

SÜMER FAKTORİNG ANONİM ŞİRKETİ

ANA SÖZLEŞMESİ

MADDE-1 KURULUŞ

 Aşağıda adları, kanuni ikametgahları ve uyrukları yazılı kurucular arasında Türk Ticaret Kanunu’nun

anonim şirketlerin ani kuruluş esaslarına göre bu anonim şirket kurulmuştur.

a.Sümerbank A.Ş. T.C.Uyruklu

 Eski Büyükdere Cad. No:13 Ayazağa Ticaret Merkezi Maslak / İstanbul

b.Şükrü KARAHASANOĞLU T.C.Uyruklu

 Emin Onat Sok. No:2/10 Caferağa Kadıköy / İstanbul

c.Sakine GARİPOĞLU T.C.Uyruklu

 Türlübaş Mahallesi No:49 Ceyhan / Adana

d.Nizam GARİPOĞLU T.C.Uyruklu

 Türlübaş Mahallesi No:49 Ceyhan / Adana

e.Mehmet Nida GARİPOĞLU T.C.Uyruklu

 Evrensekiz Kasabası Kırcaali Mahallesi Lüleburgaz /Kırklareli

MADDE-2 ŞİRKET ÜNVANI

Şirketin ünvanı SÜMER FAKTORİNG ANONİM ŞİRKETİ’dir.

MADDE-3 AMAÇ VE KONUSU
Şirket 6361 sayılı FİNANSAL KİRALAMA, FAKTORİNG VE FİNANSMAN ŞİRKETLERİ

KANUNU ile diğer mevzuata aykırı olmamak üzere yurtiçi ve yurtdışı ticari muameleler ile ihracat ve

ithalat işlerine ilişkin herçeşit doğmuş ve doğacak faturalı alacakların alımı, satımı, temellük edilmesi

ve tahsili veya başkalarına temliki, bu alacaklara karşılık peşin ödemelerde bulunarak finansal

kolaylıklar sağlanması işlemlerini yurtiçi ve uluslararası faktoring teamül ve kurallarına uygun olarak

yapmak ve ayrıca, hertürlü danışmanlık ve muhasebe hizmetlerini gerçekleştirmek amacı ile

kurulmuştur.

Şirket, ana iştigal konusu ile ilgili olmak ve faktoring mevzuatına uygun olmak kaydıyla, amaç ve

konusunda belirtilen işlemleri gerçekleştirebilmek için aşağıdaki faaliyetlerde bulunur.

a) Yurt içi ticari işlemlerle, ithalat ve ihracat işlemleri ile ilgili her çeşit faturalı alacakların alımı,

satımı, temellük edilmesi veya başkalarına temliki işlemlerini uluslararası faktoring teamül ve

kurallarına uygun olarak yapmak, uluslararası faktoring işlemlerindeki teamüle uygun vadeli

alacakların alımı-satımı, temellük edilmesi veya başkalarına temliki işlemlerini yapmak. Dış

Ticaret ve kambiyo mevzuatına uygun olarak uluslararası faktoring işlemlerini yapmak,

b) Alacaklarını şirkete temlik eden firmaların alacaklarına yönelik muhasebe işlerini görmek ve

bu amaca yönelik gerekli servisleri kurmak,

c) Şirkete temlik edilmiş alacakların tahsilatı için gerekli organizasyonu oluşturmak,

d) Şirket müşterilerinin yurt içi ve yurt dışı alıcıları hakkında danışmanlık hizmeti vermek ve

istihbarat yapmak,

e) Benzer iş kolunda çalışan yabancı kuruluşlar ile muhabirlik ilişkisine girmek, bu kuruluşların

yurt içinde ve yurtdışında aracılığını yapmak, bu iş kolundaki yurt içi ve uluslararası birlik ve

derneklere üye olmak,

f) Şirket maksat ve mevzuunun gerçekleştirilmesi için kurulacak organizasyon ve servislerde

