
1

Bossa Ticaret ve Sanayi İşletmeleri Türk A.Ş.

 ile

 Akkardan Sanayi ve Ticaret A.Ş.

Yönetim Kurulu Üyelerince Şirketlerin Genel Kurullarının Onayına Sunulmak Üzere

Hazırlanan 04/10/2017 tarihli

Birleşme Raporudur.

Merkezi Hacı Sabancı Organize Sanayi Bölgesi Turgut Özal Bulvarı No:2 Sarıçam, Adana adresinde bulunan

ve Adana Ticaret Sicili Müdürlüğü nezdinde 1327 sicil numarası ile kayıtlı ve Yüreğir Vergi Dairesi’ne

1800041427 vergi numarası ile kayıtlı bulunan Bossa Ticaret ve Sanayi İşletmeleri Türk A.Ş. (bundan sonra

“Devralan Şirket” veya “Bossa” olarak anılacaktır) ile merkezi Acıdere OSB Mahallesi Turgut Özal Blv.

No:2 Sarıçam, ADANA adresinde bulunan ve Adana Ticaret Sicili Müdürlüğü nezdinde 75483 sicil numarası

ile kayıtlı olan ve Yüreğir Vergi Dairesi’ne 0280029326 vergi numarası ile kayıtlı bulunan Akkardan Sanayi

ve Ticaret A.Ş. (bundan sonra “Devrolunan Şirket” veya “Akkardan” olarak anılacaktır) imzaladıkları

04/10/2017 tarihli birleşme sözleşmesi (“Birleşme Sözleşmesi”) uyarınca gerçekleştirmeyi planladıkları

birleşme hakkında işbu birleşme raporunu (“Birleşme Raporu”) hazırlamışlardır.

Bossa’nın, Akkardan’ı Sermaye Piyasası Kurulu'nun II-23.2 sayılı Birleşme ve Bölünme Tebliği, 6102 sayılı

Türk Ticaret Kanunu'nun 136 ve devamı maddeleri ile Kurumlar Vergisi Kanunu'nun 17 ila 20. maddelerinde

düzenlenen birleşme hükümleri uyarınca bütün aktif ve pasif malvarlığı unsurlarıyla bir bütün olarak

devralması suretiyle Bossa bünyesinde birleşilmesi planlanmaktadır. Söz konusu devralma işlemiyle birlikte

Devrolunan Şirket’in malvarlığı tasfiyesiz olarak devredilecek ve bir bütün halinde Devralan Şirket’e geçecek

olup Devrolunan Şirket infisah edecektir.

Birleşme işlemiyle, iki grup şirketi olan Bossa ve Akkardan’ın, yeniden yapılandırma işlemleri ile tek bir tüzel

kişi çatısı altında birleştirilmeleri hedeflenmektedir. Akkardan ve Bossa birleşme işlemi ile verimlilik ve

karlılığının sağlanmasını hedeflemektedir. Böylece, birleşme neticesinde daha etkin ve merkezi bir yönetimin

sağlanması ve kaynakların daha etkin kullanılması amaçlanmaktadır. Faaliyetler tek bir tüzel kişilik altında

yürütülerek hukuki yapının ve yönetim yapısının sadeleştirilmesi ve böylece stratejik planlama ve

operasyonlarda etkinliğin yanı sıra giderlerin de azaltılarak karlılığın artırılması amaçlanmaktadır.

Planlanan birleşme işlemine ilişkin olarak birleşmeye katılan şirketlerin yönetim organlarınca imzalanan

04/10/2017 tarihli Birleşme Sözleşmesi’ne işbu raporun Ek 1’inde yer verilmiştir.

Birleşme işlemine taraf şirketlere ilişkin detaylı bilgiler aşağıda yer almaktadır:

Devralan Şirket’e İlişkin Bilgiler:

Tanıtıcı Genel Bilgiler

Ticari Unvanı : Bossa Ticaret ve Sanayi İşletmeleri Türk Anonim Şirketi

Merkez Adresi : Adana Hacı Sabancı Organize Sanayi Bölgesi Turgut Özal Bulvarı No:2 Sarıçam-

Adana

Tescil Tarihi : 25/03/1951

Ticaret Sicili No : 1327

Ticaret Sicil Müd. : Adana

2

Süresi : Süresiz

Faaliyet Konusu : Tekstil ürünleri imalatı ve satışı

Bağımsız Denetçi : Güney Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş

Vergi Dairesi : Yüreğir Vergi Dairesi

Vergi No : 1800041427

İnternet Adresi : www.bossa.com.tr

Şirket payları 21 Ağustos 1995 tarihinde İstanbul Menkul Kıymetler Borsası’nda (bugünkü adı ile Borsa

İstanbul’da) işlem görmeye başlamıştır.

Mevcut Paylar ve Sermaye İle İlgili Bilgiler

a. Çıkarılmış Sermaye: 108.000.000,- TL (Yüz sekiz milyon Türk Lirası)

b. Kayıtlı Sermaye Tavanı: 135.000.000,- TL (Yüz otuz beş milyon Türk Lirası)

c. Son Durum İtibariyle Çıkarılmış Sermayenin Ortaklar Arasında Dağılımı:

Devralan Şirket, Sermaye Piyasası Kanunu hükümlerine göre kayıtlı sermaye sistemini kabul etmiş, Sermaye

Piyasası Kurulu’nun 06.04.1999 tarih ve 32/362 sayılı izni ile bu sisteme geçmiştir. Bu doğrultuda, Devralan

Şirket’in kayıtlı sermaye tavanı 135.000.000.-TL (Yüz otuz beş milyon Türk Lirası) olup her biri 0,01.-TL (Bir

kuruş) nominal değere sahip 13.500.000.000 (On üç milyar beş yüz milyon) adet paya bölünmüştür. Devralan

Şirket’in çıkarılmış sermayesi 108.000.000,00-TL (Yüz sekiz milyon Türk Lirası) olup bu sermaye her biri

0,01.-TL (Bir kuruş) nominal değere sahip 10.800.000.000 (On milyar yüz sekiz milyon) adet paya ayrılmıştır.

Devralan Şirket’in sermayesinin pay sahipleri arasındaki dağılımı aşağıdaki gibidir:

Pay Sahipleri Nominal Değer (TL) Sermayedeki Payı Oy Hakkı Oranı (%)

Akkardan San. Tic. A.Ş. 103.365.556,98 95,71 %95,71

Diğer 4.634.443,02 4,29 % 4,29

TOPLAM 108.000.000 100 %100

Yukarıdaki bilgiler ışığında, Devralan Şirket’in çıkarılmış sermayesinin ödenmiş olduğu PwC Yeminli

Müşavirlik A.Ş. tarafından 29/09/2017 tarih ve YMM 1733/2017-4032 sayılı “Sermayenin Tespiti ile

Sermayenin Ödendiğinin Tespitine Ait Mali Müşavirlik Raporu” ile tespit edilmiştir.

http://www.bossa.com.tr/

3

Şirketlerin Yönetimine İlişkin Bilgiler

Bossa Ticaret ve Sanayi İşletmeleri Türk Anonim Şirketi’nin Yönetim Kurulu üyelerine ilişkin bilgiler aşağıda

belirtilmiştir.

Adı Soyadı Görevi Görev Süresi
Sermaye Payı

(TL) (%)

İsrafil Uçurum Yönetim Kurulu

Başkanı

21.07.2017 tarihli Genel Kurul kararıyla

seçilmiş olup, görev süresi 2 yıldır ve

21.07.2019 tarihinde son bulacaktır.

0

0

Yusuf Uçurum Yönetim Kurulu

Başkan Vekili

21.07.2017 tarihli Genel Kurul kararıyla

seçilmiş olup, görev süresi 2 yıldır ve

21.07.2019 tarihinde son bulacaktır.

0

0

Fatma Uçurum Yönetim Kurulu

Üyesi

21.07.2017 tarihli Genel Kurul kararıyla

seçilmiş olup, görev süresi 2 yıldır ve

21.07.2019 tarihinde son bulacaktır.

0

0

Oğuz Uçurum Yönetim Kurulu

Üyesi

21.07.2017 tarihli Genel Kurul kararıyla

seçilmiş olup, görev süresi 2 yıldır ve

21.07.2019 tarihinde son bulacaktır.

0

0

Levent Uçurum Yönetim Kurulu

Üyesi

21.07.2017 tarihli Genel Kurul kararıyla

seçilmiş olup, görev süresi 2 yıldır ve

21.07.2019 tarihinde son bulacaktır.

0

0

İrfan Vural Bağımsız

Yönetim Kurulu

Üyesi

21.07.2017 tarihli Genel Kurul kararıyla

seçilmiş olup, görev süresi 2 yıldır ve

21.07.2019 tarihinde son bulacaktır.

0

0

Ahmet Bora

Orman

Kocaman*

Bağımsız

Yönetim Kurulu

Üyesi

21.08.2017 tarihli Yönetim Kurulu

kararıyla seçilmiş olup, görev süresi 2

yıldır ve 21.07.2019 tarihinde son

bulacaktır.

0

0

* Bossa’nın 21.8.2017 tarih ve 849 sayılı yönetim kurulu kararı uyarınca Ahmet Bora Orman Kocaman,

Ahmet Kılavuz’un yerine yönetim kurulu üyesi seçilmiştir ve 18 Eylül 2017 tarih ve 9410 sayılı Türkiye

Ticaret Sicil Gazetesi’nde yayımlanmıştır. Bağımsız yönetim kurulu üyesi, Bossa’nın ilk genel kurul

toplantısında onaylanacaktır.

Devrolunan Şirket’e İlişkin Bilgiler

Tanıtıcı Genel Bilgiler

Ticari Unvanı : Akkardan Sanayi ve Ticaret Anonim Şirketi

Merkez Adresi : Acıdere OSB Mahallesi Turgut Özal Blv. No:2/Sarıçam/ADANA

Tescil Tarihi : 26 Ocak 1972

Ticaret Sicili No : 75483

Ticaret Sicil Müd. : Adana

Süresi : Süresiz

Faaliyet Konusu* : Kardan mili ve parçaları imali ithal-alım satımı ve ihracı işleri. Ana sözleşmesinde

yazılı diğer işler.

4

Bağımsız Denetçi : Güney Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş

Vergi Dairesi : Yüreğir Vergi Dairesi

Vergi No : 0280029326

* Şirketin faaliyetleri 31 Aralık 2012 tarihi itibarıyla fiilen durdurulmuştur.

