

HUB GİRİŞİM SERMAYESİ

YATIRIM ORTAKLIĞI A.Ş.

FAALİYET RAPORU

01.01.2021-31.03.2021

T.C. TİCARET BAKANLIĞI’NIN ŞİRKETLERİN YILLIK FAALİYET RAPORUNUN ASGARİ İÇERİĞİNİN

BELİRLENMESİ HAKKINDA YÖNETMELİK, SERMAYE PİYASASI KURULU’NUN II-14.1 SAYILI SERMAYE

PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR TEBLİĞİ VE II-17.1 SAYILI KURUMSAL

YÖNETİM TEBLİĞİ’NE İSTİNADEN HAZIRLANMIŞTIR.

Hub GSYO 2021 Yılı 3 Aylık Faaliyet Raporu 1

İÇİNDEKİLER

1. GENEL BİLGİLER .. 3

1.1. Şirket ... 3

1.2. Raporun İlgili Olduğu Hesap Dönemi ... 3

1.3. Şirketi Tanıtıcı Bilgiler .. 4

1.4. Şirketin Organizasyon, Sermaye ve Ortaklık Yapısı ... 4

1.4.1. Sermaye ve Ortaklık Yapısı ... 4

1.4.2. Organizasyon Yapısı ... 5

1.5. İmtiyazlı Paylara ve Payların Oy Haklarına İlişkin Açıklamalar .. 5

1.6. Yönetim Kurulu, Üst Düzey Yöneticileri ve Personel Sayısı ile İlgili Bilgiler ... 5

1.7. Yönetim Kurulu Üyeleri ve Yöneticilerin Şirket Dışında Yürüttükleri Görevler Hakkında Bilgi ve Yönetim Kurulu

Üyelerinin Bağımsızlığına İlişkin Beyanları... 5

1.7.1. Yönetim Kurulu Üyeleri ve Yöneticilerin Son Durum İtibariyle Ortaklık Dışında Aldığı Görevler 5

1.7.2. Yönetim Kurulu Üyelerinin Bağımsızlığına İlişkin Beyanları .. 6

1.8. Yönetim Kurulu Bünyesinde Oluşturulan Komitelerin Üyeleri, Toplanma Sıklığı, Çalışma Esasları 6

1.8.1. Komitelerin Üyeleri ... 6

1.8.2. Toplanma Sıklığı ... 6

1.8.3. Çalışma Esasları .. 6

1.9. Yönetim Kurulu Bünyesinde Oluşturulan Komitelerin Faaliyetleriyle İlgili Aldıkları Danışmanlık Hizmetleri 6

1.10. Yönetim Kurulunun Yıl İçerisindeki Toplantı Sayısı ve Yönetim Kurulu Üyelerinin Söz Konusu Toplantılara

Katılım Durumu .. 7

1.11. Şirket Faaliyetlerini Önemli Derecede Etkileyebilecek Mevzuat Değişiklikleri ... 7

1.12. Yönetim Kurulu Üyelerinin Görev Dağılımı ve Yetkileri ile Üst Düzey Yöneticilerin Yetki Sınırları, Görev Süreleri,

Toplu Sözleşme Uygulamaları, Personel ve İşçilere Sağlanan Hak ve Menfaatler .. 7

1.12.1. Yönetim Kurulu Üyelerinin Görev Dağılımı ve Yetkileri ... 7

1.12.2. Üst Düzey Yöneticilerin Yetki Sınırları .. 7

1.12.3. Görev Süreleri ... 8

1.12.4. Toplu Sözleşme Uygulamaları .. 8

1.12.5. Personel ve İşçilere Sağlanan Hak ve Menfaatler ... 8

1.13. Üst Yönetimde Yıl İçinde Yapılan Değişiklikler ve Halen Görev Başında Bulunanların Adı, Soyadı ve Mesleki

Tecrübesi .. 8

1.14. Dönem İçinde Esas Sözleşmede Yapılan Değişiklikler ... 9

1.15. Kurumsal Yönetim Tebliği Madde 8- (1) Kapsamında Açıklamalar .. 9

1.16. Sürdürülebilirlik İlkeleri Uyum Çerçevesi Kapsamında Açıklamalar ... 9

2. YÖNETİM KURULU ÜYELERİ İLE ÜST DÜZEY YÖNETİCİLERE SAĞLANAN MALİ HAKLAR.................. 10

2.1. Sağlanan Huzur Hakkı, Ücret, Prim, İkramiye, Kâr Payı Gibi Mali Menfaatlerin Toplam Tutarları 10

2.2. Verilen Ödenekler, Yolculuk, Konaklama ve Temsil Giderleri ile Ayni ve Nakdi İmkânlar, Sigortalar ve Benzeri

Teminatların Toplam Tutarlarına İlişkin Bilgiler ... 10

3. ŞİRKETİN ARAŞTIRMA VE GELİŞTİRME ÇALIŞMALARI ... 10

4. ŞİRKET FAALİYETLERİ VE FAALİYETLERE İLİŞKİN ÖNEMLİ GELİŞMELER ... 10

4.1. Yatırımlar ve Teşvikler .. 10

4.2. Şirketin Doğrudan veya Dolaylı İştirakleri ve Pay Oranlarına İlişkin Bilgiler .. 10

4.3. Sermayeye Doğrudan Katılım Oranının %5’i Aştığı Karşılıklı İştiraklere İlişkin Bilgi .. 22

4.4. Şirketin İktisap Ettiği Kendi Paylarına İlişkin Bilgiler .. 22

Hub GSYO 2021 Yılı 3 Aylık Faaliyet Raporu 2

4.5. Şirket Aleyhine Açılan ve Şirketin Mali Durumunu ve Faaliyetlerini Etkileyebilecek Nitelikteki Davalar ve Olası

Sonuçları Hakkında Bilgiler ... 23

4.6. Bağış ve Yardımlar ile Sosyal Sorumluluk Projeleri Çerçevesinde Yapılan Harcamalara İlişkin Bilgiler 23

5. FİNANSAL DURUM ... 23

5.1. İşletmenin Finansman Kaynakları ve Varsa Çıkarılmış Bulunan Sermaye Piyasası Araçlarının Niteliği ve Tutarı ... 23

5.2. Finansal Duruma ve Faaliyet Sonuçlarına İlişkin Yönetim Kurulu’nun Analizi ve Değerlendirmesi, Planlanan

Faaliyetlerin Gerçekleşme Derecesi, Belirlenen Stratejik Hedefler Karşısında Şirketin Durumu .. 23

5.3. Mali Tabloların Özeti .. 23

5.4. Önemli Faaliyet Göstergeleri ve Finansal Oranlar .. 24

6. DİĞER HUSUSLAR .. 24

Hub GSYO 2021 Yılı 3 Aylık Faaliyet Raporu 3

1. GENEL BİLGİLER

1.1. Şirket

Hub Girişim Sermayesi Yatırım Ortaklığı Anonim Şirketi (“Şirket” veya “Hub GSYO”) 25.09.2006 tarihinde

İstanbul Ticaret siciline “Marbaş B Tipi Menkul Kıymetler Yatırım Ortaklığı A.Ş.” unvanı ile tescil ve 29.09.2006

tarihli, 6653 sayılı Türkiye Ticaret Sicil Gazetesi’nde ilan edilerek kurulmuştur. 2012 yılında yapılan unvan

değişikliği ile “Marbaş B Tipi Menkul Kıymetler Yatırım Ortaklığı A.Ş.” olan Şirket unvanı, 19.04.2012 tarihli

Olağan Genel Kurul toplantısında görüşülerek, 30.04.2012 tarihinde İstanbul Ticaret Sicil Memurluğu’nca “Gedik

Girişim Sermayesi Yatırım Ortaklığı A.Ş.” olarak değiştirilmiştir. Son olarak “Gedik Girişim Sermayesi Yatırım

Ortaklığı A.Ş.” olan Şirket unvanı, 24.04.2018 tarihli Olağan Genel Kurul Kararıyla, 21.05.2018 tarihinde

İstanbul Ticaret Sicil Memurluğu’nca “Hub Girişim Sermayesi Yatırım Ortaklığı A.Ş.” olarak değiştirilmiştir.

Şirket, kayıtlı sermayeli olarak kurulmuş ve çıkarılmış sermayesini, Sermaye Piyasası Kurulu’nun Girişim

Sermayesi Yatırım Ortaklıklarına ilişkin düzenlemelerinde yazılı amaç ve konularla iştigal etmek ve esas olarak

Türkiye’de kurulmuş veya kurulacak olan, gelişme potansiyeli taşıyan ve kaynak ihtiyacı olan girişim şirketlerine

yapılan uzun vadeli yatırımlara yöneltmek üzere faaliyet gösteren halka açık anonim ortaklıktır.

Şirket, ayrıca bu amacı dâhilinde Sermaye Piyasası Kurulu’nun III-48.3 Sayılı tebliğinde yer alan esaslar

çerçevesinde;

Girişim sermayesi yatırımları yapabilir,

Portföyündeki girişim şirketlerinin yönetimine katılabilir,

Portföyündeki girişim şirketlerine danışmanlık hizmeti verebilir,

Türkiye’deki girişim sermayesi faaliyetlerine yönelik olarak danışmanlık hizmeti vermek üzere yurtiçinde

ve/veya yurtdışında kurulu danışmanlık şirketlerine ortak olabilir,

Yurt içinde kurulu portföy yönetim şirketleri ile yurtdışında kurulmakla birlikte faaliyet kapsamı sadece yurtiçinde

kurulu girişim şirketleri olan portföy yönetim şirketlerine ortak olabilir,

Yurt dışında yerleşik ve borsada işlem görmeyen ve gelişme potansiyeli taşıyan şirketlerin sadece ortaklık

paylarına, girişim sermayesi yatırımları dışındaki varlıklar kapsamında olmak ve girişim sermayesi yatırım

sınırlamalarına dahil edilmemek üzere, aktif toplamının azami %10’una kadar yatırım yapabilir.

Şirket’in faaliyet esasları, portföy yatırım politikaları ve yönetim sınırlamaları, Sermaye Piyasası Kurulu'nun

düzenlemelerine ve ilgili mevzuata uygundur. Şirket, döviz, faiz ve piyasa riskleri gibi risklere karşı korunması

amacıyla, yatırım amacına uygun portföy yönetim teknikleri ile para ve sermaye piyasası araçlarını kullanabilir,

bu amaçla Sermaye Piyasası Kurulu’nca belirlenecek esaslar çerçevesinde opsiyon sözleşmelerine, vadeli alım

satım sözleşmelerine, finansal vadeli işlemlere ve vadeli işlemlere dayalı opsiyon işlemlerine taraf olabilir.

Hub Girişim Sermayesi Yatırım Ortaklığı A.Ş., gelişme potansiyeli taşıyan erken aşama teknoloji girişimlerine

finansman ve geniş kapsamlı destek sağlayarak global çapta başarılı olmalarını hedeflemektedir.

Başarısızlık oranlarının %80’leri bulduğu erken aşama yatırım dünyasında Hub GSYO başarıya giden yolda

girişimlere, Türkiye’de veya yurtdışında bulunan fonlardan Seri A yatırımı alabilecekleri seviyeye gelene kadar

gerekli desteği vererek önemli bir kaldıraç rolü oynamaktadır.

Hub GSYO tecrübeli yönetim ekibi ve alanında kendini kanıtlamış mentor ağı sayesinde ürün-pazar uyumu,

strateji, fiyatlama, pazarlama, yeni müşterilere erişim, ekibin geliştirilmesi, finansal planlama, satış kanalları

geliştirme, globale açılma, yeni yatırımcılara erişim gibi birçok konuda yatırım yapılan girişimlerin büyümesine

destek sunmaktadır.

Yapılan ilk yatırımdan itibaren girişimlere gelişme imkanı sağlayan, pazar araştırmasından ekip çalışmasına,

muhasebeden ürün gelişimine kadar birçok konuda, girişimin büyümesine ve globalleşmesine destek sunmaktadır.

1.2. Raporun İlgili Olduğu Hesap Dönemi

01.01.2021 – 31.03.2021

Hub GSYO 2021 Yılı 3 Aylık Faaliyet Raporu 4

1.3. Şirketi Tanıtıcı Bilgiler

Ticaret Unvanı : Hub Girişim Sermayesi Yatırım Ortaklığı A.Ş.

Kayıtlı Sermaye Tavanı : 70.000.000 TL

Çıkarılmış Sermayesi : 30.000.000 TL

Ticaret Sicil Numarası : 601638

Mersis No : 8262387643297580

İnternet Sitesi Adresi : http://www.hubgsyo.com

Merkez Adresi : Esentepe Mah. Büyükdere Cad. Bina No: 201 Daire:84 Kat: 4 Şişli İstanbul

Telefon : 0 (212) 963 00 21

Faks : 0 (212) 963 00 69

E-Posta Adresi : info@hubgsyo.com, hubgirisimsermayesi@hs03.kep.tr

Borsa Kodu : HUBVC

İşlem Gördüğü Pazar : Ana Pazar

1.4. Şirketin Organizasyon, Sermaye ve Ortaklık Yapısı

1.4.1. Sermaye ve Ortaklık Yapısı

Kayıtlı Sermaye Tavanı : 70.000.000 TL

Çıkarılmış Sermayesi : 30.000.000 TL

 31.03.2021 tarihi itibariyle ortaklık yapısı;

 31.03.2021 31.12.2020

 Grubu Pay Oranı (%)
Pay Pay Oranı

(%)
Pay Tutarı

Tutarı

MV Holding A.Ş. B 14,93% 4.477.645 14,93% 4.477.645

MV Holding A.Ş. A 0,45% 135.000 0,45% 135.000

Inveo Yatırım Holding A.Ş. B 0,00% 1 0,00% 1

Inveo Yatırım Holding A.Ş. A 0,45% 135.000 0,45% 135.000

Ersin Refik Pamuksüzer A 0,10% 30.000 0,10% 30.000

Ersin Refik Pamuksüzer B 0,00% 0 0,00% 0

Hakkı Gedik B 0,00% 600 0,00% 600

Halka Açık Kısım (3. Kişiler) B 84,07% 25.221.754 84,07% 25.221.754

Toplam 100% 30.000.000 100% 30.000.000

31.03.2021 Tarihi İtibariyle Sermayeye Dolaylı Yoldan Sahip Olan Gerçek ve Tüzel Kişiler;

Ortağın Adı-Soyadı, Ticaret Unvanı Sermayedeki Payı (TL) Sermayedeki Payı (%)

HÜSEYİN MURAT VARGI 3.182.725 %10,61

DİĞER 26.817.275 %89,39

TOPLAM 30.000.000 100,00

http://www.hubgsyo.com/
mailto:info@hubgsyo.com
mailto:hubgirisimsermayesi@hs03.kep.tr

Hub GSYO 2021 Yılı 3 Aylık Faaliyet Raporu 5

1.4.2. Organizasyon Yapısı

1.5. İmtiyazlı Paylara ve Payların Oy Haklarına İlişkin Açıklamalar

Şirket'in çıkarılmış sermayesi tamamı ödenmiş 30.000.000 TL’dir. Çıkarılmış sermayeyi temsil eden pay grupları,

A grubu nama 300.000 adet pay karşılığı 300.000 TL, B grubu nama 29.700.000 adet pay karşılığı 29.700.000

TL’den oluşmaktadır.

