

SİRKÜLER
Sayı: 2012/232

İstanbul, 06.11.2012
Ref: 4/232

Konu:

İSTANBUL TİCARET ODASI TARAFINDAN YENİ TÜRK TİCARET KANUNU KAPSAMINDA YAPILACAK BİRLEŞME İŞLEMLERİNİN TESCİLİNE DAİR PROSEDÜRLER HAKKINDA AÇIKLAMA YAYINLANMIŞTIR

İstanbul Ticaret Odası tarafından **Yeni Türk Ticaret Kanunu kapsamında birleşme işlemleri ile kolaylaştırılmış şekilde birleşme işlemlerinin tesciline dair prosedürler** hakkında açıklama yayınlanmıştır.

BİRLEŞME:

Birleşme iki türlü olabilecektir:

- 1) Bir ticaret şirketinin diğerini devralması, “devralma şeklinde birleşme”
- 2) Ticaret şirketlerinin yeni bir şirket içinde bir araya gelmeleri “yeni kuruluş şeklinde birleşme”

Ticaret şirketleri ile ticaret işletmelerinde aşağıda yer alan hallerde yapılan birleşmeler geçerli birleşmeler olarak kabul edilmektedir.

- Sermaye şirketlerinin; başka bir sermaye şirketiyle, kooperatifle, devralan şirket olmak şartıyla kollektif ve komandit şirketlerle,
- Şahıs şirketlerinin; başka bir şahıs şirketiyle, devrolan şirket olmak şartıyla sermaye şirketleriyle ve kooperatiflerle,
- Kooperatiflerin; başka bir kooperatifle, sermaye şirketiyle, devralan şirket olmak şartıyla şahıs şirketiyle,
- Devrolunan olmak şartıyla bir ticari işletmenin, bir ticaret şirketiyle.

İşlemlerle ilgili, Devralan/Devrolunan şirketin sermayesinin karşılıksız kalıp kalmadığına ve şirket özvarlığının tespitine ilişkin **Y.M.M. veya S.M.M.M. raporu ile faaliyet belgesi; denetime tabi şirketlerde ise denetçinin bu tespitlere ilişkin rapor** yazmaları gerekecektir.

Raporda;

— Birleşmeye taraf şirketlerin sermayelerinin karşılıksız kalmadığı, birleşme işleminin şirketlerin alacaklılarının haklarını koruduğu,

— Devrolunan şirketin tasfiye halinde olması halinde, mal varlığının pay sahipleri arasında dağıtımına başlanmadığı, birleşme işleminin şirket alacaklılarının haklarını koruduğu ve devir alan şirketin sermayesinin karşılıksız kalmadığı,

— Devrolunan şirketin sermayesiyle kanuni yedek akçeleri toplamının yarısı zararlar kaybolmuş veya borca batık durumda olması halinde, devir alan şirketin kaybolan sermayeyi veya borca batıklık durumunu karşılayacak miktarda serbestçe tasarruf edebileceği öz varlığa sahip bulunduğu

hususlarının yer alması gerekmektedir.

Birleşme sözleşmesinin imzalandığı tarih ile bilanço günü arasında 6 aydan fazla zaman geçmişse veya son bilançonun çıkarılmasından sonra, birleşmeye katılan şirketlerin malvarlıklarında önemli değişiklikler meydana gelmişse, birleşmeye katılan şirketler tarafından Kanunun 144. maddesindeki hükümler doğrultusunda ara bilançonun çıkarılması zorunlu olup ara bilançoya göre yapılan değerlendirmeye ilişkin Y.M.M. veya S.M.M.M. raporu yazılması gerekecektir.

Sirkülerimiz ekinde yer alan metinde birleşme işlemlerinin tescili için aranacak evraklar, birleşme sözleşmesi ve birleşme raporunda yer alması gereken hususlar ve diğer ilgili konular detaylı bir şekilde açıklanmıştır.

KOLAYLAŞTIRILMIŞ ŞEKİLDE BİRLEŞME;

Uyarı:

- *Kolaylaştırılmış şekilde birleşme sadece sermaye şirketleri için geçerlidir.*
- *Yeni kuruluş şeklinde birleşmelerde geçerli değildir.*

Kolaylaştırılmış şekilde birleşme aşağıdaki iki şekilde olabilecektir:

1) Devralan sermaye şirketinin devrolunan sermaye şirketinin oy hakkı veren bütün paylarına veya bir şirket ya da bir gerçek kişi veya kanun yahut sözleşme dolayısıyla bağlı bulunan kişi grupları, birleşmeye katılan sermaye şirketlerinin oy hakkı veren tüm paylarına sahiplerse sermaye şirketleri kolaylaştırılmış şekilde birleşebilirler.