çalıştırılacak elemanları yurt içinde ve yurt dışında yetiştirmek, bu amaçla kurslar, seminerler

ve eğitim programları düzenlemek,

g) Şirketin maksat mevzuu ile ilgili olarak yurt içinde ve yurt dışında her çeşit taşınır ve

taşınmazı satın almak, ihtiyaç fazlasını tamamen veya kısmen satmak, finansal kiralama

olmaması kaydıyla, kiraya vermek veya kiralamak, bu amaçlarla gereken ithalatı yapmak,

h) Kurulmuş şirket ve müesseselere iştirak etmek, kurulacak şirketlere ortak olmak,

i) Şirketin maksat ve mevzuuna ilişkin olarak her çeşit sözleşmeleri yapmak, bu amaçla özel

kuruluşlar veya resmi makam ve mercilerle temasa geçmek, gereken anlaşma ve sözleşmeleri

aktetmek,

j) Her çeşit taşınır ve taşınmazlar (gemi dahil) üzerinde ayni haklar tesis etmek, rehin, ticari

işletme rehni ve ipotek almak, şirket ve üçüncü kişiler için ipotek vermek, fek etmek, şirketin

mevzuu ile ilgili olarak üçüncü kişiler lehine kefalet vermek, her çeşit borçlandırıcı ve

tasarrufi işlemleri yapmak,

k) Türk Ticaret Kanunu, Sermaye Piyasası Kanunu ve diğer mevzuat hükümlerine göre izin

verilen hertürlü borçlanma araçlarını, her çeşidi ile tahviller, finansman bonoları, varlığa

dayalı senetler, katılma-intifa senetleri, kar ve zarar ortaklığı belgesi, iskonto esası üzerine

düzenlenenler de dahil diğer borçlanma senetleri, alma ve değiştirme hakkına haiz senetler ile

her çeşit menkul kıymeti yönetim kurulu kararı ile ihraç etmek, bu ihraçlara ilişkin esasları

belirlemek ve ihraçlara ilişkin işlemleri yürütmek,

l) Şirket amaç ve konusuna giren faaliyetlerle ilgili olarak ve bunları gerçekleştirebilmek

amacıyla yerli, yabancı bankalar ile sair kredi müsseselerinden hertürlü kısa, orta ve uzun

vadeli krediler alabilir,

m) 6361 sayılı Finansal kiralama, faktoring ve finansman şirketleri kanunu kapsamında kurulan

birlik’e üye olmak, üyeliğin gerektirdiği hertürlü iş ve işlemleri yapmak, birlik yönetimine üye

ve görevli tayin etmek, birlik nezdinde kurulan Fatura Merkezi, Kredi Kayıt Bürosu, Merkezi

Kayıt Kuruluşu, Risk Merkezi gibi yerlere gereken hertürlü bilgiyi vermek, ilgili kurum ve

kuruluşlara üye olmak, üyeliğin gerektirdiği hertürlü iş ve işlemi yapmak,

n) Şirketin maksat ve mevzuuna ilişkin olarak yurtiçinde ve yurtdışında şirketin bağımlı bir

parçasını oluşturacak ve faaliyetlerinin tamamını veya bir kısmını kendi başına yapabilecek

şubeler açabilir, devir edebilir, şubeleri kapatabilir,

o) Şirketin maksat ve mevzuu ile ilgili olarak Türk Ticaret Kanunu hükümleri çerçevesinde

elektronik işlemleri gerçekleştirebilmek amacıyla internet sitesi oluşturmak, güvenli elektronik

imza temin etmek, kayıtlı elektronik posta sistemine dahil olmak, bu amaçlar için

oluşturulmuş sistemlerden hizmet satın almak,

p) Şirket, Sosyal amaçlı kurulmuş olan vakıflara, derneklere, üniversiteler ve benzeri kuruluşlara

Sermaye Piyasası Kurulu ve BDDK tarafından belirlenen esaslar dahilinde yardım ve bağışta

bulunabilirler.

q) Yukarıda belirtilenlerin dışında, ileride şirket için faydalı ve gerekli işlere ve işlemlere

girişilmek istendiği takdirde konunun yönetim kurulu tarafından genel kurula sunulması ve

genel kurulun bu konuda karar vermesi gereklidir. Ana sözleşmenin değiştirilmesi niteliğinde

olan işler için 6361 sayılı kanunun ve ilgili alt düzenlemelerinin ana sözleşme değişikliklerine

ilişkin hükümlerinin uygulanmasını müteakip, T.C. Gümrük ve Ticaret Bakanlığından izin

alınacaktır. Sermaye Piyasası Kanunu kapsamına dahil olunması halinde ise Sermaye Piyasası

Kurulu’ndan gerekli izin ve onay alınır. Şirket ana sözleşmesi şirketin resmi internet sitesinde

güncel olarak yayınlanır.

