

KAYITLI SERMAYE SİSTEMİ TEBLİĞİ TASLAĞI

KAYITLI SERMAYE SİSTEMİ TEBLİĞİ TASLAĞI	ÖNERİLEN
BİRİNCİ BÖLÜM	BİRİNCİ BÖLÜM
Amaç, Kapsam, Tanım ve Kısaltmalar	Amaç, Kapsam, Tanım ve Kısaltmalar
MADDE 3	MADDE 3
<p>(1) Bu Tebliğde geçen:</p> <p>a) Başlangıç Sermayesi: Kayıtlı sermayeli anonim ortaklıkların sahip olmaları zorunlu olan asgari çıkarılmış sermayelerini,</p> <p>b) Çıkarılmış Sermaye: Kayıtlı sermayeli anonim ortaklıkların satışı yapılmış paylarını temsil eden sermayelerini,</p> <p>c) Kanun: 6/12/2012 tarihli ve 6362 sayılı Sermaye Piyasası Kanununu,</p> <p>ç) KAP: Kamuyu Aydınlatma Platformunu,</p> <p>d) Kayıtlı sermaye (Kayıtlı sermaye tavanı, Tavan): Ortaklıkların, esas sözleşmelerinde hüküm bulunmak kaydıyla, yönetim kurulu kararı ile 13/01/2011 tarih ve 6102 sayılı Türk Ticaret Kanununun esas sermayenin artırılmasına dair hükümlerine tabi olmaksızın pay çıkarabilecekleri azami miktarı gösteren, ticaret sicilinde tescil ve ilan edilmiş sermayelerini,</p> <p>e) Kolektif yatırım kuruluşları: Yatırım fonları ve yatırım ortaklıklarını,</p> <p>f) Kurul: Sermaye Piyasası Kurulunu,</p> <p>g) Ortaklık: Halka açık ortaklıklar ile paylarını halka arz etmek üzere Kurula başvurmuş olan ortaklıkları,</p> <p>ğ) TTK: 13/1/2011 tarihli ve 6102 sayılı Türk Ticaret Kanununu,</p> <p>h) TTSG: Türkiye Ticaret Sicili Gazetesini,</p> <p>ı) Yatırım kuruluşu: Aracı kurumlar ile yatırım hizmeti ve faaliyetinde bulunmak üzere, kuruluş ve faaliyet esasları Kurulca belirlenen diğer sermaye piyasası kurumlarını ve bankaları ifade eder.</p>	<p>(1) Bu Tebliğde geçen:</p> <p>a) Başlangıç Sermayesi: Kayıtlı sermayeli anonim ortaklıkların sahip olmaları zorunlu olan asgari çıkarılmış sermayelerini,</p> <p>b) Çıkarılmış Sermaye: Kayıtlı sermayeli anonim ortaklıkların satışı yapılmış paylarını temsil eden sermayelerini,</p> <p>c) Kanun: 6/12/2012 tarihli ve 6362 sayılı Sermaye Piyasası Kanununu,</p> <p>ç) KAP: Kamuyu Aydınlatma Platformunu,</p> <p>d) Kayıtlı sermaye (Kayıtlı sermaye tavanı, Tavan): Ortaklıkların, esas sözleşmelerinde hüküm bulunmak kaydıyla, yönetim kurulu kararı ile 13/01/2011 tarih ve 6102 sayılı Türk Ticaret Kanununun esas sermayenin artırılmasına dair hükümlerine tabi olmaksızın pay çıkarabilecekleri azami miktarı gösteren, ticaret sicilinde tescil ve ilan edilmiş sermayelerini,</p> <p>e) Kolektif yatırım kuruluşları: Yatırım fonları ve yatırım ortaklıklarını,</p> <p>f) Kurul: Sermaye Piyasası Kurulunu,</p> <p>g) Ortaklık: Halka açık ortaklıklar ile paylarını halka arz etmek üzere Kurula başvurmuş olan ortaklıkları,</p> <p>ğ) TTK: 13/1/2011 tarihli ve 6102 sayılı Türk Ticaret Kanununu,</p> <p>h) TTSG: Türkiye Ticaret Sicili Gazetesini,</p> <p>ı) Yatırım kuruluşu: Aracı kurumlar ile yatırım hizmeti ve faaliyetinde bulunmak üzere, kuruluş ve faaliyet esasları Kurulca belirlenen diğer sermaye piyasası kurumlarını ve bankaları ifade eder.</p>

GEREKÇE:

Madde 3 (d)'de "kayıtlı sermaye" ve "kayıtlı sermaye tavanı" ayrı kavramlar olduklarından, ayrı ayrı verilmesinin ve "tavan" ibaresinin herhangi bir karışıklığa sebebiyet vermemek adına, tanımlar kısmından çıkarılmasının uygun olacağı düşünülmektedir.

