

1

İHLAS HOLDİNG A.Ş.

11.09.2017 TARİHLİ

OLAĞANÜSTÜ GENEL KURUL TOPLANTISINA AİT

BİLGİLENDİRME DÖKÜMANLARI

2

İHLAS HOLDİNG A.Ş. YÖNETİM KURULU BAŞKANLIĞI’NDAN
OLAĞANÜSTÜ GENEL KURUL TOPLANTISINA AİT ÇAĞRI

TİCARET SİCİL NO: 176956 / MERSİS NO: 0-4700-0317-0400017

Şirketimizin Olağanüstü Genel Kurul toplantısının 31.07.2017 tarihinde yapılmasına ilişkin ilan
Türkiye Ticaret Sicil Gazetesinin 07.07.2017 tarih ve 9362 sayılı nüshasında yayınlanmıştır.
Aynı zamanda www.ihlas.com.tr internet adresimizde ve KAP’da da açıklanmıştır. Toplantı
31.07.2017 tarihinde, Türk Ticaret Kanununun 418. Maddesinde yer alan nisabın oluşmaması
neticesi, aşağıda bilginize sunulan aynı gündem maddelerini görüşmek üzere ileri bir tarihe tehir
edilmiştir. Yapılacak olan 2. toplantıda nisap aranmamaktadır.

Bu nedenle, şirketimizin Olağanüstü Genel Kurulu, 11 Eylül 2017 Pazartesi günü, saat 09_15 de,
Merkez Mah. 29 Ekim Cad. İhlas Plaza No:11 Yenibosna-Bahçelievler/İstanbul adresinde
aşağıdaki gündemde yazılı hususları görüşmek üzere toplanacaktır.

Payları Merkezi Kayıt Kuruluşu nezdinde kayden izlenmekte olup, Genel Kurul toplantılarına
katılma hakkı bulunan pay sahiplerimiz, yukarıda belirtilen adreste gerçekleştirilecek olan Genel
Kurul’a şahsen veya temsilcileri aracılığı ile katılabilir veya diledikleri takdirde güvenli
elektronik imzalarını kullanarak Merkezi Kayıt Kuruluşu tarafından sağlanan Elektronik Genel
Kurul sistemi üzerinden de Genel Kurul’a elektronik ortamda şahsen veya temsilcileri aracılığı
ile katılabilirler.

Toplantıya elektronik ortamda katılım, pay sahiplerinin veya temsilcilerinin güvenli elektronik
imzaları ile mümkündür. Bu sebeple Elektronik Genel Kurul Sisteminde (“EGKS”) işlem
yapacak pay sahiplerinin öncelikle güvenli elektronik imza sahibi olmaları ve Merkezi Kayıt
Kuruluşu A.Ş. (“MKK”) e-MKK Bilgi Portalı’na kaydolmaları gerekmektedir. E-MKK Bilgi
Portalı’na kaydolmayan ve güvenli elektronik imzaları bulunmayan pay sahipleri veya
temsilcilerinin EGKS üzerinden elektronik ortamda genel kurul toplantısına katılmaları mümkün
olmayacaktır.

Toplantıya elektronik ortamda katılmak isteyen pay sahiplerinin veya temsilcilerinin 28 Ağustos
2012 tarih ve 28395 sayılı Resmi Gazete’de yayımlanan “ Anonim Şirketlerde Elektronik
Ortamda Yapılacak Genel Kurullara İlişkin Yönetmelik”, 29 Ağustos 2012 tarih ve 28396 sayılı
Resmi Gazete’de yayımlanan “ Anonim Şirketlerin Genel Kurullarında Uygulanacak Elektronik
Genel Kurul Sistemi Hakkında Tebliğ “ hükümlerine uygun olarak yükümlülüklerini yerine
getirmeleri gerekmektedir.

Sermaye Piyasası Kanunu’nun ilgili maddesi uyarınca kayden izlenen payları tevdi edecek olan
pay sahiplerinin, “Anonim Şirketlerin Genel Kurul Toplantılarının Usul ve Esasları ile Bu
Toplantılarda Bulunacak Gümrük ve Ticaret Bakanlığı Temsilcileri Hakkında Yönetmelik”
hükümleri doğrultusunda, örnekleri yönetmelik ekinde yer alan “Tevdi Olunan Paylara İlişkin
Temsil Belgesi” ve “Talimat Bildiri Formu” düzenlemeleri gerekmektedir.