MV Holding A.Ş.’nin sahip olduğu payların 135.000 adeti, Inveo Yatırım Holding A.Ş.’nin sahip olduğu payların

135.000 adeti ve Ersin Refik Pamuksüzer’in sahip olduğu payların 30.000 adeti nama yazılı A grubu imtiyazlı

paylardan oluşmaktadır. Şirket Esas Sözleşmesi’nin 8. ve 12. maddesine göre (A) grubu payların yönetim kurulu

üye sayısının yarısının seçiminde aday gösterme imtiyazı mevcut olup 5 kişiden oluşan yönetim kurulu üyelerinin

3 adedi A Grubu pay sahiplerinin gösterdiği adaylar arasından genel kurul tarafından seçilir. (B) grubu payların

herhangi bir imtiyazı bulunmamaktadır.

1.6. Yönetim Kurulu, Üst Düzey Yöneticileri ve Personel Sayısı ile İlgili Bilgiler

Yönetim Kurulu üyeleri 5, üst düzey yöneticiler 1, diğer çalışanlar ise 8 kişiden oluşmaktadır.

1.7. Yönetim Kurulu Üyeleri ve Yöneticilerin Şirket Dışında Yürüttükleri Görevler Hakkında Bilgi ve

Yönetim Kurulu Üyelerinin Bağımsızlığına İlişkin Beyanları

1.7.1. Yönetim Kurulu Üyeleri ve Yöneticilerin Son Durum İtibariyle Ortaklık Dışında Aldığı

Görevler

Adı Soyadı Unvanı Şirket Dışında Aldığı Görevler

Şevket Baran

Asena

Yönetim Kurulu

Başkanı ve Bağımsız

Yönetim Kurulu

Üyesi

-

Boğaç Göncü

Yönetim Kurulu

Başkan Yardımcısı

ve Genel Müdür

Yönetim Kurulu Başkanlığı:

STRS Teknoloji Yatırım A.Ş.

Yönetim Kurulu Üyeliği:

Birkom Telekomünikasyon Hizmetleri A.Ş.

Bahadır Ilgaç
Yönetim Kurulu

Üyesi

Yönetim Kurulu Üyeliği:

Paycore Ödeme Hizmetleri Takas ve Mutabakat Sistemleri A.Ş.

Kartek Kart ve Bilişim Teknolojileri Tic. A.Ş.

Kartnet Bilgisayar San. ve Tic. A.Ş.

Karbil Yazılım ve Bilişim Teknolojileri Tic. A.Ş.

Paycore Payment Transaction Services Bilişim Hizmetleri A.Ş.

Ersoy Kiraz
Yönetim Kurulu

Üyesi

Yönetim Kurulu Başkanlığı:

Narosen Teknoloji Ticaret A.Ş.

Garajyeri Elektronik Hizmetleri A.Ş.

EFT Gayrimenkul Yatırım Danışmanlığı ve Pazarlama A.Ş.

(Başkan Yardımcısı)

Yönetim Kurulu

Şevket Baran Asena Boğaç Göncü Bahadır Ilgaç Ersoy Kiraz Ali Ermete

Genel Müdür

Boğaç Göncü

Hub GSYO 2021 Yılı 3 Aylık Faaliyet Raporu 6

Yönetim Kurulu Üyeliği:

BDB Yazılım Bilişim A.Ş.

STRS Teknoloji Yatırım A.Ş.

Ali Ermete
Bağımsız Yönetim

Kurulu Üyesi
Tia Turizm Ltd. Sahibi

1.7.2. Yönetim Kurulu Üyelerinin Bağımsızlığına İlişkin Beyanları

Şirketimizin 15.05.2020 tarihli 2019 yılı olağan genel kurulu 2. toplantısında bağımsız yönetim kurulu üyesi

olarak seçilen Sn. Şevket Baran Asena ve Sn. Ali Ermete’nin özgeçmiş ve bağımsızlık beyanlarına adresinden

ulaşılabilir.

1.8. Yönetim Kurulu Bünyesinde Oluşturulan Komitelerin Üyeleri, Toplanma Sıklığı, Çalışma Esasları

1.8.1. Komitelerin Üyeleri

Şirket Yönetim Kurulu 20 Mayıs 2020 tarihinde toplanarak;

Seri II, No 17-1 sayılı Sermaye Piyasası Kurulu Kurumsal Yönetim Tebliği'nde yer alan hükümler çerçevesinde

komitelerin aşağıdaki şekilde tekrar teşekkülüne:

- Denetimden Sorumlu Komite üyelerinin tamamının bağımsız yönetim kurulu üyelerinden seçilmek suretiyle

iki üyeden oluşmasına, başkanlığa Şevket Baran Asena'nın ve üyeliğe Ali Ermete'nin getirilmesine,

- Kurumsal Yönetim Komitesi başkanlığına Şevket Baran Asena'nın ve üyeliğe Ali Ermete'nin getirilmesine,

Yatırımcı İlişkileri Bölümü Yöneticisi Adil Şahin'in Komite üyesi olarak görevlendirilmesine,

- Riskin Erken Saptanması Komitesi üyelerinin tamamının bağımsız yönetim kurulu üyelerinden seçilmek

suretiyle iki üyeden oluşmasına, başkanlığa Şevket Baran Asena'nın ve üyeliğe Ali Ermete'nin getirilmesine,

- Aday Gösterme Komitesi ve Ücret Komitesi görevlerinin de Kurumsal Yönetim Komitesi tarafından yerine

getirilmesine karar vermiştir.

Şirketin bulunduğu grup nedeniyle bağımsız yönetim kurulu üye sayısının 2 olması yeterli olduğundan, söz

konusu 2 bağımsız yönetim kurulu üyesi oluşturulan her üç komitede de görev almışlardır.

1.8.2. Toplanma Sıklığı

Denetimden Sorumlu Komite; en az üç ayda bir olmak üzere yılda en az dört kere, gerekli görülen sıklıkta ve

zamanda toplanır. Komite 01.01.2021-31.03.2021 döneminde 1 kez toplantı yapmıştır.

Kurumsal Yönetim Komitesi kendisine verilen görevin gerektirdiği sıklıkta toplanır. Komite

01.01.2021-31.03.2021 döneminde 2 kez toplantı yapmıştır.

Riskin Erken Saptanması Komitesi iki ayda bir olmak üzere, yılda en az altı kere ve görevin gerektirdiği sıklıkta

toplanır. Komite 01.01.2021-31.03.2021 döneminde 2 kez toplantı yapmıştır.

1.8.3. Çalışma Esasları

Denetimden Sorumlu Komite’nin, Kurumsal Yönetim Komitesi’nin ve Riskin Erken Saptanması Komitesi’nin

yazılı görev ve çalışma esasları Yönetim Kurulu tarafından 06.02.2020 tarihinde revize edilmiş, KAP’ta

yayımlanarak yatırımcıların ve kamuoyunun bilgisine sunulmuştur, ayrıca Şirket internet sitesinde

https://hubgsyo.com/yonetim-kurulu/ yer almaktadır. Çalışma esasları Sermaye Piyasası Mevzuatı, SPK

Düzenlemeleri, Kurumsal Yönetim İlkeleri ve Şirket Esas Sözleşmesi dikkate alınarak oluşturulmuştur.

Hub GSYO 2021 Yılı 3 Aylık Faaliyet Raporu 7

1.9. Yönetim Kurulu Bünyesinde Oluşturulan Komitelerin Faaliyetleriyle İlgili Aldıkları Danışmanlık

Hizmetleri

Komiteler dönem içinde danışmanlık hizmeti almamışlardır.

1.10. Yönetim Kurulunun Yıl İçerisindeki Toplantı Sayısı ve Yönetim Kurulu Üyelerinin Söz Konusu

Toplantılara Katılım Durumu

Yönetim Kurulu 01.01.2021-31.03.2021 döneminde 6 kez fiilen toplantı yapmış, üyelerin tamamı toplantılarda

hazır bulunmuştur.

1.11. Şirket Faaliyetlerini Önemli Derecede Etkileyebilecek Mevzuat Değişiklikleri

Sermaye Piyasası Kurulu’nun (“Kurul”) 13/02/2020 tarih ve 10/230 sayılı İlke Kararı (2020/11 sayılı SPK

Haftalık Bülteni’nde yayımlanmıştır.) ile Kurulun 01.03.2018 tarihli ve 9/316 sayılı İlke Kararı’nın (2018/9 sayılı

SPK Haftalık Bülteni’nde yayımlanmıştır.) (b) bendinde aşağıdaki değişiklik yapılmıştır;

a) III-48.3 sayılı Girişim Sermayesi Yatırım Ortaklıklarına İlişkin Esaslar Tebliği’nin 20. maddesi kapsamında

girişim sermayesi yatırım ortaklıklarının yurtdışında yerleşik ve borsada işlem görmeyen ve gelişme potansiyeli

taşıyan şirketlerin sadece ortaklık paylarına girişim sermayesi yatırımları dışındaki varlıklar kapsamında olmak

ve girişim sermayesi yatırım sınırlamalarına dahil edilmemek üzere, aktif toplamının azami %10’una kadar

yatırım yapabilmesi ve böyle bir yatırım yapılması halinde girişim sermayesi yatırım ortaklıklarının portföy

sınırlamalarına ilişkin finansal tablo dipnotuna bu kontrolün de yapılmasına imkan verecek bir kalemin

eklenmesine,

b) (Değişik: Kurul Karar Organı’nın i-SPK.48.6.a (13/02/2020 tarih ve 10/230 s.k.) sayılı İlke Kararı) Portföydeki

mevcut girişim şirketinin operasyonel faaliyetlerini büyütmek amacıyla şirket merkezini yurtdışına taşımak

ve/veya yurtdışında yeni bir şirket kurmak suretiyle faaliyetlerine devam etmesi halinde, bu şirketin paylarına

yapılan yatırımın (a) bendi kapsamında değerlendirilmemesine karar verilmiştir.

1.12. Yönetim Kurulu Üyelerinin Görev Dağılımı ve Yetkileri ile Üst Düzey Yöneticilerin Yetki Sınırları,

Görev Süreleri, Toplu Sözleşme Uygulamaları, Personel ve İşçilere Sağlanan Hak ve Menfaatler

1.12.1. Yönetim Kurulu Üyelerinin Görev Dağılımı ve Yetkileri

Şirket Yönetim Kurulu’nun 20.05.2020 tarih, 333 sayılı kararı ile Şirketin temsil ve ilzamına yetkili olanlar ve

yetki sınırları saptanmış, tescil ve ilan olunmuştur;

Yönetim Kurulu Başkan Yardımcısı Boğaç Göncü ve Ersoy Kiraz’ın birlikte Şirket kaşesi veya unvanı altına

atacakları müşterek imzaları ile Şirketimizi her konuda, herhangi bir sınırlamaya tabii olmaksızın temsil ve ilzam

etmelerine karar verilmiştir.

 Yönetim Kurulu 20.05.2020 tarih ve 332 sayılı kararı ile görev taksimi yaparak;

1 yıl süreyle Şirketimizin, Yönetim Kurulu Başkanlığına bağımsız üye olarak Şevket Baran Asena'nın, Yönetim

Kurulu Başkan Yardımcılığına Boğaç Göncü'nün seçilmelerine, Bahadır Ilgaç'ın Yönetim Kurulu Üyesi olarak,

Ersoy Kiraz'ın Yönetim Kurulu Üyesi olarak ve Ali Ermete'nin Bağımsız Yönetim Kurulu Üyesi olarak görev ifa

etmesine karar verilmiştir.

Yönetim Kurulu’nun çalışma ve faaliyet esasları Esas Sözleşme ve Yönetim Kurulu’nun Çalışma Esas ve Usulleri

Hakkında İç Yönerge ile belirlenmiş olup, söz konusu belgeler Şirket internet sitesinde yer almaktadır.

Esas Sözleşme’ye Şirket internet sitesinde https://hubgsyo.com/esas-sozlesme/ adresinden Yönetim Kurulu’nun

Çalışma Esas ve Usulleri Hakkında İç Yönergesi’ne ve Yönetim Kurulu bünyesinde oluşturulan Komitelerin

çalışma esaslarına ise https://hubgsyo.com/yonetim-kurulu/ adresinden ulaşılabilir.

Hub GSYO 2021 Yılı 3 Aylık Faaliyet Raporu 8

1.12.2. Üst Düzey Yöneticilerin Yetki Sınırları

Şirketin yönetimi ve dışarıya karşı temsili Yönetim Kurulu’na aittir. Şirket tarafından verilecek bütün belgelerin

ve yapılacak sözleşmelerin geçerli olabilmesi için Şirket resmi unvanı altına konulmuş, Şirketi ilzama yetkili 2

kişinin imzasını taşıması gerekir. Yönetim kurulu, TTK md.370 hükmü kapsamında, temsil yetkisini bir veya

daha fazla murahhas üyeye, icra kuruluna veya müdür olarak üçüncü kişilere devredebilir. Yönetim Kurulu görev

süresini aşan sözleşmeler akdedebilir. En az bir yönetim kurulu üyesinin temsil yetkisini haiz olması şarttır. Şirketi

temsil ve ilzama yetkili olanlar ve yetki sınırları yönetim kurulunca saptanıp usulen tescil ve ilan olunur.

Şirket Yönetim Kurulu’nun 20.05.2020 tarih, 333 sayılı kararı ile Şirketin T.T.K.’nın 367. ve 371. Maddesi

uyarınca temsil ve ilzamına yetkili olanlar ve yetki sınırları saptanmış, tescil ve ilan olunmuştur. Detaylı açıklama

1.12.1. Yönetim Kurulu Üyelerinin Görev Dağılımı ve Yetkileri maddesinde yer almaktadır.

1.12.3. Görev Süreleri

Adı Soyadı

Görevi

Son 5 Yılda

İhraççıda

Üstlendiği

Görevler

Görev Süresi /

Kalan Görev

Süresi

Sermaye Payı

(TL) (%)

Şevket Baran Asena

Yönetim Kurulu

Başkanı ve

Bağımsız Yönetim

Kurulu Üyesi

-

15.05.2020 tarihli Genel Kurul

kararı ile göreve gelmiştir. /

Görev süresi 15.05.2021 tarihi

itibarıyla dolacaktır.