MADDE-4 ŞİRKETİN MERKEZ VE ŞUBELERİ

Şirketin merkezi İstanbul’dadır. Adresi Esentepe Keskinkalem Sok.No:39/1 Şişli İstanbul’dur.Adres

değişikliğinde yeni adres, ticaret sicilinde tescil ve Türkiye Ticaret Sicili Gazetesi’nde ilan ettirilir ve

ayrıca Bankacılık Düzenleme ve Denetleme Kurumu’na bildirilir. Tescil ve ilan edilmiş adrese yapılan

tebligat şirket’e yapılmış sayılır. Tescil ve ilan edilmiş adresinden ayrılmış olmasına rağmen yeni

adresini süresi içinde tescil ettirmemiş şirket için bu durum fesih sebebi sayılır.

Aynı merkezde olmak kaydıyla yalnız adres değişikliği için ana sözleşmede değişiklik yapmak

zorunlu değildir.Merkez değişikliği ana sözleşme değişikliği gerektirir.

Şirket, T.C. Gümrük ve Ticaret Bakanlığı’na bilgi vermek ve Bankacılık Düzenleme ve Denetleme

Kurumu’ndan izin almak şartıyla yurtiçi ve yurtdışında şube açabilir. Şirket, her ne ad altında olursa

olsun şube dışında teşkilatlanmaya gidemez ve acentelik veremez.

MADDE- 5 ŞİRKETİN SÜRESİ

 Şirket süresiz olarak kurulmuştur.

MADDE – 6 ŞİRKETİN SERMAYESİ

Şirketin sermayesi BİR Türk Lirası nominal değerde tamamı nama yazılı

 15.200.000 (Onbeşmilyonikiyzbin) adet paya bölünmüş 15.200.000.-(Onbeşmilyonikiyüzbin)

 Türk Lirasından ibarettir.

1- Artırımdan önceki sermayeyi teşkil eden 8.300.000.-Türk Lirası’nın tamamı ortaklar

tarafından her türlü muvazaadan ari bir şekilde nakden ve tamamen ödenmiştir.

2- Bu defa sermayenin artırılan kısmını teşkil eden ve nama yazılı beheri BİR Türk Lirası

nominal değerde 6.900.000 adet paya bölünmüş olan 6.900.000.- Türk Lirasının;

6.016.857,79 Türk Lirası her türlü muvazaadan ari bir şekilde nakit olarak karşılanacaktır.

Artırılan nakdi sermayenin tamamı taahhüt edilmiş ve nakden taahhüt edilen payların itibari

değerlerinin ¼ ü sermaye artırımın tescilinden önce ödenecek olup, geri kalan ¾’ü ise

yönetim kurulunun alacağı kararlara göre sermaye artırımın tescilini izleyen yirmi dört ay

içinde ödenecektir. Kalan 883.142,21 TL’si 2003 ve 2004 yıllarına ait ‘Sermaye Düzeltme

Olumlu Farkları’ ve ‘Enflasyon Düzeltme Zararı’ kalemlerinde oluşan olumlu ve olumsuz

farkların mahsup edilerek oluşan olumlu farkın sermayeye eklenmesiyle karşılanacak olup , bu

artırım dolayısı ile ortaklarımıza artırımdan önceki sermayede sahibi bulundukları payları ile

orantılı olarak bedelsiz pay senedi dağıtılacaktır.

Yönetim Kurulu pay senetlerinin muhtelif tertipler halinde çıkartılmasını ve kolay saklanmasını

teminen lüzum görüldüğünde birden fazla payları temsil edecek yüksek paylık kupürler çıkartmak ve

gerektiğinde bu kupürleri gerekli kanuni şartlara uymak kaydı ile daha küçük kupürlere bölmek

yetkisine sahiptir.

MADDE-7 HİSSE SENETLERİ

Hisse senetlerinin tamamı nama yazılıdır. Hisse senetleri nakit karşılığı çıkarılır. Hisse senetlerinin

devri Türk Ticaret Kanunu 490. ve 499. maddeleri hükümlerine, 6361 sayılı Finansal Kiralama,

Faktoring ve Finansman Şirketleri Kanunu’nun 11. maddesi hükümlerine ve ilgili diğer mevzuat

hükümlerine tabidir. Şirket yönetim kurulu birden fazla payı temsil etmek üzere çeşitli küpürler

halinde hisse senedi çıkarabilir, çıkarılmış küpürleri bölebilir.

Şirket hisse senetlerinin yerini tutmak ve sonradan hisse senetleriyle değiştirilmek üzere pay senedi

bastırılıncaya kadar ilmühaber çıkarabilir. Şirket tarafından çıkarılacak ilmühaberlere kıyas yoluyla iş

bu esas sözleşmede yazılı kurallar ve TTK.’nın nama yazılı pay senetlerine ilişkin hükümleri

uygulanır.