Mevcut Paylar ve Sermaye İle İlgili Bilgiler

a. Ödenmiş Sermaye: 62.000.000,-TL (Altmış iki milyon Türk Lirası)

b. Kayıtlı Sermaye Tavanı: Şirket kayıtlı sermaye esasına tabi değildir.

c. Son Durum İtibariyle Ödenmiş Sermayenin Ortaklar Arasında Dağılımı:

Devrolunan Şirket Akkardan Sanayi ve Ticaret A.Ş.’nin sermayesi 62.000.000-TL (Altmış iki milyon Türk

Lirası) olup bu sermaye her biri 1.-TL (Bir Türk Lirası) nominal değere sahip 62.000.000 adet (Altmış iki

milyon) paya ayrılmıştır. Şirket sermayesini temsil eden payların tamamı nama yazılıdır.

Devrolunan Şirket’in 62.000.000,- TL'lik sermayesinin pay sahipleri arasında dağılımı aşağıdaki gibidir.

Ortağın Adı/ Ticaret Unvanı
Sermaye Payı

(TL) (%)

İsrafil Uçurum 46.500.000.- 75

Yusuf Uçurum 15.500,000.- 25

TOPLAM 62.000.000,00.- %100,00

Yukarıdaki bilgiler ışığında, Devrolunan Şirket’in çıkarılmış sermayesinin ödenmiş olduğu PwC Yeminli

Müşavirlik A.Ş. tarafından 29/09/2017 tarih ve YMM 1733/2017-4028 sayılı “Sermayenin Tespiti ile

Sermayenin Ödendiğinin Tespitine Ait Mali Müşavirlik Raporu” ile tespit edilmiştir.

Şirketlerin Yönetimine İlişkin Bilgiler

Akkardan Sanayi ve Ticaret Anonim Şirketi’nin Yönetim Kurulu bilgileri aşağıda belirtilmiştir.

Adı Soyadı Görevi Görev Süresi Sermaye Payı

(TL) (%)

İsrafil

Uçurum

Yönetim Kurulu

Başkanı

09.06.2017 tarihli genel kurul

kararıyla 09.06.2020 tarihine

kadar yönetim kurulu üyesi

olarak seçilmiş olup, görev

süresi 3 yıldır.

46.500.000.- 75

Yusuf Uçurum Yönetim Kurulu

Başkan Vekili

09.06.2017 tarihli genel kurul

kararıyla 09.06.2020 tarihine

kadar yönetim kurulu üyesi

olarak seçilmiş olup, görev

süresi 3 yıldır.

15.500.000.- 25

5

Birleşme işleminin konusu

Taraf Şirketler’in 12.09.2017 tarihli yönetim kurulu kararları kapsamında, Bossa’nın ortağı Akkardan’ı tüm

aktif ve pasif malvarlığı unsurlarıyla bir bütün halinde devralması suretiyle birleşme işleminin

gerçekleştirilmesi planlanmaktadır. Bu kapsamda, Akkardan’ın bilançosundaki geçmiş yıl zararları nedeniyle,

PwC Yönetim Danışmanlığı A.Ş. tarafından hazırlanan 26/09/2017 tarihli 30.06.2017 itibarıyla Uzman Kuruluş

Raporu doğrultusunda ve Türk Ticaret Kanunu’nun 473. maddesi, kıyasen uygulanacak Pay Tebliği’nin 19.

maddesi ile Şirket esas sözleşmesi çerçevesinde, Şirket’in sermayesi 108.000.000.-TL’den 64.724.198.-TL

azaltılmak suretiyle 43.275.802.-TL’ye indirilecektir.

Bahsi geçen sermaye azaltımı işlemi, Pay Tebliği’nin ilgili hükümleri uyarınca birleşme nedeniyle bilançoda

oluşacak açıkların kapatılması amacıyla yapılacağından Türk Ticaret Kanunu’nun 473. maddesinin ikinci

fıkrası ile 474. ve 475. maddeleri uygulanmaksızın yapılacaktır.

İşbu Birleşme Raporu kapsamında birleşme işlemine esas alınacak taraf şirketlerin bağımsız denetimden

geçirilmiş 30.06.2017 tarihli bilançoları, tarafların 01.01.2017-30.06.2017 dönemine ilişkin bağımsız denetim

raporlarında yer alan bilanço sonrası gelişmeleri de ihtiva edecek anlamda kullanılmıştır.

Birleşme İşleminin Amacı, Hukuki ve Ekonomik Gerekçeleri

6362 sayılı Sermaye Piyasası Kanunu ve 6102 sayılı Türk Ticaret Kanunu’nun birleşmeye ilişkin hükümleri

kapsamında iki grup şirketi olan Bossa ve Akkardan’ın, yeniden yapılandırma işlemleri ile tek bir tüzel kişi

çatısı altında birleştirilmeleri hedeflenmektedir.

Akkardan ve Bossa birleşme işlemi ile verimlilik ve karlılığının sağlanmasını hedeflemektedir. Böylece,

birleşme neticesinde daha etkin ve merkezi bir yönetimin sağlanması ve kaynakların daha etkin kullanılması

amaçlanmaktadır. Faaliyetler tek bir tüzel kişilik altında yürütülerek hukuki yapının ve yönetim yapısının

sadeleştirilmesi ve böylece stratejik planlama ve operasyonlarda etkinliğin yanı sıra giderlerinin de azaltılarak

karlılığının artırılması amaçlanmaktadır.

Uzman Kuruluş Raporu ve Yeminli Mali Müşavirlik Raporu Tespitleri ile birleşme oranı, payların

değerlemesi, denkleştirme ödemesi, ayrılma akçesi ve ayrılma hakkına ilişkin bilgiler

Birleşme işlemi, Devrolunan Şirket’in ve Devralan Şirket’in 30.06.2017 tarihi itibariyle münferiden çıkarmış

oldukları bağımsız denetimden geçmiş bilançoları üzerinden gerçekleştirilecek olup 03/10/2017 tarihli ve

YMM/1733/2017/4201 sayılı Devir Suretiyle Birleşmede Özvarlık Tespit Raporu (“YMM Raporu”),

29/09/2017 tarihli ve YMM 1733/2017-4028 ve 1733/2017-4032 sayılı Sermayenin Ödendiğini Tespit

Raporları ve 26.09.2017 tarihli Uzman Kuruluş Raporu kapsamındaki tespitler esas alınarak yapılacaktır.

Sermaye Piyasası Kurulu’nun Birleşme ve Bölünme Tebliği (II-23.2) uyarınca birleşmeye taraf şirketlerin

malvarlıklarının değerinin ve değişim oranlarının tespiti amacıyla bir uzman kuruluş raporu hazırlanması ve bu

raporda birleşme oranı, hisse değişimi oranı ve birleşme sonucunda artırılacak veya azaltılacak sermaye

tutarının en az üç farklı değerleme metodu kullanılarak hesaplanması gerekmektedir.

Birleşme oranı, hisse değişimi oranı ve birleşme sonucunda artırılacak veya azaltılacak sermaye tutarının

hesaplanmasına ilişkin olarak, PwC Yönetim Danışmanlığı A.Ş. tarafından hazırlanan 26.09.2017 tarihli

30.06.2017 itibarıyla Uzman Kuruluş Raporu’nda (i) Gelir Yaklaşımı – İndirgenmiş Nakit Akışları Yöntemi,

(ii) Piyasa Yaklaşımı – Karşılaştırılabilir Şirketler, (iii) Piyasa Yaklaşımı – Borsa Değeri ve (iv) Net Varlık

Yaklaşımı kullanılmıştır.

6

 Bossa’nın değerlemesinde dikkate alınan yaklaşımlar:

Gelir Yaklaşımı (İNA): Bossa’nın hisse değeri tahmini kapsamında uygulanan İndirgenmiş Nakit Akımları

(“İNA”) yönteminde, projeksiyon döneminde ve devam eden dönemde yaratılması beklenen serbest nakit

akımları uygun bir ağırlıklı ortalama sermaye maliyeti (“AOSM”) ile değerleme tarihine indirgenmiştir.

Uzman Kuruluş Raporu tarihi itibariyle Akkardan, Bossa’nın %95,71’ine sahiptir. Şirket’in projeksiyon

döneminde geçmiş ile uyumlu olarak gerçekleşmesi beklenen karlılık yapısı ve Bossa’nın Akkardan’dan olan

265.579.257 TL alacak bakiyesinin, satış amaçlı olarak sınıflanmış gayrimenkullerin 44.700.483 TL tutarındaki

makul piyasa değeri ve 87.134.667 TL tutarındaki yatırım amaçlı gayrimenkullerin değerinin etkisi ile

Bossa’nın hisse değeri 461.335.456 TL olarak tahmin edilmektedir. Bossa’nın gelecekteki potansiyelini daha

iyi yansıtacağı düşünülerek gelir yaklaşımı sonucunda tahmin edilen hisse değeri %75 oranında ağırlık

verilerek dikkate alınmıştır.

Piyasa Yaklaşımı – Karşılaştırılabilir Şirketler: Bu yöntemde tekstil sektöründe borsada işlem gören Bossa

ile benzer şirketlerin ve geçmişte gerçekleşmiş işlemlerden oluşan FAVÖK çarpanları incelenmiştir.

Karşılaştırılabilir Şirketler analizinde Bossa ile benzer sektörlerde ve benzer ekonomilerde faaliyet gösteren

karşılaştırılabilir halka açık şirketler incelenmiştir. Yakın zamanda tekstil sektöründe denim alanında faaliyet

gösteren işlemlerin bulunmamasından dolayı karşılaştırılabilir işlemler yöntemi dikkate alınmamıştır. Bossa ile

benzer şirketlerin faaliyet gösterdikleri pazarlar ve satışını gerçekleştirdikleri ürünlerin Bossa ile birebir

karşılaştırılabilir olmaması nedeniyle Karşılaştırılabilir Şirketler analizine %25 ağırlık verilmiştir.

Piyasa Yaklaşımı – Borsa Değeri: Rapor tarihi itibarıyla, Bossa’nın %4,29 oranında hissesi BİST’de işlem

görmektedir. Bu sebeple, Piyasa Yaklaşımı altında Borsa Değeri analizi de çalışmalarımız kapsamında

değerlendirilmiştir. Piyasa Yaklaşımı kapsamında Bossa’nın günlük işlem hacmine göre ağırlıklandırılmış son

1 yıllık ortalama borsa değeri incelenmiştir. Bu yöntemden elde edilen sonuçların anlamsız olmasından dolayı

Bossa ve Akkardan'ın birleşme oranı çalışmasında Piyasa Yaklaşımı altında Borsa Değeri dikkate alınmamıştır.