Pay sahipleri, temsilcilerini; Elektronik Genel Kurul Sistemini kullanarak yetkilendirebilecekleri
gibi, aşağıda örneği bulunan vekaletname formunu veya Şirket merkezimiz ile Şirketimizin
www.ihlas.com.tr internet adresinden temin edebilecekleri vekaletname formunu doldurup
imzalarını notere onaylatarak veya noterce onaylı imza sirkülerlerini, kendi imzalarını taşıyan
vekaletname formuna ekleyerek toplantıda kendilerini temsil ettirebilirler.

3

Fiziken yapılacak Genel Kurul Toplantısına;

 Gerçek kişi pay sahipleri kimliklerini,
 Tüzel kişi pay sahipleri, tüzel kişiyi temsil ve ilzama yetkili olan kişilerin kimlikleri ile beraber

yetki belgelerini;
 Gerçek ve tüzel kişilerin temsilcileri kimlik belgeleri ile temsil belgelerini;
 Elektronik Genel Kurul Sisteminden yetkilendirilen temsilciler ise kimliklerini ibraz ederek hazır

bulunanlar listesini imzalamak suretiyle katılabilirler.
Elektronik Genel Kurul Sistemi üzerinden elektronik ortamda genel kurula katılacak pay
sahiplerimiz katılım, temsilci tayini, öneride bulunma, görüş açıklama ve oy kullanmaya ilişkin
usul ve esaslar hakkında Merkezi Kayıt Kuruluşunun internet adresi olan www.mkk.com.tr
adresinden bilgi alabilirler.
Şirket Esas Sözleşmesinin 6. (Sermaye) maddesinin kayıtlı sermaye tavanı izni süresinin
uzatılması için Sermaye Piyasası Kurulu Başkanlığı ile Gümrük ve Ticaret Bakanlığı İç Ticaret
Genel Müdürlüğü’nce onaylanan ekli tadil metinlerinin, toplantı gününden 21 gün önce
Şirketimizin merkez adresinde ve www.ihlas.com.tr internet sitemizde pay sahiplerimizin
incelemelerine hazır bulundurulacaktır.
Sayın ortaklarımızın belirtilen gün ve saatte toplantıya teşrifleri saygı ile rica olunur.

İHLAS HOLDİNG A.Ş.’NİN 11.09.2017 TARİHLİ OLAĞANÜSTÜ GENEL KURUL
TOPLANTI GÜNDEMİ

1- Açılış ve toplantı başkanlığının oluşturulması,

2- Toplantı başkanlığına toplantı tutanağının imzası için yetki verilmesi,

3- Şirket Esas Sözleşmesinin 6. (Sermaye) maddesinin kayıtlı sermaye tavanı izni
süresinin uzatılması için ekli Sermaye Piyasası Kurulu Başkanlığı ile Gümrük ve Ticaret
Bakanlığı İç Ticaret Genel Müdürlüğü’nce onaylanan tadil metininin genel kurulun
onayına sunulması,

4- Dilekler ve kapanış.

4

SPK DÜZENLEMELERİ KAPSAMINDA EK AÇIKLAMALARIMIZ

1. Ortaklık Yapısı ve Oy Hakları

Sermaye Piyasası Kurulunun "Kurumsal Yönetim Tebliği" (II-17.1) uyarınca yapılması gereken ek

açıklamalardan gündem maddeleri ile ilgili olanlar aşağıda ilgili gündem maddesinde yapılmış olup,

genel açıklamalar bu bölümde bilginize sunulmaktadır.

Şirketin çıkarılmış sermayesi 790.400.000,00 TL olup her biri bir (1) kuruş itibari kıymette

hamiline yazılı 79.040.000.000 adet paya bölünmüştür. Çıkarılmış sermayenin 790.355.000,00 TL

(yediyüzdoksanmilyonüçyüzellibeşbintürklira) lık kısmı A grubu hamiline yazılı 45.000,00 TL

(Kırkbeşbintürklira) lık kısmı B grubu hamiline yazılı paylardan oluşmaktadır. Sermayenin tamamı

ödenmiş olup sermayeye ilave edilen tutarlar karşılığında çıkarılan paylar, şirket ortaklarına

hisseleri nispetinde dağıtılmıştır.