İKİNCİ BÖLÜM**Kayıtlı Sermaye Sistemine İlişkin Usul ve Esaslar****MADDE 4**

(1) Ortaklıklar Kuruldan izin almak şartıyla kayıtlı sermaye sistemini kabul edebilirler. Şu kadar ki, daha önce TTK uyarınca bu sisteme geçmiş olan ortaklıklar için ayrıca Kurul izni aranmaz.

(2) Kayıtlı sermaye sistemine geçmek isteyen ortaklıkların, Kanununun 18 inci maddesinin birinci fıkrası uyarınca Kuruldan izin aldıktan sonra esas sözleşmelerine bu konuda hüküm koymaları ve bu amaçla esas sözleşmelerinin ilgili bölümlerinde bu sistemden yararlanmayı sağlayacak değişiklikleri yapmaları gerekir. Kurul izni olmaksızın TTK uyarınca bu sisteme geçmiş olan ortaklıklar da, esas sözleşmelerinde yer alan ilgili maddeleri Tebliğe uygun hale getirir.

(...)

(4) Kurulca beş yıl süreyle geçerli olmak üzere izin verilecek kayıtlı sermaye tavanı, ortaklıkların çıkarılmış/ödenmiş sermayesi veya özsermayesinden yüksek olanının üç katını aşamaz. Kayıtlı sermaye tavanına ilişkin üst limitin belirlenmesinde, Kurul düzenlemelerine uygun olarak hazırlanmış, bağımsız denetimden/sınırlı incelemeden geçmiş başvuru tarihine en yakın finansal tablolar esas alınır. Ortaklıkların sadece konsolide finansal tablolarının veya konsolide ve konsolide olmayan finansal tablolarının her ikisinin birlikte bulunması durumlarında, kayıtlı sermaye tavanına ilişkin üst limitin belirlenmesinde konsolide finansal tablolardaki ana ortaklığa ait özkaynak toplamı esas alınır. Başvuru tarihinden önceki bir yıl içerisinde bağımsız denetimden/sınırlı incelemeden geçmiş finansal tabloların mevcut olmaması halinde, kayıtlı sermaye tavanına ilişkin üst limitin belirlenmesinde ortaklığın ödenmiş/çıkarılmış sermayesi esas alınır.

GEREKÇE:

Kurul izni olmaksızın TTK uyarınca bu sisteme geçmiş olan ortaklıklar da, esas sözleşmelerinde yer alan ilgili maddelerin **Tebliğe Tebliğin yürürlük**

İKİNCİ BÖLÜM**Kayıtlı Sermaye Sistemine İlişkin Usul ve Esaslar****MADDE 4**

(1) Ortaklıklar Kuruldan izin almak şartıyla kayıtlı sermaye sistemini kabul edebilirler. Şu kadar ki, daha önce TTK uyarınca bu sisteme geçmiş olan ortaklıklar için ayrıca Kurul izni aranmaz.

(2) Kayıtlı sermaye sistemine geçmek isteyen ortaklıkların, Kanununun 18 inci maddesinin birinci fıkrası uyarınca Kuruldan izin aldıktan sonra esas sözleşmelerine bu konuda hüküm koymaları ve bu amaçla esas sözleşmelerinin ilgili bölümlerinde bu sistemden yararlanmayı sağlayacak değişiklikleri yapmaları gerekir. Kurul izni olmaksızın TTK uyarınca bu sisteme geçmiş olan ortaklıklar da, esas sözleşmelerinde yer alan ilgili maddeleri **Tebliğe Tebliğin yürürlük tarihinden itibaren ilk genel kurul toplantısında genel kurulun onayına sunulur.**

(...)