6361 sayılı Finansal Kiralama, Faktoring ve Finansman Şirketleri Kanunu’nun 11. maddesi

hükümlerine uygun olmayan pay devirleri ve edinimleri, Şirket pay defterine işlenmez.

Şirket kendi hisselerini rehin alamaz, ivazlı iktisab edemez, TTK 382. madde hükümleri saklıdır.

İvazsız iktisablarda TTK’nın 383. 384. 385. ve 386. maddelerinin hükümleri uygulanır. Ancak şirketin

ödenmiş sermayesi hiçbir şartta 6361 sayılı Finansal Kiralama, Faktoring ve Finansman Kanun’da

belirtilen asgari sermayenin altına inemez, TTK 381.madde hükmü saklıdır.

Hissedar sayısını beşten aza indiren hisse devirleri ve edinimleri batıldır. Bu tür devir ve edinimler

Şirket pay defterine işlenmez.

MADDE-8 SERMAYENİN ARTTIRILMASI AZALTILMASI

Şirketin sermayesi, genel kurul kararı ile Türk Ticaret Kanunu ve yürürlükteki mevzuat hükümleri

dahilinde arttırılabilir veya azaltılabilir. Bu sebeple yapılacak esas sözleşme değişikliği için 6361

sayılı Kanunun ve ilgili alt düzenlemelerinin esas sözleşme değişikliklerine ilişkin hükümlerinin

uygulanmasını müteakip T.C. Gümrük ve Ticaret Bakanlığı’nın izni alınır. Sermaye Piyasası

Kanunu’na tabi olunan hallerde, mevzuatın gerektirdiği durumlarda Sermaye Piyasası Kurulu’ndan

gerekli izin alınır. Sermayenin artırılma ve azaltılma kararları Şirket internet sitesinde usulüne uygun

olarak duyurulur.

Yabancı sermayeyi teşvik kanunu ve ilgili mevzuat hükümleri çerçevesinde yurt dışından yabancı

ortak ve yabancı sermaye getirebilir ve arttırılan sermayeye isabet eden hisse senetleri ihraç edilebilir.

MADDE-9 GENEL KURUL

Genel Kurullar, olağan ve olağanüstü toplanırlar. Olağan genel kurul, şirketin hesap devresi sonundan

itibaren 3 ay içinde ve senede en az bir defa; olağanüstü genel kurullar ise, Şirket işlerinin gerektirdiği

hallerde ve zamanlarda toplanır.

Genel kurul toplantılarında, her pay sahibinin oy hakkı, sahip olduğu payların itibari değerleri

toplamının, şirket sermayesinin itibari değerinin toplamına oranlanmasıyla hesaplanır. Pay sahibi

genel kurul toplantılarına kendisi katılabileceği gibi pay sahibi olan veya olmayan bir temsilci de

yollayabilir.

Genel Kurul toplantılarına yönetim kurulu başkanı başkanlık eder. Başkanın bulunmadığı zamanlarda

bu vazifeyi başkan vekili ifa eder. Başkan vekili de yoksa başkanlık edecek zat yönetim kurulu

tarafından seçilir.

Şirket genel kurul toplantılarında, 6102 sayılı Türk Ticaret Kanununun 409. ve 413. maddesinde yazılı

hususlar müzakere edilerek gerekli kararlar alınır.

Şirketin Genel Kurul toplantılarına katılma hakkına sahip olanlar bu toplantılara, 6102 Sayılı Türk

Ticaret Kanunu’nun 1527.maddesi uyarınca elektronik ortamda da katılabilir. Şirket, Anonim

Şirketlerde Elektronik Ortamda Yapılacak Genel Kurullara İlişkin Yönetmelik hükümleri uyarınca hak

sahiplerinin genel kurul toplantılarına elektronik ortamda katılmalarına, görüş açıklamalarına, öneride

bulunmalarına ve oy kullanmalarına imkan tanıyacak Elektronik Genel Kurul Sistemi’ni kurabileceği

gibi bu amaç için oluşturulmuş sistemlerden de hizmet satın alabilir. Yapılacak tüm Genel Kurul

toplantılarında şirket esas sözleşmesinin işbu hükmü uyarınca kurulmuş olan sistem üzerinden hak

sahiplerinin ve temsilcilerinin ilgili Yönetmelik hükümlerinde belirtilen haklarını kullanabilmesi

sağlanır.