0 0

Boğaç Göncü

Yönetim Kurulu

Başkan Yardımcısı

ve Genel Müdür

-

15.05.2020 tarihli Genel Kurul

kararı ile göreve gelmiştir. /

Görev süresi 15.05.2021 tarihi

itibarıyla dolacaktır. Genel

Müdür olarak 04.06.2020

tarihinde göreve başlamıştır.

0 0

Bahadır Ilgaç
Yönetim Kurulu

Üyesi

Yönetim

Kurulu Üyesi

15.05.2020 tarihli Genel Kurul

kararı ile göreve gelmiştir. /

Görev süresi 15.05.2021 tarihi

itibarıyla dolacaktır.

0 0

Ali Ermete
Bağımsız Yönetim

Kurulu Üyesi
-

15.05.2020 tarihli Genel Kurul

kararı ile göreve gelmiştir. /

Görev süresi 15.05.2021 tarihi

itibarıyla dolacaktır.

0 0

Ersoy Kiraz
Yönetim Kurulu

Üyesi
-

15.05.2020 tarihli Genel Kurul

kararı ile göreve gelmiştir. /

Görev süresi 15.05.2021 tarihi

itibarıyla dolacaktır.

0 0

1.12.4. Toplu Sözleşme Uygulamaları

Yoktur.

1.12.5. Personel ve İşçilere Sağlanan Hak ve Menfaatler

Şirketin personele ücret dışında sağladığı haklar; yemek ve yol yardımı ile özel sağlık sigortasıdır.

1.13. Üst Yönetimde Yıl İçinde Yapılan Değişiklikler ve Halen Görev Başında Bulunanların Adı, Soyadı

ve Mesleki Tecrübesi

Üst yönetimde dönem içinde değişiklik yoktur.

Hub GSYO 2021 Yılı 3 Aylık Faaliyet Raporu 9

Adı Soyadı Görevi Mesleki Tecrübesi

Boğaç

Göncü

Yönetim Kurulu

Başkan Yardımcısı

ve Genel Müdür

Galatasaray Lisesi ve İstanbul Teknik Üniversitesi İşletme Mühendisliği

mezunudur. Sahibinden.com, Detur İnternational, ETS'de üst düzey

yönetici olarak görev yapmıştır. Halen Hub GSYO dışında Birkom

Telekomünikasyon Hizmetleri A.Ş.'de Yönetim Kurulu Üyesi olarak görev

yapmaktadır.

1.14. Dönem İçinde Esas Sözleşmede Yapılan Değişiklikler

Şirket Yönetim Kurulu’nun 10.03.2020 tarihli kararı ile Esas Sözleşme'nin "Sermaye ve Hisse Senetleri" başlıklı

8 inci maddesi, "İmtiyazlı Menkul Kıymetler" başlıklı 9 uncu maddesi ile "Yönetim Kurulu ve Görev Süresi"

başlıklı 12'nci maddesinin tadil edilmesine karar verilmiş, Esas Sözleşme tadiline Sermaye Piyasası Kurulu

tarafından 13.03.2020 tarih ve 12233903-345.16-E.3126 sayılı yazısı ile uygun görüş T.C. Ticaret Bakanlığı

tarafından Esas Sözleşme 16.03.2020 tarih ve 50035491-431.02-E-00053249608 sayılı yazısı ile izin verilmiştir.

Şirketimizin çıkarılmış sermayesinin 20.000.000 TL'den 30.000.000 TL'ye çıkarılmasına ilişkin bedelli sermaye

artırımının tamamlanması üzerine Şirketimiz Esas Sözleşmesi'nin 8. maddesinde belirtilen çıkarılmış sermaye

miktarının tadili için SPK'dan onay alınmış ve bu husus 02.04.2020 tarihli bildirim ile KAP'ta açıklanmıştır.

Sermaye artırımına ilişkin esas sözleşme değişikliğinin Genel Kurul onayına sunulması gerekmediğinden, bu esas

sözleşme değişikliği 16.04.2020 tarihinde İstanbul Ticaret Sicil Memurluğu'nca tescil edilmiştir.

Şirketimiz Esas Sözleşmesi’nin 8., 9. ve 12. maddelerinin tadili 2. Olağan Genel Kurul Toplantısında 15.05.2020

tarihinde pay sahiplerinin onayına sunularak kabul edilmiş, ancak sermaye artırımı tescil sürecinin daha önce

sonuçlanması nedeniyle, Esas Sözleşme’nin 8., 9. ve 12. maddelerinin tadili kapsamında SPK tarafından verilen

onaylı tadil metninde yazan çıkarılmış sermaye miktarı ile tescil edilmiş güncel çıkarılmış sermaye miktarının

süreçten dolayı farklı görünmesi nedeniyle İstanbul Ticaret Sicil Müdürlüğü'nce Esas Sözleşme’nin 9. ve 12.

maddelerinin tadiline yönelik tescil işlemi gerçekleştirilememiştir.

Bahse konu tadil işlemine ilişkin olarak; Yönetim Kurulu 30.03.2021 tarihli kararı ile Şirket Esas Sözleşmesi'nin

"İmtiyazlı Menkul Kıymetler" başlıklı 9'uncu maddesi ve "Yönetim Kurulu ve Görev Süresi" başlıklı 12'nci

maddesinin tadil edilmesine, uygun görüş ve izin almak üzere Sermaye Piyasası Kurulu ve Ticaret Bakanlığı'na

başvuru yapılmasına karar vermiş, Esas Sözleşme tadiline uygun görüş almak üzere 30.03.2021 tarihli olarak

Sermaye Piyasası Kurulu'na başvuru yapılmıştır.

1.15. Kurumsal Yönetim Tebliği Madde 8- (1) Kapsamında Açıklamalar

Şirket Kurumsal Yönetim İlkelerine azami ölçüde uyum sağlamayı ilke edinmiştir. Bu doğrultuda, uygulanması

zorunlu olan ilkelerin tamamına uyum sağlanmıştır. Şirketimizin Kurumsal Yönetim ilkelerine uyum durumu ile

uygulanması zorunlu olmayan gönüllü ilkelere uyum durumu ve gerekli açıklamalar; Sermaye Piyasası

Kurulu’nun 10.01.2019 tarih ve 2019/2 sayılı SPK Bülteni'nde yayımlanan 10.01.2019 Tarih ve 2/49 sayılı Kurul

Kararına uygun olarak hazırlanan ve KAP Platformu üzerinden yayımlanan URF - Kurumsal Yönetim Uyum

Raporu’na www.kap.org.tr adresli Kamuyu Aydınlatma Platformu’nda Şirket sayfası altında Kurumsal Yönetim

İlkelerine Uyum Raporu başlığı, KYBF - Kurumsal Yönetim Bilgi Formu’na aynı sayfada yer alan Kurumsal

Yönetim başlığından veya www.hubgsyo.com Kurumsal Yönetim Başlığı altından ulaşılabilir.

Dönem içinde değişiklik olması halinde, (URF’de uyum durumundan uyumsuzluk durumuna geçiş veya tam tersi)

ve KYBF’de önemli bilgilere ilişkin herhangi bir değişiklik olduğunda söz konusu değişiklikler Kurul’un özel

durumlara ilişkin düzenlemeleri çerçevesinde KAP’taki güncelleme şablonları yoluyla açıklanmaktadır.

1.16. Sürdürülebilirlik İlkeleri Uyum Çerçevesi Kapsamında Açıklamalar

3/1/2014 tarih ve 28871 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren II-17.1 sayılı Kurumsal Yönetim

Tebliği’nde yapılan ve 2 Ekim 2020 tarihli, 31262 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren değişiklik

ile yıllık faaliyet raporlarında; Sermaye Piyasası Kurulu tarafından yayımlanan sürdürülebilirlik ilkelerinin

uygulanıp uygulanmadığına, uygulanmıyor ise buna ilişkin gerekçeli açıklamaya, bu ilkelere tam olarak uymama

dolayısıyla çevresel ve sosyal risk yönetiminde meydana gelen etkilere ilişkin olarak açıklamalara yer verilmesi,

söz konusu açıklamalarda dönem içerisinde önemli bir değişiklik olması durumunda ise, ilgili değişikliğe ara

dönem faaliyet raporlarında yer verilmesi zorunlu tutulmuştur.

http://www.kap.org.tr/

Hub GSYO 2021 Yılı 3 Aylık Faaliyet Raporu 10

Şirketimizin Sürdürülebilirlik İlkeleri Uyum Çerçevesi’nde belirlenen ilkelere uyum derecelerini gösteren 2020

Yılı Sürdürülebilirlik İlkeleri Uyum Raporu Şirketimiz www.hubgsyo.com adresli internet sitesinde Yatırımcı

İlişkileri/ Kurumsal Yönetim başlığı altında yer almaktadır. Söz konusu raporda yer açıklamalarımızda

01.01.2021-31.03.2021 dönemi itibarıyla bir değişiklik yoktur.

2. YÖNETİM KURULU ÜYELERİ İLE ÜST DÜZEY YÖNETİCİLERE SAĞLANAN MALİ HAKLAR

2.1. Sağlanan Huzur Hakkı, Ücret, Prim, İkramiye, Kâr Payı Gibi Mali Menfaatlerin Toplam Tutarları

Bağımsız Yönetim Kurulu Üyelerine 15.05.2020 tarihinde gerçekleştirilen Olağan Genel Kurul Toplantısının

ilgili kararı çerçevesinde ücret ödenmekte olup, diğer Yönetim Kurulu Üyelerine Genel Kurul kararı gereğince

ücret ödenmemektedir.

Bağımsız Yönetim Kurulu Üyelerine performansa dayalı ödüllendirme niteliğinde herhangi bir ödemede

bulunulmamıştır.

Dönem içinde hiçbir yönetim kurulu üyesine ve yöneticilere borç verilmemiş doğrudan veya üçüncü bir kişi

aracılığıyla şahsi kredi adı altında kredi kullandırılmamış veya lehine kefalet gibi teminatlar verilmemiştir.

Şirket üst düzey yöneticilerinin maaşları Şirket Yönetim Kurulu tarafından belirlenmektedir.

Şirket üst düzey yöneticilerine ödenen ücret ve benzeri faydalar toplamı 341.747 TL’dir (31.12.2020: 1.429.704

TL).

2.2. Verilen Ödenekler, Yolculuk, Konaklama ve Temsil Giderleri ile Ayni ve Nakdi İmkânlar,

Sigortalar ve Benzeri Teminatların Toplam Tutarlarına İlişkin Bilgiler

Yoktur.

3. ŞİRKETİN ARAŞTIRMA VE GELİŞTİRME ÇALIŞMALARI

Şirketin ilgili dönemde Ar-Ge faaliyeti yoktur.

4. ŞİRKET FAALİYETLERİ VE FAALİYETLERE İLİŞKİN ÖNEMLİ GELİŞMELER

4.1. Yatırımlar ve Teşvikler

Şirket’in Yatırım Stratejisi

Şirket yatırım kararları;

• Güçlü ve deneyimli kurucu ve yönetim kadrosunun mevcudiyeti,

• Girişim şirketiyle ve bulunduğu pazarla ilgili büyüme ve kârlılık beklentileri,

• Güçlü pazar performansı,

• Sürdürülebilir rekabet avantajı ve pazarda farklılaşma,

• Doğru çıkış fırsatları

gibi kriterler göz önünde bulundurularak, uzman bir ekibin değerlendirmesi doğrultusunda alınmaktadır.

http://www.hubgsyo.com/

Hub GSYO 2021 Yılı 3 Aylık Faaliyet Raporu 11

Yatırım Kriterleri*

Sektörlerde, uygun şartlara sahip girişim şirketlerine yatırım yaparak, yatırımların kârlı büyüme fırsatlarını

yakalamasına destek olarak, maksimum değer kazandıracak şekilde doğru zamanda, doğru çıkış modeliyle

portföyden çıkarılmasını içermektedir.

*Yatırım kriterlerimiz Şirket yönetiminin uygun gördüğü şekilde güncellenmektedir.

Yatırımdan Çıkış Stratejileri

Şirketin çıkış stratejisi şu unsurlardan oluşmaktadır:

Halka Arz: Girişim istenilen büyüklüğe, karlılığa ve performansa ulaştığında halka arz çıkış için uygun olabilir.

Girişim sermayesi yatırımlarında yurt dışında en çok tercih edilen çıkış yöntemlerinden biridir. Türkiye

ekosistemi için henüz yaygın bir şekilde kullanılmamaktadır.

Stratejik Ortağa Satış: Halka arzdan sonra en çok karşılaşılan yöntemdir. Uygun bir stratejik ortak, girişimden

elde edeceği sinerjiyi göz önünde bulundurarak girişime ortak olabilir veya tamamını satın alabilir. Türkiye

ekosisteminde en yaygın olarak görülen yöntemdir ve çoğunlukla yurt dışında kurulu stratejik ortakların satın

alma yapması şeklinde gerçekleşmektedir.

Finansal Ortağa Satış: Özellikle halka arzın mümkün olmayacağı bir ortamda ve stratejik ortak bulunamaması

durumunda tercih edilebilir. Girişime ileri aşamalarda yatırım yapan büyük fonlar, girişimdeki hisse oranlarını

artırmak için erken aşamada yatırım yapmış kurumsal ve melek yatırımcıların hisselerini satın alma teklifinde

bulunabilir. Bu tür bir teklif gelmesi durumunda Şirket girişimdeki hisselerinin tamamını veya bir kısmını satma

kararı alabilir.

Şirket Ortaklarına Geri Satış: Girişimin kurucularının çıkış yapma hedefi olmadığı ve ek fonlama almadan

devam edebilecek başarıya ulaştığı noktada Şirket’in sahip olduğu hisselerin girişimin kurucu ortaklarına satışı

da söz konusu olabilir.