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

Sirkülerimiz ekinde yer alan metinde her iki şekilde yapılacak birleşme işlemlerinin tescili sırasında aranacak evraklar, birleşme sözleşmesinde yer alması gereken hususlar ve diğer konular hakkında detaylı açıklamalara yer verilmiştir.

www.ito.org.tr adresinde “*tescil ilan kuruluş*” bölümünde Yeni Türk Ticaret Kanunu kapsamında şirketlerin tescil ve ilan ettirmesi gereken hususlar, aranılacak evraklar ve uyulması gereken prosedürler hakkında detaylı açıklamalara yer verilmiştir.

Saygılarımızla,

**DENGE DENETİM YEMİNLİ
MALİ MÜŞAVİRLİK A.Ş.**

EK:

İstanbul Ticaret Odası'nın Birleşme İşlemleri Hakkında Yayınladığı Açıklama

(* Sirkülerlerimizde yer verilen açıklamalar sadece bilgilendirme amaçlıdır. Tereddüt edilen hususlarda kesin işlem tesis etmeden önce konusunda uzman bir danışmandan görüş ve destek alınması tavsiyemiz olup; sadece sirkülerlerimizdeki açıklamalar dayanak gösterilerek yapılacak işlemler sonucunda doğacak zararlardan müşavirliğimiz sorumlu olmayacaktır.

(**) Sirkülerlerimiz hakkında görüş, eleştiri ve sorularınız için aşağıda bilgileri yer alan uzmanlarımıza yazabilirsiniz.

Erkan YETKİNER

YMM

Mazars/Denge Vergi Departmanı, Ortak

eyetkiner@mazarsdenge.com.tr

Güray ÖĞREDİK

SMMM

Mazars/Denge Vergi Departmanı, Kıdemli Müdür

gogredik@mazarsdenge.com.tr

BİRLEŞME

Birleşme, devrolunan şirketin malvarlığı karşılığında, bir değişim oranına göre devralan şirketin paylarının, devrolunan şirketin ortaklarınca kendiliğinden iktisap edilmesiyle gerçekleşir. Birleşmede en az bir şirket tasfiyesiz sona erer. Birleşmeyle devralan şirket devrolunan şirketin malvarlığını bir bütün halinde devralır.

Birleşme iki türlü olur;

- 1) Bir ticaret şirketinin diğerini devralması, “devralma şeklinde birleşme”
- 2) Ticaret şirketlerinin yeni bir şirket içinde bir araya gelmeleri “yeni kuruluş şeklinde birleşme”

Ticaret şirketleri ile ticareti işletmelerde aşağıda yer alan hallerde yapılan birleşmeler geçerli birleşmeler olarak kabul edilmektedir.

- Sermaye şirketlerinin; başka bir sermaye şirketiyle, kooperatifle, devralan şirket olmak şartıyla kollektif ve komandit şirketlerle,
- Şahıs şirketlerinin; başka bir şahıs şirketiyle, devrolan şirket olmak şartıyla sermaye şirketleriyle ve kooperatiflerle,
- Kooperatiflerin; başka bir kooperatifle, sermaye şirketiyle, devralan şirket olmak şartıyla şahıs şirketiyle,
- Devrolunan olmak şartıyla bir ticari işletmenin, bir ticaret şirketiyle.

Tescil için gerekli belgeler;

1. Genel kuruldan 30 gün önce devrolunan/devralan şirketin ekteki **(EK 1)** örneğe uygun olarak verilmiş bulunan inceleme hakkına ilişkin ilanın yayımlandığı sicil gazetesi fotokopisi,

(Birleşmeye katılan her şirket, incelemeye sunulan belgelerin nereye tevdi edildiklerini ve nerelerde incelemeye hazır tutulduklarını, tevdi edildiği tarihten en az üç iş günü öncesinden, Türkiye Ticaret Sicili Gazetesi ile şirket sözleşmesinde öngörülen gazetede ilan edilmesi zorunludur. Aynı ilanda bütün ilgililerin birleşme belgelerini inceleyebilme haklarının olduğu açıkça işaret edilir. Bu hususlar, internet sitesi kurma zorunluluğuna tabi sermaye şirketlerinin internet sitelerinde de yayımlanır.

Birleşmeye katılan şirketlerden her biri, merkezleriyle şubelerinde ve halka açık anonim şirketler ise Sermaye Piyasası Kurulunun öngöreceği yerlerde, genel kurul kararından önceki otuz gün içinde; birleşme sözleşmesini, birleşme raporunu ve son üç yılın yılsonu finansal tablolarıyla yıllık faaliyet raporlarını, gereğinde ara bilançolarını; ortakların, intifa senedi sahipleriyle şirket tarafından ihraç edilmiş bulunan menkul kıymet hamillerinin, menfaati bulunan kişilerin ve diğer ilgililerin incelemesine sunmakla yükümlüdür. Bu belgeler internet sitesi açmaya zorunlu olan sermaye şirketlerinin internet sitelerinde de yayımlanır.)