Net Varlık Yaklaşımı: Bu yöntemde TFRS finansal tablolarında yer alan konsolide özsermayesinin Şirket’in

satış amaçlı gayrimenkullerinin gerçeğe uygun değerine göre düzeltilmesiyle net varlık değeri hesaplanmıştır.

Kullanılan değerleme yöntemlerine göre birleşme senaryoları hesaplanırken Bossa’nın gelecekteki nakit

yaratma potansiyelini yansıtamadığı gerekçesiyle Net Varlık Yaklaşımı yöntemi dikkate alınmamıştır.

Değerleme sonucuna ulaşırken Bossa’nın Gelir Yaklaşımı ve Piyasa Yaklaşımı – Karşılaştırılabilir Şirketler

yöntemlerinden elde edilen sonuçların %75-%25 ağırlıklandırılması ile Bossa’nın 30 Haziran 2017 itibarıyla

konsolide hisse değeri 438.603.497 TL ile 484.772.286 TL aralığında tahmin edilmiştir.

Akkardan’ın değerlemesinde dikkate alınan yaklaşımlar:

Net Varlık Yaklaşımı: Akkardan’ın 2012 yılında faaliyetlerinin sonlandırılmış olmasından dolayı hisse değeri

tahmin çalışmasında sadece Net Varlık Yaklaşımı kullanılmıştır.

Değerleme sonucuna ulaşırken Akkardan'ın Net Varlık Yaklaşımı’ndan elde edilen değeri dikkate alınmıştır.

Buna göre, 30 Haziran 2017 itibarıyla Akkardan’ın 135.143.865 TL solo özsermayesi, Akkardan’ın Bossa’daki

%95,71 oranındaki hisselerinin mali tablolarında kayıtlı olan 401.962.500 TL tutarındaki defter değerinin

düzeltilmesiyle Akkardan’ın 30 Haziran 2017 itibarıyla düzeltilmiş özsermaye tutarı negatif 266.818.635

TL’dir. 4 Ağustos 2017 tarihli 2017/28 nolu SPK bülteninde yayınlanan Akkardan'ın Bossa'nın diğer

7

ortaklarına ait payları 4,07 TL hisse başına fiyat ile satın almak üzere zorunlu pay alım teklifinde bulunmuş ve

satın alım işlemleri 8 Ağustos 2017 ve 21 Ağustos 2017 tarihleri arasında gerçekleşmiştir. Söz konusu işlem

için Akkardan ortakları Akkardan'a 8.803.250 TL tutarında nakit sermaye ilavesi yapmışlardır. Buna göre,

Akkardan’ın TFRS mali tablolarında yer alan özsermaye tutarına yapılan Bossa'nın defter değerinin

düzeltilmesi sonucu elde edilen solo özsermayesi bilanço dönemi sonrasında gerçekleştirilen sermaye artışı

tutarında düzeltilmiştir. Net Varlık Yaklaşımı kapsamında Akkardan'ın düzeltilmiş solo net varlık değeri

negatif 258.015.385 TL’dir.

Şirketlerin netleştirilmiş değerleri çerçevesinde, Akkardan Sanayi ve Ticaret A.Ş.’nin %95,71 oranında

hissesine sahip olduğu Bossa Ticaret ve Sanayi İşletmeleri T.A.Ş. altında birleşme oranı %9,72725 olarak

hesaplanmıştır. Birleşme oranının hesaplanması neticesinde birleşme sonrası oluşacak sermaye tutarının

47.643.941 TL ve azaltılacak sermaye tutarının 60.356.059 TL olacağı hesaplanmıştır.

SPK ve Bossa Yönetimi'nin talebi doğrultusunda gerçekleştirilen ek analiz neticesinde, Şirket'in 6552 sayılı

Kanunla ilgili olan matrah ve Şirket'in Danıştay'da devam eden Akkardan'a kiralamış olduğu gayrimenkulün

kira bedelinin belirlenmesi ile ilgili davadan oluşan toplam 46.601.494 TL tutar birleşme oranı

hesaplamalarında dikkate alınmıştır. Şirket'in 6552 sayılı Kanun çerçevesinde 01.10.2014 tarihinden itibaren

son verdiği adat hesaplaması tutarı 30 Haziran 2017 tarihi itibarıyla 41.433.691 TL'dir. Ayrıca, 2012 yılı vergi

incelemesi neticesinde Danıştay'da devam eden dava, Şirket'in Akkardan'a kiraya vermiş olduğu

gayrimenkulün kirasının emsaline nazaran düşük bedelle kiralandığı iddiasına dayanmaktadır. Şirket bununla

ilgili olarak yaptırdığı gayrimenkul değerleme raporunun sonuç kısmına uymuştur ancak değerleme raporunun

iç kısmında tutarın farklılaştığı vergi incelemesi sırasında tespit edilmiştir. Farklılaşan aylık 54.630-TL tutarın

yıllar itibariyle ana para kira farkı 3.094.383 TL, gecikme faizi tutarı ise 2.073.420 TL olup toplam tutar

5.167.803 TL’dir. Bu yaklaşıma göre, seçilen yöntemde uygulanan yaklaşımlara ek olarak, Akkardan'ın 30

Haziran 2017 itibarıyla hisse değeri 46.601.494 TL azaltılmış ve aynı tutarda Bossa'nın hisse değeri

artırılmıştır. Bu senaryo altında, Bossa ve Akkardan'ın Bossa altında birleşmesi çalışmasında birleşme oranı

%10,70909, birleşme sonrası oluşacak sermaye tutarı 43.275.802 TL olarak hesaplanmıştır. Bu sonuçlar

kapsamında azaltılacak sermaye tutarı 64.724.198 TL’dir.

Öte yandan yukarıda bahsedilen yeminli mali müşavirlik raporları kapsamında:

(a) Devralan Şirket’in 30.06.2017 tarihli bilançosuna göre özvarlığı 307.118.165,

(b) Devrolunan Şirket’in 30.06.2017 tarihli bilançosuna göre özvarlığı 40.301.903,

olarak tespit edilmiştir.

Kurumlar Vergisi Kanunu’nun 17. ila 20. maddeleri kapsamında devir hükmündeki birleşme sonrasında,

Devralan Şirket ve Devrolunan Şirket’in 30.06.2017 tarihi itibariyle mevcut özkaynakları dikkate alınarak

özkaynak yöntemine göre yapılan hesaplama sonucunda Bossa Ticaret ve Sanayi İşletmeleri Türk A.Ş.’nin

ödenmiş sermayesi, 64.724.198 TL azaltılacak olup, devir hükmündeki birleşme sonrasında Devralan

Şirket’in sermayesi 108.000.000 TL’den 43.275.802 TL’ye azalacağı YMM Raporu’nda tespit edilmiştir. Bu

kapsamda devir hükmündeki birleşme sonrasında, Devralan Şirket ve Devrolunan Şirket’in 30.06.2017 tarihi

itibariyle mevcut özkaynakları kapsamında özkaynak yöntemine göre yapılan hesaplama sonucunda Devralan

Şirket’i özvarlık yapısı aşağıdaki şekilde olacaktır:

8

Devralan Şirket

(Bossa Ticaret ve Sanayi İşletmeleri Türk A.Ş.)

Sermaye 43.275.802

Ortak kontrole tabi teşebbüs veya

işletmeleri içeren birleşmelerin etkisi (18.156.059)

Olağanüstü yedekler 96.695

Diğer yedekler 728.024

Kardan ayrılan kısıtlanmış yedekler 603.767

Kar veya zararda yeniden

sınıflandırılmayacak birikmiş diğer

kapsamlı gelirler (giderler) 126.346.136

Geçmiş yıllar karları (112.592.461)

Özvarlıklar Toplamı 40.301.903

Devralan Şirket, Sermaye Piyasası Kanunu hükümlerine göre kayıtlı sermaye sistemini kabul etmiş, Sermaye

Piyasası Kurulu’nun 06.04.1999 tarih ve 32/362 sayılı izni ile bu sisteme geçmiştir. Bu doğrultuda, Devralan

Şirket’in kayıtlı sermaye tavanı 135.000.000.-TL (Yüz otuz beş milyon Türk Lirası) olup her biri 1 Kr. (Bir

kuruş) nominal değere sahip 13.500.000.000 (On üç milyar beş yüz milyon) adet paya bölünmüştür. Devralan

Şirket’in çıkarılmış sermayesi 108.000.000,00-TL (Yüz sekiz milyon Türk Lirası) olup bu sermaye her biri

0,01.-TL nominal değere sahip 10.800.000.000 (On milyar yüz sekiz milyon) adet paya ayrılmıştır. Devrolunan

Şirket Akkardan Sanayi ve Ticaret A.Ş.’nin sermayesi 62.000.000-TL (Altmış iki milyon Türk Lirası) olup bu

sermaye her biri 1.-TL (Bir Türk Lirası) nominal değere sahip 62.000.000 adet (Altmış iki milyon) paya

ayrılmıştır.

Birleşme işlemi neticesinde Devralan Şirket bünyesinde 64.724.198.-TL tutarında sermaye azaltımı olacaktır

ve sermayesi 43.275.802.-TL’ye düşecektir.

Devralan Şirket’in birleşmeden öncesi ve sonrasındaki sermaye yapısı aşağıdaki gibi olacaktır.

Birleşme Öncesi:

Şirket Ortaklarının

Ünvanı
Pay Adedi

Pay Başına

Nominal Bedel

(TL)

Sermaye

(TL)

Oran

(%)

Akkardan San. Tic. A.Ş. 10.336.555.698 0,01.-TL 103.365.556,98.-TL % 95,71

Diğer 463.444.302 0,01.-TL 4.634.443,02.-TL % 4,29

Toplam 10.800.000.000 0,01.-TL 108.000.000,00.-TL %100

Birleşme Sonrası:

Şirket Ortaklarının

Ünvanı
Pay Adedi

Pay Başına

Nominal Bedel

(TL)

Sermaye (TL) Oran (%)

İsrafil Uçurum 2.898.101.925 0,01.-TL 28.981.019,25.-TL %66,97

Yusuf Uçurum 966.033.975 0,01.-TL 9.660.339,75.-TL %22,32

9

Diğer 463.444.300 0,01.-TL 4.634.443,00.-TL %10,71

Toplam 4.327.580.200 0,01.-TL 43.275.802,00.-TL %100

Yukarıda belirtilen tablo çerçevesinde, Devrolunan Şirket’in ortakları birleşme sonrasında Devralan Şirket’te

pay sahibi olacaklardır. Bu doğrultuda, bu birleşme işlemi kapsamında 6102 sayılı Türk Ticaret Kanunu’nun

140. maddesi uyarınca herhangi bir denkleştirme ödemesi veya 141. maddesi uyarınca ayrılma akçesi

öngörülmemiştir.