Şirketin yapılacak Olağan ve Olağanüstü Genel Kurul Toplantıları'nda şirket ortaklarının veya

vekillerinin sahip oldukları veya temsil ettikleri her hisse için bir oy hakkına sahiptirler.

İMTİYAZLAR:

Madde-9:

Şirket Genel Kurulu; Yönetim Kurulu’nu; 5 kişi olarak belirlediği takdirde Yönetim Kurulu

Üyeleri'nin en az üçü, 7 kişi olarak belirlediği takdirde en az beşi, 9 kişi olarak belirlediği takdirde

en az yedisi, 11 kişi olarak belirlediği takdirde Yönetim Kurulu Üyeleri'nin en az dokuzunu (B)

grubu pay sahiplerinin göstereceği adaylar arasından seçer.

Holding’in imtiyazlı hisselerinin (B grubu hisseler) dağılımı aşağıdaki gibidir:

Ortak Adı/Unvanı Tertip Grup H/N Adet TUTAR
Ahmet Mücahid Ören I B Hamiline 3.579.750 35.797,50
Ayşe Dilvin Ören I B Hamiline 542.250 5.422,50
İrfan Arvas I B Hamiline 378.000 3.780,00
TOPLAM 4.500.000 45.000,00

Şirketin sermaye yapısı aşağıdaki tabloda gösterilmiştir.

 30.06.2017

Ortak Adı/Unvanı Pay Oranı Pay Tutarı
Ahmet Mücahid Ören 10,57% 83.563.047,80
Ayşe Dilvin Ören 2,22% 17.578.888,50
İrfan Arvas 0,83% 6.583.781,00
HALKA AÇIK 86,37% 682.674.282,70
TOPLAM 100,00% 790.400.000,00

5

2. Gündemde esas sözleşme değişikliği olması nedeniyle, Sermaye Piyasası Kurulu Başkanlığı
ile Gümrük ve Ticaret Bakanlığı İç Ticaret Genel Müdürlüğü’nce onaylanan esas sözleşme
değişikliklerinin eski ve yeni şekilleri ekte takdim edilmiştir.
Yönetim Kurulumuzun 29.05.2017 tarihli kararına istinaden, şirket, Esas Sözleşmesinin 6.
(Sermaye) maddesinin kayıtlı sermaye tavanı izni süresinin uzatılması için Sermaye Piyasası
Kurulu Başkanlığı ile Gümrük ve Ticaret Bakanlığı İç Ticaret Genel Müdürlüğü’nce onaylanan esas
sözleşme metninin eski ve yeni şekli ektedir. (EK:1)

3. Şirketimiz ve Bağlı Ortaklıklarının Geçmiş Hesap Döneminde Gerçekleşen veya Gelecek
Hesap Dönemlerinde Planladığı Şirket Faaliyetlerini Önemli Ölçüde Etkileyecek Yönetim ve
Faaliyet Değişiklikleri Hakkında Bilgi:
Şirketimizin veya Önemli İştirak ve Bağlı Ortaklıklarımızın geçmiş hesap döneminde veya gelecek
hesap döneminde söz konusu nitelikte yönetim ve faaliyet değişikliği yoktur.

4.Ortaklık Pay Sahiplerinin, SPK veya Diğer Kamu Otoritelerinin Gündeme Madde
Konulmasına İlişkin Talepleri Hakkında Bilgi:

Esas sözleşme değişikliğinin görüşüleceği Olağanüstü Genel Kurul toplantısı için böyle bir talep
iletilmemiştir.

Şirketimizin Olağanüstü Genel Kurulu, 6102 sayılı Türk Ticaret Kanunu ve 6362 sayılı Sermaye
Piyasası kanunu ve bu kanunlar ile ilgili mevzuat çerçevesinde, dileyen ortaklarımızın fiziken
dileyen ortaklarımızın da elektronik ortamda katılımıyla gerçekleştirilecek olup, Genel Kurul Çağrı
metninde bu konuda gerekli açıklamalar yapılmıştır.

GENEL KURUL GÜNDEMİNE İLİŞKİN AÇIKLAMALARIMIZ

1) Açılış ve toplantı başkanlığının oluşturulması,
"Türk Ticaret Kanunu" (TTK) ve "Sermaye Şirketlerinin Genel Kurul Toplantıları ve bu
Toplantılarda bulunacak Gümrük ve Ticaret Bakanlığı Komiserleri Hakkında Yönetmelik"
(Yönetmelik) hükümleri çerçevesinde Genel Kurul toplantısını yönetecek Toplantı Başkanı ve
Toplantı Başkanlığı’nın seçimi gerçekleştirilecektir.

