

LİMİTED ŞİRKET SÖZLEŞMESİ

İLGİLİ KANUN MADDELERİ

KURULUŞ

MADDE 43- (1) Anonim, limited ve kooperatif şirketler, işletme konusu gösterilmek ve 46 ncı madde hükmü saklı kalmak şartıyla, ticaret unvanlarını serbestçe seçebilirler.

(2) Ticaret unvanlarında, “anonim şirket”, “**limited şirket**” ve “kooperatif” kelimelerinin bulunması şarttır. Bu şirketlerin ticaret unvanında, gerçek bir kişinin adı veya soyadı yer aldığı takdirde, şirket türünü gösteren ibareler, baş harflerle veya başka bir şekilde kısaltma yapılarak yazılamaz.

MADDE 46- (1) Tacirin kimliği, işletmesinin genişliği, önemi ve finansal durumu hakkında, üçüncü kişilerde yanlış bir görüşün oluşmasına sebep olacak nitelikte bulunmamak, gerçeğe ve kamu düzenine aykırı olmamak şartıyla; her ticaret unvanına, işletmenin özelliklerini belirten veya unvanında yer alan kişilerin kimliklerini gösteren ya da hayalî adlardan ibaret olan ekler yapılabilir.

(2) Tek başlarına ticaret yapan gerçek kişiler ticaret unvanlarına bir şirketin var olduğu izlenimini uyandıracak ekler yapamazlar.

(3) “Türk”, “Türkiye”, “Cumhuriyet” ve “Millî” kelimeleri bir ticaret unvanına ancak Bakanlar Kurulu kararıyla konabilir.

AMAÇ VE KONU:

A) Kavram

MADDE 573- (1) Limited şirket, **bir veya daha çok gerçek veya tüzel kişi** tarafından bir ticaret unvanı altında kurulur; esas sermayesi belirli olup, bu sermaye esas sermaye paylarının toplamından oluşur.

(2) Ortaklar, şirket borçlarından sorumlu olmayıp, sadece taahhüt ettikleri esas sermaye paylarını ödemekle ve şirket sözleşmesinde öngörülen ek ödeme ve yan edim yükümlülüklerini yerine getirmekle yükümlüdürler.

(3) Limited şirket, kanunen yasak olmayan her türlü ekonomik amaç ve konu için kurulabilir.

B) Tüzel kişilik ve ehliyet

MADDE 125- (1) Ticaret şirketleri tüzel kişiliği haizdir.

(2) Ticaret şirketleri, Türk Medenî Kanununun 48 inci maddesi çerçevesinde bütün haklardan yararlanabilir ve borçları üstlenebilirler. Bu husustaki kanuni istisnalar saklıdır.

4. Emredici hükümler

MADDE 579- (1) Şirket sözleşmesi, bu Kanunun limited şirketlere ilişkin hükümlerinden ancak kanunda buna açıkça cevaz verilmişse sapabilir. Diğer kanunların öngörülmesine izin verdiği tamamlayıcı nitelikteki şirket sözleşmesi hükümleri, o kanuna özgülenmiş olarak hüküm doğururlar.

ŞİRKETİN MERKEZİ:

A) Sona erme sebepleri ve sona ermenin sonuçları

MADDE 636- (1) Limited şirket aşağıdaki hâllerde sona erer:

a) Şirket sözleşmesinde öngörülen sona erme sebeplerinden birinin gerçekleşmesiyle.

b) Genel kurul kararı ile.

c) İflasın açılması ile.

d) Kanunda öngörülen diğer sona erme hâllerinde.

(2) Uzun süreden beri şirketin kanunen gerekli organlarından biri mevcut değilse veya genel kurul toplanamıyorsa, ortaklardan veya şirket alacaklılarından birinin şirketin feshini istemesi üzerine şirket merkezinin bulunduğu yerdeki asliye ticaret mahkemesi, müdürleri dinleyerek şirketin, durumunu Kanuna uygun hâle getirmesi için bir süre belirler, buna rağmen durum düzeltilmezse, şirketin feshine karar verir.

(3) Haklı sebeplerin varlığında, her ortak mahkemeden şirketin feshini isteyebilir. Mahkeme, istem yerine, davacı ortağa payının gerçek değerinin ödenmesine ve davacı ortağın şirketten çıkarılmasına veya duruma uygun düşen ve kabul edilebilir diğer bir çözüme hükmedebilir.

(4) Fesih davası açıldığında mahkeme taraflardan birinin istemi üzerine gerekli önlemleri alabilir.

(5) Sona ermenin sonuçlarına anonim şirketlere ilişkin hükümler uygulanır.

SERMAYE :

MADDE 573; Limited Şirketlerde Ortaklar, şirket borçlarından sorumlu olmayıp, sadece taahhüt ettikleri esas sermaye paylarını ödemekle ve şirket sözleşmesinde öngörülen ek ödeme ve yan edim yükümlülüklerini yerine getirmekle yükümlüdürler.

D) Sermaye

I - En az tutar

MADDE 580- (1) Limited şirketin esas sermayesi en az onbin Türk Lirasıdır. (2) Bu maddede yazılı en az tutar, Bakanlar Kurulunca on katına kadar artırılabilir.

Aynı sermaye

MADDE 581- Üzerlerinde sınırlı aynı bir hak, haciz veya tedbir bulunmayan; nakden değerlendirilebilen ve devrolunabilen, fikrî mülkiyet hakları ile sanal ortamlar ve adlar da dâhil, malvarlığı unsurları aynı sermaye olarak konulabilir. Hizmet edimleri, kişisel emek, ticari itibar ve vadesi gelmemiş alacaklar sermaye olamaz.