2. Birleşme sözleşmesinin devralan ve devrolunan şirketlerin genel kurullarınca onaylanmasına ilişkin kararların noter onaylı örnekleri (2 nüsha),

3. Taraflarca imzalı birleşme sözleşmesi (1 nüsha),

4. Bakanlık veya diğ er resmi kurumların iznine veya uygun görüşüne tabi olunması halinde, devralan ve devrolunan şirket için bu izin veya uygun görüş yazısı,

5. Devralan şirketin birleşme sebebiyle yapılacak sermaye artırımının tescili için gerekli belgeler,

6. Devralan şirket bakımından; Birleşmenin yeni kuruluş şeklinde yapılması halinde yeni şirketin kuruluş belgeleri,

7. Devralan/Devrolunan şirketin sermayesinin karşılıksız kalıp kalmadığına ve şirket özvarlığının tespitine ilişkin YMM veya SMMM raporu ile faaliyet belgesi; denetime tabi şirketlerde ise denetçinin bu tespitlere ilişkin raporu,

Raporda;

— Birleşmeye taraf şirketlerin sermayelerinin karşılıksız kalmadığı, birleşme işleminin şirketlerin alacaklılarının haklarını koruduğu,

— Devrolunan şirketin tasfiye halinde olması halinde, mal varlığının pay sahipleri arasında dağıtımına başlanmadığı, birleşme işleminin şirket alacaklılarının haklarını koruduğu ve devir alan şirketin sermayesinin karşılıksız kalmadığı,

— Devrolunan şirketin sermayesiyle kanuni yedek akçeleri toplamının yarısı zararlar kaybolmuş veya borca batıklık durumunda olması halinde, devir alan şirketin kaybolan sermayeyi veya borca batıklık durumunu karşılayacak miktarda serbestçe tasarruf edebileceği öz varlığa sahip bulunduğu

hususlarının yer alması gerekmektedir.

8. Devrolunan şirketin tapu, gemi ve fikri mülkiyet sicilleri ile benzeri sicillerde kayıtlı bulunan mal ve haklarının listesini ve bunların kayıtlı olduğu siciller ile söz konusu mal ve hakların ilgili sicillerdeki kayıtlarına ilişkin bilgileri içeren beyan;

Şayet söz konusu hususlar yok ise; özel sicile kaydı gereken mal ve hakların bulunmadığına dair beyan.

9. Birleşmeye taraf olan şirketlerce, alacaklılara alacaklarının güvence altına alınmasını isteme hakkı tanınmasına ilişkin örneğe uygun olarak hazırlanacak ilan metninin, 7'şer gün arayla sicil gazetesinde 3 defa yayınlanmasını sağlamak üzere tescil belgeleri ile birlikte müdürlüğe verilmesi gerekmektedir. Alacaklılara yapılacak ilk ilanların birleşme kararının tesciline ilişkin ilanlarla birlikte aynı sicil gazetesinde yayımlanması zorunludur. [\(EK 2\)](#)

v Birleşme nedeni ile yapılan sermaye artırımında henüz ödeme tarihleri gelmemiş önceki sermayenin ödenmiş olma şartı aranmamaktadır.

v Birleşme işlemlerinde aynı sermaye konulmasına dair hükümler uygulanmaz.

v Birleşmeye taraf olan tüm şirketlerin yönetim organları tarafından, ayrı ayrı ya da birlikte hazırlanan birleşme raporunun, şirketlerin kayıtlı bulunduğu müdürlüklere verilmesi gerekir. Ancak küçük ve orta ölçekli şirketlerde, birleşme raporunun düzenlenmesinden vazgeçilmesi halinde, bu hususun tüm ortaklar tarafından onaylandığına ilişkin belgenin müdürlüğe verilmesi gerekir.

v Birleşme sözleşmesine genel kurul onayından önce geçerli olacağına dair hüküm konulamaz. Bunun tek istisnası Kanunun 155 ve 156. maddesinde belirtilen kolaylaştırılmış şekilde yapılan birleşme işlemidir.

v Birleşme sözleşmesinin imzalandığı tarih ile bilanço günü arasında 6 aydan fazla zaman geçmişse veya son bilançonun çıkarılmasından sonra, birleşmeye katılan şirketlerin malvarlıklarında önemli değişiklikler meydana gelmişse, birleşmeye katılan şirketler tarafından Kanunun 144. maddesindeki hükümler doğrultusundan ara bilançonun çıkarılması zorunlu olup ara bilançoya göre yapılan değerlendirmeye ilişkin YMM veya SMMM raporu sunulur.

v “Küçük ve orta” ölçekli şirketlerde tüm ortaklar yazılı şekilde birleşme raporunun düzenlenmesinden ve inceleme hakkının kullanılmasından ayrı ayrı vazgeçmediği sürece, raporun düzenlenmesi ve inceleme hakkı tanınması zorunluluğu devam eder.