Olağan ve olağanüstü genel kurulların yapılmasına ait usul ve esaslar, şirket yönetim kurulunca

hazırlanan ve genel kurulca onaylanan şirket iç yönergesine göre yapılır.

MADDE-10 TOPLANTI VE KARAR VERME YETER SAYISI

 Genel Kurul toplantıları ve toplantılardaki nisaplar Türk Ticaret Kanunu hükümlerine tabidir.

MADDE-11 TOPLANTI YERİ

Genel kurullar şirketin merkezinde veya aynı il sınırları içerisinde olmak şartıyla yönetim kurulunun

uygun göreceği yerlerde toplanır.

MADDE-12 TOPLANTIDA BAKANLIK TEMSİLCİSİ BULUNMASI

Gerek olağan, gerekse olağanüstü genel kurul toplantılarında T.C. Gümrük ve Ticaret Bakanlığı

Temsilcisi hazır bulunur ve toplantı tutanaklarını Toplantı Başkanlığı ile birlikte imza eder.

Temsilcinin ve toplantı başkanlığının imzasını taşımayan toplantı tutanakları geçersizdir. Toplantı

tutanağı TTK 422. maddesi esaslarını içerir şekilde hazırlanır, ticaret sicile noter onaylı bir nüshası

verilir, tescil ve ilana tabi kararlar tescil ve ilan ettirilir. Ayrıca tutanak hemen şirket internet sitesine

konulur.

MADDE-13 TEMSİLCİ TAYİNİ

Genel Kurul Toplantılarında pay sahipleri kendi aralarından veya hariçten tayin edecekleri vekil

vasıtasıyla temsil olunabilir. Şirkette pay sahibi olan temsilciler oylarından başka temsil ettikleri

paydaşın sahip olduğu oylarıda kullanmaya yetkilidir. Yetki belgesinin şeklini yönetim kurulu tayin ve

ilan eder.

MADDE- 14 OYLARIN KULLANMA ŞEKLİ

 Genel Kurul toplantılarında oylar el kaldırmak suretiyle verilir. Ancak ortaklardan birinin teklifi ve

genel kurulun kararı ile gizli oya başvurulabilir.

MADDE-15 İLANLAR

Şirkete ait ilanlar, TTK 35. maddesinin 4. fıkrası hükümleri saklı kalmak koşulu ile aşağıdaki

şekillerden birisi veya birkaçı ile birlikte yapılır.

Şirkete ait genel kurullar çağrılı veya çağrısız usulde yapılır. Genel kurulun toplantıya çağrı usulüne

şirket yönetim kurulu karar verir ve çağrılar şirket iç yönergesinde belirlenen usul ve esaslara uygun

olarak yapılır. Yönetim kurulu gerek görmesi halinde ilanları ayrıca, şirket merkezinin bulunduğu

yerde çıkan bir gazetede en az onbeş gün önce ilan ederek yapabilir.

Çağrı usulü ile ilanlar, şirket iç yönergesinde belirtilen şekilde, TTK 414. maddesi hükümlerine göre,

çağrısız usulde ise, şirket iç yönergesinde belirtilen şekilde, TTK 416. maddesi hükümlerine göre

yapılır.

Her halukarda, genel kurulun toplantıya çağrılmasına ilişkin ilanlar, TTK 414. maddesi gereğince, ilan

ve toplantı günleri hariç olmak üzere en az iki hafta önce yapılması mecburidir.

Sermayenin azaltılmasına ve şirketin sona ermesine ait ilanlar sırasıyla TTK 412. 532. ve 541.

maddelerinin hükümleri ile uygulanır.

Azlık hakları ve Türk Ticaret Kanunu’nda belirtildiği üzere mahkeme kararı ile yapılan ilanlarda,

şirket iç yönergesi hükümleri uygulanır.

Elektronik ortamda genel kurul yapılmasına karar verilmesi halinde ilan elektronik genel kurul

sisteminde de yapılır.

MADDE-16 YÖNETİM KURULU GÖREV VE SÜRESİ

Şirketin işleri ve yönetimi, genel kurul tarafından seçilen aralarında şirket Genel Müdürü’nün olduğu

en az 3 üyeden teşkil olunan bir yönetim kurulu tarafından yürütülür. Şirket Genel Müdürü, Genel

Müdür’ün bulunmadığı hallerde vekili, Yönetim Kurulu’nun doğal üyesidir. Yönetim Kurulu ilk

toplantısında aralarından bir başkan ve bir başkan vekili ile lüzumu halinde bir murahhas üye seçer.