Mal bedelleri ve kurucu menfaatleri;

MADDE 582- Kurucular tarafından, kurulmakta bulunan şirketle ilgili olarak, şirket hesabına alınan malların bedelleri ile şirketin kurulmasında hizmeti geçenlere tanınan menfaatler şirket sözleşmesine yazılır.

Esas sermaye payları

MADDE 583- (1) Şirket sözleşmesinde esas sermaye paylarının itibarî değerleri en az yirmibeş Türk Lirası olarak belirlenebilir. Şirketin durumunun iyileştirilmesi amacıyla bu değer altına inilebilir. (2) Esas sermaye paylarının itibarî değerleri farklı olabilir. Ancak, esas sermaye paylarının değerlerinin yirmibeş Türk Lirası veya bunun katları olması şarttır. Bir esas sermaye payının vereceği oyun, 618 inci madde uyarınca itibarî değere göre hesaplanması, esas sermaye payının bölünmesi değildir. Aynı hüküm bir hakkın veya

yükümlülüğün itibarî değere göre belirlendiği durumlar için de geçerlidir. (3) Bir ortak birden fazla esas sermaye payına sahip olabilir. (4) Esas sermaye payları itibarî değerden veya bu değeri aşan bir bedelle çıkarılabilir. (5) Esas sermaye payının bedeli şirket sözleşmesinde öngörüldüğü şekilde, nakit veya ayın olarak veya bir alacağın takası yoluyla yahut sermaye artırımında olduğu gibi, serbestçe kullanılacak özkaynakların esas sermayeye dönüştürülmesi yoluyla ödenir.

MADDE 584- İntifa senetleri; Şirket sözleşmesinde intifa senetlerinin çıkarılması öngörülebilir; bu konuda anonim şirketlere ilişkin hükümler kıyas yoluyla uygulanır. Madde: 502 gereği; Genel kurul, esas sözleşme uyarınca veya esas sözleşmeyi değiştirerek, bedeli kanuna uygun olarak yok edilen payların sahipleri, alacaklılar veya bunlara benzer bir sebeple şirketle ilgili olanlar lehine intifa senetleri çıkarılmasına karar verebilir.

I - Ek ödeme yükümlülüğü

1. Kural

MADDE 603- (1) Ortaklar şirket sözleşmesiyle, esas sermaye payı bedeli dışında ek ödeme ile de yükümlü tutulabilirler. Ortaklardan bu yükümlülüğün yerine getirilmesi ancak,

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

(2) İflasın açılması ile ek ödeme yükümlülüğü muaccel olur.

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

(4) Her ortak, sadece kendi esas sermaye payına düşen ek ödemeyi yerine getirmekle yükümlüdür.

(5) Şartlar gerçekleşmişse, ek ödemeler müdürler tarafından istenir.

(6) Ek ödeme yükümlülüğünün azaltılması veya kaldırılması ancak esas sermaye ile kanuni yedek akçeler toplamının zararları tamamen karşılaması hâlinde mümkündür. Ek ödeme yükümlülüğünün azaltılmasına veya kaldırılmasına esas sermayenin azaltılması hakkındaki hükümler kıyas yoluyla uygulanır.

2. Yükümlülüğün sürmesi

MADDE 604- (1) Şirket, ortağın şirketten ayrılmasının tescil edildiği tarihten itibaren iki yıl içinde iflas etmiş ise bu eski ortaktan da ek ödeme yükümlülüğünü yerine getirmesi istenir.

(2) Ek ödeme yükümlülüğü, halef tarafından yerine getirilmemişse, ortağın sorumluluğu, yükümlülüğü gerçekleştiği tarihte ortağa karşı ileri sürülebileceği ölçüde devam eder.

3. Geri ödeme

MADDE 605- (1) Yerine getirilen ek ödeme yükümlülüğünün kısmen veya tamamen geri verilebilmesi için ek ödemeye ilişkin tutarın, serbestçe kullanılacak yedek akçeler ile fonlardan karşılanabilir olması şarttır.

II - Yan edim yükümlülüğü

MADDE 606- (1) Şirket sözleşmesiyle, şirketin işletme konusunun gerçekleşmesine hizmet edebilecek yan edim yükümlülükleri öngörülebilir.

(2) Bir esas sermaye payına bağlı yan edim yükümlülüklerinin konusu, kapsamı, koşulları ve diğer önemli noktalar şirket sözleşmesinde belirtilir. Ayrıntıyı gerektiren konular genel kurul düzenlemesine bırakılabilir.

(3) Şirket sözleşmesinde açıkça belirtilmiş bir karşılığı veya uygun bir karşılığı bulunmayan ve özkaynak ihtiyacını karşılamaya hizmet eden nakdî ve aynı edim yükümlülükleri, ek ödeme yükümlülüğüne ilişkin hükümlere tâbîdir.

III - Sonradan öngörölme

MADDE 607- (1) Şirket sözleşmesini deęiştirip, ek ya da yan edim yükümlölükleri öngören veya mevcut yükümlölükleri artıran genel kurul kararları, ancak ilgili tüm ortakların onayıyla alınabilir.

IV - Ayrılma akçesi

1. İstem ve tutar

MADDE 641- (1) Ortak şirketten ayrıldığı takdirde, esas sermaye payının gerçek deęerine uyan ayrılma akçesini istem hakkını haizdir.

(2) Şirket sözleşmesinde öngörölün ayrılma hakkı dolayısıyla, şirket sözleşmeleri ayrılma akçesini farklı bir şekilde düzenleyebilirler.

2. Ödeme

MADDE 642- (1) Ayrılma akçesi;

a) Şirket kullanılabilir bir özkaynak üzerinde tasarruf ediyorsa,

b) Ayrılan kişinin esas sermaye payları devredilebiliyorsa,

c) Esas sermaye, ilgili hükümlere göre azaltılmışsa, ayrılma ile muaccel olur.