(4) Halka açık ortaklıklarda, Kurulca beş yıl süreyle geçerli olmak üzere izin verilecek kayıtlı sermaye tavanı, ortaklıkların çıkarılmış/ödenmiş sermayesi veya özsermayesinden yüksek olanının üç katını aşamaz. Kayıtlı sermaye tavanına ilişkin üst limitin belirlenmesinde, Kurul düzenlemelerine uygun olarak hazırlanmış, bağımsız denetimden/sınırlı incelemeden geçmiş başvuru tarihine en yakın finansal tablolar esas alınır. Ortaklıkların konsolide finansal tablolarının bulunması durumunda, kayıtlı sermaye tavanına ilişkin üst limitin belirlenmesinde konsolide finansal tablolardaki ana ortaklığa ait özkaynak toplamı esas alınır.

tarihinden itibaren ilk genel kurul toplantısında genel kurulun onayına sunulması önerilmektedir.

KSS'ye halka kapalı bir ortaklık iken geçen ortaklıklarda, geçen süre dikkate alınmaz gibi bir ibare eklenebilir. TTK kayıtlı sermayede de süre vardır.

Konsolide finansal tabloların bulunması hali düzenlendiğinden, cümlenin sadeleştirilmesinin uygun olacağı düşünülmektedir.

Halka açık veya halka açılmayı planlayan bir ortaklıkta, her halükarda Kurul standartlarına uygun finansal tablo hazırlanacağından bu cümleye gerek olmadığı düşünülmektedir.

MADDE 5

(...)

(2) Kurulca izin verilen kayıtlı sermaye tavanı, izin verildiği yıl da dâhil olmak üzere beş yıllık süre için geçerlidir. Bu sürenin hesaplanmasında takvim yılı esas alınır. Belirlenen sürenin sonunda izin verilen kayıtlı sermaye tavanına ulaşılamamış olsa dahi, yönetim kurulunun sermaye artırımı kararı alınabilmesi için daha önce izin verilen tavan ya da yeni bir tavan tutarı için Kuruldan izin almak suretiyle yapılacak ilk genel kurul toplantısında yeni bir süre için yetki alması zorunludur. Bu yetkinin süresi beş yıllık dönemler itibarıyla genel kurul kararıyla uzatılabilir. Söz konusu yetkinin alınmaması durumunda bu ortaklıklar yönetim kurulu kararıyla sermaye artırımını yapamazlar.

(3) Kurul, ortaklıklar veya belirli sektörler bazında ikinci fıkrada belirtilen beş yıllık süreden daha kısa bir süre belirleyebilir.

(4) Ortaklıkların belirlenen kayıtlı sermaye tavanına ulaşılmadan önce yeni tavan tespiti ile kayıtlı sermaye tavanına ulaşılması nedeniyle yeniden daha yüksek bir kayıtlı sermaye tavanı tespiti Kurul iznine tâbidir. Tavan artırımlarında kayıtlı sermaye sistemine geçilmede uygulanan esaslara tabi olunur.

(5) Kayıtlı sermaye sisteminde, çıkarılan paylar tamamen satılarak bedelleri ödenmedikçe veya satılmayan paylar iptal edilmedikçe yeni pay çıkarılamaz.

(6) Tüm iç kaynaklar ile kar payının sermayeye ilave edilmesi suretiyle ve birleşme, bölünme ve benzeri genel kurul kararı gerektiren işlemler neticesinde kayıtlı sermaye tavanı aşılabılır. Bu durumda yeni sermaye tutarı kayıtlı sermaye tavanı olarak kabul edilir. Ancak nakden yapılacak sermaye artırımları ile kayıtlı sermaye tavanı aşılamaz.

(...)

MADDE 5

(...)

(2) Kurulca izin verilen kayıtlı sermaye tavanı, izin verildiği yıl da dâhil olmak üzere beş yıllık süre için geçerlidir. Bu sürenin hesaplanmasında takvim yılı esas alınır. Belirlenen sürenin sonunda izin verilen kayıtlı sermaye tavanına ulaşılamamış olsa dahi, yönetim kurulunun sermaye artırımı kararı alınabilmesi için daha önce izin verilen tavan ya da yeni bir tavan tutarı için Kuruldan izin almak suretiyle yapılacak ilk genel kurul toplantısında yeni bir süre için yetki alması zorunludur. Bu yetkinin süresi beş yıllık dönemler itibarıyla genel kurul kararıyla uzatılabilir. Söz konusu yetkinin alınmaması durumunda bu ortaklıklar yönetim kurulu kararıyla sermaye artırımını yapamazlar.