Öte yandan, 6362 sayılı Sermaye Piyasası Kanunu’nun 23. maddesi ve Sermaye Piyasası Kurulu’nun Önemli

Nitelikteki İşlemlere İlişkin Ortak Esaslar ve Ayrılma Hakkı Tebliği’nin (II-23.1) 5. maddesi uyarınca birleşme

işleminin önemli nitelikte işlem kapsamında olması nedeniyle, 6362 sayılı Sermaye Piyasası Kanunu’nun 24.

maddesi uyarınca, payları Borsa İstanbul’da işlem gören ve 6362 sayılı Sermaye Piyasası Kanunu’na tabi olan

Bossa’nın genel kurul toplantısına katılıp da bu önemli nitelikteki işlem kararına olumsuz oy kullanan ve

muhalefet şerhini toplantı tutanağına işleten pay sahipleri, paylarını Bossa’ya satarak ayrılma hakkına sahip

olup, Bossa beheri 0,01-TL (Bir Kuruş) itibari değerli bu payları, pay sahibinin talebi üzerine, söz konusu

önemli nitelikteki işlemin kamuya açıklandığı tarihten önceki otuz gün içinde Borsa'da oluşan düzeltilmiş

ağırlıklı ortalama fiyatların aritmetik ortalaması olan 4,074 TL’den satın almakla yükümlüdür.

Önemli Nitelikteki İşlemlere İlişkin Ortak Esaslar ve Ayrılma Hakkı Tebliği’nin (II-23.1) 9. maddesinin 5.

fıkrası hükümleri dahilinde, Bossa’nın yönetim kurulu tarafından, ayrılma hakkı kullanımları sonucunda

Bossa’nın katlanmak zorunda kalabileceği toplam maliyet ve/veya birleşme işleminin onaylanacağı genel kurul

toplantısında olumsuz oy kullanıp muhalefet şerhini toplantı tutanağına işleten pay sahiplerinin toplam

paylarının (oy haklarının) çıkarılmış sermayeye oranına ilişkin olarak üst sınır belirlenerek birleşme işleminin

onaya sunulacağı genel kurul toplantısı gündeminde kamuya duyurulacaktır. Birleşme işleminin onaya

sunulacağı genel kurul toplantısı gündeminde anılan birleşme işleminden vazgeçilebileceği hususu da ayrıca,

söz konusu birleşme işleminin onayına ilişkin gündem maddesinden hemen sonra gelmek üzere ayrı bir gündem

maddesi ile belirtilecek ve pay sahiplerinin onayına sunulacaktır.

6362 sayılı Sermaye Piyasası Kanunu’na tabi olmayan Akkardan’ın pay sahipleri içinse birleşme dolayısıyla bir

ayrılma hakkı doğmayacaktır.

Ortaklar Üzerindeki Yükümlülükler

Devrolunan Şirket’in ortaklarına birleşme dolayısıyla herhangi bir ek ödeme ve diğer kişisel edim yükümlülüğü

ve kişisel sorumluluk yüklenmemiştir.

Birleşmenin Birleşmeye Katılan Şirketlerin İşçileri Üzerindeki Etkileri

Akkardan’ın faaliyetlerinin 7 Aralık 2012 tarihi itibarıyla fiilen durdurulmuş olmasından dolayı, Devrolunan

Şirket Akkardan bünyesinde çalışan bulunmamaktadır. Bu itibarla, işlemin çalışanlar üzerinde herhangi bir

etkisi olmayacaktır.

Birleşmenin Devrolunan Şirketin Alacaklıları Üzerindeki Etkileri

Devrolunan Şirket’in alacaklılarının alacakları, devralma işlemiyle birlikte Devralan Şirket’e intikal edecektir.

Birleşmeye katılacak olan şirketlerin alacaklıları 6102 sayılı Türk Ticaret Kanunu’nun 157. maddesi uyarınca

birleşmenin geçerlilik kazanmasından itibaren üç ay içinde istemde bulundukları takdirde, Devralan Şirket

bunların alacaklarını teminat altına alacaktır.

10

Bunlara ek olarak birleşme sonucunda Devralan Şirket’in alacaklıların korunması için yeterli aktif mevcut

olacağından, Devrolunan Şirket’in ve Devralan Şirket’in alacaklılarının alacakları birleşme sonrasında

korunmuş olacak ve YMM Raporu uyarınca da birleşme Devrolunan Şirket’in ve Devralan Şirket’in

alacaklıları açısından olumsuz bir durum yaratmayacaktır.

Devrolunan Şirket’in Mal ve Haklarının Listesi

Devrolunan Şirket, Türkiye Patent ve Marka Kurumu nezdinde tescil edilmiş bulunan marka ve faydalı

modelleri Ek 2’de sunduğunu ve bu kapsamda başkaca marka ve faydalı model olmadığını kabul ve beyan eder.

Ayrıca, Devrolunan Şirket’e ait Trafik Tescil Şube Müdürlüğü’ne kayıtlı araçlar listesi Ek-2’de yer almaktadır.

Devrolunan Şirket bahsedilen markalar ve araçlar dışında, tapu ve gemi sicilleri ile benzeri sicillerde kayıtlı

bulunan başkaca bir mal veya hakkının bulunmadığını kabul ve beyan eder.

Birleşme işlemi ile ulaşılmak istenen hedeflerin gerçekleştirilmesini önleme ihtimali bulunan muhtemel

riskler:

Birleşme işlemi ile ulaşılmak istenen hedeflerin gerçekleştirilmesini önleme ihtimali bulunan muhtemel riskler

aşağıda belirtilmektedir:

a) Birleşme işleminin, Birleşme ve Bölünme Tebliği’nin (II-23.2) 6. maddesinin birinci fıkrası uyarınca,

31.12.2017 tarihine kadar Bossa Ticaret ve Sanayi İşletmeleri Türk Anonim Şirketi ile Akkardan

Sanayi ve Ticaret Anonim Şirketi genel kurulları tarafından onaylanması gerekmekte olup, genel

kurulların belirtilen tarihe kadar veya Sermaye Piyasası Kurulu tarafından uygun görülecek daha ileri

bir tarihe kadar toplanarak işlemi onaylayamaması halinde birleşme işlemi 30.06.2017 tarihli finansal

tablolar ile yapılamayacaktır.

b) Birleşme işleminin Bossa Ticaret ve Sanayi İşletmeleri Türk Anonim Şirketi ve Akkardan Sanayi ve

Ticaret Anonim Şirketi genel kurullarında onaylanamaması düşük de olsa ihtimal dâhilindedir.

c) Birleşme işlemi nedeniyle Bossa Ticaret ve Sanayi İşletmeleri Türk Anonim Şirketi pay sahiplerine

ayrılma hakkı tanınmakta olup, ayrılma hakkı tutarlarının ve oranlarının Bossa Ticaret ve Sanayi

İşletmeleri Türk Anonim Şirketi tarafından belirlenecek olan toplam maliyet ve/veya üst sınırı aşması

halinde birleşme işleminden vazgeçilebilecektir.

EK 1: Devralan Şirket ile Devrolunan Şirket yönetim kurulu üyelerince imzalanan 04/10/2017 tarihli Birleşme

Sözleşmesi

EK 2: Devrolunan Şirket’in Türk Patent ve Marka Kurumu nezdinde kayıtlı fikri mülkiyet haklarının listesi

EK 3: Devrolunan Şirket’in Trafik Tescil Şube Müdürlüğü nezdinde kayıtlı araçlarının listesi

11

EK 1

BİRLEŞME SÖZLEŞMESİ

İşbu sözleşme (“Birleşme Sözleşmesi”), merkezi Hacı Sabancı Organize Sanayi Bölgesi Turgut Özal Bulvarı

No:2 Sarıçam, Adana adresinde bulunan ve Adana Ticaret Sicili Müdürlüğü nezdinde 1327 sicil numarası ile

kayıtlı ve Yüreğir Vergi Dairesi’ne 1800041427 vergi numarası ile kayıtlı bulunan Bossa Ticaret ve Sanayi

İşletmeleri Türk A.Ş. (bundan sonra “Devralan Şirket” veya “Bossa” olarak anılacaktır) ile merkezi Acıdere

OSB Mahallesi Turgut Özal Blv. No:2 Sarıçam, Adana adresinde bulunan ve Adana Ticaret Sicili Müdürlüğü

nezdinde 75483 sicil numarası ile kayıtlı olan ve Yüreğir Vergi Dairesi’ne 0280029326 vergi numarası ile

kayıtlı bulunan Akkardan Sanayi ve Ticaret A.Ş. (bundan sonra “Devrolunan Şirket” veya “Akkardan”

olarak anılacaktır) arasında imzalanmıştır.

“Devralan Şirket” ve “Devrolunan Şirket” bundan böyle birlikte “Taraf Şirketler” olarak anılacaktır.

İşbu Birleşme Sözleşmesi, Devralan Şirket’in Devrolunan Şirketi devralması suretiyle yapılacak birleşmeye

ilişkin kapsam, usul ve esaslar ile tarafların hak ve yükümlülüklerini düzenlemektedir.

MADDE 1: BİRLEŞMEYE TARAF ŞİRKETLERİ TANITICI GENEL BİLGİLER, MEVCUT

PAYLAR, SERMAYE VE ŞİRKETLERİN YÖNETİMİNE İLİŞKİN BİLGİLER

1.1 Devralan Şirket’e İlişkin Bilgiler:

1.1.1 Tanıtıcı Genel Bilgiler

Ticari Unvanı : Bossa Ticaret ve Sanayi İşletmeleri Türk Anonim Şirketi

Merkez Adresi : Adana Hacı Sabancı Organize Sanayi Bölgesi Turgut Özal Bulvarı No:2 Sarıçam-

Adana

Tescil Tarihi : 25/03/1951

Ticaret Sicili No : 1327

Ticaret Sicil Müd. : Adana

Süresi : Süresiz

Faaliyet Konusu : Tekstil ürünleri imalatı ve satışı

Bağımsız Denetçi : Güney Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş

Vergi Dairesi : Yüreğir Vergi Dairesi

Vergi No : 1800041427

İnternet Adresi : www.bossa.com.tr

Şirket payları 21 Ağustos 1995 tarihinde İstanbul Menkul Kıymetler Borsası’nda (bugünkü adı ile Borsa

İstanbul’da) işlem görmeye başlamıştır.