(3) Ayrılan ortağın ayrılma akçesinin ödenmeyen kısmı, şirkete karşı, bütün alacaklılardan sonra gelen bir alacak oluşturur. Bu husus yıllık raporda kullanılabilir özkaynak tutarının tespiti ile muaccel hâle gelir.

Şirket sözleşmesinde öngörölmeleri şartıyla bağlayıcı olan hükümler

MADDE 577- Aşağıdaki kayıtlar, şirket sözleşmesinde öngöröldükleri takdirde bağlayıcı hükümlerdir:

a) Esas sermaye paylarının devrinin sınırlandırılmasına ilişkin kanuni hükümlerden ayrılan düzenlemeler.

b) Ortaklara veya şirkete, esas sermaye payları ile ilgili olarak önerilmeye muhatap olma, önalım, geri alım ve alım hakları tanınması.

c) Ek ödeme yükümlölüklerinin öngörölmesi, bunların şekli ve kapsamı.

d) Yan edim yükümlölüklerinin öngörölmesi, bunların şekli ve kapsamı.

e) Belirli veya belirlenebilir ortaklara veto hakkı veya bir genel kurul kararının oylanması sonucunda oyların eşit çıkması hâlinde bazı ortaklara üstün oy hakkı tanıyan hükümler.

f) Kanunda ya da şirket sözleşmesinde öngörülmüş bulunan yükümlülüklerin hiç ya da zamanında yerine getirilmemeleri hâlinde uygulanabilecek sözleşme cezası hükümleri.

g) Kanuni düzenlemeden ayrılan rekabet yasağına ilişkin hükümler. (Şirket sözleşmesinde aksi öngörülmemiş veya diğer tüm ortaklar yazılı olarak izin vermemişse, müdürler şirketle rekabet oluşturan bir faaliyette bulunamazlar. Şirket sözleşmesi ortakların onayı yerine ortaklar genel kurulunun onay kararını öngörebilir.)

h) Genel kurulun toplantıya çağırılmasına ilişkin özel hak tanıyan hükümler.

ı) Genel kurulda karar almaya, oy hakkına ve oy hakkının hesaplanmasına ilişkin kanuni düzenlemeden ayrılan hükümler.

i) Şirket yönetiminin üçüncü bir kişiye bırakılmasına ilişkin yetki hükümleri.

k) Çıkma hakkının tanınması ile bunun kullanılmasının şartları, bu hâllerde ödenecek olan ayırılma akçesinin türü ve tutarı.

l) Ortağın şirketten çıkarılmasına ilişkin özel sebepleri gösteren hükümler.

m) Kanunda belirtilenler dışında öngörülen sona erme sebeplerine dair hükümler.

İLAN:

2. Tescil ve ilan

MADDE 587- (1) Şirket sözleşmesinin tamamı, kurucuların imzalarının noterce onaylanmasını izleyen otuz gün içinde, şirketin merkezinin bulunduğu yer ticaret siciline tescil ve Türkiye Ticaret Sicili Gazetesinde ilan olunur. Tescil ve ilan edilen şirket sözleşmesine, aşağıda sayılanlar dışında, 36 ncı maddenin birinci fıkrası hükmü uygulanmaz:

- a) Şirket sözleşmesinin tarihi.
- b) Şirketin ticaret unvanı ve merkezi.
- c) Esas noktaları belirtilmiş ve tanımlanmış şekilde şirketin işletme konusu; şirket sözleşmesinde bu konuda bir hüküm varsa, şirketin süresi.
- d) Esas sermayenin itibarî değeri.
- e) Gerçek kişi ortağın adı ve soyadı, yerleşim yeri, tüzel kişi ortakların unvanı, merkezleri ve her ortağın üstlendiği esas sermaye payları.
- f) Aynı sermayenin konusu ve bu tür sermayenin karşılığında verilecek esas sermaye payları; bir aynın devralınması hâlinde ilgili sözleşmenin konusu, sözleşmenin karşı tarafı, şirketin borçlandığı karşı edim; özel menfaatlerin içerik ve değeri.
- g) Öngörülmüş ise, intifa senetlerinin sayısı ve bunlara sağlanan hakların içeriği.
- h) Müdürlerin ve şirketi temsile yetkili diğer kişilerin adları, soyadları veya unvanları ve yerleşim yerleri.
- ı) Temsil yetkisinin kullanılma şekli.
- i) Denetçinin yerleşim yeri, merkezi, varsa ticaret siciline tescil edilmiş şubesi (2)*Denetime tabi şirketler için; 26/6/2012 tarihli ve 6335 sayılı Kanununun 41 inci maddesiyle, bu bentte yer alan “, denetçinin yeminli mali müşavir veya serbest muhasebeci mali müşavir olması hâlinde adı, soyadı, yerleşim yeri, meslek odası numarası” ibaresi madde metninden çıkarılmıştır.*
- j) Şirket sözleşmesinde öngörülmüş bulunan imtiyaz, ek yükümlülük veya yan edim yükümlülükleri, esas sermaye payları ile ilgili

önerilmeye muhatap olma, önalım, geri alım ve alım hakları.

k) Şirket tarafından yapılacak olan ilanların şekli, türü ve şirket sözleşmesinde bu konuda bir hüküm bulunduğu takdirde, müdürlerin ortaklara ne şekilde bildirimde bulunacakları.

1. Zorunlu kayıtlar

MADDE 576- (1) Şirket sözleşmesinde aşağıdaki kayıtların açıkça yer alması gereklidir:

a) Şirketin ticaret unvanı ve merkezinin bulunduğu yer.

b) Esaslı noktaları belirtilmiş ve tanımlanmış bir şekilde, şirketin işletme konusu.

c) Esas sermayenin itibarî tutarı, esas sermaye paylarının sayısı, itibarî değerleri, varsa imtiyazlar, esas sermaye paylarının grupları.

d) Müdürlerin adları, soyadları, unvanları, vatandaşlıkları.

e) Şirket tarafından yapılacak ilanların şekli.