Şirketin girişim sermayesi yatırımları, %100 sahiplik ile STRS Teknoloji Yatırım A.Ş. ve farklı oranlarda azınlık

paylarına sahip olunan 14 adet erken aşama girişim şirketinden oluşmaktadır. Şirket’in bu toplam 15 girişimdeki

pay oranları 31.03.2021 itibarıyla aşağıdaki gibidir:

Ticaret Unvanı

Şirketin

Faaliyet

Konusu

Ödenmiş/

Çıkarılmış

Sermayesi

Şirketin

Sermayedeki

Payı

Para

Birimi

Şirketin

Sermayedeki

Payı (%)

Şirket ile Olan

İlişkinin

Niteliği

STRS Teknoloji

Yatırım A.Ş.

Erken Aşama

Teknoloji

Yatırımları

22.000.000 22.000.000 TRY %100,00 Bağlı Ortaklık

BB Mekatronik Bilişim

Sanayi ve Ticaret A.Ş.

Teknoloji ve

Yazılım
555.556 94.444 TRY %17,00 İştirak

Segmentify Yazılım

A.Ş.
Yazılım 92.191 7.320 TRY %7,94 İştirak

Eyedius Teknoloji A.Ş. Teknoloji 58.336 7.002 TRY %12,00 İştirak

Digit Bilişim A.Ş.
Teknoloji ve

Yazılım
56.202 2.527 TRY %4,50 İştirak

Yatırım tutarı ve hedef şirket

değerlemesi

Yatırım tutarı: 250.000 TL - 2.000.000 TL, Hedef şirket

değerlemesi: 5.000.000 TL - 30.000.000 TL

Hedef şirket türü Pazar payı edinme ve karlı büyüme potansiyeli olan şirketler

Pay oranı %1 - %20, genellikle %5 ve üzeri

Yatırımdan çıkış 4-9 yıl arası

Hedef Sektörler Hedeflenen şirketler Teknoloji alanında yer alan, Perakende, Sağlık,

Enerji, Finans, Tarım vb. pek çok sektöre veya direkt son kullanıcıya

hizmet sunan şirketlerdir.

Hub GSYO 2021 Yılı 3 Aylık Faaliyet Raporu 12

Genz Biyo Teknoloji

A.Ş.

Biyo

Teknoloji
80.702 14.056 TRY %17,42 İştirak

Tim Akıllı Kıyafetleri

ve Teknolojisi A.Ş.

Teknoloji ve

Tekstil
82.074 8.214 TRY %10,01 İştirak

Kimola Veri

Teknolojileri A.Ş.
Teknoloji 61.761 3.580 TRY %5,80 İştirak

Enko Teknoloji A.Ş. Yazılım 61.006 2.186 TRY %3,58 İştirak

Ottoo Yazılım A.Ş. Yazılım 59.234 2.694 TRY %4,55 İştirak

The Meditation

Company GMBH
Teknoloji 104.822 2.926 EUR %2,79 İştirak

Paymes Elektronik

Ticaret ve Bilişim

Tekn. A.Ş.

Yazılım 58.638 2.256 TRY %3,85 İştirak

Udentify Bilişim

Teknolojileri

Danışmanlık Sanayi ve

Ticaret A.Ş.

Teknoloji ve

Yazılım
68.719 7.363 TRY %10,71 İştirak

Quantco Enerji Yazılım

ve Danışmanlık

Hizmetleri A.Ş.

Yazılım 62.517 3.126 TRY %5,00 İştirak

Workiom Teknoloji

A.Ş.

Teknoloji ve

Yazılım
50.000 2.500 TRY %5,00 İştirak

Şirket, Türkiye Finansal Raporlama Standartları (“TFRS”) 10 uyarınca portföy şirketlerindeki yatırımlarına ilişkin

gerçeğe uygun değer farkını kar veya zarara yansıtarak ölçmektedir. Şirket, %100 sahiplik ile STRS Teknoloji

Yatırım A.Ş. ve farklı oranlarda azınlık paylarına sahip olunan toplam 15 adet erken aşama girişim şirketinden

oluşmaktadır.

 31.03.2021 31.12.2020

Oran

(%)

Gerçeğe Uygun

Değeri
Oran (%) Gerçeğe Uygun Değeri

STRS Teknoloji Yatırım A.Ş. 100,00% 51.102.000 100,00% 51.102.000

BB Mekatronik Bilişim San. Ve

Tic. A.Ş.

17,00% 298.000 17,00% 298.000

Segmentify Yazılım A.Ş. 7,94% 9.286.000 9,82% 9.286.000

Eyedius Teknoloji A.Ş. 12% 339.000 12% 339.000

Digit Bilişim A.Ş. 0,00% 0 0,00% 0

Genz Biyo Teknoloji A.Ş. 17,40% 392.000 17,40% 392.000

Tim Akıllı Kıyafetleri Bilişim A.Ş. 10,00% 5.257.000 10,00% 5.257.000

Kimola Veri Teknolojileri A.Ş. 5,80% 113.000 5,80% 113.000

Enko Teknoloji A.Ş. 3,60% 343.000 3,60% 343.000

Ottoo Yazılım A.Ş. 0,00% 0 0,00% 0

The Meditation Company GBMH 2,80% 11.539.000 2,80% 11.539.000

Udentify Bilişim Tek. Dan. A.Ş. 10,7% 613.000 10,7% 613.000

Quantco Enerji Yazılım ve

Danışmanlık Hizmetleri A.Ş.
11% 0 11% 0

Paymes Elektronik Ticaret ve

Bilişim Tekn. A.Ş.
3,6%

603.000
3,6%

603.000

Workiom Teknoloji A.Ş. 5,00% 276.000 5,00% 276.000

Toplam 80.161.000 80.161.000

Şirket, bağlı ortaklıkları ve iştiraklerinin pazar piyasa değerleri bağımsız değerleme kuruluşunca hazırlanan

23.02.2021 tarihli değerleme raporlarında yer alan değerlere göre tespit edilmiştir. Bağımsız değerleme kuruluşu

tarafından hazırlanan değerleme raporlarında STRS Teknoloji Yatırım A.Ş.’nin gerçeğe uygun değer

hesaplamasında düzeltilmiş net aktif değer yöntemi (STRS’nin iştiraklerinden Zeplin Inc.’in gerçeğe uygun değer

Hub GSYO 2021 Yılı 3 Aylık Faaliyet Raporu 13

hesaplamasında piyasa yaklaşımı kapsamında satış çarpanı analizinden faydalanılmıştır) diğer iştiraklerinde ise

en güncel yatırım bedeli baz alınmıştır.

STRS Teknoloji Yatırım A.Ş.

STRS Teknoloji Yatırımları A.Ş (“STRS”) 24.11.2011’de İstanbul’da kurulmuş bir girişim olup 30.03.2015

itibarı ile 100%’ünün Şirket tarafından satın alınması ile bağlı ortaklık haline gelmiştir.

STRS’nin ana faaliyet alanı yurtiçi veya yurtdışında kurulu çok erken aşama teknoloji girişimlerine yatırım ve

hızlandırma programları yapmak ve çıkış yapılabilir noktaya getirdiği girişimlerden çıkış yaparak kar elde etmek

olmuştur.

STRS’nin ilk yaptığı hızlandırma programı olan Startupbootcamp Istanbul, İngiltere merkezli ve farklı ülkelerde

yerel ortaklarla işbirliği sayesinde erken aşama girişim hızlandırma programları yapan Startupbotcamp

International ortaklığı ile olmuştur. STRS, Startupbootcamp International ile 2014 yılında yaptığı franchise

sözleşmesi sayesinde Startupbootcamp’in uluslararası network ve marka bilinirliğini kullanarak hızlandırma

programları ve yatırımlar yapmış ve bunun karşılığında da yatırım yaptığı girişimlerden çıkış yaptığında belli bir

payı prim olarak Startupbootcamp International’a vermeyi taahhüt etmiştir. Bu oran %1 ile başlayıp, Şirketin

hızlandırma programı esnasında alınan ilk hisse oranın seyrelmesi ile orantılı olarak azalmaktadır. 2014, 2015 ve

2016 yıllarında yapılan programlar Türk ve yabancı girişimlerin katılımı ile İstanbul’da gerçekleşmiş, 2018-2019

yılı programı ise globalleşme hedefini Amerika’dan devam etmek isteyen Türk ve yabancı şirketler için San

Francisco’da (Startupbootcamp San Francisco / 3S Landing Pad markası ile) gerçekleşmiştir.

Netmarble Türkiye işbirliği ile 2016 yılında yapılan Game Garage ve 2018 yılında yapılan Gamers Qube

hızlandırma programları oyun geliştirme şirketlerine odaklanmıştır.

2015’ten bu yana STRS’nin marka adı olan StartersHub’ın bilinirliğinin artması ve tecrübe birikimi sayesinde

STRS kendi program formatını geliştirip 2017, 2018 ve 2019 yıllarında StartersHubXO markası ile hızlandırma

programları ve yatırımlar yapmıştır. Bu programlarda Arçelik, İşbankası, Microsoft, Türk Hava Yolları, Unilever,

BSH gibi firmalarla yapılan stratejik ortaklıklar sayesinde girişimlere ek faydalar da sağlanmıştır.

Şirket 30.03.2015 tarih ve 191 sayılı Yönetim Kurulu Kararı ile, STRS’nin 1.500.000 TL olan sermayesinin

%100'üne tekabül eden 1.500.000 adet payı 1.500.000 TL bedel karşılığında satın almıştır. İktisap bedeli net aktif

değer yöntemine göre yürütülen değerleme çalışmasına istinaden belirlenmiştir. STRS Teknoloji Yatırım

A.Ş.’nin 2014 yılı olağan genel kurul toplantısında sermayesinin 10.000.000 TL’ye yükseltilmesine karar

verilmiş olup, Şirket, bu tutarın tamamını 14.04.2015 tarihinde nakit olarak ödemiştir. Hub Girişim Sermayesi

Yatırım Ortaklığı A.Ş.’nin STRS’ye geçmiş dönemlerde ve yıl içerisinde ödemiş olduğu sermaye avanslarından

8.871.137 TL’si 30.12.2019 tescil tarihi ile sermaye olarak eklenmiştir.

STRS'nin 13.11.2020 tarihli Olağanüstü Genel Kurul Kararı ile 18.871.137 TL tutarındaki sermayesinin

3.128.863,00 TL artırılarak 22.000.000,00 TL'ye çıkartılmasına karar verilmiş, Şirketimizin 12.11.2020 tarihli

Yönetim Kurulu kararı ile; STRS Teknoloji Yatırım A.Ş.'nin sermaye artışına 3.128.863,00 TL tutarında iştirak

edilmesine ve toplam 3.128.863,00 TL karşılığında her biri 1 TL nominal değerde 3.128.863 adet primsiz nama

yazılı pay edinilmesine, iştirak edilecek 3.128.863,00 TL'nin 1.532.863 adet paya karşılık gelen 1.532.863,00

TL'lik kısmının nakden taahhüt edilmesine ve Türk Lirası veya karşılığı olan yabancı para olarak ödenmesine ve

1.596.000 adet paya karşılık gelen 1.596.000,00 TL'lik kısmının ise Şirketimizin bağlı ortaklığına daha önceden

verdiği 1.596.000,00 TL sermaye avansının sermayeye dönüştürülerek karşılanmasına karar verilmiş,

1.532.863,00 TL'lik nakdi sermaye taahhüdü 13.11.2020 tarihinde nakden ödenmiştir.

Mart 2015 itibarı ile Hub GSYO’nun tek pay sahipliğinde olan STRS, henüz şirketleşmemiş veya gelir üretmiyor

denecek kadar erken aşamada olup riski çok yüksek olan girişimlere yatırım yapmaktaydı . STRS’nin eski iş

modeli belli dönemlerde açılan hızlandırma programları veya girişime özel tasarlanmış hızlandırma programları

sayesinde bu çok erken aşama girişimlerin ilerleme kaydetmelerini sağlayarak risklerini bir miktar azaltıp, kendini

kanıtlayan girişimleri Hub GSYO tarafından yatırım yapılabilir hale getirmek ve bir sonraki yatırım turu

esnasında, o turda oluşan değerleme üzerinden hisselerini Hub GSYO’ya devredip kar elde etmekti. Güncel

durumda STRS çıkış yapılabilir noktaya getirdiği girişimlerden çıkış yaparak kar elde etmektedir.

STRS’nin, rapor tarihi itibariyle değerleme çalışmasına konu 19 farklı azınlık yatırımı bulunmaktadır. STRS’nin

gerçeğe uygun değer hesaplamasında bağımsız değerleme şirketi tarafından düzeltilmiş net aktif değer yöntemi

(STRS’nin iştiraklerinden Zeplin Inc.’in gerçeğe uygun değer hesaplamasında piyasa yaklaşımı kapsamında satış

Hub GSYO 2021 Yılı 3 Aylık Faaliyet Raporu 14

çarpanı analizinden faydalanılmıştır) kullanılmış olup , 31.12.2020 tarihi itibariyle STRS’nin pazar/piyasa değeri

söz konusu yöntemlere göre 51.102.000 TL olarak hesaplanmıştır. Hesaplanan bu değerin 41.363.000 TL’sini

STRS’nin %2,85 payına sahip olduğu Zeplin Inc. oluşturmaktadır.

STRS Teknoloji Yatırım A.Ş.’nin yatırımları aşağıdaki gibidir;

İsim Oran % Gerçeğe Uygun Değeri

Zeplin, Inc.** 2,85% 41.363.000

Monument Labs Inc.* 7,02% 2.657.000

Cana Bilişim Hizmetleri Ticaret A.Ş. (Poltio) 11,39% 274.000

Paymes Elek. Tic. Ve Bil. Teknolojileri 5,60% 941.000

Teleporter Realities Inc.* 4,50% 79.000

Smartmimic Inc.* 4,50% 79.000

Optiyol Inc.* 4,30% 638.000

Wisboo Holding LLC* 3,98% 707.000

Kimola Veri Teknolojileri A.Ş. 6,00% 117.000

Enko Teknoloji A.Ş. 5,40% 516.000

Sensfix Inc.* 4,32% 617.000

Code2 Software, Inc. (Buck.ai)* 4,50% 79.000

Publicfast Inc.* 4,50% 79.000

Metawing Technologies, Inc. (Verismart)* 4,50% 79.000

Flixier SRL* 2,80% 220.000

Knowt Inc.* 2,00% 184.000

Pinticks Yazilim A.Ş. (Reminis) 6,00% 227.000

Learnup IO, Inc (Mindhood)* 3,40% 294.000

Asya* 2,20% 220.000

Toplam 49.370.000

Tabloda, değerlemesi 0’ın üzerinde olan girişimlere yer verilmiştir.

(*) İlgili yatırımların merkezi yurt dışındadır.