Genel kurulda şirket sözleşmesinde daha ağır bir nisap öngörülmemişse birleşme sözleşmesinin;

- 1) Pay senetleri menkul kıymet borsalarında işlem gören anonim şirketlerde sermayenin en az dörtte birinin temsil edilmesi şartıyla toplantıda hazır bulunan oyların çoğunluğu ile,
- 2) Anonim ve sermayesi paylara bölünmüş komandit şirketlerde, esas veya çıkarılmış sermayenin çoğunluğunu temsil etmesi şartıyla, genel kurulda mevcut bulunan oyların dörtte üçüyle,
- 3) Bir kooperatif tarafından devralınacak sermaye şirketlerinde, sermayenin çoğunluğunu temsil etmesi şartıyla, genel kurulda mevcut bulunan oyların dörtte üçüyle,
- 4) Limited şirketlerde, sermayenin en az dörtte üçünü temsil eden paylara sahip bulunmaları şartıyla, tüm ortakların dörtte üçünün oylarıyla,
- 5) Kooperatiflerde, verilen oyların üçte ikisinin çoğunluğuyla; ana sözleşmede ek ödeme ve başka edim yükümlülükleri ya da sınırsız sorumluluk kabul edilmiş veya bunlar mevcut olup da genişletilmişse kooperatife kayıtlı tüm ortakların dörtte üçünün kararıyla, onaylanmalıdır.

Birleşme sözleşmesinde yer alması gereken hususlar;

- 1) Birleşmeye katılan şirketlerin ticaret unvanlarını, kayıtlı bulunduğu ticaret sicil müdürlüğü ve ticaret sicil numarası, vergi numarası, şirket türlerini, merkez adresi; yeni kuruluş yolu ile birleşme halinde, yeni şirketin türünü, ticaret unvanını ve merkez adresini,
- 2) Şirket paylarının değişim oranını, öngörülmüşse denkleştirme tutarını; devrolunan şirketin ortaklarının, devralan şirketteki paylarına ve haklarına ilişkin açıklamaları,
- 3) Devralan şirketin, imtiyazlı ve oydan yoksun payların sahipleriyle intifa senedi sahiplerine tanıdığı hakları,
- 4) Şirket paylarının değiştirilmesinin şeklini,
- 5) Birleşmeye iktisap edilen payların, devralan veya yeni kurulan şirketin bilanço karına hak kazandığı tarihi ve bu isteme ilişkin bütün özellikleri,
- 6) Gereğinde Kanununun 141. madde uyarınca ayrılma akçesini,
- 7) Devrolunan şirketin işlem ve eylemlerinin devralan şirketin hesabına yapılmış sayılacağı tarihi,
- 8) Yönetim organlarına ve yönetici ortaklara tanınan özel yararları,
- 9) Gereğinde sınırsız sorumlu ortakların isimleri,
- 10) Birleşme sözleşmesinin tarihi.

Birleşme raporunda yer alması gereken hususlar;

- 1) Birleşmenin amacı ve sonuçları,
- 2) Birleşme sözleşmesi,
- 3) Şirket paylarının değişim oranı ve öngörülmüşse denkleştirme akçesi; devrolunan şirketlerin ortaklarına devralan şirket nezdinde tanınan ortaklık hakları,
- 4) Gereğinde ayrılma akçesinin tutarı ve şirket pay ve ortaklık hakları yerine ayrılma akçesi verilmesinin sebepleri,
- 5) Değişim oranının belirlenmesi yönünden payların değerlemesine ilişkin özellikler,
- 6) Gereğinde devralan şirket tarafından yapılacak artırımın miktarı,
- 7) Öngörülmüşse, devrolunan şirketin ortaklarına, birleşme dolayısıyla yüklenecek olan, ek ödeme ve diğer kişisel edim yükümlülükleri ile kişisel sorumluluklar hakkında bilgi,
- 8) Değişik türdeki şirketlerin birleşmelerinde, yeni tür dolayısıyla ortaklara düşen yükümlülükler,
- 9) Birleşmenin, birleşmeye katılan şirketlerin işçileri üzerindeki etkileri ile mümkünse bir sosyal planın içeriği,
- 10) Birleşmenin, birleşmeye katılan şirketlerin alacaklıları üzerindeki etkileri,
- 11) Gerekirse, ilgili makamlardan alınan onaylar.
- 12) Devrolunan şirketin tapu, gemi ve fikri mülkiyet sicilleri ile benzeri sicillerde kayıtlı bulunan mal ve haklarının listesini ve bunların kayıtlı olduğu siciller ile söz konusu mal ve hakların ilgili sicillerdeki kayıtlarına ilişkin bilgileri içeren beyan;
Şayet söz konusu hususlar yok ise; özel sicile kaydı gereken mal ve hakların bulunmadığına dair beyan.