1.1.2 Mevcut Paylar ve Sermaye İle İlgili Bilgiler

a. Çıkarılmış Sermaye: 108.000.000,- TL (Yüz sekiz milyon Türk Lirası)

b. Kayıtlı Sermaye Tavanı: 135.000.000,- TL (Yüz otuz beş milyon Türk Lirası)

Son Durum İtibariyle Çıkarılmış Sermayenin Ortaklar Arasında Dağılımı:

Devralan Şirket, Sermaye Piyasası Kanunu hükümlerine göre kayıtlı sermaye sistemini kabul etmiş, Sermaye

Piyasası Kurulu’nun 06.04.1999 tarih ve 32/362 sayılı izni ile bu sisteme geçmiştir. Bu doğrultuda, Devralan

http://www.bossa.com.tr/

12

Şirket’in kayıtlı sermaye tavanı 135.000.000.-TL (Yüz otuz beş milyon Türk Lirası) olup her biri 0,01.-TL (Bir

kuruş) nominal değere sahip 13.500.000.000 (On üç milyar beş yüz milyon) adet paya bölünmüştür. Devralan

Şirket’in çıkarılmış sermayesi 108.000.000,00-TL.(Yüz sekiz milyon Türk Lirası) olup bu sermaye her biri

0,01.-TL (Bir kuruş) nominal değere sahip 10.800.000.000 (On milyar yüz sekiz milyon) adet paya ayrılmıştır.

Devralan Şirket’in sermayesinin pay sahipleri arasındaki dağılımı aşağıdaki gibidir:

Pay Sahipleri Nominal Değer (TL) Sermayedeki Payı Oy Hakkı Oranı

(%)

Akkardan San. Tic. A.Ş. 103.365.556,98 95,71 %95,71

Diğer 4.634.443,02 4,29 % 4,29

TOPLAM 108.000.000 100 %100

1.1.3 Şirketlerin Yönetimine İlişkin Bilgiler

Bossa Ticaret ve Sanayi İşletmeleri Türk Anonim Şirketi’nin Yönetim Kurulu üyelerine ilişkin bilgiler aşağıda

belirtilmiştir.

Adı Soyadı Görevi Görev Süresi
Sermaye Payı

(TL) (%)

İsrafil Uçurum Yönetim Kurulu

Başkanı

21.07.2017 tarihli Genel Kurul kararıyla

seçilmiş olup, görev süresi 2 yıldır ve

21.07.2019 tarihinde son bulacaktır.

0

0

Yusuf Uçurum Yönetim Kurulu

Başkan Vekili

21.07.2017 tarihli Genel Kurul kararıyla

seçilmiş olup, görev süresi 2 yıldır ve

21.07.2019 tarihinde son bulacaktır.

0

0

Fatma Uçurum Yönetim Kurulu

Üyesi

21.07.2017 tarihli Genel Kurul kararıyla

seçilmiş olup, görev süresi 2 yıldır ve

21.07.2019 tarihinde son bulacaktır.

0

0

Oğuz Uçurum Yönetim Kurulu

Üyesi

21.07.2017 tarihli Genel Kurul kararıyla

seçilmiş olup, görev süresi 2 yıldır ve

21.07.2019 tarihinde son bulacaktır.

0

0

Levent Uçurum Yönetim Kurulu

Üyesi

21.07.2017 tarihli Genel Kurul kararıyla

seçilmiş olup, görev süresi 2 yıldır ve

21.07.2019 tarihinde son bulacaktır.

0

0

İrfan Vural Bağımsız

Yönetim Kurulu

Üyesi

21.07.2017 tarihli Genel Kurul kararıyla

seçilmiş olup, görev süresi 2 yıldır ve

21.07.2019 tarihinde son bulacaktır.

0

0

*Ahmet Bora

Orman

Kocaman

Bağımsız

Yönetim Kurulu

Üyesi

21.08.2017 tarihli Yönetim Kurulu kararıyla

seçilmiş olup, görev süresi 2 yıldır ve

21.07.2019 tarihinde son bulacaktır.

0

0

*21.8.2017 tarih ve 849 sayılı yönetim kurulu kararı uyarınca Ahmet Bora Orman Kocaman, Ahmet

Kılavuz’un yerine yönetim kurulu üyesi seçilmiştir ve 18 Eylül 2017 tarih ve 9410 sayılı Türkiye Ticaret Sicil

Gazetesi’nde yayımlanmıştır. Bağımsız yönetim kurulu üyesi, Bossa’nın ilk genel kurul toplantısında

onaylanacaktır.

1.2 Devrolunan Şirket’e İlişkin Bilgiler

1.2.1 Tanıtıcı Genel Bilgiler

Ticari Unvanı : Akkardan Sanayi ve Ticaret Anonim Şirketi

13

Merkez Adresi : Acıdere OSB Mahallesi Turgut Özal Blv. No:2\Sarıçam\ADANA

Tescil Tarihi : 26/01/1972

Ticaret Sicili No : 75483

Ticaret Sicil Müd. : Adana

Süresi : Süresiz

Faaliyet Konusu* : Kardan mili ve parçaları imali ithal-alım satımı ve ihracı işleri. Ana

sözleşmesinde yazılı diğer işler.

Bağımsız Denetçi : Güney Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş

Vergi Dairesi : Yüreğir Vergi Dairesi

Vergi No : 0280029326

* Şirketin faaliyetleri 31 Aralık 2012 tarihi itibarıyla fiilen durdurulmuştur.

1.2.2 Mevcut Paylar ve Sermaye İle İlgili Bilgiler

a. Ödenmiş Sermaye: 62.000.000,-TL (Altmış iki milyon Türk Lirası)

b. Kayıtlı Sermaye Tavanı: Şirket kayıtlı sermaye esasına tabi değildir.

c. Son Durum İtibariyle Ödenmiş Sermayenin Ortaklar Arasında Dağılımı:

Devrolunan Şirket Akkardan Sanayi ve Ticaret A.Ş.’nin sermayesi 62.000.000-TL (Altmış iki milyon Türk

Lirası) olup bu sermaye her biri 1.-TL (Bir Türk Lirası) nominal değere sahip 62.000.000 adet (Altmış iki

milyon) paya ayrılmıştır.

Devrolunan Şirket’in 62.000.000- TL'lik sermayesinin pay sahipleri arasında dağılımı aşağıdaki gibidir.

Ortağın Adı/ Ticaret Unvanı
Sermaye Payı

(TL) (%)

İsrafil Uçurum 46.500.000.- 75

Yusuf Uçurum 15.500,000.- 25

TOPLAM 62.000.000,00.- %100,00

Şirket sermayesini temsil eden payların tamamı nama yazılıdır.

1.2.3 Şirketlerin Yönetimine İlişkin Bilgiler

Akkardan Sanayi ve Ticaret Anonim Şirketi’nin Yönetim Kurulu bilgileri aşağıda belirtilmiştir.

Adı Soyadı Görevi Görev Süresi Sermaye Payı

(TL) (%)

İsrafil

Uçurum

Yönetim Kurulu

Başkanı

09.06.2017 tarihli genel kurul

kararıyla 09.06.2020 tarihine

kadar yönetim kurulu üyesi

olarak seçilmiş olup, görev

süresi 3 yıldır.

46.500.000.- 75

Yusuf Uçurum Yönetim Kurulu

Başkan Vekili

09.06.2017 tarihli genel kurul

kararıyla 09.06.2020 tarihine

kadar yönetim kurulu üyesi

olarak seçilmiş olup, görev

süresi 3 yıldır.

15.500.000.- 25

14

MADDE 2: SÖZLEŞMEYE KONU BİRLEŞME İŞLEMİ

İşbu Birleşme Sözleşmesi’ne konu olan birleşme işlemi halka açık bir anonim şirket olan Devralan Şirket’in

birleşmeye esas 30.06.2017 tarihli finansal tabloları
1
 itibariyle, 6102 sayılı Türk Ticaret Kanunu’nun 136 ve

devamı maddeleri, Sermaye Piyasası Kurulu’nun II-23.2 sayılı Birleşme ve Bölünme Tebliği ile 5520 sayılı

Kurumlar Vergisi Kanunu’nun 17. ila 20. maddeleri uyarınca ortağı Devrolunan Şirket’in tüm aktif ve pasif

malvarlığı unsurlarıyla bir bütün halinde devralınması suretiyle yapılacaktır. Bu kapsamda, Devralan Şirket

Devrolunan Şirket’i tasfiyesiz infisah yoluyla, vergisiz olarak bütün aktif ve pasifleriyle birlikte aynen

devralacaktır. Devralan Şirket, Devrolunan Şirket’in külli halefi olacaktır. Söz konusu devralma işlemiyle

birlikte Devrolunan Şirket’in malvarlığı tasfiyesiz olarak ve bir bütün halinde Devralan Şirket’e geçecektir.

İşbu birleşme işlemine, Devralan Şirket Yönetim Kurulu’nun 12.09.2017 tarih ve 852 sayılı kararı ile

Devrolunan Şirket Yönetim Kurulu’nun 12.09.2017 tarih ve 2017/21 sayılı kararı esas alınmıştır.

Sözleşmeye konu birleşme işlemine ilişkin gerekli belgelerin tamamlanması ve imzalanması akabinde Sermaye

Piyasası Kurulu’na izni için başvurulacak ve eş zamanlı olarak 6102 sayılı Türk Ticaret Kanunu’nun “İnceleme

Hakkı” başlıklı 149. maddesi kapsamında, ilgili belgeler Türkiye Ticaret Sicil Gazetesi’nde yayımlanacak ilan

ile Taraf Şirketler’in merkezlerinde, internet sitelerinde ve KAP’ta pay sahiplerinin incelemesine açık

bulundurulacaktır.

SPK’nın işleme uygun görüşünün alınması sonrasında ise Birleşme ve Bölünme Tebliği’nin (II-23.2 sayılı)

“Kamunun Aydınlatılması” başlıklı 8. maddesi ile Bossa Ticaret ve Sanayi İşletmeleri Türk Anonim Şirketi’nin

Kurul tarafından onaylanan duyuru metni, birleşme sözleşmesi ve raporu ile son üç yılın finansal tabloları,

uzman kuruluş raporu, birleşme sonrası tahmini açılış bilançosu, bağımsız denetim raporu ve ara dönem

finansal raporlar, pay sahiplerinin bilgilendirilmesi amacıyla birleşme işleminin onaylayacağı genel kurul

toplantısından en az otuz gün önce Taraf Şirketler’in internet sitelerinde ve Kamuyu Aydınlatma Platformu

aracılığıyla kamuya açıklanacaktır.