(3) **Kurul, belirleyeceği kriterlere göre ikinci fıkrada belirtilen beş yıllık süreden daha kısa bir süre uygulayabilir.**

(4) Ortaklıkların belirlenen kayıtlı sermaye tavanına ulaşılmadan önce yeni tavan tespiti ile kayıtlı sermaye tavanına ulaşılması nedeniyle yeniden daha yüksek bir kayıtlı sermaye tavanı tespiti Kurul iznine tâbidir. Tavan artırımlarında kayıtlı sermaye sistemine geçilmede uygulanan esaslara tabi olunur.

(5) Kayıtlı sermaye sisteminde, çıkarılan paylar tamamen satılarak bedelleri ödenmedikçe veya satılmayan paylar iptal edilmedikçe yeni pay çıkarılamaz.

(6) **Tüm** iç kaynaklar ile kar payının sermayeye ilave edilmesi suretiyle ve birleşme, bölünme ve benzeri genel kurul kararı gerektiren işlemler neticesinde kayıtlı sermaye tavanı aşılabılır. Bu durumda yeni sermaye tutarı kayıtlı sermaye tavanı olarak kabul edilir. Ancak nakden yapılacak sermaye artırımları ile kayıtlı sermaye tavanı aşılamaz.

(...)

<p>GEREKÇE: 3.fıkradaki hüküm SPK'nın tüm şirketlere eşit davranması ile bağdaşmayabilir. Bu maddede böyle bir düzenleme yapılacak ise SPK'nın daha kısa süre verirken dayanacağı objektif ve sınırlı gerekçelerin bulunması gerektiği görüşündeyiz.</p> <p>“Kurul, belirleyeceği kriterlere göre ikinci fıkrada belirtilen beş yıllık süreden daha kısa bir süre uygulayabilir.” Şeklinde değiştirilerek belli bir kriterle bağlanmalıdır. Kriterler ilke kararıyla belirlenebilir. Kriterler açıkça Tebliğ’de yer almalıdır. Subjektif değerlendirmelere imkan verilmemelidir.</p> <p>6.fıkradaki Tüm ifadesi ile “her tür” iç kaynak mı kastedilmektedir yoksa iç kaynaklar kullanıldığında ancak tamamı mı kullanılmalıdır? “Tüm” ifadesi zorunlu değilse metinden çıkarılabileceği görüşündeyiz. “benzeri” ibaresi ile ne kast edildiği mutlaka Tebliğ’de yer almalıdır.</p>	
<p>MADDE 7 Kurul incelemesi ve izni MADDE 7 – (1) Kurul, ortaklıkların başvurularını, Kanunun genel amaç ve ilkeleri, piyasanın gerekleri, sermaye piyasasının gelişimi ve düzenli çalışması, kayıtlı sermaye sisteminin amacı, ortakların hak ve yararları, ortaklığın yasal yükümlülüklerle uyma durumu gibi hususları göz önüne alarak inceler ve inceleme sonucu olumlu ise ortaklığın kayıtlı sermaye sistemine geçişine izin verir. Her ortaklığın kayıtlı sermaye tavanı, Tebliğin 4 üncü maddesinde belirtilen üst sınırı aşmayacak şekilde, ortaklığın önerisi ve kayıtlı sermaye sisteminin amacı göz önünde tutularak Kurulca belirlenir. (2) Kurul, kayıtlı sermaye sistemine geçişi ve tavan artırımını şarta bağlayabilir.</p>	<p>MADDE 7 Kurul incelemesi ve izni MADDE 7 – (1) Kurul, ortaklıkların başvurularını, Kanunun genel amaç ve ilkeleri, piyasanın gerekleri, sermaye piyasasının gelişimi ve düzenli çalışması, kayıtlı sermaye sisteminin amacı, ortakların hak ve yararları, ortaklığın yasal yükümlülüklerle uyma durumu gibi hususları göz önüne alarak inceler ve inceleme sonucu olumlu ise ortaklığın kayıtlı sermaye sistemine geçişine izin verir. Her ortaklığın kayıtlı sermaye tavanı, Tebliğin 4 üncü maddesinde belirtilen üst sınırı aşmayacak şekilde, ortaklığın önerisi ve kayıtlı sermaye sisteminin amacı göz önünde tutularak Kurulca belirlenir. (2) Kurul, kayıtlı sermaye sistemine geçişi ve tavan artırımını şarta bağlayabilir.</p>
<p>GEREKÇE: Madde metni; “piyasanın gerekleri”, “sermaye piyasasının gelişimi ve düzenli çalışması”, “kayıtlı sermaye sisteminin amacı”, “ortakların hak ve yararları”, “ortaklığın yasal yükümlülüklerle uyma durumu” gibi genel kavramlar ihtiva etmektedir. Bu kavramların objektif kriterlere bağlanması gerektiği düşünülmektedir. Kurul’un KSS’ye geçiş ve/veya KSS Tavanı’nın yükseltilmesine hangi durumlarda izin vermeyeceğinin ve/veya zorlaştırılabileceğinin açık bir şekilde ifade edilmesi gerektiği düşünülmektedir. Örneğin “kayıtlı sermaye sisteminin amacı” ibaresi Tebliğ’de sık sık geçmektedir. Bu ibarenin açıklamasının Tebliğ’de yapılması uygun olacaktır. Buradaki görüşler işbu taslak Tebliğ’in 9’uncu maddesinin (2)’nci fıkrası için de geçerlidir.</p>	
<p>MADDE 8 (1) Kuruldan alınan izin yazısı ve Kurulca onaylı esas sözleşme tadil tasarısı ile birlikte TTK'nın 333 üncü maddesi uyarınca esas sözleşme</p>	<p>MADDE 8 (1) Kuruldan alınan izin yazısı ve Kurulca onaylı esas sözleşme tadil tasarısı ile birlikte TTK'nın 333 üncü maddesi uyarınca esas sözleşme</p>