Kolaylaştırılmış şekilde birleşme;

UYARI:

- *Kolaylaştırılmış şekilde birleşme sadece sermaye şirketleri için geçerlidir.*
- *Yeni kuruluş sureti ile birleşmelerde geçerli değildir.*

1) Devralan sermaye şirketinin devrolunan sermaye şirketinin oy hakkı veren bütün paylarına veya bir şirket ya da bir gerçek kişi veya kanun yahut sözleşme dolayısıyla bağlı bulunan kişi grupları, birleşmeye katılan sermaye şirketlerinin oy hakkı veren tüm paylarına sahiplerse sermaye şirketleri kolaylaştırılmış şekilde birleşebilirler.

Birleşme sözleşmesinde yer alması gereken hususlar;

- 1) Birleşmeye katılan şirketlerin ticaret unvanlarını, kayıtlı bulunduğu ticaret sicil müdürlüğü ve ticaret sicil numarası, vergi numarası, şirket türlerini, merkez adresi; yeni kuruluş yolu ile birleşme halinde, yeni şirketin türünü, ticaret unvanını ve merkez adresini,
- 2) Gereğinde Kanununun 141. madde uyarınca ayrılma akçesini,
- 3) Devrolunan şirketin işlem ve eylemlerinin devralan şirketin hesabına yapılmış sayılacağı tarihi,
- 4) Yönetim organlarına ve yönetici ortaklara tanınan özel yararları,
- 5) Gereğinde sınırsız sorumlu ortakların isimleri,

v Şirketler; birleşme raporu düzenlemek ve inceleme hakkını sağlamak ile bu birleşme sözleşmesini genel kurulların onayına sunmak zorunda değildirler.

v Kanununun 156. maddesi uyarınca kolaylaştırılmış usulle birleşen sermaye şirketlerinde birleşme sözleşmesinin genel kurul onayına sunulmaması halinde, birleşme sözleşmesinin onayına ilişkin genel kurul kararının noter onaylı örneği yerine birleşmenin kabul edildiğine, kolaylaştırılmış birleşme usulünün uygulandığına ve bu usulün kanunun hangi maddesine göre uygulandığının ve bunun dayanağına ilişkin bilgiye dair anonim şirketlerde yönetim kurulu/ limited şirketlerde müdürler kurulu kararının noter onaylı örneğinin müdürlüğe verilmesi gerekmektedir.

v Kolaylaştırılmış usulle birleşen sermaye şirketlerinde birleşme sözleşmesinin imzalanması ile eş zamanlı olarak yönetim organlarınca birleşme kararının alınması gerekir. Kararda; birleşmenin kolaylaştırılmış şekilde yapıldığı, Kanunda oy hakkı veren payların sahiplik oranına göre belirlenmiş kolaylıkların hangisinden yararlanıldığı ve bunun dayanağının belirtilmesi gerekir.

v Birleşmeye taraf olan şirketlerin yönetim organları tarafından birleşme sözleşmesinin imzalanması ile eş zamanlı olarak birleşme kararı alınır alınmaz, her şirketin yönetim organı, tescil için kayıtlı buldukları müdürlüğe başvurur.

v Sermaye artırımının gerekli olduğu hallerde buna ilişkin belgeler de Müdürlüğe verilir.

v Sermaye artırımın miktarına ve ayrılma akçesine ilişkin hususlar eklenecek.

v Birleşme nedeni ile yapılan sermaye artırımında önceki sermayesinin ödenmiş olma şartı aranmaz.