2) Toplantı başkanlığına toplantı tutanağının imzası için yetki verilmesi,
TTK ve Yönetmelik hükümleri çerçevesinde Genel Kurul’da alınan kararların tutanağa geçirilmesi
konusunda Toplantı Başkanlığı’na yetki verilmesi hususu ortaklarımızın onayına sunulacaktır.

3) Şirket Esas Sözleşmesinin 6. (Sermaye) maddesinin kayıtlı sermaye tavanı izni süresinin
uzatılması için Sermaye Piyasası Kurulu Başkanlığı ile Gümrük ve Ticaret Bakanlığı İç
Ticaret Genel Müdürlüğü’nce onaylanan tadil metininin genel kurulun onayına sunulması,
Sermaye Piyasası Kurulu Başkanlığı ve T.C. Gümrük ve Ticaret Bakanlığı İç Ticaret Genel
Müdürlüğünden gerekli izinleri alınan, şirket esas sözleşmesinin 6.maddesinin kayıtlı sermaye
tavan izni süresinin uzatılmasına ilişkin esas sözleşme değişikliği, ortaklar Genel Kurulu’nun
onayına sunulacaktır.

4) Dilekler ve kapanış,
Şirket faaliyetleri hakkında görüş ve temennilerin paylaşılması sağlanacaktır.

EKLER
EK:1- Esas Sözleşme Derişikliğini İçeren Eski ve Yeni Şekillerini Gösterir Tadil Metni,
EK:2- Vekâletname,

6

EK:1
İHLAS HOLDİNG A.Ş. ESAS SÖZLEŞME DEĞİŞİKLİK METNİ

ESKİ ŞEKİL
SERMAYE (Madde-6)

YENİ ŞEKİL
SERMAYE (Madde-6)

Şirket, 3794 sayılı kanun ile değişik Sermaye Piyasası
Kanunu hükümlerine göre kayıtlı sermaye sistemini kabul
etmiş ve Sermaye Piyasası Kurulu'nun 06.01.1994 tarih ve
1 sayılı izni ile bu sisteme geçmiştir.
Sermaye Piyasası Kurulunca verilen kayıtlı sermaye
tavanı izni, 2012-2016 yılları (5 yıl) için geçerlidir. 2016
yılı sonunda izin verilen kayıtlı sermaye tavanına
ulaşılamamış olsa dahi, 2016 yılından sonra yönetim
kurulunun sermaye artırım kararı alabilmesi için; daha
önce izin verilen tavan ya da yeni bir tavan tutarı için
Sermaye Piyasası Kurulundan izin almak suretiyle genel
kuruldan yeni bir süre için yetki alması zorunludur. Söz
konusu yetkinin alınmaması durumunda şirket kayıtlı
sermaye sisteminden çıkmış sayılır.
Şirketin kayıtlı sermayesi 2.000.000.000,00 TL
(ikimilyartürklirası) dır. Her biri 1Kr (Birkuruş) itibari
kıymette 200.000.000.000 (İkiyüzmilyar) adet paya
bölünmüştür. Şirketin çıkarılmış sermayesi
790.400.000,00 TL olup
(Yediyüzdoksanmilyondörtyüzbintürklira) olup her biri
1Kr (bir kuruş) itibari kıymette hamiline yazılı
79.040.000.000 (Yetmişdokuzmilyarkırkmilyon) adet
paya bölünmüştür.
Çıkarılmış sermayenin 790.355.000,00 TL
(Yediyüzdoksanmilyonüçyüzellibeşbintürklira) lık kısmı
A grubu hamiline yazılı, 45.000,00 TL
(Kırkbeşbintürklira) lık kısmı B grubu hamiline yazılı
paylardan oluşmaktadır. Sermayenin tamamı ödenmiş
olup sermayeye ilave edilen tutarlar karşılığında çıkarılan
paylar, şirket ortaklarına hisseleri nispetinde dağıtılmıştır.
Sermayeyi temsil eden paylar kaydileştirme esasları
çerçevesinde kayden izlenir
Yönetim Kurulu, Sermaye Piyasası Kanunu hükümlerine
uygun olarak, gerekli gördüğü zamanlarda nama veya
hamiline yazılı pay ihraç ederek, çıkarılmış sermayeyi
arttırmaya ve payları, birden fazla payı temsil eden paylar
halinde birleştirmeye yetkilidir.
Ayrıca Yönetim Kurulu, imtiyazlı veya itibari değerinin
üzerinde veya altında pay çıkarılması, pay sahiplerinin
yeni pay alma haklarının sınırlandırılması konularında
veya imtiyazlı pay sahiplerinin haklarını kısıtlayıcı
nitelikte, kararlar alabilir. Yeni pay alma hakkını kısıtlama
yetkisi, pay sahipleri arasında eşitsizliğe yol açacak
şekilde kullanılamaz. Çıkarılan hisse senetleri tamamen
satılarak bedelleri ödenmedikçe yeni pay senedi
çıkarılamaz.
Sermayeyi temsil eden paylar kaydileştirme esasları
çerçevesinde kayden izlenir.