1. Tescil ve ilanın üçüncü kişilere etkisi

MADDE 36- (1) Ticaret sicili kayıtları nerede bulunurlarsa bulunsunlar, üçüncü kişiler hakkında, tescilin Türkiye Ticaret Sicili Gazetesinde ilan edildiği; ilanın tamamı aynı nüshada yayımlanmamış ise, son kısmının yayımlandığı günü izleyen iş gününden itibaren hukuki sonuçlarını doğurur. Bu günler, tescilin ilanı tarihinden itibaren işlemeye başlayacak olan sürelerle de başlangıç olur.

(2) Bir hususun tescil ile beraber derhâl üçüncü kişiler hakkında sonuç doğuracağına veya sürelerin derhâl işleyeceğine ilişkin özel hükümler saklıdır.

(3) Üçüncü kişilerin, kendilerine karşı sonuç doğurmaya başlayan sicil kayıtlarını bilmediklerine ilişkin iddiaları dinlenmez.

(4) Tescili zorunlu olduğu hâlde tescil edilmemiş veya tescil edilip de ilanı zorunlu iken ilan olunmamış bir husus, ancak bunu bildikleri veya bilmeleri gerektiği ispat edildiği takdirde, üçüncü kişilere karşı ileri sürülebilir.

2. Görünüşe güven

MADDE 37- (1) Tescil kaydı ile ilan edilen durum arasında aykırılık bulunması hâlinde, tescil edilmiş olan gerçek durumu bildikleri ispat edilmediği sürece, üçüncü kişilerin ilan edilen duruma güvenleri korunur.

3. Sorumluluk

MADDE 38- (1) (Değişik birinci cümle: 26/6/2012-6335/5 md.) Tescil ve kayıt için gerçeğe aykırı beyanda bulunanlar, ikibin Türk Lirası idari para cezasıyla cezalandırılır. Gerçeğe aykırı tescilden dolayı zarar görenlerin tazminat hakları saklıdır.

(2) Kayıtların 32 nci maddenin üçüncü fıkrası hükümlerine uymadığını öğrendikleri hâlde düzeltilmesini istemeyenler ve tescil olunan bir hususun değişmesi, sona ermesi veya kaldırılması dolayısıyla, kaydın değiştirilmesini veya silinmesini istemeye ya da yeniden tescili gereken bir hususu tescil ettirmeye zorunlu olup da bunu yapmayanlar, bu kusurları nedeniyle üçüncü kişilerin uğradıkları zararları tazmin ile yükümlüdürler.

ŞİRKETİN İDARESİ:

2. Özen ve bağıllık yükümü, rekabet yasağı

MADDE 626- (1) Müdürler ve yönetimle görevli kişiler, görevlerini tüm özeni göstererek yerine getirmek ve şirketin menfaatlerini, dürüstlük kuralı çerçevesinde, gözetmekle yükümlüdürler. 202 ilâ 205 inci madde hükümleri saklıdır.

(2) Şirket sözleşmesinde aksi öngörülmemiş veya diğerk tüm ortaklar yazılı olarak izin vermemişse, müdürler şirketle rekabet oluşturan bir faaliyette bulunamazlar. Şirket sözleşmesi ortakların onayı yerine ortaklar genel kurulunun onay kararını öngörebilir.

(3) Müdürler de ortaklar için öngörölmüş bulunan bağıllık borcuna tabidir.

TEMSİL:

B) Yönetim ve temsil

I - Müdürler 1. Genel olarak

MADDE 623- (1) Şirketin yönetimi ve temsili şirket sözleşmesi ile düzenlenir. Şirketin sözleşmesi ile yönetimi ve temsili, müdür sıfatını taşıyan bir veya birden fazla ortağa veya tüm ortaklara ya da üçüncü kişilere verilebilir. En azından bir ortağın, şirketi yönetim hakkının ve temsil yetkisinin bulunması gerekir. (2) Şirketin müdürlerinden biri bir tüzel kişi olduğu takdirde, bu kişi bu görevi tüzel kişi adına yerine getirecek bir gerçek kişiyi belirler. (3) Müdürler, kanunla veya şirket sözleşmesi ile genel kurula bırakılmamış bulunan yönetime ilişkin tüm konularda karar almaya ve bu kararları yürütmeye yetkilidirler.

Müdürlerin birden fazla olmaları

MADDE 624- (1) Şirketin birden fazla müdürünün bulunması hâlinde, bunlardan biri, şirketin ortağı olup olmadığına bakılmaksızın, genel kurul tarafından müdürler kurulu başkanı olarak atanır. (2) Başkan olan müdür veya tek müdürün bulunması hâlinde bu kişi, genel kurulun toplantıya çağırılması ve genel kurul toplantılarının yürütülmesi konularında olduğu gibi, genel kurul başka yönde bir karar almadığı ya da şirket sözleşmesinde farklı bir düzenleme öngörülmediği takdirde, tüm açıklamaları ve ilanları yapmaya da yetkilidir. (3) Birden fazla müdürün varlığı hâlinde, bunlar çoğunlukla karar alırlar. Eşitlik hâlinde başkanın oyu üstün sayılır. Şirket sözleşmesi, müdürlerin karar almaları konusunda değişik bir düzenleme öngörebilir.

ÜSTÜN OY HAKKI:

Madde 577- Şirket sözleşmesinde, belirli veya belirlenebilir ortaklara veto hakkı veya bir genel kurul kararının oylanması sonucunda oyların eşit çıkması hâlinde bazı ortaklara üstün oy hakkı tanıyan hükümlere yer verilebilir. Şirket sözleşmesiyle üstün oy hakkı bağlayıcılık kazanır. Örnek; şirket payları A, B gibi gruplara

ayrılarak, A grubu payların üstünlüğü şirket sözleşmesinde kabul gördüğü takdirde genel kurulda oyların eşit çıkması durumunda A grubu paylar ile karar alınabilir.

