bağımsız denetçiyi yahut bir

bağımsız denetim kuruluşunu seçebilecektir.

136- YENİ TTK’ya göre; sermaye şirketinden şahıs şirketine dönüşmek mümkün müdür? YENİ

TTK’da, ticaret şirketlerinin tür değiştirme işlemleri ayrıntılı bir şekilde düzenlenmiş ve hangi

şirketlerin hangi şirkete dönüşebilecekleri belirlenmiştir. Buna göre, bir sermaye şirketinin başka

türde bir sermaye şirketine ve kooperatife, bir kollektif veya komandit şirketin kooperatif dâhil diğer

tüm şirket türlerine, bir kooperatifin ise yalnızca bir sermaye şirketine dönüşmesine izin verilmiştir.

Dolayısıyla

 bir sermaye şirketinin (anonim, limited, sermayesi paylara bölünmüş komandit şirket)

doğrudan bir şahıs şirketine (kolektif veya komandit) dönüşmesi mümkün değildir.

 Bununla birlikte, bir ticaret şirketi (kollektif şirket, komandit şirket, anonim şirket, limited

şirket, sermayesi paylara bölünmüş komandit şirket ve kooperatif şirket birer ticaret şirketidir) , bir

ticari işletmeye dönüşebilecektir.

 Bunun için ise söz konusu ticaret şirketinin paylarının tümünün, ticari işletmeyi işletecek kişi

veya kişiler tarafından devralınması ve ticari işletmenin bu kişi veya kişiler adına ticaret siciline

tescil ve ilan edilmesi gerekmektedir.

137- YENİ TTK’ya göre; gerçek kişi tacirler ile şahıs şirketleri tarafından kullanılan her türlü kâğıt ve

belgede hangi bilgilere yer verilmesi gerekmektedir? YENİ TTK’ya göre; gerçek kişi tacirler ile şahıs

şirketlerince (kollektif şirket ve komandit şirket) kullanılan kâğıt ve belgelerde aşağıda belirtilen

bilgilere yer verilmesi gerekmektedir.

 Ticaret sicili numarası

 Ticaret unvanı

 İşletmenin merkezi

ŞAHIS ŞİRKETLERİ

 Ticaret sicili numarası

 Ticaret unvanı

 İşletmenin merkezi

138- YENİ TTK’ya göre; sermaye şirketleri tarafından kullanılan her türlü kâğıt ve belgede hangi

bilgilere yer verilmesi gerekmektedir? YENİ TTK’ya göre; sermaye şirketlerince kullanılan kâğıt ve

belgelerde aşağıda belirtilen bilgilere yer verilmesi gerekmektedir

ANONİM ŞİRKET

 Ticaret sicili numarası

 Ticaret unvanı

 İşletmenin merkezi

 Taahhüt edilen sermaye

 Ödenen sermaye

 İnternet sitesi adresi

 İnternet sitesi numarası

 Yönetim kurulu başkanı ve üyelerinin ad ve soyadları

LİMİTED ŞİRKET

 Ticaret sicili numarası

 Ticaret unvanı

 İşletmenin merkezi

 Taahhüt edilen sermaye

 Ödenen sermaye

 İnternet sitesi adresi

 İnternet sitesi numarası

 Müdür veya müdürlerin ad ve soyadları

SER.PAY.BÖL. KOM. ŞTİ.

 Ticaret sicili numarası

 Ticaret unvanı

 İşletmenin merkezi

 Taahhüt edilen sermaye

 Ödenen sermaye

 İnternet sitesi adresi

 İnternet sitesi numarası

 Yönetici veya yöneticilerin ad ve soyadları

Öte yandan, sermaye şirketlerinde yönetim organı üyesi olmayan kişilerin adlarının ve soyadlarının

kullanılan kâğıt ve belgelerde gösterilmesine yönelik bir düzenleme bulunmamaktadır. Yönetim

organından anlaşılması gereken anonim şirketlerin yönetim kurulu başkan ve üyeleri, limited

şirketlerin müdür veya müdürleri ve sermayesi paylara bölünmüş komandit şirketlerin yönetici veya

yöneticileridir.

