
1

Bossa Ticaret ve Sanayi İşletmeleri T.A.Ş. ile Akkardan Sanayi ve Ticaret A.Ş.’nin

Devralma Suretiyle

Birleşmesine İlişkin Duyuru Metni

Bu duyuru metni, Sermaye Piyasası Kurulu (Kurul)’nca ___/___/2017 tarihinde

onaylanmıştır.

Bossa Ticaret ve Sanayi İşletmeleri Türk Anonim Şirketi’nin Akkardan Sanayi ve

Ticaret Anonim Şirketi ile devralma suretiyle birleşmesine ilişkin duyuru metnidir.

Bossa Ticaret ve Sanayi İşletmeleri T.A.Ş.’nin çıkarılmış sermayesi söz konusu işlem

nedeniyle 108.000.000 TL’den 33.012.768,5 TL’ye azaltılacaktır.

Duyuru metninin onaylanması; duyuru metninde, birleşme sözleşmesi ile birleşme

raporunda ve değişim oranlarına dayanak teşkil eden uzman kuruluş görüşünde yer alan

bilgilerin doğru olduğunun Kurulca tekeffülü anlamına anlamına gelmez.

Bu duyuru metni, ortaklığımız ile Akkardan Sanayi ve Ticaret Anonim Şirketi’nin

www.bossa.com.tr ve www.akkardan.com adresli internet siteleri ile Kamuyu Aydınlatma

Platformu (KAP)’nda (kap.gov.tr) adresli internet sitesinde yayımlanmıştır.

 Sermaye Piyasası Kanunu (SPKn)’nun 32’nci maddesi uyarınca, birleşme ve bölünme

işlemlerinde hazırlanacak duyuru metinlerini imzalayanlar veya bu belgeler kendi adına

imzalanan tüzel kişiler bu belgelerde yer alan yanlış, yanıltıcı veya eksik bilgilerden

kaynaklanan zararlardan müteselsilen sorumludur.

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

2

İÇİNDEKİLER

1. VARSA BORSAYA YAPILAN BAŞVURU HAKKINDA BİLGİ ... 4

2. DİĞER KURUMLARDAN ALINAN GÖRÜŞ VE ONAYLAR.. 4

3. DUYURU METNİNİN SORUMLULUĞUNU YÜKLENEN KİŞİLER ... 5

4. ÖZET .. 6

5. BAĞIMSIZ DENETÇİLER ... 22

6. BİRLEŞMEYE ESAS FİNANSAL TABLOLAR KAPSAMINDA SEÇİLMİŞ FİNANSAL

BİLGİLER ... 23

7. RİSK FAKTÖRLERİ ... 31

8. BİRLEŞMEYE TARAF ŞİRKETLER HAKKINDA BİLGİLER ... 47

9. FAALİYETLER HAKKINDA GENEL BİLGİLER ... 50

10. GRUP HAKKINDA BİLGİLER ... 56

11. MADDİ DURAN VARLIKLAR HAKKINDA BİLGİLER .. 57

12. FİNANSAL DURUM VE FAALİYET SONUÇLARINA İLİŞKİN DEĞERLENDİRMELER 59

13. BİRLEŞMEYE TARAF ŞİRKETLERİN FON KAYNAKLARI ... 63

14. ARAŞTIRMA VE GELİŞTİRME, PATENT VE LİSANSLAR .. 66

15. İDARİ YAPI, YÖNETİM ORGANLARI, ÜST DÜZEY YÖNETİCİLER VE PERSONEL 66

16. ÜCRET VE BENZERİ MENFAATLER .. 74

17. ANA ORTAKLAR .. 75

18. İLİŞKİLİ TARAFLAR VE İLİŞKİLİ TARAFLARLA YAPILAN İŞLEMLER HAKKINDA

BİLGİLER ... 76

İLİŞKİLİ TARAF AÇIKLAMALARI .. 76

19. BİRLEŞMEYE TARAF ŞİRKETLERE İLİŞKİN DİĞER BİLGİLER 78

20. BİRLEŞMEYE TARAF ŞİRKETLERİN ÖNEMLİ SÖZLEŞMELERİ 96

21. BİRLEŞMEYE TARAF ŞİRKETLERİN FİNANSAL DURUMU VE FAALİYET

SONUÇLARI HAKKINDA BİLGİLER ... 96

22. BİRLEŞME İŞLEMİ HAKKINDA BİLGİ .. 105

23. BİRLEŞME İŞLEMİNE İLİŞKİN DİĞER HUSUSLAR ... 135

24. İNCELEMEYE AÇIK BELGELER ... 136

25. EKLER ... 136

3

KISALTMA VE TANIMLAR

Akkardan Akkardan Sanayi ve Ticaret Anonim Şirketi

A.Ş.