Yukarıda yer alan açıklamalar dikkate alınmak suretiyle tescil için istenen belgeler;

1. Taraflarca imzalı birleşme sözleşmesi (1 nüsha),
2. Bakanlık veya diğer resmi kurumların iznine veya uygun görüşüne tabi olunması halinde, devralan ve devrolunan şirket için bu izin veya uygun görüş yazısı,
3. Devralan şirketin birleşme sebebiyle yapılacak sermaye artırımının tescili için gerekli belgeler,
4. Devrolunan şirketin tapu, gemi ve fikri mülkiyet sicilleri ile benzeri sicillerde kayıtlı bulunan mal ve haklarının listesini ve bunların kayıtlı olduğu siciller ile söz konusu mal ve hakların ilgili sicillerdeki kayıtlarına ilişkin bilgileri içeren beyan;
Şayet söz konusu hususlar yok ise; özel sicile kaydı gereken mal ve hakların bulunmadığına dair beyan.
5. Birleşmeye taraf olan şirketlerce, alacaklılara alacaklarının güvence altına alınmasını isteme hakkı tanınmasına ilişkin örneğe uygun olarak hazırlanacak ilan metnininin, 7'şer gün arayla sicil gazetesinde 3 defa yayınlanmasını sağlamak üzere tescil belgeleri ile birlikte müdürlüğe verilmesi gerekmektedir. Alacaklılara yapılacak ilk ilanların birleşme kararının tesciline ilişkin ilanlarla birlikte aynı sicil gazetesinde yayımlanması zorunludur. [\(EK 2\)](#)

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

Birleşme sözleşmesinde yer alması gereken hususlar;

- 1) Birleşmeye katılan şirketlerin ticaret unvanlarını, kayıtlı bulunduğu ticaret sicil müdürlüğü ve ticaret sicil numarası, vergi numarası, şirket türlerini, merkez adresi; yeni kuruluş yolu ile birleşme halinde, yeni şirketin türünü, ticaret unvanını ve merkez adresini,
- 2) Şirket paylarının değişim oranını, öngörülmüşse denkleştirme tutarını; devrolunan şirketin ortaklarının, devralan şirketteki paylarına ve haklarına ilişkin açıklamaları,
- 3) Gereğinde Kanununun 141. madde uyarınca ayrılma akçesini,
- 4) Devrolunan şirketin işlem ve eylemlerinin devralan şirketin hesabına yapılmış sayılacağı tarihi,
- 5) Yönetim organlarına ve yönetici ortaklara tanınan özel yararları,
- 6) Gereğinde sınırsız sorumlu ortakların isimleri,

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

v Kanununun 156. maddesi uyarınca kolaylaştırılmış usulle birleşen sermaye şirketlerinde birleşme sözleşmesinin genel kurul onayına sunulmaması halinde, birleşme sözleşmesinin onayına ilişkin genel kurul kararının noter onaylı örneği yerine birleşmenin kabul edildiğine, kolaylaştırılmış birleşme usulünün uygulandığına ve bu usulün kanununun hangi maddesine göre uygulandığının ve bunun dayanağına ilişkin bilgiye dair anonim şirketlerde yönetim kurulu/ limited şirketlerde müdürler kurulu kararının noter onaylı örneğinin müdürlüğe verilmesi gerekmektedir.

v Kanununun 155/2. maddesi uygulanıyorsa a ve b bentlerinin yerine getirildiği hususu kararda belirtilmeli.

v Kolaylaştırılmış şekilde birleşmelerde genel kurul kararı gerekmemekle birlikte; anonim şirketlerde yönetim kurulu kararı, limited şirketlerde ise müdürler kurulu kararı alınacaktır. Bu kararların birleşme sözleşmesinden sonraki bir tarihli olması gerekmektedir. Ayrıca birleşme sözleşmesine atıf ile birlikte; birleşmenin kabul edildiği, kolaylaştırılmış birleşme usulünün uygulandığı ve bu usulün uygulanmasının dayanağı açıklanacaktır.

v Kolaylaştırılmış usulle birleşen sermaye şirketlerinde birleşme sözleşmesinin imzalanması ile eş zamanlı olarak yönetim organlarınca birleşme kararının alınması gerekir. Kararda; birleşmenin kolaylaştırılmış şekilde yapıldığı, Kanunda oy hakkı veren payların sahiplik oranına göre belirlenmiş kolaylıkların hangisinden yararlandığı ve bunun dayanağının belirtilmesi gerekir.

v Birleşmeye taraf olan şirketlerin yönetim organları tarafından birleşme sözleşmesinin imzalanması ile eş zamanlı olarak birleşme kararı alınır alınmaz, her şirketin yönetim organı, tescil için kayıtlı buldukları müdürlüğe başvurur.

v Sermaye artırımının gerekli olduğu hallerde buna ilişkin belgeler de Müdürlüğe verilir.

v Sermaye artırımın miktarına ve ayrılma akçesine ilişkin hususlar eklenecek.

v Birleşme nedeni ile yapılan sermaye artırımında önceki sermayesinin ödenmiş olma şartı aranmaz.