MADDE 3: BİRLEŞME SÖZLEŞMESİ’NİN GEÇERLİLİĞİ

Birleşme Sözleşmesi’nin yürürlüğe girmesi ancak, Devralan ve Devrolunan Şirket’in genel kurullarının

onayıyla mümkün olacaktır. Devralan ve Devrolunan Şirket’in genel kurulları 31.12.2017 tarihine kadar veya

Sermaye Piyasası Kanunu tarafından izin verilen tarihe kadar, ilgili mevzuatın öngördüğü şekilde ve sürelere

uygun olarak toplanacaktır. Genel kurulların bu süre zarfında toplanamaması veya toplanmasına rağmen

Birleşme Sözleşmesi’nin onaylamaması halinde, Birleşme Sözleşmesi geçersiz sayılacaktır.

Birleşme işlemi Türk Ticaret Kanunu’nun 153. maddesi gereği ticaret siciline tescili ile geçerlilik kazanır.

Tescil işlemi ile tescil anında Devrolunan Şirket’e ait bütün aktifler ve pasifler külli halefiyet prensibi gereği

Devralan Şirket Bossa’ya geçer.

MADDE 4: BİRLEŞMEYE ESAS MALİ TABLOLAR

Birleşme işlemleri, Taraf Şirketler’in 30.06.2017 tarihli bağımsız denetimden geçirilmiş mali tabloları

üzerinden gerçekleştirilecektir. İşbu Birleşme Sözleşmesi kapsamında 30.06.2017 tarihli bilançolar, tarafların

01.01.2017-30.06.2017 dönemine ilişkin bağımsız denetim raporlarında yer alan bilanço sonrası gelişmeleri de

ihtiva edecek anlamda kullanılmıştır.

Taraf Şirketler’in birleşmesi, Devrolunan Şirket’in Devralan Şirket’e katılması ve Devrolunan Şirket’in

tasfiyesiz infisahı suretiyle olacağından, Devrolunan Şirket’in 30.06.2017 tarihli bilançosunda bulunan tüm

aktif ve pasifler bir kül halinde Devralan Şirket tarafından aynen bilançosuna aktarılacaktır.

1
 30.06.2017 tarihli bilançolar Taraf Şirketler’in bağımsız denetimden geçirilmiş ve 01.01.2017-30.06.2017 dönemine

ilişkin bağımsız denetim raporlarında yer alan bilanço sonrası gelişmeleri de ihtiva edecek anlamda kullanılmıştır.

15

MADDE 5: BİRLEŞME İŞLEMİNE İLİŞKİN BİRLEŞME VE DEĞİŞİM ORANI, DEVROLUNAN

ŞİRKET ORTAKLARININ DEVRALAN ŞİRKETTEKİ PAYLARINA İLİŞKİN AÇIKLAMALAR VE

ŞİRKET PAYLARININ DEĞİŞTİRİLMESİNİN ŞEKLİ, AYRILMA AKÇESİNE VE AYRILMA

HAKKINA İLİŞKİN BİLGİLER

Birleşme işlemi, Devrolunan Şirket’in ve Devralan Şirket’in 30.06.2017 tarihi itibariyle münferiden çıkarmış

oldukları bağımsız denetimden geçmiş bilançoları üzerinden gerçekleştirilecek olup 03/10/2017 tarihli ve

YMM/1733/2017/4201 sayılı Devir Suretiyle Birleşmede Özvarlık Tespit Raporu (“YMM Raporu”),

29/09/2017 tarihli ve YMM 1733/2017-4028 ve 1733/2017-4032 sayılı Sermayenin Ödendiğini Tespit

Raporları ve 26.09.2017 tarihli Uzman Kuruluş Raporu kapsamındaki tespitler esas alınarak yapılacaktır.

Sermaye Piyasası Kurulu’nun Birleşme ve Bölünme Tebliği (II-23.2) uyarınca birleşmeye taraf şirketlerin

malvarlıklarının değerinin ve değişim oranlarının tespiti amacıyla bir uzman kuruluş raporu hazırlanması ve bu

raporda birleşme oranı, hisse değişimi oranı ve birleşme sonucunda artırılacak veya azaltılacak sermaye

tutarının en az üç farklı değerleme metodu kullanılarak hesaplanması gerekmektedir.

Birleşme oranı, hisse değişimi oranı ve birleşme sonucunda artırılacak veya azaltılacak sermaye tutarının

hesaplanmasına ilişkin olarak, PwC Yönetim Danışmanlığı A.Ş. tarafından hazırlanan 26.09.2017 tarihli

30.06.2017 itibarıyla Uzman Kuruluş Raporu’nda (i) Gelir Yaklaşımı – İndirgenmiş Nakit Akışları Yöntemi,

(ii) Piyasa Yaklaşımı – Karşılaştırılabilir Şirketler, (iii) Piyasa Yaklaşımı – Borsa Değeri ve (iv) Net Varlık

Yaklaşımı kullanılmıştır.

 Bossa’nın değerlemesinde dikkate alınan yaklaşımlar:

Gelir Yaklaşımı (İNA): Bossa’nın hisse değeri tahmini kapsamında uygulanan İndirgenmiş Nakit Akımları

(“İNA”) yönteminde, projeksiyon döneminde ve devam eden dönemde yaratılması beklenen serbest nakit

akımları uygun bir ağırlıklı ortalama sermaye maliyeti (“AOSM”) ile değerleme tarihine indirgenmiştir.

Uzman Kuruluş Raporu tarihi itibariyle Akkardan, Bossa’nın %95,71’ine sahiptir. Şirket’in projeksiyon

döneminde geçmiş ile uyumlu olarak gerçekleşmesi beklenen karlılık yapısı ve Bossa’nın Akkardan’dan olan

265.579.257 TL alacak bakiyesinin, satış amaçlı olarak sınıflanmış gayrimenkullerin 44.700.483 TL tutarındaki

makul piyasa değeri ve 87.134.667 TL tutarındaki yatırım amaçlı gayrimenkullerin değerinin etkisi ile

Bossa’nın hisse değeri 461.335.456 TL olarak tahmin edilmektedir. Bossa’nın gelecekteki potansiyelini daha

iyi yansıtacağı düşünülerek gelir yaklaşımı sonucunda tahmin edilen hisse değeri %75 oranında ağırlık

verilerek dikkate alınmıştır.

Piyasa Yaklaşımı – Karşılaştırılabilir Şirketler: Bu yöntemde tekstil sektöründe borsada işlem gören Bossa

ile benzer şirketlerin ve geçmişte gerçekleşmiş işlemlerden oluşan FAVÖK çarpanları incelenmiştir.

Karşılaştırılabilir Şirketler analizinde Bossa ile benzer sektörlerde ve benzer ekonomilerde faaliyet gösteren

karşılaştırılabilir halka açık şirketler incelenmiştir. Yakın zamanda tekstil sektöründe denim alanında faaliyet

gösteren işlemlerin bulunmamasından dolayı karşılaştırılabilir işlemler yöntemi dikkate alınmamıştır. Bossa ile

benzer şirketlerin faaliyet gösterdikleri pazarlar ve satışını gerçekleştirdikleri ürünlerin Bossa ile birebir

karşılaştırılabilir olmaması nedeniyle Karşılaştırılabilir Şirketler analizine %25 ağırlık verilmiştir.

Piyasa Yaklaşımı – Borsa Değeri: Rapor tarihi itibarıyla, Bossa’nın %4,29 oranında hissesi BİST’de işlem

görmektedir. Bu sebeple, Piyasa Yaklaşımı altında Borsa Değeri analizi de çalışmalarımız kapsamında

değerlendirilmiştir. Piyasa Yaklaşımı kapsamında Bossa’nın günlük işlem hacmine göre ağırlıklandırılmış son

1 yıllık ortalama borsa değeri incelenmiştir. Bu yöntemden elde edilen sonuçların anlamsız olmasından dolayı

Bossa ve Akkardan'ın birleşme oranı çalışmasında Piyasa Yaklaşımı altında Borsa Değeri dikkate alınmamıştır.

16

Net Varlık Yaklaşımı: Bu yöntemde TFRS finansal tablolarında yer alan konsolide özsermayesinin Şirket’in

satış amaçlı gayrimenkullerinin gerçeğe uygun değerine göre düzeltilmesiyle net varlık değeri hesaplanmıştır.

Kullanılan değerleme yöntemlerine göre birleşme senaryoları hesaplanırken Bossa’nın gelecekteki nakit

yaratma potansiyelini yansıtamadığı gerekçesiyle Net Varlık Yaklaşımı yöntemi dikkate alınmamıştır.

Değerleme sonucuna ulaşırken Bossa’nın Gelir Yaklaşımı ve Piyasa Yaklaşımı – Karşılaştırılabilir Şirketler

yöntemlerinden elde edilen sonuçların %75-%25 ağırlıklandırılması ile Bossa’nın 30 Haziran 2017 itibarıyla

konsolide hisse değeri 438.603.497 TL ile 484.772.286 TL aralığında tahmin edilmiştir.

Akkardan’ın değerlemesinde dikkate alınan yaklaşımlar:

Net Varlık Yaklaşımı: Akkardan’ın 2012 yılında faaliyetlerinin sonlandırılmış olmasından dolayı hisse değeri

tahmin çalışmasında sadece Net Varlık Yaklaşımı kullanılmıştır.

Değerleme sonucuna ulaşırken Akkardan'ın Net Varlık Yaklaşımı’ndan elde edilen değeri dikkate alınmıştır.

Buna göre, 30 Haziran 2017 itibarıyla Akkardan’ın 135.143.865 TL solo özsermayesi, Akkardan’ın Bossa’daki

%95,71 oranındaki hisselerinin mali tablolarında kayıtlı olan 401.962.500 TL tutarındaki defter değerinin

düzeltilmesiyle Akkardan’ın 30 Haziran 2017 itibarıyla düzeltilmiş özsermaye tutarı negatif 266.818.635

TL’dir. 4 Ağustos 2017 tarihli 2017/28 nolu SPK bülteninde yayınlanan Akkardan'ın Bossa'nın diğer

ortaklarına ait payları 4,07 TL hisse başına fiyat ile satın almak üzere zorunlu pay alım teklifinde bulunmuş ve

satın alım işlemleri 8 Ağustos 2017 ve 21 Ağustos 2017 tarihleri arasında gerçekleşmiştir. Söz konusu işlem

için Akkardan ortakları Akkardan'a 8.803.250 TL tutarında nakit sermaye ilavesi yapmışlardır. Buna göre,

Akkardan’ın TFRS mali tablolarında yer alan özsermaye tutarına yapılan Bossa'nın defter değerinin

düzeltilmesi sonucu elde edilen solo özsermayesi bilanço dönemi sonrasında gerçekleştirilen sermaye artışı

tutarında düzeltilmiştir. Net Varlık Yaklaşımı kapsamında Akkardan'ın düzeltilmiş solo net varlık değeri

negatif 258.015.385 TL’dir.