Şirket, 3794 sayılı kanun ile değişik Sermaye Piyasası
Kanunu hükümlerine göre kayıtlı sermaye sistemini kabul
etmiş ve Sermaye Piyasası Kurulu'nun 06.01.1994 tarih ve
1 sayılı izni ile bu sisteme geçmiştir.
Sermaye Piyasası Kurulunca verilen kayıtlı sermaye
tavanı izni, 2017-2021 yılları (5 yıl) için geçerlidir. 2021
yılı sonunda izin verilen kayıtlı sermaye tavanına
ulaşılamamış olsa dahi, 2021 yılından sonra yönetim
kurulunun sermaye artırım kararı alabilmesi için; daha
önce izin verilen tavan ya da yeni bir tavan tutarı için
Sermaye Piyasası Kurulundan izin almak suretiyle genel
kuruldan yeni bir süre için yetki alması zorunludur. Söz
konusu yetkinin alınmaması durumunda yönetim kurulu
kararıyla sermaye artırımı yapılamaz.
Şirketin kayıtlı sermayesi 2.000.000.000,00 TL
(ikimilyartürklirası) dır. Her biri 1Kr (Birkuruş) itibari
kıymette 200.000.000.000 (İkiyüzmilyar) adet paya
bölünmüştür. Şirketin çıkarılmış sermayesi
790.400.000,00 TL olup
(Yediyüzdoksanmilyondörtyüzbintürklira) olup her biri
1Kr (bir kuruş) itibari kıymette hamiline yazılı
79.040.000.000 (Yetmişdokuzmilyarkırkmilyon) adet
paya bölünmüştür.

Çıkarılmış sermayenin 790.355.000,00 TL
(Yediyüzdoksanmilyonüçyüzellibeşbintürklira) lık kısmı
A grubu hamiline yazılı, 45.000,00 TL
(Kırkbeşbintürklira) lık kısmı B grubu hamiline yazılı
paylardan oluşmaktadır. Sermayenin tamamı ödenmiş
olup sermayeye ilave edilen tutarlar karşılığında çıkarılan
paylar, şirket ortaklarına hisseleri nispetinde dağıtılmıştır.
Sermayeyi temsil eden paylar kaydileştirme esasları
çerçevesinde kayden izlenir
Yönetim Kurulu, Sermaye Piyasası Kanunu hükümlerine
uygun olarak, gerekli gördüğü zamanlarda nama veya
hamiline yazılı pay ihraç ederek, çıkarılmış sermayeyi
arttırmaya ve payları, birden fazla payı temsil eden paylar
halinde birleştirmeye yetkilidir.
Ayrıca Yönetim Kurulu, imtiyazlı, tahsisli veya itibari
değerinin üzerinde veya altında pay çıkarılması, pay
sahiplerinin yeni pay alma haklarının sınırlandırılması
konularında veya imtiyazlı pay sahiplerinin haklarını
kısıtlayıcı nitelikte, kararlar alabilir. Yeni pay alma
hakkını kısıtlama yetkisi, pay sahipleri arasında eşitsizliğe
yol açacak şekilde kullanılamaz. Çıkarılan hisse senetleri
tamamen satılarak bedelleri ödenmedikçe yeni pay senedi
çıkarılamaz.
Sermayeyi temsil eden paylar kaydileştirme esasları
çerçevesinde kayden izlenir.