Yönetim kurulunun görev süresi üç yıldır. Bu sürenin sonunda görevi biten üyelerin tekrar seçilmeleri

mümkündür. Yönetim kurulu üyeliklerinden herhangi birinden boşalma olduğu takdirde, yönetim

kurulu, boşalan üyeliğin süresini tamamlamak ve yapılacak ilk genel kurulun onayına sunulmak üzere,

kanuni şartlara haiz yeni bir üye seçer. Genel kurul gerekli gördüğü takdirde yönetim kurulu üyelerini

her zaman değiştirebilir. Yönetim kurulu üyeleri pay sahibi olmak zorunda değildir.

MADDE-17 YÖNETİM KURULU ÜYELERİNİN HUZUR HAKLARI

 Yönetim kurulu üyelerinin hakkı huzurları genel kurulca tesbit edilir.

MADDE-18 YÖNETİM KURULU VE TOPLANTILARI

Yönetim Kurulu şirket işleri luzum gösterdikçe toplanır. Ancak en az üç ayda bir kez toplanması

zorunludur.

Yönetim Kurulu yarıdan bir fazla çoğunlukla toplanır ve kararlarını toplantıya katılanların

çoğunluğuyla alır. Oylarda eşitlik olması halinde teklif reddedilmiş sayılır. Yönetim Kurulu’nda oylar

kabul veya red olarak kullanılır. Çekimser oy kullanılmaz. Red oyu veren kararın altına red

gerekçesini yazarak imzalar.

Şirketin Yönetim Kurulu toplantılarına katılma hakkına sahip olanlar bu toplantılara, 6102 Sayılı Türk

Ticaret Kanunu’nun 1527.maddesi uyarınca elektronik ortamda da katılabilir. Şirket, Ticaret

Şirketlerinde Anonim Şirket Genel Kurulları Dışında Elektronik Ortamda Yapılacak Kurullar

Hakkında Tebliğ hükümleri uyarınca hak sahiplerinin bu toplantılara elektronik ortamda katılmalarına

ve oy vermelerine imkan tanıyacak Elektronik Toplantı Sistemi’ni kurabileceği gibi bu amaç için

oluşturulmuş sistemlerden de hizmet satın alabilir. Yapılacak toplantılarda şirket esas sözleşmesinin

işbu hükmü uyarınca kurulmuş olan sistem üzerinden veya destek hizmeti alınacak sistem üzerinden

hak sahiplerinin ilgili mevzuatta belirtilen haklarını Tebliğ hükümlerinde belirtilen çerçevede

kullanabilmesi sağlanır

MADDE-19 ŞİRKETİN YÖNETİMİ, TEMSİL VE İLZAMI

Yönetim Kurulu Türk Ticaret Kanunu ile ilgili sair mevzuatı ve genel kurulca kendisine verilen

görevleri basiretle ifa eder.

Şirketin yönetimi ve dışarıya karşı temsili yönetim kuruluna aittir.

Yönetim Kurulu,Türk Ticaret Kanunu’nun 367.Maddesine istinaden düzenleyeceği iç yönerge ile

yönetimi kısmen veya tamamen bir veya birkaç yönetim kurulu üyesine veya üçüncü kişilere

devredebilir.

Yönetim Kurulu, temsil yetkisini bir veya birden fazla murahhas üyeye veya müdür olarak üçüncü

kişilere devredebilir. En az bir yönetim kurulu üyesinin temsil yetkisinin haiz olması şarttır.

Yönetim Kurulu TTK 371 ve 367 maddeleri çerçevesinde düzenleyeceği iç yönerge ile temsile yetkili

olmayan yönetim kurulu üyelerini belirlemeye veya şirkete hizmet akdi ile bağlı olanları, sınırlı

yetkiye sahip ticari vekil veya diğer tacir yardımcıları olarak atamaya, temsil yetkisini üçüncü kişilere

devretmeye yetkilidir.

Temsile yetkili kişileri ve bunların temsil şekillerini gösterir kararın noterce onaylanmış sureti ticaret

sicilinde tescil ve ilan edilmedikçe temsil yetkisinin devri geçerli olamaz.

Şirket tarafına verilecek bütün belgelerin ve yapılacak sözleşmelerin geçerli olabilmesi için bunların

şirketin ünvanı altına konmuş ve şirketi temsil ve ilzama yetkili kişilerin imzasını taşıması gereklidir.

Kimlerin şirketi temsil ve ilzama yetkili olacağı yönetim kurulunca tespit edilir.