Şirketlerin netleştirilmiş değerleri çerçevesinde, Akkardan Sanayi ve Ticaret A.Ş.’nin %95,71 oranında

hissesine sahip olduğu Bossa Ticaret ve Sanayi İşletmeleri T.A.Ş. altında birleşme oranı %9,72725 olarak

hesaplanmıştır. Birleşme oranının hesaplanması neticesinde birleşme sonrası oluşacak sermaye tutarının

47.643.941 TL ve azaltılacak sermaye tutarının 60.356.059 TL olacağı hesaplanmıştır.

SPK ve Bossa Yönetimi'nin talebi doğrultusunda gerçekleştirilen ek analiz neticesinde, Şirket'in 6552 sayılı

Kanunla ilgili olan matrah ve Şirket'in Danıştay'da devam eden Akkardan'a kiralamış olduğu gayrimenkulün

kira bedelinin belirlenmesi ile ilgili davadan oluşan toplam 46.601.494 TL tutar birleşme oranı

hesaplamalarında dikkate alınmıştır. Şirket'in 6552 sayılı Kanun çerçevesinde 01.10.2014 tarihinden itibaren

son verdiği adat hesaplaması tutarı 30 Haziran 2017 tarihi itibarıyla 41.433.691 TL'dir. Ayrıca, 2012 yılı vergi

incelemesi neticesinde Danıştay'da devam eden dava, Şirket'in Akkardan'a kiraya vermiş olduğu

gayrimenkulün kirasının emsaline nazaran düşük bedelle kiralandığı iddiasına dayanmaktadır. Şirket bununla

ilgili olarak yaptırdığı gayrimenkul değerleme raporunun sonuç kısmına uymuştur ancak değerleme raporunun

iç kısmında tutarın farklılaştığı vergi incelemesi sırasında tespit edilmiştir. Farklılaşan aylık 54.630-TL tutarın

yıllar itibariyle ana para kira farkı 3.094.383 TL, gecikme faizi tutarı ise 2.073.420 TL olup toplam tutar

5.167.803 TL’dir. Bu yaklaşıma göre, seçilen yöntemde uygulanan yaklaşımlara ek olarak, Akkardan'ın 30

Haziran 2017 itibarıyla hisse değeri 46.601.494 TL azaltılmış ve aynı tutarda Bossa'nın hisse değeri

artırılmıştır. Bu senaryo altında, Bossa ve Akkardan'ın Bossa altında birleşmesi çalışmasında birleşme oranı

%10,70909, birleşme sonrası oluşacak sermaye tutarı 43.275.802 TL olarak hesaplanmıştır. Bu sonuçlar

kapsamında azaltılacak sermaye tutarı 64.724.198 TL’dir.

17

Öte yandan yukarıda bahsedilen yeminli mali müşavirlik raporları kapsamında:

(b) Devralan Şirket’in 30.06.2017 tarihli bilançosuna göre özvarlığı 307.118.165,

(b) Devrolunan Şirket’in 30.06.2017 tarihli bilançosuna göre özvarlığı 40.301.903,

olarak tespit edilmiştir.

Kurumlar Vergisi Kanunu’nun 17. ila 20. maddeleri kapsamında devir hükmündeki birleşme sonrasında,

Devralan Şirket ve Devrolunan Şirket’in 30.06.2017 tarihi itibariyle mevcut özkaynakları dikkate alınarak

özkaynak yöntemine göre yapılan hesaplama sonucunda Bossa Ticaret ve Sanayi İşletmeleri Türk A.Ş.’nin

ödenmiş sermayesi, 64.724.198 TL azaltılacak olup, devir hükmündeki birleşme sonrasında Devralan

Şirket’in sermayesi 108.000.000 TL’den 43.275.802 TL’ye azalacağı YMM Raporu’nda tespit edilmiştir. Bu

kapsamda devir hükmündeki birleşme sonrasında, Devralan Şirket ve Devrolunan Şirket’in 30.06.2017 tarihi

itibariyle mevcut özkaynakları kapsamında özkaynak yöntemine göre yapılan hesaplama sonucunda Devralan

Şirket’i özvarlık yapısı aşağıdaki şekilde olacaktır:

Devralan Şirket

(Bossa Ticaret ve Sanayi İşletmeleri Türk A.Ş.)

Sermaye 43.275.802

Ortak kontrole tabi teşebbüs veya

işletmeleri içeren birleşmelerin etkisi (18.156.059)

Olağanüstü yedekler 96.695

Diğer yedekler 728.024

Kardan ayrılan kısıtlanmış yedekler 603.767

Kar veya zararda yeniden

sınıflandırılmayacak birikmiş diğer

kapsamlı gelirler (giderler) 126.346.136

Geçmiş yıllar karları (112.592.461)

Özvarlıklar Toplamı 40.301.903

Devralan Şirket, Sermaye Piyasası Kanunu hükümlerine göre kayıtlı sermaye sistemini kabul etmiş, Sermaye

Piyasası Kurulu’nun 06.04.1999 tarih ve 32/362 sayılı izni ile bu sisteme geçmiştir. Bu doğrultuda, Devralan

Şirket’in kayıtlı sermaye tavanı 135.000.000.-TL (Yüz otuz beş milyon Türk Lirası) olup her biri 1Kr. (Bir

kuruş) nominal değere sahip 13.500.000.000 (On üç milyar beş yüz milyon) adet paya bölünmüştür. Devralan

Şirket’in çıkarılmış sermayesi 108.000.000,00-TL (Yüz sekiz milyon Türk Lirası) olup bu sermaye her biri

0,01.-TL nominal değere sahip 10.800.000.000 (On milyar yüz sekiz milyon) adet paya ayrılmıştır. Devrolunan

Şirket Akkardan Sanayi ve Ticaret A.Ş.’nin sermayesi 62.000.000-TL (Altmış iki milyon Türk Lirası) olup bu

sermaye her biri 1.-TL (Bir Türk Lirası) nominal değere sahip 62.000.000 adet (Altmış iki milyon) paya

ayrılmıştır.

Birleşme işlemi neticesinde Devralan Şirket bünyesinde 64.724.198.-TL tutarında sermaye azaltımı olacaktır

ve sermayesi 43.275.802.-TL’ye düşecektir.

Devralan Şirket’in birleşmeden öncesi ve sonrasındaki sermaye yapısı aşağıdaki gibi olacaktır.

Birleşme Öncesi:

18

Şirket Ortaklarının

Ünvanı
Pay Adedi

Pay Başına

Nominal Bedel

(TL)

Sermaye (TL) Oran (%)

Akkardan San.Tic. A.Ş. 10.336.555.698 0,01.-TL 103.365.556,98.-TL % 95,71

Diğer 463.444.302 0,01.-TL 4.634.443,02.-TL % 4,29

Toplam 10.800.000.000 0,01.-TL 108.000.000.-TL %100,00

Birleşme Sonrası:

Şirket Ortaklarının

Ünvanı
Pay Adedi

Pay Başına

Nominal Bedel

(TL)

Sermaye (TL) Oran (%)

İsrafil Uçurum 2.898.101.925 0,01.-TL 28,981,019,25.-TL %66,97

Yusuf Uçurum 966.033.975 0,01.-TL 9.660.339,75.-TL %22,32

Diğer 463.444.300 0,01.-TL 4.634.443,00.-TL %10,71

Toplam 4.327.580.200 0,01.-TL 43.275.802,00.-TL %100,00

Yukarıda belirtilen tablo çerçevesinde, Devrolunan Şirket’in ortakları birleşme sonrasında Devralan Şirket’te

pay sahibi olacaklardır. Bu doğrultuda, bu birleşme işlemi kapsamında 6102 sayılı Türk Ticaret Kanunu’nun

140. maddesi uyarınca herhangi bir denkleştirme ödemesi veya 141. maddesi uyarınca ayrılma akçesi

öngörülmemiştir.

Öte yandan, 6362 sayılı Sermaye Piyasası Kanunu’nun 23. maddesi ve Sermaye Piyasası Kurulu’nun Önemli

Nitelikteki İşlemlere İlişkin Ortak Esaslar ve Ayrılma Hakkı Tebliği’nin (II-23.1) 5. maddesi uyarınca birleşme

işleminin önemli nitelikte işlem kapsamında olması nedeniyle, 6362 sayılı Sermaye Piyasası Kanunu’nun 24.

maddesi uyarınca, payları Borsa İstanbul’da işlem gören ve 6362 sayılı Sermaye Piyasası Kanunu’na tabi olan

Bossa’nın genel kurul toplantısına katılıp da bu önemli nitelikteki işlem kararına olumsuz oy kullanan ve

muhalefet şerhini toplantı tutanağına işleten pay sahipleri, paylarını Bossa’ya satarak ayrılma hakkına sahip

olup, Bossa beheri 0,01-TL (Bir Kuruş) itibari değerli bu payları, pay sahibinin talebi üzerine, söz konusu

önemli nitelikteki işlemin kamuya açıklandığı tarihten önceki otuz gün içinde Borsa'da oluşan düzeltilmiş

ağırlıklı ortalama fiyatların aritmetik ortalaması olan 4,074 TL’den satın almakla yükümlüdür.

Önemli Nitelikteki İşlemlere İlişkin Ortak Esaslar ve Ayrılma Hakkı Tebliği’nin (II-23.1) 9. maddesinin 5.

fıkrası hükümleri dahilinde, Bossa’nın yönetim kurulu tarafından, ayrılma hakkı kullanımları sonucunda

Bossa’nın katlanmak zorunda kalabileceği toplam maliyet ve/veya birleşme işleminin onaylanacağı genel kurul

toplantısında olumsuz oy kullanıp muhalefet şerhini toplantı tutanağına işleten pay sahiplerinin toplam

paylarının (oy haklarının) çıkarılmış sermayeye oranına ilişkin olarak üst sınır belirlenerek birleşme işleminin

onaya sunulacağı genel kurul toplantısı gündeminde kamuya duyurulacaktır. Birleşme işleminin onaya

sunulacağı genel kurul toplantısı gündeminde anılan birleşme işleminden vazgeçilebileceği hususu da ayrıca,

söz konusu birleşme işleminin onayına ilişkin gündem maddesinden hemen sonra gelmek üzere ayrı bir gündem

maddesi ile belirtilecek ve pay sahiplerinin onayına sunulacaktır.