Yukarıda yer alan açıklamalar dikkate alınmak suretiyle tescil için istenen belgeler;

1. Genel kuruldan 30 gün önce devrolunan/devralan şirketin ekteki **(EK 1)** örneğe uygun olarak verilmiş bulunan inceleme hakkına ilişkin ilanının yayımlandığı sicil gazetesi fotokopisi,

2. Taraflarca imzalı birleşme sözleşmesi (1 nüsha),

3. Bakanlık veya diğer resmi kurumların iznine veya uygun görüşüne tabi olunması halinde, devralan ve devrolunan şirket için bu izin veya uygun görüş yazısı,

4. Devralan şirketin birleşme sebebiyle yapılacak sermaye artırımının tescili için gerekli belgeler,

5. Devrolunan şirketin tapu, gemi ve fikri mülkiyet sicilleri ile benzeri sicillerde kayıtlı bulunan mal ve haklarının listesini ve bunların kayıtlı olduğu siciller ile söz konusu mal ve hakların ilgili sicillerdeki kayıtlarına ilişkin bilgileri içeren beyan;
Şayet söz konusu hususlar yok ise; özel sicile kaydı gereken mal ve hakların bulunmadığına dair beyan.

6. Birleşmeye taraf olan şirketlerce, alacaklılara alacaklarının güvence altına alınmasını isteme hakkı tanınmasına ilişkin örneğe uygun olarak hazırlanacak ilan metnlerinin, 7'şer gün arayla sicil gazetesinde 3 defa yayınlanmasını sağlamak üzere tescil belgeleri ile birlikte müdürlüğe verilmesi gerekmektedir. Alacaklılara yapılacak ilk ilanların birleşme kararının tesciline ilişkin ilanlarla birlikte aynı sicil gazetesinde yayımlanması zorunludur. [\(EK 2\)](#)

(EK-1)

..... Ticaret Sicili Müdürlüğü

Ticaret Sicil No:

Ticaret Unvanı:

Ticari Adresi:

Birleşme İşlemi İnceleme Hakkı Duyurusu,

Yukarıda bilgileri yazılı şirketimizin Yönetim / Müdürler Kurulunca Birleşme işlemine ilişkin alınan /..... /..... tarihli karar doğrultusunda hazırlanan Birleşme Sözleşmesi, Birleşme Raporu, Son Üç Yılın Finansal Tabloları ile Yıllık Faaliyet Raporlarının (gerekirse ara bilanço) Genel Kurulun onayına sunulmasından önce otuz gün süresince ... / ... /..... tarihinden itibaren..... adresinde ve şirket merkezimiz ile şubelerimizde ortaklarımızın incelemesine hazır bulundurulacağı 6102 sayılı Türk Ticaret Kanunu'nun 149 uncu maddesi gereğince ilan olunur.

Şirket Yetkilisi / Yetkilileri

Adı Soyadı

Kaşe – İmza

Önemli Notlar: (İlan Metnini Hazırlarken önemli notlarla ilgili olan bu bölümleri siliniz ve İlan Metnini Şirketin Antetli Kâğıdına Yazınız)

MADDE 149-(1)Birleşmeye katılan şirketlerden her biri, merkezleriyle şubelerinde ve halka açık anonim şirketler ise Sermaye Piyasası Kurulunun öngöreceği yerlerde, genel kurul kararından önceki otuz gün içinde;

a) Birleşme sözleşmesini,

b) Birleşme raporunu,

c) (Mülga:26/6/2012-6335/42md.)

d) Son üç yılın yıl sonu finansal tablolarıyla yıllık faaliyet raporlarını, gereğinde ara bilançolarını, ortakların, intifa senedi sahipleriyle şirket tarafından ihraç edilmiş bulunan menkul kıymet hamillerinin, menfaati bulunan kişilerin ve diğer ilgililerin incelemesine sunmakla yükümlüdür. Bunlar ilgili sermaye şirketlerinin internet sitelerinde de yayımlanır.

(2) Ortaklar ile birinci fıkrada sayılan kişiler, aynı fıkrada anılan belgelerin suretlerinin ve varsa basılı şekillerinin kendilerine verilmesini isteyebilirler. Bunlar için, herhangi bir bedel veya gider karşılığı istenilemez.

(3) Birleşmeye katılan şirketlerden her biri, Türkiye Ticaret Sicili Gazetesinde yayımlanan ve internet sitelerinde konulan ilanda, incelemeyapma hakkına işaret eder.

(4) Birleşmeye katılan her şirket, birinci fıkrada anılan belgelerin nereye tevdi edildiklerini ve nerelerde incelemeye hazır tutulduklarını, tevdiden en az üç iş günü önce, Türkiye Ticaret Sicili Gazetesi ile şirket sözleşmesinde öngörülen gazetelerde ve sermaye şirketleri de internet sitelerinde ilan eder.