(**) İlgili yatırımlar Türkiye’de kurulmuş, merkezi daha sonra yurt dışına taşınmıştır. Kurul’un 13.02.2020 tarih

ve 10/230 sayılı toplantısında; Kurulun i-SPK.48.6 (01.03.2018 tarihli ve 9/316 s.k.) sayılı İlke Kararı’nın (b)

bendinde yer alan “Portföydeki mevcut girişim şirketinin şirket merkezinin yurtdışına taşınması halinde, bu

şirketin paylarına yapılan yatırımın da (a) bendi kapsamında değerlendirilmesine” ifadesinin, “Portföydeki

mevcut girişim şirketinin operasyonel faaliyetlerini büyütmek amacıyla şirket merkezini yurtdışına

taşımak ve/veya yurtdışında yeni bir şirket kurmak suretiyle faaliyetlerine devam etmesi halinde, bu

şirketin paylarına yapılan yatırımın (a) bendi kapsamında değerlendirilmemesine” şeklinde değiştirilmesine

karar verilmiştir. Bu şirket portföy sınırlamaları kapsamında girişim sermayesi yatırımı olarak

değerlendirilmektedir.

STRS’nin yapmış olduğu yatırımlar arasından STRS’nin değerlemesine en çok katkıda bulunan şirketlerin özet

bilgileri aşağıda paylaşılmıştır;

Zeplin Inc.

Zeplin Inc.’in (“Zeplin”) şirket merkezi ABD’de bulunmaktadır. Zeplin, tasarımcılar ile yazılımcılar arasındaki

çalışma şeklini kolaylaştırmaya yarayan ve tasarımların mobil veya web tabanlı yazılımlara dönüşmesi

aşamasında sağlıklı iş birlikleri sağlayan bir yazılımdır. STRS Yatırım Teknoloji A.Ş. 2014 yılında yaptığı

Startupbootcamp hızlandırma programı kapsamına aldığı Zeplin Yazılım Sistemleri ve Bilgi Teknolojileri A.Ş.'ye

(“Zeplin A.Ş.”) 10.05.2014’de %8 hisse karşılığında 43.000 TL tutarında yatırım yapmıştır. Zeplin A.Ş.

kurucuları 15.05.2015 tarihinde Amerika’da Zeplin A.Ş.’nin ana faaliyetlerini yürütmek üzere Zeplin Inc. unvanlı

şirketi kurmuşlardır. STRS tarafından 05.12.2017 tarihinde Zeplin Inc.’e toplam sermayesinin %4,5 oranına

tekabül eden 397.592 adet hisse tutarında iştirak edilmiştir. İlgili işlem doğrultusunda 397.592 adet hisse

5.12.2017 tarihinde bedelsiz olarak alınmış ve karşılığında da STRS'nin sahip olduğu 4.000 adet Zeplin A.Ş.

hissesi Zeplin Inc.'e 4.000 TL nominal bedel ile 09.04.2018 tarihinde satılmıştır. Zeplin kurucuları bu işlemler

Hub GSYO 2021 Yılı 3 Aylık Faaliyet Raporu 15

sonrasında çalışanlarına vermek üzere ESOP (employee stock ownership plan) olarak isimlendirdikleri hisseler

ihraç etmişlerdir ve ek Zeplin yatırımlar almıştır. İlgili süreçler sonrasında STRS’nin Zeplin Inc.'deki pay sahipliği

%2,85* olarak gerçekleşmektedir.

SPK’nın 13.02.2020 tarih ve 10/230 sayılı toplantısında; Kurulun i-SPK.48.6 (01.03.2018 tarihli ve 9/316 s.k.)

sayılı İlke Kararı’nın (b) bendinde yer alan “Portföydeki mevcut girişim şirketinin şirket merkezinin yurtdışına

taşınması halinde, bu şirketin paylarına yapılan yatırımın da (a) bendi kapsamında değerlendirilmesine” ifadesinin

“Portföydeki mevcut girişim şirketinin operasyonel faaliyetlerini büyütmek amacıyla şirket merkezini yurtdışına

taşımak ve/veya yurt dışında yeni bir şirket kurmak suretiyle faaliyetlerine devam etmesi halinde, bu şirketin

paylarına yapılan yatırımın (a) bendi kapsamında değerlendirilmemesine” şeklinde değiştirilmesine karar

verilmiştir. Bu bağlamda Zeplin portföy sınırlamaları kapsamında girişim sermayesi yatırımı olarak

değerlendirilmektedir.

*Startupbootcamp International (SBC) ile yapılan sözleşme gereği, SBC’ye ödenecek olan prim bedelinin düşülmesi ile bulunan net

sahiplik oranını ifade eder.

Monument Labs Inc. (Monument)

Monument şirket merkezi ABD’de bulunmaktadır. Kurucuları Türk olmakla beraber Monument ilk baştan

ABD’de kurulmuş bir girişimdir. Monument, geliştirdiği ileri seviye yapay zeka algoritması ile kullanıcılarının

fotoğraflarını yer, zaman, çekimi yapan cihaz, fotoğraftaki ögeler ve yüz tanıma gibi özellikler üzerinden analiz

ederek otomatik bir şekilde organize eden ve yedekleyen akıllı bir cihazdır. STRS’nin 2015 yılında yaptığı

Startupbootcamp Istanbul hızlandırma programına kabul edilen Monument’ın 27.08.2015 tarihinde yapılan

anlaşma ile %7 hissesi 43.117,05 TL karşılığında satın alınmıştır. 2016’da yapılan 281.089TL tutarında devam

yatırımı ile hisse oranı %9,8’e yükselmiştir. Monument’ın 2017 yılında almış olduğu başka bir yatırım ile

STRS’nin hisse oranı %7,02*’ye seyrelmiştir. Aralık 2017 tarihinde başka bir yatırım şirketi tarafından,

convertible note aracılığı ile Monument’a 1.000.000 ABD doları yatırım yapılmıştır, yatırım dönüştürülebilir

hisse olması nedeni ile henüz hisseye dönüşmemiştir.

*Startupbootcamp International (SBC) ile yapılan sözleşme gereği, SBC’ye ödenecek olan prim bedelinin düşülmesi ile bulunan net

sahiplik oranını ifade eder.

Cana Bilişim Hizmetleri ve Ticaret A.Ş. (Poltio)

Cana Bilişim Hizmetleri ve Ticaret Anonim Şirketi (“Poltio”) şirket merkezi Türkiye’de bulunmaktadır. Poltio,

anket ve testler için bir sosyal platform ve interaktif çözüm ortağıdır. Kullanıcılarına eşit ve özgür bir ortamda

soru sorma ve başkalarının sordukları ile öğrenme/eğlenme imkanı sağlamaktadır. STRS’nin 2016 yılında yaptığı

Startupbootcamp Istanbul hızlandırma programına kabul edilen Poltio’nun 21.10.2016 tarihinde yapılan 50.550

TL yatırım ile %7 hissesi alınmıştır. 28.06.2017’de yapılan 361.415 TL tutarındaki devam yatırımı ile hisse oranı

%11,39*’a yükselmiştir. 12.02.2019 tarihinde convertible note aracılığı ile şirkete 104.814 TL yatırım yapılmıştır.

Yatırım dönüştürülebilir hisse olması nedeni ile henüz hisseye dönüşmemiştir.

*Startupbootcamp International (SBC) ile yapılan sözleşme gereği, SBC’ye ödenecek olan prim bedelinin düşülmesi ile bulunan net

sahiplik oranını ifade eder.

Teleporter Realities Inc. (Teleporter)

Teleporter Realities Inc. (“Teleporter”) şirket merkezi ABD’de bulunmaktadır. Kurucuları Türk olmakla beraber

Teleporter ilk baştan Amerika’da kurulmuş bir girişimdir. Teleporter, oyuncuları sanal gerçeklikle bir araya

getirerek birbirleriyle etkileşime geçmelerini sağlayan ve onlara oyun videolarını birlikte izleyerek sosyalleşme

imkanı veren Sanal Gerçeklik ve Oyun platformudur. 2018 yılında Startupbootcamp San Francisco / 3S Landing

Pad programına kabul edilen Teleporter’a %4,5* hisse karşılığında 05.06.2018 tarihinde 185.136 TL yatırım

yapmıştır. 26.04.2019 tarihinde ise 471.416 TL tutarında hisseye dönüştürülmek üzere SAFE** sözleşmesi

aracılığı ile devam yatırımı yapmıştır.

* Startupbootcamp International (SBC) ile yapılan sözleşme gereği, SBC’ye ödenecek olan prim bedelinin düşülmesi ile bulunan net

sahiplik oranını ifade eder.

**SAFE: Simple Agreement for Future Equity anlamını taşıyan dönüştürülebilir hisse vasfını taşıyan bir sözleşmedir.

Hub GSYO 2021 Yılı 3 Aylık Faaliyet Raporu 16

Smartmimic Inc. (Smartmimic)

Smartmimic Inc.ev ürünleri için taşınabilir güvenlik sistemleri üreten bir teknoloji girişimidir. 2018 yılında

Startupbootcamp San Francisco / 3S Landing Pad programına kabul edilen Smartmimic’e %4,5* hisse

karşılığında 05.06.2018 tarihinde 185.200 TL yatırım yapmıştır. Mart 2019 tarihinde ise 297.815 TL tutarında

hisseye dönüştürülmek üzere SAFE** sözleşmesi aracılığı ile devam yatırımı yapmıştır. Mevcut durumda Hub

GSYO'nun dolaylı olarak sahip olduğu hisse oranı %4,5’dur.

* Startupbootcamp International (SBC) ile yapılan sözleşme gereği, SBC’ye ödenecek olan prim bedelinin düşülmesi ile bulunan net

sahiplik oranını ifade eder.

**SAFE: Simple Agreement for Future Equity anlamını taşıyan dönüştürülebilir hisse vasfını taşıyan bir sözleşmedir.

Optiyol Inc. (Optiyol)

Optiyol'u dağıtım ağı tasarımı ve rota optimizasyonu konularında hizmet vermek üzere 2015 yılında kuruldu. Ar-

Ge ekipleri ile lojistik, perakende, gıda-içecek, hızlı tüketim, saha operasyonları ve yolcu taşımacılığı sektörleri

için planlama ve optimizasyon çözümleri geliştirmektedir. 3S Landing Pad programına kabul edilen

Smartmimic’e STRS üzerinden %4,5* hisse karşılığında 05.06.2018 tarihinde 185.200 TL yatırım yapmıştır.

Kasım 2018’de aldığı yatırım ile birlikte STRS ‘nin hissedarlık oran’ı %4,41’e, Eylül 2020’de aldığı yatırım ile

birlikte mevcut durumda Hub GSYO'nun dolaylı olarak sahip olduğu hisse oranı %4,28’e seyrelmiştir.

* Startupbootcamp International (SBC) ile yapılan sözleşme gereği, SBC’ye ödenecek olan prim bedelinin düşülmesi ile bulunan net

sahiplik oranını ifade eder.

Wisboo Holding LLC (Wisboo)

Wisboo, online eğitime işine başlamak isteyen dijital içerik oluşturucular, eğitim enstitüleri ve girişimciler için

hepsi bir arada bir çözümdür. 3S Landing Pad programına kabul edilen Wisboo’ya STRS üzerinden %4,5* hisse

karşılığında 05.06.2018 tarihinde 185.200 TL yatırım yapmıştır. Mart 2019’da aldığı yatırım ile birlikte STRS

‘nin hissedarlık oran’ı %4,05’e, Nisan 2020’de aldığı yatırım ile birlikte mevcut durumda Hub GSYO'nun dolaylı

olarak sahip olduğu hisse oranı %3,98’e seyrelmiştir.

* Startupbootcamp International (SBC) ile yapılan sözleşme gereği, SBC’ye ödenecek olan prim bedelinin düşülmesi ile bulunan net

sahiplik oranını ifade eder.

Sensfix Inc. (Sensfix)

Senfix INC şirket merkezi Hollanda'da bulunmaktadır. Operasyon ve bakım takımlarının kullandığı yapay zeka

tabanlı bir servis platformudur.3S Landing Pad programına kabul edilen Sensfix STRS üzerinden %4,5* hisse

karşılığında 05.06.2018 tarihinde 185.200 TL yatırım yapmıştır. Mayıs 2019’da aldığı yatırım ile birlikte STRS

‘nin hissedarlık oran’ı %4,38’e, mart 2020’de aldığı yatırım ile birlikte mevcut durumda Hub GSYO'nun dolaylı

olarak sahip olduğu hisse oranı %4,32’ye seyrelmiştir.

* Startupbootcamp International (SBC) ile yapılan sözleşme gereği, SBC’ye ödenecek olan prim bedelinin düşülmesi ile bulunan net

sahiplik oranını ifade eder.

Code2 Software, Inc. (Buck.ai)

Buck.ai şirket merkezi ABD'de bulunmaktadır. Buck.ai Kobilere servis veren yapay zeka tabanlı bir robotik süreç

otomasyon yazılım şirketidir. Mevcut durumda, Buck.ai’ın Haziran 2018 tarihinde almış olduğu yatırımlar ile

Hub GSYO'nun dolaylı olarak sahip olduğu hisse oranı %4.5* olmuştur.

* Startupbootcamp International (SBC) ile yapılan sözleşme gereği, SBC’ye ödenecek olan prim bedelinin düşülmesi ile bulunan net

sahiplik oranını ifade eder.

Publicfast Inc.- (Publicfast)

Publicfast şirket merkezi ABD'de bulunmaktadır. Publicfast küçük ve orta ölçekli şirketlerin doğru influencer

(Fenomen)'ları secebildikleri ve kampanya yapabildikleri bir pazar yeridir. Mevcut durumda, Publicfast’in

Haziran 2018 tarihinde almış olduğu yatırımlar ile Hub GSYO'nun dolaylı olarak sahip olduğu hisse oranı %4.5*

olmuştur.

Hub GSYO 2021 Yılı 3 Aylık Faaliyet Raporu 17

* Startupbootcamp International (SBC) ile yapılan sözleşme gereği, SBC’ye ödenecek olan prim bedelinin düşülmesi ile bulunan net

sahiplik oranını ifade eder.

Metawing Technologies, Inc. (Verismart)

Verismart şirket merkezi ABD'de bulunmaktadır. Verismart Blok zincir tabanlı bir müşteri tanıma ve kimlik

platformudur. Mevcut durumda, Verismart’ın Haziran 2018 tarihinde almış olduğu yatırımlar ile Hub GSYO'nun

dolaylı olarak sahip olduğu hisse oranı %4.5* olmuştur.