Elektronik ortamda kurullar

MADDE 1527- Şirket sözleşmesinde veya esas sözleşmede düzenlenmiş olması şartıyla, sermaye şirketlerinde yönetim kurulu ve müdürler kurulu tamamen elektronik ortamda yapılabileceği gibi, bazı üyelerin fiziken mevcut buldukları bir toplantıya bir kısım üyelerin elektronik ortamda katılması yoluyla da icra edilebilir. Bu hâllerde Kanunda veya şirket sözleşmesinde ve esas sözleşmede öngörülen toplantı ile karar nisaplarına ilişkin hükümler aynen uygulanır. Elektronik ortamda oy kullanabilmek için, şirketin bu amaca özgülenmiş bir internet sitesine sahip olması, ortağın bu yolda istemde bulunması, elektronik ortam araçlarının etkin katılmaya elverişliliğinin bir teknik raporla ispatlanıp bu raporun tescil ve ilan edilmesi ve oy kullananların kimliklerinin saklanması şarttır.

IV - Temsil yetkisinin kapsamı, sınırlandırılması

MADDE 629- (1) Müdürlerin temsil yetkilerinin kapsamına, yetkinin sınırlandırılmasına, imzaya yetkili olanların belirlenmesine, imza şekli ile bunların tescil ve ilanına bu Kanunun anonim şirketlere ilişkin ilgili hükümleri kıyas yolu ile uygulanır.

(2) Sözleşmenin yapılması sırasında şirket tek ortak tarafından ister temsil edilsin ister edilmesin, tek ortaklı limited şirketlerde, bu ortak ile şirket arasında yapılan sözleşmenin geçerli olması, sözleşmenin yazılı şekilde yapılmasına bağlıdır. Bu zorunluluk, piyasa şartlarına göre günlük, önemsiz ve sıradan işlemlere ilişkin sözleşmelere uygulanmaz.

V - Görevden alma, yönetim ve temsil yetkisinin geri alınması ve sınırlandırılması

MADDE 630- (1) Genel kurul, müdürü veya müdürleri görevden alabilir, yönetim hakkını ve temsil yetkisini sınırlayabilir.

(2) Her ortak, haklı sebeplerin varlığında, yöneticilerin yönetim

hakkının ve temsil yetkilerinin kaldırılmasını veya sınırlandırılmasını mahkemeden isteyebilir.

(3) Yöneticinin, özen ve bağlılık yükümü ile diğer kanunlardan ve şirket sözleşmesinden doğan yükümlülüklerini ağır bir şekilde ihlal etmesi veya şirketin iyi yönetimi için gerekli yeteneği kaybetmesi haklı sebep olarak kabul olunur.

(4) Görevden alınan yöneticinin tazminat hakları saklıdır.

GENEL KURUL:

A) Genel kurul

I - Yetkiler

MADDE 616- (1) Genel kurulun devredilemez yetkileri şunlardır:

- a) Şirket sözleşmesinin değiştirilmesi.
 - b) Müdürlerin atanmaları ve görevden alınmaları.
 - c) Topluluk denetçisi ile (...) (1) denetçilerin atanmaları ve görevden alınmaları. (1)(26/6/2012 tarihli ve 6335 sayılı Kanununun 41 inci maddesiyle, bu bentte yer alan "işlem denetçileri de dâhil olmak üzere," ibaresi madde metninden çıkarılmıştır.)
 - d) Topluluk yılsonu finansal tabloları ile yıllık faaliyet raporunun onaylanması.
 - e) Yılsonu finansal tablolarının ve yıllık faaliyet raporunun onaylanması, kâr payı hakkında karar verilmesi, kazanç paylarının belirlenmesi.
 - f) Müdürlerin ücretlerinin belirlenmesi ve ibraları.
 - g) Esas sermaye paylarının devirlerinin onaylanması.
 - h) Bir ortağın şirketten çıkarılması için mahkemedен istemde bulunulması.
 - i) Müdürün, şirketin kendi paylarını iktisabı konusunda yetkilendirilmesi veya böyle bir iktisabın onaylanması.
 - j) Şirketin feshi.
 - k) Genel kurulun kanun veya şirket sözleşmesi ile yetkilendirildiği ya da müdürlerin genel kurula sunduğu konularda karar verilmesi.
- (2) Aşağıda sayılanlar, şirket sözleşmesinde öngörüldükleri takdirde genel kurulun devredilemez yetkileridir:
- a) Şirket sözleşmesi uyarınca genel kurulun onayının arandığı hâller ile müdürlerin faaliyetlerinin onaylanması.
 - b) Önerilmeye muhatap olma, önalım, geri alım ve alım haklarının kullanılmasına ilişkin karar verilmesi.
 - c) Esas sermaye payları üzerinde rehin hakkı kurulmasına ilişkin onayın verilmesi.
 - d) Yan edim yükümlülükleri hakkında iç yönerge çıkarılması.

e) Şirket sözleşmesinin 613 üncü maddenin dördüncü fıkrası uyarınca ortakların onayını yeterli görmemesi hâlinde, müdürlerin ve ortakların şirkete karşı bağlılık yükümü veya rekabet yasağı ile bağdaşmayan faaliyetlerde bulunabilmelerinin onayı için gereken iznin verilmesi.

f) Bir ortağın şirket sözleşmesinde öngörülen sebeplerden dolayı şirketten çıkarılması.

(3) Tek ortaklı limited şirketlerde, bu ortak genel kurulun tüm yetkilerine sahiptir. Tek ortağın genel kurul sıfatıyla alacağı kararların geçerlilik kazanabilmeleri için yazılı olmaları şarttır.