Konuyu örneklemek gerekirse; ABC Turizm AŞ’nin yönetim kurulu başkanı Bay(A), yönetim kurulu

üyesi Bayan (B), Genel Müdürü Bayan (C), Genel Müdür Yardımcısı Bay (D), İşletme Müdürü Bay (E) ve

İnsan Kaynakları Müdürü Bayan (F)’dir. Bu şirket tarafından kullanılacak kâğıt ve belgelerde sadece

yönetim organı üyesi olan yönetim kurulu başkanı Bay (A) ile yönetim kurulu üyesi Bayan (B)’nin ad

ve soyadına yer verilecektir. Diğer yöneticiler, anonim şirketin yönetim organı konumundaki yönetim

kurulunun üyesi olmadıkları için bu kişilerin ad ve soyadlarına düzenlenecek kâğıt ve belgelerde yer

verilmesi zorunluluğu bulunmamaktadır. Yine, DEF İnşaat Limited Şirketi’nin müdürü Bay (A), bu

şirketin Muğla Şubesinin müdürü Bay (Ö) ve Kars Şubesinin müdürü Bayan (J)’dir. DEF İnşaat Limited

Şirketi tarafından kullanılacak kâğıt ve belgelerde sadece limited şirketin yönetim organını oluşturan

müdür Bay (A)’nın ad ve soyadına yer verilecek, şirketin şube yöneticisi konumundaki müdürlerin ad

ve soyadlarına ise kullanılacak kâğıt ve belgelerde yer verilmeyecektir.

139- YENİ TTK’da, şirketlerin bölünmesi nasıl düzenlenmiştir? YENİ TTK’ya göre; bir şirket tam veya

kısmi bölünebilecektir.

a) Tam bölünmede, şirketin tüm malvarlığı bölümlere ayrılır ve diğer şirketlere devrolunur. Bölünen

şirketin ortakları, devralan şirketlerin paylarını ve haklarını iktisap ederler. Tam bölünüp

devrolunan şirket sona erer ve unvanı ticaret sicilinden silinir.

b) Kısmi bölünmede ise bir şirketin malvarlığının bir veya birden fazla bölümü diğer şirketlere

devrolunur. Bölünen şirketin ortakları, devralan şirketlerin paylarını ve haklarını iktisap ederler veya

bölünen şirket, devredilen malvarlığı bölümlerinin karşılığında devralan şirketlerdeki payları ve

hakları elde ederek yavru şirketini oluşturur.

140- YENİ TTK’ya göre; hangi şirketler bölünebilecektir? YENİ TTK’ya göre;

 sermaye şirketleri (anonim, limited, sermayesi paylara bölünmüş komandit şirketler) ve

 kooperatifler yine kendileri gibi sermaye şirketlerine ve kooperatiflere bölünebileceklerdir.

Diğer bir anlatımla, bir anonim şirket, bir limited şirkete, sermayesi paylara bölünmüş komandit

şirkete veya kooperatife bölünebilecektir. Aynı şekilde, bir kooperatifin de bir anonim şirkete ve/veya

limited şirkete bölünmesine engel yoktur.

 Ancak, bir anonim şirket, şahıs şirketlerine (kollektif, komandit şirket) bölünemez, bunun

tersi de mümkün değildir

YENİ T.T.K’NIN UYGULANMASINA İLİŞKİN ZAMAN ÇİZELGESİ

1/7/2012

YENİ T.T.K yürürlüğe girecektir (YTTK- 1534/1). 15/7/2012 1/7/2012 tarihinden önce,
herhangi bir sebeple bir anonim şirket tek pay sahibi ve bir limited şirketin tek ortağı olan
gerçek veya tüzel kişi, 15 gün içinde, bu sıfatını, adını, adresini, vatandaşlığını, anonim
şirketlerde yönetim kuruluna, limited şirketlerde müdüre veya müdürlere noter aracılığıyla
bildirecektir. Bildirimin muhataplarınca, tebliğ tarihinden itibaren yedi gün içinde, Türk
Ticaret Kanununun 338 ve 574 üncü maddelerinde öngörülen hususlar tescil ve ilân
ettirilecektir (6103 Sy. Kanun-23).