Anonim Şirketi

Bossa Bossa Ticaret ve Sanayi İşletmeleri Türk

Anonim Şirketi

Devralan Şirket Bossa Ticaret ve Sanayi İşletmeleri Türk

Anonim Şirketi

Devrolunan Şirket Akkardan Sanayi ve Ticaret Anonim Şirketi

SerPK Sermaye Piyasası Kurulu

SPK 6362 sayılı Sermaye Piyasası Kanunu

T.A.Ş. Türk Anonim Şirketi

TTK 6102 sayılı Türk Ticaret Kanunu

30.06.2017 tarihli bilançolar 30.06.2017 tarihli bilançolar, tarafların 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.

4

1. VARSA BORSAYA YAPILAN BAŞVURU HAKKINDA BİLGİ

Yoktur.

2. DİĞER KURUMLARDAN ALINAN GÖRÜŞ VE ONAYLAR

I. REKABET KURUMUNUN GÖRÜŞÜ

İşbu birleşme işleminin tarafları Bossa Ticaret ve Sanayi İşletmeleri T.A.Ş. (bundan böyle

“Devralan Şirket” veya “Bossa” olarak anılacaktır) ile Akkardan Sanayi ve Ticaret A.Ş. (bundan

böyle “Devrolunan Şirket” veya “Akkardan” olarak anılacaktır) arasında halihazırda kontrol

ilişkisi bulunmaktadır ve taraflar aynı ekonomik bütünlük içinde yer almaktadır. Dolayısıyla

birleşme işleminin yönetim ve kontrol açısından hiçbir değişikliğe sebep olmayacağı, herhangi bir

rekabet endişesi doğurmayacağı ve rekabetin azalmasına veya hakim bir durum yaratılmasına veya

mevcut bir hakim durumun güçlendirilmesine yol açmayacağı düşünülmektedir. Bu nedenle,

planlanan işlemin Rekabet Kurumu’nun 2010/4 numaralı, Rekabet Kurulundan 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’na izin başvurusunda bulunulmamıştır.

Taraf şirketler buna ilişkin beyanlarını Sermaye Piyasası Kurulu’na sunacaklardır.

II. DİĞER KAMU KURULUŞLARININ GÖRÜŞLERİ

Yoktur.

5

3. DUYURU METNİNİN SORUMLULUĞUNU YÜKLENEN KİŞİLER

Kanuni yetki ve sorumluluklarımız dahilinde ve görevimiz çerçevesinde bu duyuru metni ve

eklerinde yer alan sorumlu olduğumuz kısımlarda bulunan bilgilerin ve verilerin gerçeğe uygun

olduğunu ve duyuru metninde bu bilgilerin anlamını değiştirecek nitelikte bir eksiklik bulunmaması

için her türlü makul özenin gösterilmiş olduğunu beyan ederiz.

Bossa Ticaret ve Sanayi İşletmeleri

T.A.Ş. Yetkilisi

Adı Soyadı, Görevi, İmza, Tarih

Sorumlu Olduğu Kısım:

İsrafil Uçurum

Yönetim Kurulu Başkanı

09/11/ 2017

DUYURU

METNİNİN

TAMAMI

Akkardan Sanayi ve Ticaret A.Ş.

Yetkilisi

Adı Soyadı, Görevi, İmza, Tarih

Sorumlu Olduğu Kısım:

İsrafil Uçurum

Yönetim Kurulu Başkanı

09/11/2017

DUYURU

METNİNİN

TAMAMI

6

4. ÖZET

Bu bölüm duyuru metninin özeti olup, işleme taraf olan ortaklıkların paylarına yatırım yapıp

yapmama kararı duyuru metninin bir bütün olarak değerlendirilmesi sonucunda verilmelidir.

4.1 Birleşmeye Taraf Şirketler Hakkında Genel bilgiler:

a) Devralan sıfatıyla Bossa Ticaret ve Sanayi İşletmeleri Türk Anonim Şirketi

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, ana sözleşmesinde yazılı diğer işler.

Vergi Dairesi : Yüreğir Vergi Dairesi

Vergi No : 1800041427

İnternet Adresi : www.bossa.com.tr

Paylarının İşlem Gördüğü

Pazar : Ana Pazar

25 Mart 1951 tarihinde Sabancı Ailesi tarafından anonim şirket statüsünde kurulan Bossa Ticaret ve Sanayi

İşletmeleri Türk Anonim Şirketi, Adana’da tekstil sektöründe faaliyet göstermekte olup yaklaşık 1.500

kişi istihdam etmektedir. Sabancı Holding, 2008 yılında Bossa hisselerini Akkardan’a devretmiştir. Bugün

itibariyle yıllık 40 milyon metre denim kumaş kapasitesine sahip olan Bossa, Türkiye’nin en büyük entegre

kumaş üreticilerinden biridir. Şirket payları 21 Ağustos 1995 tarihinde İstanbul Menkul Kıymetler

Borsası’nda (bugünkü adı ile Borsa İstanbul’da) işlem görmeye başlamıştır.