* Startupbootcamp International (SBC) ile yapılan sözleşme gereği, SBC’ye ödenecek olan prim bedelinin düşülmesi ile bulunan net

sahiplik oranını ifade eder.

Flixier SRL (Flixier)

Flixier şirket merkezi Romanya'da bulunmaktadır. Flixier, bulut tabanlı, kolay kullanılabilir ve rakiplerine oranla

hızlı işlenebilen bir video editleme aracıdır. Mevcut durumda, Flixier’ın Kasım 2019 tarihinde almış olduğu

yatırımlar ile Hub GSYO'nun dolaylı olarak sahip olduğu hisse oranı %2.8 olmuştur.

Knowt Inc. (Knowt)

Knowt şirket merkezi ABD'de bulunmaktadır. Knowt, orta okul ve lise öğrencilerini hedefleyen yapay zeka

tabanlı bir test yaratma platformudur. Mevcut durumda, Knowt’un Aralık 2019 tarihinde almış olduğu yatırımlar

ile Hub GSYO'nun dolaylı olarak sahip olduğu hisse oranı %2.0 olmuştur. Knowt Aralık 2020 tarihinde

convertible note aracılığı ile 150.000 ABD doları yatırım almıştır, yatırım dönüştürülebilir hisse olması nedeni ile

henüz hisseye dönüşmemiştir.

Pinticks Yazilim A.Ş. (Reminis)

Reminis şirket merkezi Türkiye'de bulunmaktadır. Reminis, Yapay zeka tabanlı, fotoğrafçılarla müşterilerini

buluşturan ve sonrasında fotoğraf dağıtımını kolaylaştıran bir araçtır. Mevcut durumda, Reminis’in Mart 2020

tarihinde almış olduğu yatırımlar ile Hub GSYO'nun dolaylı olarak sahip olduğu hisse oranı %6.0 olmuştur.

Learnup IO, Inc (Mindhood)

Mindhood şirket merkezi ABD'de bulunmaktadır. Mindhood, günümüz öğrenme metoduna bir yenilik getirerek

mesajlaşırken merak edilen konuları öğrenmeyi sağlayan bir mobil uygulamadır. Mevcut durumda,

Mindhood’un Kasım 2019 tarihinde almış olduğu yatırımlar ile Hub GSYO'nun dolaylı olarak sahip olduğu hisse

oranı %3.4 olmuştur.

SIA Asya (Asya)

Asya, şirket merkezi Litvanya'da bulunmaktadır. Asya, insanların iletişim becerilerini geliştirmelerine yardımcı

olmak amacıyla, yapay zeka algoritmaları ile gerçek zamanlı geri bildirim sağlayan konuşma mobil

uygulamasıdır.

STRS, SIA Asya’ya, toplam %2,20’sine tekabül edecek şekilde 17.12.2019 tarihinde convertible note aracılığı

ile şirkete yatırım yapılmıştır. Yatırım dönüştürülebilir hisse olması nedeni ile henüz hisseye dönüşmemiştir.

Hub GSYO’nun yapmış olduğu diğer yatırımların özet bilgileri aşağıda paylaşılmıştır.

BB Mekatronik Bilişim San. ve Tic. A.Ş.

BB Mekatronik Bilişim Sanayi ve Ticaret Anonim Şirketi (“Visionteractive”, “BB Mekatronik”) 13.04.2011

tarihinde İstanbul’da kurulmuştur. Hub GSYO, 24.07.2017 tarihli yönetim kurulu kararına istinaden BB

Mekatronik’in 555.555 TL olan şirket sermayesinin %17’sine tekabül eden payı, bağlı ortaklığı STRS

Teknoloji’den 935.000 TL’ye 28.07.2017 tarihinde satın almıştır.

Visionteractive, kurumların pazarlama faaliyetlerinde kullanılmak üzere sosyal medya bağlantılı cihaz üretimi

yapan, fiziksel dünya ile online dünyayı bir araya getiren çözümler üreten bir teknoloji ve ArGe firmasıdır.

Presstagram, InstaFlip, PhotoToy, SocialMat gibi çeşitli sosyal medya tabanlı ürünler geliştiren Visionteractive,

Hub GSYO 2021 Yılı 3 Aylık Faaliyet Raporu 18

markaların, hedef kitleleriyle fiziksel mekanlardaki etkileşimini artıracak çözümler sunmaktadır. Sosyal ağlarda

etiket (hashtag) kullanımıyla veya SMS gönderimiyle aktive olan çeşitli makineler geliştirmiştir. Bu sayede

markaların hem sosyal medya görünürlüğünü hem de etkinliklerde ve mekanlardaki etkileşimini attırmaktadır.

Visionteractive’nin gerçeğe uygun değer hesaplamasında bağımsız değerleme şirketi tarafından en güncel

özkaynak yatırımı baz alınmış olup, 31.12.2020 tarihi itibariyle Şirket’in sahip olduğu %17 oranındaki

Visionteractive hisselerinin pazar/piyasa değeri söz konusu yönteme göre 298.000 TL olarak hesaplanmıştır.

Segmentify Yazılım A.Ş.

Segmentify Yazılım Anonim Şirketi (“Segmentify”) 23.07.2015 tarihinde İstanbul’da kurulmuştur. Hub

GSYO’nun 24.05.2016 tarih ve 217 sayılı Yönetim Kurulu Kararına göre Segmentify’ın %5 oranında 3.050 adet

hissesine 100.000 Euro (328.580 TL) karşılığında iştirak edilmiştir. Hub GSYO’nun, 16.10.2017 tarihinde 4.270

adet C grubu payları, 1.440.800TL karşılığında STRS Teknoloji Yatırım A.Ş.’den satın almasıyla birlikte

şirketteki iştirak oranı %12’ye yükselmiştir. Mevcut durumda, Segmentify’ın 01.11.2019’da almış olduğu

yatırımlar ile seyrelme sonucu Hub GSYO hisse oranı %9,82’ye düşmüştür.

Segmentify, e-ticaret sitelerinin her ziyaretçiye benzersiz bir alışveriş deneyimi sunmalarını sağlayarak dönüşüm

oranlarını optimize etmelerine yardımcı olan bir e-ticaret kişiselleştirme platformudur.

Segmentify’ın gerçeğe uygun değer hesaplamasında bağımsız değerleme şirketi tarafından piyasa yaklaşımı ve en

güncel yatırım yaklaşımı baz alınmış olup, 31.12.2020 tarihi itibariyle Şirket’in sahip olduğu %9,82 oranındaki

Segmentify hisselerinin pazar/piyasa değeri söz konusu yönteme göre 9.286.000 TL olarak hesaplanmıştır.

Segmentify’ın 12.03.2021 tarihinde gerçekleşen 2019 ve 2020 yılı olağan genel kurul toplantısında sermayesinin

17.661 TL bedelli artırılarak 74.530 TL'den 92.191 TL'ye çıkarılmasına karar verilmiştir.

Şirketimiz söz konusu bedelli sermaye artırımında rüçhan haklarını kullanmamıştır. Bu nedenle Şirketimizin

Segmentify'da sahip olduğu mevcut 7.320 TL nominal değerli payı değişmemiş, sahip olduğu %9,82 pay oranı

%7,94 olmuştur.

Eyedius Teknoloji A.Ş.

Eyedius Teknoloji Anonim Şirketi (“Eyedius”) 22.05.2017 tarihinde İstanbul’da kurulmuştur. Şirket’in,

12.12.2018 tarihli Yönetim Kurulu Kararına istinaden, Eyedius Teknoloji A.Ş.’nin toplam %6 oranındaki 3.501

adet C grubu hissesine 563.100 TL karşılığında iştirak edilmiştir. Yine 12.12.2018 tarihinde 3.501 adet B grubu

payların STRS Teknoloji’den 563.100 TL karşılığında satın alınması ile birlikte Hub Gsyo’nun iştirak oranı

%12’ye yükselmiştir.

Eyedius’un faaliyet konusu geliştirilen bilgisayar programları ve donanım çözümleri sayesinde güvenlik

sistemleri; hırsız ve yangın alarmı, elektronik kasa ve benzeri güvenlik sistemlerinin kontrolü, kurulumu, bakımı,

alınan alarm sinyali ile sistemin doğrulanması ve gerekli birimlerin harekete geçirilmesi gibi ileri seviye güvenlik

çözümleri sağlamaktır.

Eyedius’un gerçeğe uygun değer hesaplamasında bağımsız değerleme şirketi tarafından en güncel özkaynak

yatırımı baz alınmış olup, 31.12.2020 tarihi itibariyle Şirket’in sahip olduğu %12 oranındaki Eyedius hisselerinin

pazar/piyasa değeri söz konusu yönteme göre 339.000 TL olarak hesaplanmıştır.

Digit Bilişim A.Ş.

Ortaklığı A.Ş.’nin 11.10.2018 tarihli Yönetim Kurulu Kararına istinaden, Digit Bilişim A.Ş.’nin toplam %4,4

oranındakı 2.527 adet D grubu hissesine 277.000 TL karşılığında iştirak edilmiştir. Digit’in faaliyet konusu akıllı

ev otomasyon sistemlerini, mobil donanım ve yazılım teknolojileri ile birleştirerek giriş-çıkış güvenliği kontrolü

sağlamaktır.

Digit’in gerçeğe uygun değer hesaplamasında bağımsız değerleme şirketi tarafından en güncel özkaynak yatırımı

baz alınmış olup, 31.12.2020 tarihi itibariyle Şirket’in sahip olduğu %4 oranındaki Digit hisselerinin pazar/piyasa

değeri söz konusu yönteme göre 0 TL olarak hesaplanmıştır.

Hub GSYO 2021 Yılı 3 Aylık Faaliyet Raporu 19

Genz Biyo Teknoloji A.Ş.

Genz Biyo Teknoloji Anonim Şirketi (“Genz Biyo”) 03.01.2017 tarihinde İstanbul’da kurulmuştur. Hub Girişim

Sermayesi Yatırım Ortaklığı A.Ş.’nin 13.11.2017 tarih ve 245 sayılı Yönetim Kurulu Kararı ve aynı tarihli özel

durum açıklamasına istinaden, Genz Biyo’nun %10,64 oranındaki 7.152 adet C grubu hissesine 521.562 TL

karşılığında iştirak edilmiştir. Genz, ileri seviye biyolojik veri ve gen analizi yaparak tükürük testi yoluyla

kadınların meme kanseri riskine erken teşhis konulmasını sağlamaktadır.

Hub Gsyo, 12.03.2018 tarihli Yönetim Kurulu Kararı ve aynı tarihli özel durum açıklamasına istinaden, Genz

Biyo’nun %7,15 oranındaki 4.805 adet B grubu hissesini STRS Teknoloji’den 350.378 TL karşılığında satın

almıştır. İlgili ödeme 13.03.2018 tarihinde gerçekleşmiştir ve bu işlem sonrasında Genz Biyo’daki iştirak oranı

%17,79’a yükselmiştir. Genz Biyo’nun 07.07.2020 tarihinde aldığı yatırım ile birlikte, iştirak oranımız 17,42’ye

seyrelmiştir.

Genz Biyo’nun gerçeğe uygun değer hesaplamasında bağımsız değerleme şirketi tarafından en güncel özkaynak

yatırımı baz alınmış olup, 31.12.2020 tarihi itibariyle Şirket’in sahip olduğu %17,42 oranındaki Genz Biyo

hisselerinin pazar/piyasa değeri söz konusu yönteme göre 392.000 TL olarak hesaplanmıştır.

Tim Akıllı Kıyafetleri ve Teknolojisi A.Ş.

Tim Akıllı Kıyafetleri ve Bilişim Teknolojisi Anonim Şirketi (“TIM") 22.12.2016 tarihinde İstanbul’da

kurulmuştur. Hub Gsyo,12.03.2018 tarih ve 245 sayılı Yönetim Kurulu Kararına ve aynı tarihli özel durum

açıklamasına istinaden, TIM’in %11,79 oranındaki 4.170 adet B grubu ve 3.158 adet C grubu hissesini STRS

Teknoloji’den 1.027.632 TL karşılığında satın almıştır. TIM’e başka yatırımcıların da yatırım yaptığı 14.06.2019

tarihinde, Hub GSYO 589.576TL karşılığı yatırım yaparak gerçekleştirilen yatırım turunda hisse oranını

korumuştur. TIM’in, 23.09.2020 tarihinde aldığı yatırım ile birlikte, sahiplik oranımız %10,01’e seyrelmiştir.

Mevcut durumda, Hub GSYO, TIM’in %10,01’ine sahiptir. TIM, kumaş̧ üretiminde yenilikçi teknolojilerin

uygulanması ile iletken ipliklerden dokunmuş̧, elektronik frekans üretebilen, yıkanabilir, boyanabilir, giyilebilir

kumaşların üretilmesi, bu kumaşlarla elektronik cihazların kontrolünün gerçekleştirilmesi amaçları ile faaliyet

göstermek amacıyla kurulmuştur. TIM teknolojik kumaş dokuma teknolojisiyle geliştirmiş ve üretmiş oldukları

akıllı eldivenler ile endüstri 4.0 teknolojisine geçiş yapan fabrikalarda el terminallerinin yerine bu eldivenlerin

kullanılmasını sağlayarak fabrikaların performansını arttırmayı hedeflemektedir.

Tim Akıllı Kıyafetleri’nin gerçeğe uygun değer hesaplamasında bağımsız değerleme şirketi tarafından en güncel

özkaynak yatırımı baz alınmış olup, 31.12.2020 tarihi itibariyle Şirket’in sahip olduğu %10 oranındaki Tim Akıllı

Kıyafetleri hisselerinin pazar/piyasa değeri söz konusu yönteme göre 5.257.000 TL olarak hesaplanmıştır.

Kimola Veri Teknolojileri A.Ş.

Kimola Veri Teknikler A.Ş. 13.03.2014 tarihinde Ankara’da kurulmuştur. Hub Girişim Sermayesi Yatırım

Ortaklığı A.Ş.’nin 19.03.2018 tarihli Yönetim Kurulu Kararına istinaden, Kimola Veri Teknolojileri A.Ş.’nin

toplam %5,80 oranındaki 3.580 adet C Grubu hissesine 390.745 TL karşılığında iştirak edilmiştir. Mevcut

durumda, Hub GSYO, Kimola’nın %5,80’ine sahiptir.

Kimola sosyal medya verileri toplayıp analiz ederek; kullanıcıların ilgi alanları, tüketim ve yaşam tercihlerinin

belirlenmesi ile bir kitle araştırmasında bu analizlerden yararlanan bir yapay zeka motorunun örneklemler

oluşturması ve bu işlemin daha isabetli yapılabilmesi için yapay zeka ve makine öğrenimi alanlarında gerekli

araştırma-geliştirme çalışmaları yapmak amacıyla kurulmuştur.