14/8/2012

Anonim şirketler esas sözleşmelerini, limited şirketler de şirket sözleşmelerini 14/8/2012
tarihine kadar YENİ TTK’ya uyumlu hale getireceklerdir. Bu süre Bakanlık tarafından 1 yıl
uzatılabilecektir (6103 Sy. Kanun-22).

1/10/2012

1/7/2012 tarihi öncesinde tüzel kişinin temsilcisi olarak yönetim kuruluna üye seçilen ve
anılan tarih itibariyle de bu görevini sürdüren gerçek kişiler 1/10/2012 tarihine kadar istifa
edeceklerdir (6103 Sy. Kanun-25/1).

1/1/2013
Her tacir, ticari defterlerini Türkiye Muhasebe Standartlarına göre tutacak, finansal
tablolarını da bu standartlara göre hazırlayacaktır (YTTK-1534/2).

1/1/2013 Sermaye şirketlerinin denetlenmesine ilişkin hükümler yürürlüğe girecektir (YTTK-
1534/4).

Anonim şirketlerin esas sözleşmelerinde veya limited şirketlerin şirket sözleşmelerinde
genel kurulun toplantı ve karar nisaplarına, madde numarası belirtilerek veya
belirtilmeksizin ESKİ TTK hükümlerinin uygulanacağı öngörülmüşse, bu şirketler 1/1/2013
tarihine kadar esas sözleşmelerini ve şirket sözleşmelerini değiştirerek, 6102 sayılı Kanuna
uygun düzenleme yapacaklardır.

1/3/2013
Bağımsız denetçi, en geç 1/3/2013 tarihinde seçilecektir. Denetçinin seçimiyle birlikte ESKİ
TTK’ya göre görev yapan murakıp veya murakıpların görevi sona erecektir.(YTTK- geçici
madde 6/3).

1/7/2013

Her sermaye şirketi bu tarihe kadar Yeni T.T.Kanununa uygun olarak internet sitesi
kuracaktır (YTTK-1534/1).

14/2/2014
Anonim ve limited şirketler asgari sermaye miktarlarını en geç 14/2/2014 tarihine kadar
YENİ T.T.K’da belirtilen tutarlara yükselteceklerdir. Bu süre Bakanlıkça en çok 2 yıl
uzatılabilecektir (6103 Sy. Kanun-20/1).

1/7/2014
Bağlı şirketin, ana şirkette sahip olduğu oy haklarının kullanımına ilişkin YENİ T.T.K’nın 201/1.
Maddesindeki sınırlama 1/7/2014 tarihinde uygulanacaktır (6103 Sy. Kanun-19).

1/7/2014

Bir bağlı şirketin, 1/7/2012 tarihinde, YENİ T.T.K’nın 202 nci maddesinin birinci fıkrası
kapsamına giren kaybı veya kayıpları varsa bu kayıplar 1/7/2014 tarihine kadar
denkleştirilecek veya ilgili şirkete kaybı veya kayıpları denkleştirecek istem hakları
tanınacaktır (6103 Sy. Kanun-18/1).

1/7/2015

1/7/2012 tarihinden önce, anonim veya limited şirkete borçlu olan pay sahipleri ve
ortakları, borçlarını, 1/7/2015 tarihine kadar nakdî ödeme yaparak tamamen tasfiye
edeceklerdir.

KAYNAK : http://www.gumrukticaret.gov.tr/icerik/308/1433/140-soruda-yeni-turk-

ticaret-kanunu-kitapcigi-yayimlandi.html