Bu madde hükümlerinin uygulanmasında 6361 sayılı Finansal Kiralama, Faktoring ve Finansman

Şirketleri Kanunu ve ilgili mevzuat hükümleri saklıdır.

MADDE-20 DENETÇİLERİN GÖREV VE SÜRELERİ

Şirket Genel Kurulu 6102 sayılı Türk Ticaret Kanunu ve diğer ilgili mevzuat uyarınca her yıl bir

bağımsız denetleme kuruluşunu denetçi olarak seçer. Denetçiler 6102 sayılı Türk Ticaret Kanunu 397.

maddesi ile 406. maddeleri arasında sayılan görevleri yapmakla hükümlüdür. Seçimden sonra,

Yönetim Kurulu, denetleme görevini hangi denetçiye verdiğini ticaret siciline tescil ettirir ve Türkiye

Ticaret Sicili Gazetesi ile internet sitesinde ilan eder. On yıl içinde toplam yedi yıl denetçi olarak

seçilen denetçi, üç yıl geçmedikçe denetçi olarak yeniden seçilemez.

MADDE -21 DENETÇİ ÜCRETİ

 Denetçi ücreti genel kurulca tesbit edilir.

MADDE-22 GENEL MÜDÜR

Genel Müdür Yönetim Kurulu’nca seçilir ve azledilir. Genel Müdür, Genel Müdür Yardımcıları ve

denk konumda icrai nitelikte görev yapan diğer yöneticilerin 6361 sayılı Finansal Kiralama, Faktoring

ve Finansman Şirketleri Kanunu ile BDDK yönetmelikleri ve ilgili diğer mevzuatlar tarafından

belirlenen niteliklere sahip olmaları gerekmektedir.

 Şirketin günlük yönetimi ve temsili Genel Müdür tarafından, Yönetim Kurulu’nca kabul edilmiş

bulunan karar, direktif, politika ve talimatlara göre ve aynı zamanda bu Esas Sözleşme’nin, Şirketin

işlemekte olan yönetmeliklerinin ve ilgili kanunların lafzı ve ruhuna uygun olarak yürütülür.

Genel Müdür’ün diğer görev ve yetkileri ile ücret ve ödenekleri Yönetim Kurulu’nca saptanır.

Genel Müdür’ün görev süresi Yönetim Kurulu’nun süresi ile sınırlı değildir.

MADDE -23 HESAP DÖNEMİ

 Şirketin hesap dönemi Ocak ayının birinci gününden başlar, Aralık ayının sonuncu günü biter. Ancak,

birinci hesap yılı için şirketin kesin olarak kurulduğu tarihten başlar ve o yılın Aralık ayının sonuncu

günü sona erer.

MADDE-24 KARIN TESBİTİ VE DAĞITIMI

Şirkette karın dağıtılması Türk Ticaret Kanunu ve Şirketin tabi olduğu sair mevzuat hükümleri dikkate

alınarak Yönetim Kurulu önerisi doğrultusunda Genel Kurul tarafından karara bağlanır.

Şirketin bir bilanço devresinde elde ettiği gelirlerden, genel giderler, amortismanlar, karşılıklar,

kurumlar vergisi ve benzeri vergi mali yükümlülüklerle ile varsa geçmiş yıl zararı düşüldükten sonra,

kalan tutar şirketin dağıtılabilir net karını oluşturur.

Bu suretle meydana gelen dağıtılabilir net kar aşağıda gösterilen şekilde dağıtılır.

a) %5 kanuni yedek akçe

b) Dağtılabilir kardan Ödenmiş sermaye üzerinden % 5 birinci temettü,

Dağtılabilir karın yukarıdaki şekilde dağıtımından sonra kalanın tamamının veya bir kısmının

ortaklara ikinci temettü olarak dağıtılmasına veya yedek akçeye ayrılmasına Türk Ticaret Kanunu’nun

kar dağıtımına ilişkin madde hükümleri doğrultusunda genel kurul karar verir. İkinci temettü hissesi

olarak hissedarlara dağıtılması kararlaştırılan ve karara iştirak eden kimselere dağıtılan kısımdan 6102

Sayılı Türk Ticaret Kanunu’nun 519. maddesinin 2. fıkrasının c numaralı bendi gereğince %10

kesilerek adi yedek akçe eklenir.