(5) Tüm ortakların onaylaması hâlinde, küçük ve orta ölçekli şirketler inceleme hakkının kullanılmasından vazgeçebilirler.

(EK-2)

..... Ticaret Sicili Müdürlüğü

Ticaret Sicil No:

Ticaret Unvanı:

Ticari Adresi:

Birleşmeden Dolayı Alacaklılara Çağrı,

Yukarıda bilgileri yazılı şirketimizin, devralan olarak bilgileri aşağıya çıkarılan şirket(ler) ile Türk Ticaret Kanunu'nun ilgili maddelerine istinaden birleşmesine karar verilmiş olup, bu husus Ticaret Sicili Müdürlüğünce /..... /..... tarihinde tescil edilmiştir.

Şirketimiz alacaklılarının ellerindeki belgelerle birlikte; birleşmenin geçerlilik kazandığı/...../..... tescil tarihinden itibaren en geç üç ay içerisinde adresine müracaatla alacaklarının teminata bağlanmasını isteyebilecekleri 6102 sayılı Türk Ticaret Kanunu'nun 157 ncimaddesi gereğince ilan olunur.

Devrolan Şirket/lerin Bilgileri

Ticaret Sicili Müdürlüğü:

Ticaret Sicili Numarası:.....

Ticaret

Unvanı:.....

Şirket Yetkilisi / Yetkilileri

Adı – Soyadı

Kaşe – İmza

Önemli Notlar: (İlan Metnini Hazırlarken önemli notlar ile ilgili olan bu bölümü siliniz ve İlan Metnini Şirketin Antetli Kâğıdına Yazınız)

MADDE 157 (1) Birleşmeye katılan şirketlerin alacaklıları birleşmenin hukuken geçerlilik kazanmasından itibaren üç ay içinde istemde bulunurlarsa, devralan şirket bunların alacaklarını teminat altına alır.

(2) (Değişik:26/6/2012-6335/12 md.) Birleşmeye katılan şirketler; alacaklılarına, **Türkiye Ticaret Sicili Gazetesinde, yedişer gün aralıklarla üç defa yapacakları ilanla** ve ayrıca internet sitelerine konulacak ilanla haklarını bildirirler.

(3) (Mülga:26/6/2012-6335/12md.)

(4) Diğer alacaklıların zarara uğramayacaklarının anlaşılması hâlinde, yükümlü şirket teminat göstermek yerine borcu ödeyebilir.

.....(Ticaret Sicili Müdürlüğü)

..... Ticaret Sicili Müdürlüğü

Ticaret Sicil No:

Ticaret Unvanı:

Ticari Adresi:

Birleşmeden Dolayı Alacaklılara Çağrı,

Yukarıda bilgileri yazılı şirketimizin, devrolan olarak bilgileri aşağıya çıkarılan şirket ile Türk Ticaret Kanunu'nun ilgili maddelerine istinaden birleşmesine karar verilmiş olup, bu husus Ticaret Sicili Müdürlüğüne...../...../.....tarihinde tescil edilmiştir.

Şirketimiz alacaklılarının ellerindeki belgelerle birlikte; birleşmenin geçerlilik kazandığı .../.../..... tescil tarihinden itibaren en geç üç ay içerisindeadresine müracaatla devralan şirkettenalacaklarının teminata bağlanmasını isteyebilecekleri 6102 sayılı Türk Ticaret Kanunu'nun 157 ncimaddesi gereğince ilan olunur.

Devralan Şirket Bilgileri

Ticaret Sicili Müdürlüğü:

Ticaret Sicili Numarası:.....

Ticaret

Unvanı:.....

Şirket Yetkilisi / Yetkilileri

Adı – Soyadı

Kaşe – İmza

Önemli Notlar: (İlan Metnini Hazırlarken önemli notlar ile ilgili olan bu bölümü siliniz ve İlan Metnini Şirketin Antetli Kâğıdına Yazınız)

MADDE 157 (1) Birleşmeye katılan şirketlerin alacaklıları birleşmenin hukuken geçerlilik kazanmasından itibaren üç ay içinde istemde bulunurlarsa, devralan şirket bunların alacaklarını teminat altına alır.

(2)(**Değişik:26/6/2012-6335/12 md.**) Birleşmeye katılan şirketler; alacaklılarına, **Türkiye Ticaret Sicili Gazetesinde, yedişer gün aralıklarla üç defa yapacakları ilanla** ve ayrıca internet sitelerine konulacak ilanla haklarını bildirirler.

(3)(**Mülga:26/6/2012-6335/12md.**)

(4) Diğer alacaklıların zarara uğramayacaklarının anlaşılması hâlinde, yükümlü şirket teminat göstermek yerine borcu ödeyebilir.