G) Bağlılık yükümlülüğü ve rekabet yasağı

MADDE 613- (1) Ortaklar, şirket sırlarını korumakla yükümlüdür. Bu yükümlülük şirket sözleşmesi veya genel kurul kararıyla kaldırılamaz.

(2) Ortaklar, şirketin çıkarlarını zedeleyebilecek davranışlarda bulunamazlar. Özellikle, kendilerine özel bir menfaat sağlayan ve şirketin amacına zarar veren işlemler yapamazlar. Şirket sözleşmesiyle, ortakların, şirketle rekabet eden işlem ve davranışlardan kaçınmak zorunda oldukları öngörülebilir.

(3) Müdürler hakkında rekabet yasağı öngören 626 ncı madde hükümleri saklıdır.

(4) Geri kalan ortakların tümü yazılı olarak onay verdikleri takdirde, ortaklar, bağlılık yükümüne veya rekabet yasağına aykırı düşen faaliyetlerde bulunabilirler. Esas sözleşme birinci cümledeki onay yerine ortaklar genel kurulunun onay kararını öngörebilir.

2. Özen ve bağlılık yükümü, rekabet yasağı

MADDE 626- (1) Müdürler ve yönetimle görevli kişiler, görevlerini tüm özeni göstererek yerine getirmek ve şirketin menfaatlerini, dürüstlük kuralı çerçevesinde, gözetmekle yükümlüdürler. 202 ilâ 205 inci madde hükümleri saklıdır.

(2) Şirket sözleşmesinde aksi öngörülmemiş veya diğer tüm ortaklar yazılı olarak izin vermemişse, müdürler şirketle rekabet oluşturan bir faaliyette bulunamazlar. Şirket sözleşmesi ortakların onayı yerine ortaklar genel kurulunun onay kararını öngörebilir.

(3) Müdürler de ortaklar için öngörülmüş bulunan bağlılık borcuna tabidir.

II - Genel kurulun toplanması

1. Çağrı

MADDE 617- (1) Genel kurul müdürler tarafından toplantıya çağrılır. Olağan genel kurul toplantısı, her yıl hesap döneminin sona ermesinden itibaren üç ay içinde yapılır. Şirket sözleşmesi uyarınca ve gerektiğinde genel kurul olağanüstü toplantıya çağrılır.

(2) Genel kurul, toplantı gününden en az onbeş gün önce toplantıya çağrılır. Şirket sözleşmesi bu süreyi uzatabilir veya on güne kadar kısaltabilir.

(3) Toplantıya çağrı, azlığın çağrı ve öneri hakkı, gündem, öneriler, çağrısız genel kurul, hazırlık önlemleri, tutanak, yetkisiz katılma konularında anonim şirketlere ilişkin hükümler, Bakanlık temsilcisine ilişkin olanlar hariç, kıyas yoluyla uygulanır. Her ortak kendisini genel kurulda ortak olan veya olmayan bir kişi aracılığıyla temsil ettirebilir.

(4) Herhangi bir ortak sözlü görüşme isteminde bulunmadıkça, genel kurul kararları, ortaklardan birinin gündem maddesi ile ilgili önerisine diğer ortakların yazılı onayları alınmak suretiyle de verilebilir. Aynı önerinin tüm ortakların onayına sunulması kararın geçerliliği için şarttır.

2. Oy hakkı ve hesaplanması

MADDE 618- (1) Ortakların oy hakkı esas sermaye paylarının itibarî değerine göre hesaplanır. Şirket sözleşmesinde daha yüksek bir tutar öngörülmemişse her yirmibeş Türk Lirası bir oy hakkı verir. Ancak, şirket sözleşmesi ile birden fazla paya sahip ortakların oy hakları sınırlandırılabilir. Ortak, en az bir oy hakkını haizdir. Şirket sözleşmesinde açıkça düzenlenmişse yazılı oy da verilebilir.

(2) Şirket sözleşmesi oy hakkını, itibarî değerden bağımsız olarak her esas sermaye payına bir oy hakkı düşecek şekilde de belirleyebilir. Bu hâlde en küçük esas sermaye payının itibarî değeri, diğer esas sermaye paylarının itibarî değerleri toplamının onda birinden az olamaz.

(3) Oy hakkının esas sermaye paylarının sayısına göre belirlenmesine ilişkin şirket sözleşmesi hükmü aşağıdaki hâllerde uygulanmaz:

- a) Denetçilerin seçimi.
- b) Şirket yönetimi ya da onun bazı bölümlerinin denetimi için özel denetçi seçimi.
- c) Sorumluluk davası açılması hakkında karar verilmesi.

3. Oy hakkında yoksunluk

MADDE 619- (1) Herhangi bir şekilde şirket yönetimine katılmış bulunanlar, müdürlerin ibralarına ilişkin kararlarda oy kullanamazlar.

(2) Şirketin kendi esas sermaye payını iktisabına ilişkin kararlarda, esas sermaye payını devreden ortak oy kullanamaz.

(3) Ortağın bağıllık yükümüne veya rekabet yasağına aykırı faaliyetlerde bulunmasını onaylayan kararlarda ilgili ortak oy kullanamaz.

III - Karar alma

1. Olağan karar alma

MADDE 620- (1) Kanun veya şirket sözleşmesinde aksi öngörülmediği takdirde, seçim kararları dâhil, tüm genel kurul kararları, toplantıda temsil edilen oyların salt çoğunluğu ile alınır.