Kimola’nın gerçeğe uygun değer hesaplamasında bağımsız değerleme şirketi tarafından en güncel özkaynak

yatırımı baz alınmış olup, 31.12.2020 tarihi itibariyle Şirket’in doğrudan sahip olduğu %5,80 oranındaki Kimola

hisselerinin pazar/piyasa değeri söz konusu yönteme göre 113.000 TL olarak hesaplanmıştır, Şirket’in dolaylı

yoldan sahip olunanlar dahil toplam sahip olduğu %11,80 oranındaki Kimola hisselerinin pazar/piyasa değeri söz

konusu yönteme göre 230.000 TL olarak hesaplanmıştır.

Enko Teknoloji A.Ş.

Hub Girişim Sermayesi Yatırım Ortaklığı A.Ş.’nin 12.09.2018 tarihli Yönetim Kurulu Kararına istinaden, Enko

Teknoloji A.Ş.’nin (“Enko”) toplam %4,00 oranındaki 2.186 adet hissesine 277.000 TL karşılığında iştirak

Hub GSYO 2021 Yılı 3 Aylık Faaliyet Raporu 20

edilmiştir. Enko’nun 01.07.2020 tarihinde aldığı yatırım ile birlikte sahip olduğu doğrudan pay %4'ten %3,58'e,

STRS Teknoloji Yatırım A.Ş.'nin payı ise %6'dan %5,38'e düşmüştür.

Mevcut durumda, Hub GSYO, Enko’nun doğrudan%3,58’üne, dolaylı olarak toplam %8,96’sına sahiptir.

Enko, Kurumsal kaynak planlama, stok takibi, ürün listeleme, müşteri ve tedarikçilerle gerçekleşen veya

gerçekleşebilecek ticarette kullanılan fatura, e-fatura, irsaliye, sipariş, tekliflerin takibi ve yönetimi hizmeti

vermektedir.

Enko Teknoloji’nin gerçeğe uygun değer hesaplamasında bağımsız değerleme şirketi tarafından en güncel

özkaynak yatırımı baz alınmış olup, 31.12.2020 tarihi itibariyle Şirket’in doğrudan sahip olduğu %3,58 oranındaki

Enko Teknoloji hisselerinin pazar/piyasa değeri söz konusu yönteme göre 343.000 TL olarak hesaplanmıştır.

Şirket’in dolaylı yoldan sahip olunanlar dahil toplam sahip olduğu %8,96 oranındaki Enko Teknoloji hisselerinin

pazar/piyasa değeri söz konusu yönteme göre 859.000 TL olarak hesaplanmıştır

Ottoo Yazılım A.Ş.

Ottoo Yazılım Anonim Şirketi (“Ottoo”) 23.03.2016 tarihinde İstanbul’da kurulmuştur. Hub Girişim Sermayesi

Yatırım Ortaklığı A.Ş.’nin 12.09.2018 tarihli Yönetim Kurulu Kararına istinaden, Ottoo’nun toplam %4,55

oranındaki 2.694 adet C grubu hissesine 277.000 TL karşılığında iştirak edilmiştir.

Ottoo’nun faaliyet konusu bağlantılı taşıtlardan çeşitli yollarla toplanan verilerin sigorta, otomotiv, lojistik ve

diğer sektörler için ticari değer taşıyan analizlere ve raporlara dönüştüren büyük veri işleme yazılımı ve bu

raporların kullanıcılara sunulduğu mobil uygulama ya da diğer bağlantılı cihazlardan görüntülenebilen analiz

hizmeti sağlamaktır.

Ottoo’nun 2020 yılında tasfiye sürecine başlaması öngörülmektedir. Hub GSYO’nun 14.01.2020 tarihli Kap

açıklamasına istinaden, 31.12.2019 tarihi itibariyle Ottoo'nun aktif bir faaliyeti bulunmaması, Şirketin pasif halde

varlığını sürdürmesi, gelir ve karlılık elde edilememesi, Ottoo'nun diğer Yönetim Kurulu üyeleri ve yatırımcıları

ile yapılan görüşmelerden Ottoo’nun içinde bulunduğu bu durumun yakın bir gelecekte değişmesinin

beklenmemesi nedeni ile, Hub GSYO Ottoo Yönetim Kurulu Üyeliğinden 13.01.2020 tarihi itibarıyla istifa

etmiştir.

Ottoo’nun gerçeğe uygun değer hesaplamasında bağımsız değerleme şirketi tarafından en güncel özkaynak

yatırımı baz alınmış olup, 31.12.2020 tarihi itibariyle Şirket’in dolaylı yoldan sahip olunanlar dahil toplam sahip

olduğu %4,55 oranındaki Ottoo hisselerinin pazar/piyasa değeri söz konusu yönteme göre 0 TL olarak

hesaplanmıştır.

Şirketimizin ve STRS’nin 26.04.2021 tarihli Yönetim Kurulu kararları ile Şirketimizin ve STRS’nin Ottoo'nun

sermayesinde sahip olduğu toplam %10,55 oranındaki toplam 6.250 TL nominal değerli payın bütün hak ve

borçları ile birlikte olarak Ottoo'nun kurucularından Murat Aras'a bedelsiz olarak devrine karar verilmiştir.

Böylelikle Şirketimiz ve bağlı ortaklığımız STRS'nin Ottoo'da payı kalmamıştır.

The Meditation Company GBMH

Hub GSYO’nun 24.06.2016’da tarihli Yönetim Kurulu Kararına istinaden, Yedi70 Sağlık Danışmanlık Paz.Tic

A.Ş.’nin toplam %10’una tekabül edecek 6.098 adet hissesine 293.900 TL karşılığında iştirak edilmiştir.

Yurtdışı yatırımcıya erişimin daha kolay olması nedeniyle Yedi70 Sağlık Danışmanlık Paz.Tic A.Ş.’nin

09.08.2018 tarihli Yönetim kurulu kararına istinaden, Yedi70 Sağlık Danışmanlık Paz.Tic A.Ş., Almanya’da tüm

hisseleri kendisine ait olan The Meditation Company GmbH (“Meditation”, “Meditopia”) isimli şirketi kurmuştur.

Hub GSYO’nun 21.11.2018 tarihli Yönetim Kurulu Kararına istinaden, The Meditation Company GBMH’in

toplam %8 oranındaki 2.000 adet hissesine iştirak edilmiş ve karşılığında da Yedi70 Sağlık Danışmanlık Paz.Tic

A.Ş.’deki 6.098 adet hissenin tamamı The Meditation Company GMBH'ye devredilmiştir.

Meditopia’nın 03.07.2019 tarihinde aldığı yatırımla birlikte seyrelme sonucu hisse oranı %5,33’e düşmüştür.

Meditopia’nın 25.06.2020 tarihinde aldığı yatırımla birlikte seyrelme sonucu hisse oranı %3,82’e düşmüştür.

Hub GSYO 2021 Yılı 3 Aylık Faaliyet Raporu 21

Şirket sahip olduğu 6.098 adet The Meditation Company GBMH hissesinin 1.074 adetini 21.10.2020 tarihinde

3.956.247 TL bedelle Atlantic Labs IV GMBH’e satmıştır. Bu satış sonrası sahip olunan pay oranı %2,80’e

düşmüştür.

Meditation; teknoloji, bilim ve meditasyonu bir araya getirerek sağlık problemlerinin çözülebildiği, daha farkında

bireyler ve toplum yaratmak için çalışmalarını sürdürmektedir. Meditation’a ait Meditopia markası ile pazarlanan

mobil uygulamada son kullanıcıya sunulan içerikler, meditasyon alanında uzman profesyoneller tarafından

üretilmektedir. Meditation, Türkiye, Almanya, Brezilya, Meksika gibi pazarlardaki kullanıcılarına hizmet

vermektedir.

Meditation’un gerçeğe uygun değer hesaplamasında bağımsız değerleme şirketi hesaplamasında piyasa yaklaşımı

kapsamında benzer şirket yöntemi kullanılarak halka açık yazılım sektörü şirketlerinin Şirket Değeri / Satış ̧

çarpanları baz alınmış olup, 31.12.2020 tarihi itibariyle Şirket’in sahip olduğu toplam %2,80 oranındaki

Meditation hisselerinin pazar/piyasa değeri söz konusu yönteme göre 11.539.000 TL olarak hesaplanmıştır.

Kurul’un 13.02.2020 tarih ve 10/230 sayılı toplantısında; Kurulun i-SPK.48.6 (01.03.2018 tarihli ve 9/316 s.k.)

sayılı İlke Kararı’nın (b) bendinde yer alan “Portföydeki mevcut girişim şirketinin şirket merkezinin yurtdışına

taşınması halinde, bu şirketin paylarına yapılan yatırımın da (a) bendi kapsamında değerlendirilmesine” ifadesinin

“Portföydeki mevcut girişim şirketinin operasyonel faaliyetlerini büyütmek amacıyla şirket merkezini yurtdışına

taşımak ve/veya yurtdışında yeni bir şirket kurmak suretiyle faaliyetlerine devam etmesi halinde, bu şirketin

paylarına yapılan yatırımın (a) bendi kapsamında değerlendirilmemesine” şeklinde değiştirilmesine karar

verilmiştir. Bu bağlamda Meditation portföy sınırlamaları kapsamında girişim sermayesi yatırımı olarak

değerlendirilmektedir.

Udentify Bilişim Teknolojileri Dan. San. ve Tic. A.Ş.

Udentify Bilişim Teknolojileri Dan. San. Ve Tic. A.Ş. (“Udentify”) 17.04.2017 tarihinde İzmir’de kurulmuştur.

Hub Girişim Sermayesi Yatırım Ortaklığı A.Ş.’nin toplam %10,70 oranındaki 7.363 adet D grubu hissesine

613.000 TL karşılığında, 30.12.2019 tarihinde iştirak edilmiştir.

Udentify perakende mağazalarda kamera tabanlı ziyaretçi analizleri ile, müşterilerine verimlilik arttırıcı çözümler

sağlamaktadır.

Udentify’ın gerçeğe uygun değer hesaplamasında bağımsız değerleme şirketi tarafından en güncel özkaynak

yatırımı baz alınmış olup, 31.12.2020 tarihi itibariyle Şirket’in doğrudan toplam sahip olduğu %10,7 oranındaki

Udentify hisselerinin pazar/piyasa değeri söz konusu yönteme göre 613.000 TL olarak hesaplanmıştır.

Quantco Enerji Yazılım ve Danışmanlık Hizmetleri A.Ş.

Quantco AI as a Service modeli ile çalışan, girişim yapay zeka mühendislerine ve programla tecrübesine

erişemeyen ve geliştiremeyen şirketler, iş birimleri ve insanlar için yapay zeka çözümleri üretmektedir. Quantco

çoğunlukla enerji sektöründe faaliyet gösteren firmalar için çalışmaktadır.

Şirket Yönetim Kurulu 11.03.2020 tarihinde; faaliyet konusu veri analitiği olan Quantco Enerji Yazılım ve

Danışmanlık Hizmetleri A.Ş.'nin ("Quantco") 62.517 TL olan sermayesinin %5,0002'sine tekabül eden 3.126 TL

nominal değerli 3.126 adet B grubu paylarının toplam 612.000 TL bedel ile satın alınmasına karar vermiş,

Quantco'nun 11.03.2020 tarihinde gerçekleşen Genel Kurul'unda işbu satın alma işlemi onaylanmıştır. Bağlı

ortaklığımız STRS Yatırım Teknoloji A.Ş. Quantco'nun sermayesinin %6'sına tekabül eden 3.751 TL nominal

değerli B grubu payı olup, Şirketimiz dolaylı olarak Quantco'nun %11,0002'sine sahiptir. Quantco, değerleme

çalışmalarının esas alındığı tarih olan 31.12.2020’dan sonra alınması nedeniyle maliyet bedeli ile gösterilmiştir.

Şirketimiz Yönetim Kurulunun 11.03.2020 tarihli toplantısında; faaliyet konusu veri analitiği olan Quantco Enerji

Yazılım ve Danışmanlık Hizmetleri A.Ş.'nin (Quantco) 62.517 TL olan sermayesinin %5,0002'sine tekabül eden

3.126 TL nominal değerli payın satın alınmasına karar verildiği, bağlı ortaklığımız STRS Yatırım Teknoloji

A.Ş.'nin (STRS) Quantco'nun sermayesinin %6'sına tekabül eden 3.751 TL nominal değerli paya sahip olduğu,

Şirketimizin böylelikle dolaylı olarak Quantco'nun %11,0002'sine sahip olduğu açıklanmıştı.

Quantco faaliyetlerinin, yatırım fırsatları, pazar avantajları vb. açılardan avantajlı olması nedeniyle, Amerika

Birleşik Devletleri'nde (ABD) devam ettirilmesine, ABD'de kurulacak yeni oluşum (“USCo”) üzerinde

Hub GSYO 2021 Yılı 3 Aylık Faaliyet Raporu 22

dönüştürülebilir tahvil karşılığında hisse değişimi (Flip up) ile hisse alınmasına, Şirket Yönetim Kurulu tarafından

28.04.2020 tarihli toplantısında karar verilmiştir.

Quantco’nun gerçeğe uygun değer hesaplamasında bağımsız değerleme şirketi tarafından en güncel özkaynak

yatırımı baz alınmış olup, 31.12.2020 tarihi itibariyle Şirket’in dolaylı yoldan sahip olunanlar dahil toplam sahip

olduğu %%11 oranındaki Quantco hisselerinin pazar/piyasa değeri söz konusu yönteme göre 0 TL olarak

hesaplanmıştır.

Paymes Elektronik Ticaret ve Bilişim Teknolojileri A.Ş.

Paymes Elektronik Ticaret ve Bilişim Teknolojileri Anonim Şirketi (“Paymes”) 23.03.2013 tarihinde İstanbul’da

kurulmuştur. Sosyal Medya hesapları üzerinden hesap sahiplerine satış yapmalarına imkan veren Paymes,

kullanıcıların sohbet robotu aracılığı ile ödeme almasını sağlamaktadır. STRS, 2017 yılında StartersHubXO

programına kabul edilen Paymes’in toplam %6 oranında hissesine 77.000 TL karşılığında iştirak etmiştir.