<p>değişikliği için izin alınmak üzere Gümrük ve Ticaret Bakanlığına müracaat edilir.</p> <p>(2) Kayıtlı sermaye sisteminde yönetim kuruluna yeni pay alma haklarını kısıtlama yetkisinin verilmesine ilişkin kararın genel kurulca kabul edilebilmesi için, esas sözleşmelerinde açıkça oran belirtilmek suretiyle daha ağır nisaplar öngörülmediği takdirde, toplantı nisabı aranmaksızın ortaklık genel kuruluna katılan oy hakkını haiz payların üçte ikisinin olumlu oy vermesi şartı aranır. Ancak, toplantıda sermayeyi temsil eden oy hakkını haiz payların en az yarısının hazır bulunması halinde, esas sözleşmede açıkça daha ağır nisaplar öngörülmedikçe, toplantıya katılan oy hakkını haiz payların çoğunluğu ile karar alınır. Bu fıkrada belirtilen nisapları hafifleten esas sözleşme hükümleri geçersizdir.</p> <p>(3) İmtiyazlı payların varlığı halinde Tebliğ kapsamında yapılacak esas sözleşme değişikliğine ilişkin genel kurul kararları, imtiyazlı pay sahipleri özel kurulunca TTK'nın 454 üncü maddesindeki esaslara göre onaylanır. Şu kadar ki, ortaklıkların kayıtlı sermaye tavanı dâhilindeki sermaye artırımlarında ayrıca imtiyazlı pay sahipleri özel kurulu kararı aranmaz.</p> <p>(4) Esas sözleşme değişikliklerinin genel kurulca onaylanmasını müteakip, bu değişiklikler ilgili ticaret siciline tescil ve TTSG'de ilan ettirilir. Gazetenin bir nüshası, ilanı müteakip altı iş günü içerisinde Kurula gönderilir.</p>	<p>değişikliği için izin alınmak üzere Gümrük ve Ticaret Bakanlığına müracaat edilir ve yapılacak ilk genel kurul toplantısında genel kurulun onayına sunulur.</p> <p>(2) Kayıtlı sermaye sisteminde yönetim kuruluna yeni pay alma haklarını kısıtlama yetkisinin verilmesine ilişkin kararın genel kurulca kabul edilebilmesi için, esas sözleşmelerinde açıkça oran belirtilmek suretiyle daha ağır nisaplar öngörülmediği takdirde, toplantı nisabı aranmaksızın ortaklık genel kuruluna katılan oy hakkını haiz payların üçte ikisinin olumlu oy vermesi şartı aranır. Ancak, toplantıda sermayeyi temsil eden oy hakkını haiz payların en az yarısının hazır bulunması halinde, esas sözleşmede açıkça daha ağır nisaplar öngörülmedikçe, toplantıya katılan oy hakkını haiz payların çoğunluğu ile karar alınır. Bu fıkrada belirtilen nisapları hafifleten esas sözleşme hükümleri geçersizdir.</p> <p>(3) İmtiyazlı payların varlığı halinde Tebliğ kapsamında yapılacak esas sözleşme değişikliğine ilişkin genel kurul kararları, imtiyazlı pay sahipleri özel kurulunca TTK'nın 454 üncü maddesindeki esaslara göre onaylanır toplanır ve karara bağlanır. Şu kadar ki, ortaklıkların kayıtlı sermaye tavanı dâhilindeki sermaye artırımlarında ayrıca imtiyazlı pay sahipleri özel kurulu kararı aranmaz.</p> <p>(4) Esas sözleşme değişikliklerinin genel kurulca onaylanmasını müteakip, bu değişiklikler ilgili ticaret siciline tescil ve TTSG'de ilan ettirilir. Gazetenin bir nüshası, ilanı müteakip altı iş günü içerisinde Kurula gönderilir.</p>
<p>GEREKÇE:</p> <p>Maddenin (2)'nci fıkrası, Kanun'un md. 29/6'nın tekrarı olduğundan Kanun'a atıf yapılması daha uygun olacaktır. Bu madde ile ilgili genel olarak, bir madde halinde, Genel Kurula gündem maddesi ile sunma ve Genel Kurul şartı/prosedürleri konmalıdır kanaatindeyiz.</p> <p>3.fıkra ile ilgili olarak, "onaylanır" ifadesi yerine "toplanır ve karara bağlanır" ifadesi daha doğru olacaktır. Ancak TTK Madde 454 (4)'e göre şartlar oluşmuşsa özel kurulun toplanmasına gerek olmadığı düşünülmektedir.</p>	
<p>ÜÇÜNCÜ BÖLÜM Yönetim Kurulu Kararlarına İlişkin Esaslar MADDE 10</p>	<p>ÜÇÜNCÜ BÖLÜM Yönetim Kurulu Kararlarına İlişkin Esaslar MADDE 10</p>