2. Önemli kararlar

MADDE 621- (1) Aşağıdaki genel kurul kararları, temsil edilen oyların en az üçte ikisinin ve oy hakkı bulunan esas sermayenin tamamının salt çoğunluğunun bir arada bulunması hâlinde alınabilir:

- a) Şirket işletme konusunun değiştirilmesi.
- b) Oyda imtiyazlı esas sermaye paylarının öngörülmesi.
- c) Esas sermaye paylarının devrinin sınırlandırılması, yasaklanması ya da kolaylaştırılması.
- d) Esas sermayenin artırılması.
- e) Rüçhan hakkının sınırlandırılması ya da kaldırılması.
- f) Şirket merkezinin değiştirilmesi.
- g) Müdürlerin ve ortakların, bağıllık yükümüne veya rekabet yasağına aykırı faaliyette bulunmalarına genel kurul tarafından onay verilmesi.
- h) Bir ortağın haklı sebepler dolayısıyla şirketten çıkarılması için mahkemeye başvurulması ve bir ortağın şirket sözleşmesinde öngörülen sebepten dolayı şirketten çıkarılması.

1) Şirketin feshi.

(2) Kanunda belli kararların alınabilmesi için ağırlaştırılmış nisap aranıyorsa, bu nisabı daha da ağırlaştıracak şirket sözleşmesi hükümleri, ancak şirket sözleşmesinde öngörülecek çoğunlukla kabul edilebilir.

IV- Genel kurul kararlarının butlanı ve iptali

MADDE 622- (1) Bu Kanunun anonim şirket genel kurul kararlarının butlanına ve iptaline ilişkin hükümleri, kıyas yoluyla limited şirketlere de uygulanır.

Şirket Sözleşmesinin Değiştirilmesi

A) Genel olarak

MADDE 589- (1) Aksi şirket sözleşmesinde öngörülmediği takdirde, şirket sözleşmesi, esas sermayenin üçte ikisini temsil eden ortakların kararıyla değiştirilebilir. 621 inci madde hükmü saklıdır.

(2) Şirket sözleşmesinde yapılan her değişiklik tescil ve ilan edilir.

B) Özel değişiklikler

I - Esas sermayenin artırılması

1. İlke

MADDE 590- (1) Şirketin kuruluşu hakkındaki hükümlere ve özellikle sermayenin ayın olarak konması ve bir işletme ile ayınların devralınmasına dair kurallara uymak şartıyla esas sermaye artırılabilir.

2. Rüçhan hakkı

MADDE 591- (1) Şirket sözleşmesinde veya artırma kararında aksi öngörülmemişse, her ortak, esas sermaye payı oranında, esas sermayenin artırılmasına katılmak hakkını haizdir.

(2) Genel kurulun sermaye artırımına ilişkin kararıyla, ortakların yeni payları almaya ilişkin rüçhan hakkı, ancak haklı sebeplerin varlığında ve 621 inci maddenin birinci fıkrasının (e) bendinde öngörülen nisapla sınırlandırılabilir veya kaldırılabilir. Özellikle, işletmelerin, işletme kısımlarının, iştiraklerin devralınmaları ve işçilerin şirkete katılmaları haklı sebep olarak kabul edilebilir. Rüçhan hakkının sınırlandırılması veya kaldırılması suretiyle hiç kimse haklı

görülemeyecek şekilde yararlandırılmaz veya kayba uğratılamaz.
(3) Rüçhan hakkının kullanılabilmesi için en az onbeş gün süre verilir.

II - Esas sermayenin azaltılması

MADDE 592- (1) Anonim şirketlerin esas sermayenin azaltılmasına ilişkin hükümleri limited şirketlere kıyas yoluyla uygulanır. Esas sermaye borca batık bilançonun iyileştirilmesi amacıyla, ancak şirket sözleşmesinde öngörülen ek ödeme yükümlülüklerinin tamamen ödenmesi hâlinde azaltılabilir.

Toplantılar

MADDE 409- (1) Genel kurullar olağan ve olağanüstü toplanır. Olağan toplantı her faaliyet dönemi sonundan itibaren üç ay içinde yapılır. Bu toplantılarda, organların seçimine, finansal tablolara, yönetim kurulunun yıllık raporuna, kârın kullanım şekline, dağıtılacak kâr ve kazanç paylarının oranlarının belirlenmesine, yönetim kurulu üyelerinin ibraları ile faaliyet dönemini ilgilendiren ve gerekli görülen diğer konulara ilişkin müzakere yapılır, karar alınır.

(2) Gerektiği takdirde genel kurul olağanüstü toplantıya çağrılır.

(3) Aksine esas sözleşmede hüküm bulunmadığı takdirde genel kurul, şirket merkezinin bulunduğu yerde toplanır.

KARIN TESPİTİ VE DAĞITIMI:

MADDE 608- (1) Kâr payı, sadece net dönem kârından ve bunun için ayrılmış yedek akçelerden dağıtılabılır. Kâr payı dağıtımına ancak, kanun ve şirket sözleşmesi uyarınca ayrılması gereken kanuni yedek akçelerle, şirket sözleşmesinde öngörülmüş yedek akçeler ayrıldığı takdirde karar verilebilir. (2) Şirket sözleşmesi ile aksi öngörülmedikçe, kâr payı, esas sermaye payının itibarî değerine oranla hesaplanır; ayrıca yerine getirilen ek ödeme yükümlülüklerinin tutarı da kâr payının hesaplanmasında itibarî değere eklenir. (3) Şirket genel kurulu, kanun ya da şirket sözleşmesinde öngörülmeyen veya öngörüleni aşan tutarlarda yedek akçelerin ayrılmalarına sadece;

- a) Zararların karşılanması için gerekliyse,
- b) Şirketin gelişimi için yatırım yapılması ihtiyacı ciddi bir şekilde ortaya konulmuşsa, bütün ortakların menfaati böyle bir yedek akçe ayrılmasını haklı gösteriyorsa ve bu hususlar şirket sözleşmesinde açıkça belirtilmişse, karar verebilir.