Hub GSYO’nun Paymes’e vermiş olduğu 227.189 TL’lik sermaye avansının paya dönüşümü için Paymes’de

26.12.2019 tarihinde düzenlenen Genel Kurul’da Hub Gsyo’nun Paymes’in sermayesinin %3,60’ına iştirak ettiği

yeni ortaklık yapısı onaylanmıştır.

Paymes’ın gerçeğe uygun değer hesaplamasında bağımsız değerleme şirketi tarafından en güncel özkaynak

yatırımı baz alınmış olup, 31.12.2020 tarihi itibariyle Şirket’in doğrudan sahip olduğu %3,6 oranındaki Paymes

hisselerinin pazar/piyasa değeri söz konusu yönteme göre 603.000 TL olarak hesaplanmış, dolaylı yoldan sahip

olunanlar dahil toplam sahip olduğu %9,2 oranındaki Paymes hisselerinin pazar/piyasa değeri söz konusu

yönteme göre 1.544.000 TL olarak hesaplanmıştır.

Workiom Teknoloji A.Ş.

Şirket 15.10.2020 tarihli Yönetim Kurulu Kararı ile; Faaliyet konusu; teknoloji ve yazılım olan, İstanbul Ticaret

Sicili'nde, Ticaret Sicil Müdürlüğü'nün kabul etmesi halinde Workiom Teknoloji A.Ş. ("Workiom") unvanı veya

başka bir unvan ile kurulacak olan anonim şirketin toplam 50.000 TL nominal değerde olan esas sermayesinin %

5'ine sahip olacak şekilde kuruluş ile iştirak edilmesine karar verilmiş, bu amaçla Hisse Edinim, İştirak ve

Hissedarlar Sözleşmesi, Esas Sözleşme ve diğer ilgili kuruluş ve yatırım dokümanları imzalanarak, 19.10.2020

tarihinde 2.500 TL nominal değerde 2.500 adet B grubu pay için beheri 158,08 TL fiyattan toplam 395.200 TL

ödenmiştir.

Workiom’un gerçeğe uygun değer hesaplamasında bağımsız değerleme şirketi tarafından en güncel özkaynak

yatırımı baz alınmış olup, 31.12.2020 tarihi itibariyle Şirket’in dolaylı yoldan sahip olunanlar dahil toplam sahip

olduğu %5 oranındaki Workiom hisselerinin pazar/piyasa değeri söz konusu yönteme göre 276.00 TL olarak

hesaplanmıştır.

Yatırımlara ilişkin detaylı bilgilere ve yatırımlarla ilgili duyurulara Kamuyu Aydınlatma Platformu’nda yer alan

Şirketimiz sayfasından ulaşabilir. www.kap.org.tr/tr/sirket-bilgileri/ozet/1446-hub-girisim-sermayesi-yatirim-

ortakligi-a-s

Şirketimizin herhangi bir kanun, mevzuat veya uygulama kapsamında faydalandığı bir teşvik

bulunmamaktadır.

4.2. Şirketin Doğrudan veya Dolaylı İştirakleri ve Pay Oranlarına İlişkin Bilgiler

4.1 Nolu Yatırımlar ve Teşvikler başlığı altında detaylı bilgi yer almaktadır.

4.3. Sermayeye Doğrudan Katılım Oranının %5’i Aştığı Karşılıklı İştiraklere İlişkin Bilgi

Sermayeye doğrudan katılım oranının %5’i aştığı karşılıklı iştiraki yoktur.

4.4. Şirketin İktisap Ettiği Kendi Paylarına İlişkin Bilgiler

Yoktur.

https://www.kap.org.tr/tr/sirket-bilgileri/ozet/1446-hub-girisim-sermayesi-yatirim-ortakligi-a-s
https://www.kap.org.tr/tr/sirket-bilgileri/ozet/1446-hub-girisim-sermayesi-yatirim-ortakligi-a-s

Hub GSYO 2021 Yılı 3 Aylık Faaliyet Raporu 23

4.5. Şirket Aleyhine Açılan ve Şirketin Mali Durumunu ve Faaliyetlerini Etkileyebilecek Nitelikteki

Davalar ve Olası Sonuçları Hakkında Bilgiler

Şirketimizin aleyhine açılan ve devam eden bir dava bulunmamaktadır.

4.6. Bağış ve Yardımlar ile Sosyal Sorumluluk Projeleri Çerçevesinde Yapılan Harcamalara İlişkin

Bilgiler

Dönem içinde Şirketimiz tarafından yapılan sosyal sorumluluk projesi ile bağış ve yardım bulunmamaktadır.

5. FİNANSAL DURUM

5.1. İşletmenin Finansman Kaynakları ve Varsa Çıkarılmış Bulunan Sermaye Piyasası Araçlarının

Niteliği ve Tutarı

Şirket tüm önemli yatırımlarında öz kaynaklarını kullanmıştır. Öz kaynakların toplam kaynaklar içerisindeki payı

31.03.2021 İtibarıyla %99,61 olarak gerçekleşmiştir. Şirketin 2016-2021 dönemi öz kaynaklarındaki değişim

aşağıdaki tabloda yer almaktadır.

Şirketin 31.03.2021 itibarıyla nakit varlıkları toplamı 4.272.109 TL’dir (31.12.2020: 5.052.172 TL)

 31.03.2021 31.12.2020

Bankalar - Vadesiz Mevduat 1.500 1.500

Bankalar - Vadeli Mevduat 4.270.609 5.050.672

Toplam 4.272.109 5.052.172

Şirket’in 31.03.2021 ve 31.12.2020 bilançolarında finansal borcu bulunmamaktadır.

Dönem içinde ihraç edilmiş olan sermaye piyasası araçları bulunmamaktadır.

5.2. Finansal Duruma ve Faaliyet Sonuçlarına İlişkin Yönetim Kurulu’nun Analizi ve Değerlendirmesi,

Planlanan Faaliyetlerin Gerçekleşme Derecesi, Belirlenen Stratejik Hedefler Karşısında Şirketin Durumu

5.1 Nolu bölümde detaylı olarak açıklanmıştır.

5.3. Mali Tabloların Özeti

Mali tablolar SPK’nın (II-14.1) Sayılı Finansal Raporlamaya İlişkin Esaslar Tebliği’ne göre düzenlenmiş olup,

31.12.2020 tarihli mali tablolar bağımsız denetimden geçmiş, 31.03.2021 ve 31.03.2020 tarihli mali tablolar

bağımsız denetimden geçmemiştir.

18,2

41,9
50,4

85,0 84,4

2017 2018 2019 2020 2021/03

Öz Kaynaklar (Milyon TL)

Hub GSYO 2021 Yılı 3 Aylık Faaliyet Raporu 24

GELİR TABLOSU 31.03.2021 31.03.2020

Net Satışlar 0 0

Brüt Kar 0 0

Esas Faaliyet Karı -634.106 -427.595

Vergi Öncesi Kar -618.430 -465.671

Dönem Karı -618.430 -465.671

BİLANÇO 31.03.2021 31.12.2020

Nakit ve Nakit Benzerleri 4.272.109 5.052.172

Diğer Dönen Varlıklar 97.759 157.753

Duran Varlıklar 80.372.769 80.408.081

Toplam Varlıklar 84.742.637 85.618.006

Kısa Vadeli Yükümlülükler 281.571 510.739

Uzun Vadeli Yükümlülükler 44.356 70.431

Öz Kaynaklar 84.416.710 85.036.836

Toplam Kaynaklar 84.742.637 85.618.006

PERSONEL BİLGİLERİ 31.03.2021 31.12.2020

Çalışan Sayısı 9 9

5.4. Önemli Faaliyet Göstergeleri ve Finansal Oranlar

LİKİDİTE DURUMU 31.03.2021 31.12.2020

Cari Oran 15,52 10,20

MALİ YAPI ORANLARI

Borçlar Toplamı/Aktif Toplamı %0,4 %0,7

Öz Kaynaklar/Aktif Toplamı %99,6 %99,3

KARLILIK ORANLARI 31.03.2021 31.03.2020

Brüt Kar Marjı - -

Faaliyet Kar Marjı - -

Net Kar Marjı - -

6. DİĞER HUSUSLAR

1- Şirketimizin 01.04.2021 tarihli Yönetim Kurulu kararı ile;

Faaliyet konusu; başta sigorta sektörü olmak üzere tüm sektörlere analitik danışmanlık ve yapay zekâ tabanlı

teknolojik çözümler üretimi olan Lumnion Bilişim Teknolojileri Danışmanlık Sanayi Ticaret A.Ş.'nin

("Lumnion") 119.761 TL olan sermayesinin %3'üne tekabül eden 3.593 TL nominal değerli 3.593 adet C grubu

paylarının toplam 100.000 ABD Doları karşılığı 832.010 TL bedel ile satın alınmasına karar verilmiş, Lumnion'un

02.04.2021 tarihinde bugün gerçekleşen Olağanüstü Genel Kurul'unda iş bu satın alma işlemi onaylanmış, satın

alma tutarı 02.04.2021 tarihinde ödenmiştir.

2- Şirketimiz Yönetim Kurulu 15.04.2021 tarihli kararı ile;

ABD'nde kurulu, yazılım alanında (Firstbase web tabanlı yazılımı ile, doğru soruları sorarak kişilerin Amerika'da

şirket kurabilmelerini, banka hesabı açabilmelerini, adres alabilmelerini bir adımda sağlamaktadır.) faaliyet

gösteren Firstbase.io, Inc. unvanlı şirkete "SAFE: Simple Agreement for Future Equity" hisseye dönüştürülebilir

yatırım sözleşmesi çerçevesinde 25.000 ABD Doları tutarında yatırım yapılmasına karar vermiştir.

Hub GSYO 2021 Yılı 3 Aylık Faaliyet Raporu 25

3- Şirketimiz Yönetim Kurulu 22.04.2021 tarihli kararı ile;

Denetimden Sorumlu Komite'nin teklifi ile, Şirketimizin 01.01.2021-31.12.2021 dönemi faaliyet ve hesaplarının

denetimi konusunda ARKAN ERGİN ULUSLARARASI BAĞIMSIZ DENETİM A.Ş.'nin seçilmesine ve 2020

yılına ait Olağan Genel Kurul Toplantısı'nda ortakların onayına sunulmasına karar vermiştir.

4-14.01.2020 tarihli KAP açıklamamızda özetle;

Şirketimiz iştiraki Ottoo Yazılım Anonim Şirketi'nin ("Ottoo") 31/12/2019 tarihi itibariyle aktif bir faaliyeti

bulunmadığı, Şirketin pasif halde varlığını sürdürdüğü, gelir ve karlılık elde edilemediği, Şirket'in diğer Yönetim

Kurulu üyeleri ve yatırımcıları ile yapılan görüşmelerden Şirketin içinde bulunduğu bu durumun yakın bir

gelecekte değişmesinin beklenmediği,

Ottoo'nun kamu ve özel hukuktan doğan birikmiş borçları bulunduğu, mevcut finansal tablolarına göre ve gayri

faal durumu da nazara alınarak, söz konusu borçların Şirket tarafından karşılanmasının mümkün görünmediği

tespitlerinin yapıldığı,

Şirketimizin söz konusu iştirake yapılan yatırımdan ve Yönetim Kurulu üyeliğinden doğan kanuni

sorumluluklarından dolayı olumsuz etkilenmesinin önlenmesi, olası zararların en asgari düzeyde tutulması

amacıyla Yönetim Kurulu'nun 13.01.2020 tarihli kararı ile Şirketimizin Ottoo Yönetim Kurulu Üyeliğinden

istifasına, Şirketimizin Ottoo'da sahip olduğu ortaklığın sonlandırılması amacıyla, Esas Sözleşmeleri ve

hissedarlar arası sözleşmelere riayet edilerek muhtemel alıcılar ile görüşmeler yapılmasına karar verildiği

açıklanmış idi.

Şirketimizin 26.04.2021 tarihli Yönetim Kurulu kararı ile Şirketimizin Ottoo'nun sermayesinde sahip olduğu

%4,55 oranındaki toplam 2.694 TL nominal değerli payın bütün hak ve borçları ile birlikte bedelsiz olarak

Ottoo'nun kurucularından Murat Aras'a devrine karar verilmiştir.

Bağlı ortaklığımız STRS Teknoloji Yatırım A.Ş.'nin ("STRS") 26.04.2021 tarihli Yönetim Kurulu kararı ile

Ottoo'nun sermayesinde sahip olduğu %6,00 oranındaki toplam 3556 TL nominal değerli payın bedelsiz bütün

hak ve borçları ile birlikte olarak Ottoo'nun kurucularından Murat Aras'a devrine, aynı şekilde karar verilmiştir.

Böylelikle Şirketimiz ve bağlı ortaklığımız STRS'nin Ottoo'da payı kalmamıştır.

5- 26.04.2021 tarihli Borç Sözleşmesi ("Sözleşme") ile iştirakimiz Workiom Teknoloji A.Ş.'ne ("Workiom")

30.04.2021 tarihine kadar, toplamda 20.000 ABD Doları tutarında borç verilmesine karar verilmiş olup,

26.04.2021 tarihinde bugün 3.000 ABD Doları tutarında ilk ödeme yapılmıştır.

Şirketimiz ile Workiom arasında yapılan Sözleşme ile 31/05/2021 tarihine kadar Workiom tarafından yapılması

planlanan emisyon primli sermaye artışına, Şirketimiz talebi halinde katılma hakkına sahip olacaktır.

Sermaye artırımının 31/05/2021 tarihine kadar gerçekleşmemesi halinde söz konusu borç 01/06/2021 tarihinde

muaccel olacak, sözleşme şartlarında Workiom tarafından Şirketimize geri ödenecektir.

6- Şirketimiz Yönetim Kurulu 16.03.2021 tarihli kararı ile; ABD'nde kurulu, ev tipi tıbbi cihaz teknolojileri

alanında faaliyet gösteren HoustonBionics Inc. unvanlı şirkete "SAFE: Simple Agreement for Future Equity"

hisseye dönüştürülebilir yatırım sözleşmesi çerçevesinde %2 oranında ve 50.000 ABD Doları tutarında yatırım

yapılmasına karar vermis, söz konusu yatırıma ilişkin 50.000 ABD Doları tutarındaki ödeme 02.04.2021 tarihinde

gerçekleştirilmiştir.

Şevket Baran ASENA

Yönetim Kurulu

Başkanı, Bağımsız Üye

Boğaç GÖNCÜ

Yönetim Kurulu

Başkan Yardımcısı

Ersoy KİRAZ

Yönetim Kurulu

 Üyesi

Bahadır ILGAÇ

Yönetim Kurulu

Üyesi

Ali ERMETE

Bağımsız Yönetim

Kurulu Üyesi