<p>Yönetim kuruluna tanınabilecek yetkiler MADDE 10 – (1) Kayıtlı sermaye sistemini kabul etmek isteyen ortaklıklarda yönetim kuruluna; imtiyazlı veya nominal değerinin üzerinde veya altında pay çıkarılması, pay sahiplerinin yeni pay alma haklarının sınırlandırılması veya imtiyazlı pay sahiplerinin haklarını kısıtlayıcı nitelikte karar alınması yetkisi verilmek istendiği takdirde, bu yetkilerin yönetim kuruluna verildiğine dair açık hükümlerin esas sözleşme metninde yer alması şarttır. (2) Yönetim kurulunun yeni pay alma hakkını kısıtlama yetkisi, pay sahipleri arasında eşitsizliğe yol açacak şekilde kullanılamaz. TTK'nın 461 inci maddesinin ikinci ve üçüncü fıkraları hükümleri halka açık ortaklıklar için uygulanmaz.</p>	
<p>GEREKÇE: Kanun'un 18'inci maddesinin bazı alt bendlerinin tekrarı olduğundan, maddeye gerek olmadığı düşünülmektedir. Tebliğ'de Kanun'un 18'inci maddesine atıf yapılabilir.</p>	
<p>MADDE 11</p>	<p>MADDE 11</p>
<p>(1) Kayıtlı sermaye tavanının artırılması, verilen izin süresinin uzatılması, sermaye artırımı ve Tebliğin 10 uncu maddesi kapsamında alınan yönetim kurulu kararları, Kurulun özel durumların kamuya açıklanmasına ilişkin düzenlemeleri çerçevesinde kamuya açıklanır. Ayrıca Tebliğin 10 uncu maddesi kapsamında alınan yönetim kurulu kararları alındığı tarihten itibaren beş iş günü içinde ticaret siciline tescil ettirilir. Tescil ve ilana ilişkin TTSG'nin bir nüshası, ilanı müteakip altı iş günü içerisinde Kurula gönderilir. (2) Yönetim kurulu tarafından Tebliğin 10 uncu maddesi kapsamında alınacak kararlarda; artırılabilecek sermaye tutarı, çıkarılacak yeni payların itibari değerleri ve adedi, primli, iskontolu ve/veya imtiyazlı olup olmadıkları, rüçhan hakkının sınırlandırılıp sınırlandırılmadığı, kullanılma şartları ile süresi belirtilir. (3) Sermaye artırımının mevzuata uygun olarak gerçekleştirilmesinden sonra, artırımın tamamlandığına ilişkin yönetim kurulu kararı ile Kurula başvurulur. Esas sözleşmenin sermayeye ilişkin maddesinin yeni şekli hakkında Kuruldan uygun görüş alınmasını müteakip, ilgili maddenin</p>	<p>(1) Kayıtlı sermaye tavanının artırılması, verilen izin süresinin uzatılması, sermaye artırımı ve Tebliğin 10 uncu maddesi kapsamında alınan yönetim kurulu kararları, Kurulun özel durumların kamuya açıklanmasına ilişkin düzenlemeleri çerçevesinde kamuya KAP'ta açıklanır. Ayrıca Tebliğin 10 uncu maddesi kapsamında alınan yönetim kurulu kararları alındığı tarihten itibaren beş iş günü içinde ticaret siciline tescil ettirilir. için başvuruda bulunulur. Tescil ve ilana ilişkin TTSG'nin bir nüshası, ilanı müteakip altı iş günü içerisinde Kurula gönderilir ve KAP'ta ilan edilir.</p>