MADDE-25 KAR DAĞITIM ZAMANI

Dağıtılması karara bağlanan yıllık kârın, pay sahiplerine hangi tarihlerde ve ne şekilde dağıtılacağı

Yönetim Kurulu’nun teklifi üzerine Genel Kurul tarafından kararlaştırılır veya gerektiğinde Yönetim

Kurulu’na da yetki verilebilir. Dağıtılacak kârın en geç hesap yılının son gününe kadar ödenmesi

gereklidir.

Bu sözleşme hükümlerine uygun olarak dağıtılan kârlar geri alınamaz. Türk Ticaret Kanunu’nun 512.

maddesi hükmü saklıdır.

MADDE-26 YEDEK AKÇE

Şirket tarafından ayrılan yedek akçeler hakkında 6102 Sayılı Türk Ticaret Kanunu’nun 519. ila 523.

maddeleri arasındaki hükümleri uygulanır.

MADDE-27 İNFİSAH VE FESİH

Şirket TTK’da öngörülen nedenlerden biri ile infisah eder. Bundan başka şirket mahkeme kararı veya

hükümler dairesinde genel kurul kararı ile de fesh olunabilir. Herhangi bir nedenle şirketin fesih ve

tasfiyesi gerektiği takdirde yönetim kurulu bu hususta karar alınması için genel kurulu toplantıya

çağırır.

İnfisah, iflastan başka bir nedenle doğarsa 6102 sayılı Türk Ticaret Kanunu’nun 532. maddesi

uyarınca gereken tescil ve ilan Yönetim Kurulu tarafından yerine getirilir.

MADDE-28 TASFİYE MEMURLARI

Şirket iflastan başka bir nedenle infisah eder veya fesh olunursa tasfiye memurları genel kurul

tarafından tayin edilir.

MADDE-29 TASFİYENİN ŞEKLİ

 Tasfiye işleri, tasfiyenin yürütülmesi ve tasfiye memurlarının yetki ve sorumlulukları TTK

hükümlerine göre tayin edilir.

MADDE 30 YETKİLİ MAHKEME

 Şirketin gerek faaliyet gerekse tasfiyesi esnasında şirket ile pay veya doğrudan pay sahipleri arasında

şirket işlerinden doğacak uyuşmazlıklarda yetkili adli merciler şirket yönetim merkezinin bulunduğu

yer mahkeme ve icra daireleridir.

MADDE-31 T.C. GÜMRÜK VE TİCARET BAKANLIĞINA GÖNDERİLECEK BELGELER

Şirket esas sözleşmesinin yayınlandığı Türkiye Ticaret Sicil Gazetesi’nin gerekli sayıdaki nüshası T.C.

Gümrük Ve Ticaret Bakanlığı’na gönderilir.

Esas sözleşme ayrıca şirket tarafından bastırılarak pay sahiplerine dağıtılır ve gerekli sayıdaki nüshası

da T.C. Gümrük Ve Ticaret Bakanlığı’na yollanır.

MADDE-32 TAMAMLAYICI HÜKÜMLER

 Bu ana sözleşmede mevcut olmayan hususlar hakkında TTK hükümleri ve Bankacılık Düzenleme ve

Denetleme Kurumu yönetmelik hükümleri uygulanır.

MADDE-33 DAMGA VERGİSİ

Bu ana sözleşme ile ilgili damga vergisi şirketin kesin kuruluşunu takip eden üç ay içerisinde ilgili

vergi dairesine ödenir. İlgili vergi dairesi Marmara Kurumlar Vergi Dairesidir.

İLK YÖNETİM KURULU ÜYELERİ

Geçici Madde 1- Aşağıda adları yazılı kişiler ilk genel kurul toplantısına kadar görev yapmak üzere

yönetim kurulu üyeliklerine seçilmişlerdir

1. Şükrü KARAHASANOĞLU

2. Murat YÜKSEL- Sümerbank Anonim Şirketini temsilen

3. Cengiz BİÇER - Sümerbank Anonim Şirketini temsilen

4. Metin BERK - Sümerbank Anonim Şirketini temsilen

İLK DENETÇİ ÜYE

Geçici Madde 2 – Aşağıda adı, soyadı, adresi ve uyruğu yazılı olan kişi ilk genel kurul toplantısına

kadar görev yapmak üzere denetçiliğe seçilmiştir.

- Cahit DEMİR – Eski Büyükdere Cad.NO:13 Maslak / İstanbul, T.C. uyruklu

KURUCULAR

SÜMERBANK A.Ş. -İmza

Şükrü KARAHASANOĞLU -İmza

Sakine GARİPOĞLU -İmza

Nizam GARİPOĞLU -İmza

Mehmet Nida GARİPOĞLU-İmza