6362 sayılı Sermaye Piyasası Kanunu’na tabi olmayan Akkardan’ın pay sahipleri içinse birleşme dolayısıyla bir

ayrılma hakkı doğmayacaktır.

MADDE 6: BİRLEŞME TARİHİ

19

Birleşme işleminin Sermaye Piyasası Kurulu tarafından onaylanmasının ardından uygun görüşünün alınması

amacıyla Gümrük ve Ticaret Bakanlığı’na başvuru yapılacak ve sonrasında Taraf Şirketler 6362 sayılı Sermaye

Piyasası Kanunu ile 6102 Sayılı Türk Ticaret Kanunu’na uygun olarak genel kurul toplantılarını yapacaklardır.

Genel kurul kararlarının alınmasının ardından Taraf Şirketler’in Yönetim Kurulları Adana Ticaret Sicil

Müdürlüğü’ne başvuru yapacaklardır. Genel Kurul kararlarının Adana Ticaret Sicil Müdürlüğü nezdinde tescil

edildiği tarih (“Birleşme Tarihi”) itibariyle birleşme işlemi gerçekleşecek olup, Devrolunan Şirket'in

malvarlığı (bütün aktif ve pasifi) kendiliğinden Devralan Şirket'e geçecektir. Aynı tarih itibariyle Devrolunan

Şirket münfesih olacaktır.

MADDE 7: KURUMLAR VERGİSİ BEYANNAMESİ

Taraf Şirketler, birleşmenin Ticaret Sicil Gazetesi’nde ilan edildiği günden itibaren en geç 30 (otuz) gün içinde,

devir bilançolarını, kâr ve zarar cetvellerini de ekleyerek, Birleşme Tarihi itibariyle hazırlayacakları ve

müştereken imzalayacakları Devrolunan Şirket’e ait Kurumlar Vergisi Beyannamesi’ni, Devrolunan Şirket’in

bağlı bulunduğu Vergi Dairesi Müdürlüğü’ne verecektir.

MADDE 8: TARAF ŞİRKETLERİN BORÇLARDAN DOĞAN SORUMLULUKLARI

Devralan Şirket, birleşme işlemi sonrasında infisah edecek Devrolunan Şirket’in tahakkuk etmiş ve Birleşme

Tarihi’ne kadar tahakkuk edecek vergi borçlarını ödeyeceğine ve diğer borç ve yükümlülüklerini yerine

getireceğine dair bir taahhütnameyi yasal süresi içerisinde Devrolunan Şirket’in bağlı bulunduğu Vergi Dairesi

Müdürlüğü’ne verecek, ilgili merciin talebi halinde ayrıca teminat gösterecektir.

Ayrıca; birleşme işlemi sonucunda tasfiyesiz infisah edecek olan Devrolunan Şirket’in üçüncü şahıslara olan

borçları, yapılmış anlaşma şartları ve Türk Ticaret Kanunu, Sermaye Piyasası Kanunu ve ilgili sair mevzuat

hükümleri uyarınca vadelerinde Devralan Şirket tarafından tam ve eksiksiz olarak ödenecektir.

Devrolunan Şirket’in vadesi geldiği halde alacaklılarının müracaat etmemesi nedeniyle ödenmemiş olan

borçları ile vadesi gelmemiş ve/veya ihtilaflı bulunan borçlarına ilişkin olarak 6102 sayılı Türk Ticaret

Kanunu’nun 541. maddesi hükmü çerçevesinde hareket edilecektir.

MADDE 9: DEVROLUNAN ŞİRKET’İN SAHİBİ BULUNDUĞU TESCİLE TABİ VARLIKLARA AİT

YASAL HAKLARIN DEVRİ

Devrolunan Şirket’in sahibi bulunduğu; tescilli markalar da dâhil olmak üzere tüm fikri ve sınaî mülkiyet

haklarına, gayrimenkullere, taşıtlara ve sair tescile tabi varlıklara ait bütün yasal haklar Madde 5’te belirtilen

Birleşme Tarihi’nden itibaren tümüyle Devralan Şirket’e devir ve intikal edecektir. İşbu “Birleşme

Sözleşmesi”ne istinaden gerekli tescil işlemleri yapılacaktır.

MADDE 10: DEVROLUNAN ŞİRKET’İN İŞLEM VE EYLEMLERİNİN DEVRALAN ŞİRKET

HESABINA YAPILMIŞ SAYILACAĞI TARİH

Devrolunan Şirket’in işlem ve eylemleri, Madde 5’te belirtilen Birleşme Tarihi’nden itibaren Devralan

Şirket’in hesabına yapılmış sayılacaktır. Devrolunan Şirket’in Birleşme Tarihi’ne kadar olan işlemlerinden

doğan kâr veya zararlar Devralan Şirket’e ait olacak ve bu hesaplar bir kül halinde Devralan Şirket’in

hesaplarına intikal edecektir.

MADDE 11: YÖNETİM ORGANLARINA TANINAN ÖZEL YARARLAR1

İşbu birleşme nedeniyle Yönetim organlarına herhangi bir özel yarar sağlanmayacaktır.

MADDE 12: YÜKÜMLÜLÜKLERİN GEREĞİ GİBİ İFA EDİLMEMESİ

Taraf Şirketler yukarıdaki hususlardan başka, devralma şeklinde birleşme konusunda Türk Ticaret Kanunu,

Kurumlar Vergisi Kanunu, Sermaye Piyasası mevzuatı ve sair mevzuata göre kendilerine geçen diğer tüm

20

yükümlülükleri de eksiksiz olarak yerine getirecektir. Birleşme Sözleşmesi’nden kaynaklanan yükümlülükleri

yerine getirmeyen taraf, diğer tarafın bu yüzden uğradığı tüm zararları tazmin edecektir.

MADDE 13: DEVROLUNAN ŞİRKET’İN TERKİNİ

6102 sayılı Türk Ticaret Kanunu’nun 152. maddesinin üçüncü fıkrası uyarınca Devrolunan Şirket Madde 5’te

belirtilen Birleşme Tarihi itibariyle infisah edecek olup, kaydı Adana Ticaret Sicili Müdürlüğü’nden terkin

edilecektir.

MADDE 14: DİĞER KURULUŞLARIN ONAYI

Birleşme nedeniyle Sermaye Piyasası Kurulu ve Gümrük ve Ticaret Bakanlığı ile ilgili mevzuatta gerekli

görülen tüm izinler alınacaktır. İşbu birleşme işleminin Rekabet Kurumu’nun 2010/4 numaralı, Rekabet

Kurulu’ndan İzin Alınması Gereken Birleşme ve Devralmalar Hakkında Tebliği’nin “birleşme veya devralma

sayılmayan haller” başlıklı 6. maddesi uyarınca “kontrol değişikliğine yol açmayan grup içi işlemlerle diğer

işlemler” kapsamında olması nedeniyle, Rekabet Kurulu’ndan izin alınmasına gerek bulunmamaktadır. Taraf

Şirketler buna ilişkin beyanlarını Sermaye Piyasası Kurulu’na sunacaklardır.

MADDE 15: İMTİYAZLI PAYLAR

Birleşmeye taraf şirketler bünyesinde imtiyazlı pay, intifa senedi ile tahvil benzeri borçlanma senedi mevcut

olmadığından birleşme sonrasında bunlara bağlı hakların muhafazası ve bunlarla bağlantılı olarak bir hak

tanınması söz konusu değildir.

MADDE 16: DİĞER HUSUSLAR

Taraf Şirketler yukarıdaki hususlardan başka birleşme konusunda Türk Ticaret Kanunu, Kurumlar Vergisi

Kanunu, Sermaye Piyasası Kurulu’nun birleşmeye ilişkin düzenlemeleri, diğer vergi kanunlarına göre

kendilerine terettüp eden diğer tüm gereklilikleri de eksiksiz olarak yerine getireceklerdir. Bu Birleşme

Sözleşmesi’nde hüküm bulunmayan hallerde Türk Ticaret Kanunu, Kurumlar Vergisi Kanunu, Sermaye

Piyasası Kurulu düzenlemelerinin birleşme ile ilgili hükümleri uygulanacaktır.

İşbu Birleşme Sözleşmesi 2 nüsha halinde, 04/10/2017 tarihinde imzalanmıştır. İşbu birleşme işlemine ilişkin

olarak hazırlanan duyuru metnine Sermaye Piyasası Kurulu’nun 04/10/2017 tarih ve

__ sayılı kararı ile onay verilmiştir.

21

EK 2:

DEVROLUNAN ŞİRKET’İN TÜRK PATENT VE MARKA KURUMU NEZDİNDE KAYITLI FİKRİ

MÜLKİYET HAKLARININ LİSTESİ

MARKALAR

Kayıtlı Olduğu Özel Sicil Marka adı Marka No Logo

Türk Patent ve Marka

Kurumu

akk

2010 60148

Türk Patent ve Marka

Kurumu

akkardan şekil

2008 56971

Türk Patent ve Marka

Kurumu

akkardan şekil

2004 28225

Türk Patent ve Marka

Kurumu

ak-kardan 87 98271

FAYDALI MODEL

Kayıtlı Olduğu Özel Sicil Buluş Başlığı Tescil No.

Türk Patent ve Marka

Kurumu

Ayarlı ve Teleskopik Açılımlı Direksiyon

Kolonu
 TR 2004 01971 Y

22

EK 3

DEVROLUNAN ŞİRKET’İN TRAFİK TESCİL ŞUBE MÜDÜRLÜĞÜ NEZDİNDE KAYITLI

ARAÇLARININ LİSTESİ

TRAFİK SİCİLİ PLAKA

MARKA

TİPİ

1 Gebze Trafik Sicili 41 D 2724 FORD FOCUS 1,6 İ TREND 4K 100PS

2 Gebze Trafik Sicili 41 L 4009 FORD FOCUS 1,6i COMFORT SEDAN

3 Gebze Trafik Sicili 41 L 4010 FORD FOCUS 1.6İ GHIA

4 Gebze Trafik Sicili 41 L 4012 FORD / OTOSAN T. CONNECT V227

5 Gebze Trafik Sicili 41 L 4257 TOYOTA COROLLA 1.6 SOL SEDAN OV (Y)

6 Gebze Trafik Sicili 41 L 4259 TOYOTA COROLLA 1.6 SOL SEDAN OV (Y)

7 Gebze Trafik Sicili 41 U 2414 TOYOTA COROLLA 1.6 SOL SEDAN OV (Y)

8 Gebze Trafik Sicili 41 U 6913 FORD FOCUS MCA TITANIUM

9 Gebze Trafik Sicili 41 UC 101 JAGUAR X-TYPE 2.0 V6 (SE) HIGH