E) Kâr payı hakkı ve zarara katılma

I - Finansal tablolarının çıkarılması

MADDE 227- (1) Yönetici ortaklar, şirketin faaliyet dönemi sonunda, bu Kanunun ticari defterlere ilişkin 64 ilâ 88 inci maddeleri hükümlerine uygun finansal tablolarını hazırlayıp imzalar ve ortaklar kurulunun onayına sunarlar. Finansal tablolar ortakların çoğunluğunun onayı ile kesinleşir. İkinci fıkra hükmü saklı kalmak şartıyla, aynı toplantıda kârın dağıtımı da karara bağlanır. Ortaklar, bu kararın kanuna, şirket sözleşmesine, şirket kararlarına veya dürüstlük kuralına aykırı olması hâlinde, kârın kullanılması hakkındaki karar tarihinden itibaren üç ay içinde iptal davası açabilirler.

(2) Ortaklar, kâr ve zarardan kendilerine düşen payın belirlenmesini, şirket sözleşmesiyle veya sonradan alacakları bir kararla, içlerinden birine veya bir üçüncü kişiye bırakabilirler. Bu ortağın veya üçüncü kişinin vereceği kararın hakkaniyete aykırı olmaması şarttır. Söz

konusu kararın öğrenilmesinden itibaren üç ayın geçmesi, belirlenen kâr payının ortak tarafından tamamen veya kısmen alınması veya başka bir kimseye devredilmesi, zararın ödenmesine başlanması gibi açık veya zımnî kabulü gösteren durumlarda dava hakkı düşer.

(3) Kâr ve zararın paylaşılmasına ilişkin karar hakkaniyet kurallarına aykırı olduğu takdirde mahkemece iptal olunur. Bu hâlde kâr ve zarar adi şirket hükümlerine göre paylaşılır.

(4) Şirket sözleşmesinde öngörüldüğü takdirde, faiz ve ücretler faaliyet dönemi içinde ödenir.

YEDEK AKÇE

II - Şirketin isteđi ile ayırdığı yedek akçe

MADDE 521- (1) Yedek akçeye yıllık kârın yüzde beşinden fazla bir tutarın ayrılacağı ve yedek akçenin ödenmiş sermayenin yüzde yirmisini aşabileceđi hakkında esas sözleşmeye hüküm konabilir. Esas sözleşme ile başka yedek akçe ayrılması da öngörülebilir ve bunların özgülleme amacıyla harcanma yolları ve şartları belirlenebilir.

Çalışanlar ve işçiler lehine yardım akçesi

MADDE 522- (1) Esas sözleşmede şirketin yöneticileri, çalışanları ve işçileri için yardım kuruluşları kurulması veya bunların sürdürülebilmesi amacıyla veya bu amacı taşıyan kamu tüzel kişilerine verilmek üzere yedek akçe ayrılabilir.

(2) Yardım amacına özgülünen yedek akçelerin ve diğer malların şirketten ayrılması suretiyle bir vakıf veya kooperatif kurulması zorunludur. Vakıf senedinde, vakıf malvarlığının şirkete karşı bir alacaktan ibaret olacağı da öngörülebilir.

(3) Şirketin bu amaca özgüllediđi yedek akçeden başka, yöneticilerden, çalışanlardan ve işçilerden aidat alınmışsa, iş ilişkisinin sonunda, vakıf senedine göre yapılan ayırmadan yararlanamadıkları takdirde çalışanlara ve işçilere hiç değilse ödedikleri tutarlar ödeme tarihinden itibaren kanuni faiziyle birlikte geri verilir.

I - Kâr payı ve yedek akçeler

Madde 608/3 Şirket genel kurulu, kanun ya da şirket sözleşmesinde öngörülmemeyen veya öngörüleni aşan tutarlarda yedek akçelerin ayrılmalarına sadece;

- Zararların karşılanması için gerekliyse,
- Şirketin gelişimi için yatırım yapılması ihtiyacı ciddi bir şekilde ortaya konulmuşsa, bütün ortakların menfaati böyle bir yedek akçe ayrılmasını haklı gösteriyorsa ve bu hususlar şirket sözleşmesinde açıkça belirtilmişse, karar verebilir.

F) Şirketin kendi esas sermaye paylarını iktisabı

MADDE 612- (1) Şirket kendi esas sermaye paylarını, sadece, bunları alabilmek için gerekli tutarda serbestçe kullanabileceği özkaynaklara sahipse ve alacağı payların itibarî değerlerinin toplamı esas sermayenin yüzde onunu aşmıyorsa iktisap edebilir.

(2) Şirket sözleşmesinde öngörülen veya mahkeme kararıyla hükme bağlanmış bulunan bir şirketten çıkma ya da çıkarma dolayısıyla, esas sermaye paylarının iktisabı hâlinde, birinci fıkradaki üst sınır yüzde yirmi olarak uygulanır. Şirket esas sermayesinin yüzde onunu aşan bir tutarda iktisap edilen esas sermaye payları iki yıl içinde elden çıkarılır veya sermaye azaltılması yoluyla itfa edilir.

(3) Şirket kendi esas sermaye payları için ödediği tutar kadar yedek akçe ayırır.

(4) Şirketin iktisap ettiği kendi esas sermaye paylarından kaynaklanan oy hakları ile buna bağlı diğer haklar, paylar şirketin elinde bulunduğu sürece donar.

(5) Şirketin, iktisap ettiği kendi esas sermaye paylarına ait ek ve yan ödeme yükümlülükleri, söz konusu paylar şirketin elinde bulunduğu sürece istenemez.

(6) Şirketin kendi paylarını iktisap etmesine ilişkin sınırlama ile ilgili hükümler, şirket esas sermaye paylarının, şirketin çoğunluğuna sahip bulunduğu yavru şirketlerce iktisabı hâlinde de uygulanır.