<p>yeni şekli yönetim kurulu tarafından on gün içerisinde ticaret siciline tescil ettirilir. Tescil ve ilana ilişkin TTSG'nin bir nüshası, ilanı müteakip altı iş günü içerisinde Kurula gönderilir.</p>	
<p>GEREKÇE: 1.fıkra ile ilgili olarak, ticaret sicil müdürlüğündeki yoğunluk veya karar içeriğinde bulunan başka bir eksiklik nedeniyle tescil işlemi, başvuru yapılsa dahi 5 gün içinde tamamlanamayabilir. Bu sebeple 5 günlük sürenin tescil için değil ancak tescil başvurusu için öngörülmesinin yerinde olacağı görüşündeyiz. Ayrıca kamuya açıklama yükümlülükleri Kurul'un ilgili Tebliğinde düzenlenebilir. Tebliğ'in 10'uncu maddesi yerine Kanun'un 18'inci maddesi referans gösterilebilir. (2)2inci fıkra ile ilgili olarak da yine Kanun'un 18'inci maddesinin 5'inci fıkrası dayanak gösterilebilir. Ayrıca (2) ve (3)'üncü fıkranın sermaye artırımı/pay ihracı ile ilgili olması nedeniyle, bu Tebliğ yerine ilgili Tebliğ'de düzenleme yapılmasının daha uygun olacağı düşünülmektedir.</p>	
<p>MADDE 12</p>	<p>MADDE 12</p>
<p>(1) Yönetim kurulunun Tebliğdeki esaslar çerçevesinde aldığı kararlar aleyhine, TTK'nın genel kurul kararlarının iptaline ilişkin hükümleri çerçevesinde yönetim kurulu üyeleri veya hakları ihlal edilen pay sahipleri, kararın ilanından itibaren otuz gün içerisinde ortaklık merkezinin bulunduğu yer ticaret mahkemesinde iptal davası açabilir. (...)</p>	<p>(1) Yönetim kurulunun Tebliğdeki esaslar çerçevesinde aldığı kararlar aleyhine, TTK'nın genel kurul kararlarının iptaline ilişkin hükümleri çerçevesinde yönetim kurulu üyeleri veya hakları ihlal edilen pay sahipleri, kararın ilanından itibaren otuz gün içerisinde ortaklık merkezinin bulunduğu yer Ticaret Asliye Ticaret mahkemesinde iptal davası açabilir. (...)</p>
<p>GEREKÇE: 12'nci maddenin (1) ve (2)'nci fıkraları Kanun'un 18/6 ve 93'üncü maddelerinin aynen tekrarı olduğundan Tebliğ metninden çıkarılabilir. 12'nci maddenin (3)'üncü fıkrasına da mevcut durumun aynen tekrar beyanı olduğundan gerek olmadığı düşünülmektedir. Yönetim kurulunun bu kapsamda aldığı kararların TTSG'de ilan edilmesinin yanı sıra KAP'ta ilanının gerektiği de açıkça düzenlenebilir.</p>	