7

EK:2
VAKALETNAME ÖRNEĞİ

VEKÂLETNAME
İHLAS HOLDİNG A.Ş. YÖNETİM KURULU BAŞKANLIĞI’NA;

İhlas Holding A.Ş.’nin 11.09.2017 Pazartesi günü, saat 09_15 de Merkez Mah. 29 Ekim Cad. İhlas Plaza No:11
Yenibosna-Bahçelievler/İstanbul adresinde yapılacak olağanüstü genel kurul toplantısında aşağıda belirttiğim görüşler
doğrultusunda beni temsile, oy vermeye, teklifte bulunmaya ve gerekli belgeleri imzalamaya yetkili olmak üzere
aşağıda detaylı olarak tanıtılan ..’yi vekil tayin ediyorum.

Vekilin(*);
Adı Soyadı/Ticaret Unvanı:
TC Kimlik No/Vergi No, Ticaret Sicili ve Numarası ile MERSİS numarası:
(*)Yabancı uyruklu vekiller için anılan bilgilerin varsa muadillerinin sunulması zorunludur.

A) TEMSİL YETKİSİNİN KAPSAMI
Aşağıda verilen 1 ve 2 numaralı bölümler için (a), (b) veya (c) şıklarından biri seçilerek temsil yetkisinin kapsamı
belirlenmelidir.
1.Genel Kurul Gündeminde Yer Alan Hususlar Hakkında;
a) Vekil kendi görüşü doğrultusunda oy kullanmaya yetkilidir.
b) Vekil ortaklık yönetiminin önerileri doğrultusunda oy kullanmaya yetkilidir.
c) Vekil aşağıda tabloda belirtilen talimatlar doğrultusunda oy kullanmaya yetkilidir.
Talimatlar:
Pay sahibi tarafından (c) şıkkının seçilmesi durumunda, gündem maddesi özelinde talimatlar ilgili genel kurul gündem
maddesinin karşısında verilen seçeneklerden birini işaretlemek (kabul veya red) ve red seçeneğinin seçilmesi
durumunda varsa genel kurul tutanağına yazılması talep edilen muhalefet şerhini belirtilmek suretiyle verilir.

Gündem Maddeleri (*) Kabul Red Muhalefet Şerhi
1.
2.

3.
(*) Genel Kurul gündeminde yer alan hususlar tek tek sıralanır. Azlığın ayrı bir karar taslağı varsa bu da vekâleten oy
verilmesini teminen ayrıca belirtilir.
2. Genel Kurul toplantısında ortaya çıkabilecek diğer konulara ve özellikle azlık haklarının kullanılmasına
ilişkin özel talimat:
a) Vekil kendi görüşü doğrultusunda oy kullanmaya yetkilidir.
b) Vekil bu konularda temsile yetkili değildir.
c) Vekil aşağıdaki özel talimatlar doğrultusunda oy kullanmaya yetkilidir.
ÖZEL TALİMATLAR; Varsa pay sahibi tarafından vekile verilecek özel talimatlar burada belirtilir.
B) Pay sahibi aşağıdaki seçeneklerden birini seçerek vekilin temsil etmesini istediği payları belirtir.
1. Aşağıda detayı belirtilen paylarımın vekil tarafından temsilini onaylıyorum.
a) Tertip ve serisi:*
b) Numarası/Grubu:**
c) Adet-Nominal değeri:
ç) Oyda imtiyazı olup olmadığı:
d) Hamiline-Nama yazılı olduğu:*
e) Pay sahibinin sahip olduğu toplam paylara/oy haklarına oranı:
*Kayden İzlenen izlenen paylar için bu bilgiler talep edilmemektedir.
**Kayden izlenen paylar için numara yerine varsa gruba ilişkin bilgiye yer verilecektir.
2. Genel kurul gününden bir gün önce MKK tarafından hazırlanan genel kurula katılabilecek pay sahiplerine
ilişkin listede yer alan paylarımın tümünün vekil tarafından temsilini onaylıyorum.
PAY SAHİBİNİN ADI SOYADI veya ÜNVANI(*)
TC Kimlik No/Vergi No, Ticaret Sicili ve Numarası ile MERSİS numarası:
Adresi:
(*)Yabancı uyruklu pay sahipleri için anılan bilgilerin varsa muadillerinin sunulması zorunludur.

İMZASI