Bossa’nın Amerika Birleşik Devletleri’nde pazarlama faaliyetlerine destek amacıyla kurduğu ve

hisselerinin tamamına sahip olduğu 200.000 Amerikan Doları ödenmiş sermayeli Bossa International Inc.

ünvanlı bir bağlı ortaklığı bulunmaktadır.

2016 yılında çok önemli bir proje başarıyla sonuçlandırılmış, farklı lokasyonlardaki tüm işletmeler Adana

Hacı Sabancı Organize Sanayi Bölgesi’ndeki fabrikada tek çatı altında birleştirilmiştir. Üretim

sahalarındaki en son teknolojileri barındıran modern bir fabrika ile 66. yılda, daha güçlü bir şekilde yola

devam edilmektedir.

Bossa 2014 yılında 34 milyon metre, 2015 yılında 32 milyon metre ve 2016 yılında ise 30 milyon metre

kumaş üretim ve satışı gerçekleştirmiştir.

7

Konuya ilişkin ayrıntılı bilgi duyuru metninin 8.1. no’lu maddesinde yer almaktadır.

Bossa’nın son genel kurul tarihi (21/07/2017) ve son durum itibariyle ortaklık yapısı aşağıda

sunulmaktadır:

Konuya ilişkin ayrıntılı bilgi duyuru metninin 17.1. no’lu maddesinde yer almaktadır.

Devralan sıfatıyla Bossa Ticaret ve Sanayi İşletmeleri Türk Anonim Şirketi, Devrolunan Akkardan Sanayi

ve Ticaret Anonim Şirketi’nin bağlı ortaklığıdır.

b) Devrolunan sıfatıyla Akkardan Sanayi ve Ticaret Anonim Şirketi:

Ticari Unvanı : Akkardan Sanayi ve Ticaret Anonim Şirketi

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.

Vergi Dairesi : Yüreğir Vergi Dairesi

Vergi No : 0280029326

İnternet Sitesi : http://www.akkardan.com

Paylarının İşlem Gördüğü

Pazar : Devrolunan Şirket halka kapalı bir şirket olup, payları borsada işlem

görmemektedir.

* Şirketin faaliyetleri 31 Aralık 2012 tarihi itibarıyla fiilen durdurulmuştur.

1972 yılında kurulan Akkardan, geçmişte Toyota, Ford, Mercedes, Mitsubishi, Iveco, Magirus, Land

Rover, Isuzu, Askam ve BMC gibi önemli ticari araç üreticileri için yedek parça imalatı yapmıştır.

Akkardan, 2008 yılında Bossa hisselerini Sabancı Holding’den devralmıştır. Akkardan, otomotiv yedek

parça sektöründe faaliyet gösterirken, 2012 yılında olumsuz piyasa koşulları nedeniyle faaliyetine son

vermiştir.

Ortaklık Yapısına İlişkin Bilgi

Ortağın Sermaye Payı / Oy Hakkı

Ticaret Unvanı/

Adı Soyadı

21/07/2017 Son durum

(TL) (%) (TL) (%)

Akkardan San.

ve Tic. A.Ş.

101.246.592,00 93,75 103.365.556,98 95,71

Diğer 6.753.408,00 6,25 4.634.443,02 4,29

TOPLAM 108.000.000,00 100,00 108.000.000,00 100,00

http://www.akkardan.com/

8

Akkardan bünyesinde çalışan personel bulunmamaktadır.

Günümüzde ise Akkardan; Bossa’nın hakim ortağı konumundadır. Akkardan, payları Borsa İstanbul’da

işlem gören Bossa’nın sermayesinin %95,71’ine sahiptir.

Konuya ilişkin ayrıntılı bilgi duyuru metninin 8.1. no’lu maddesinde yer almaktadır.

Akkardan’nın son genel kurul tarihi (09/06/2017) tarihi ve son durum itibariyle ortaklık yapısı

aşağıda sunulmaktadır:

Konuya ilişkin ayrıntılı bilgi duyuru metninin 17.1. no’lu maddesinde yer almaktadır.

4.2 Birleşme işlemi hakkında bilgi:

4.2.1. Birleşme işlemine taraf şirketlerin yönetim kurulu kararları

a. Devralan Şirket’in yönetim kurulu kararı

Bossa yönetim kurulu tarafından birleşme işlemine ilişkin olarak 12.09.2017 tarih ve 852 sayılı

karar alınmıştır. Ancak Duyuru Metni’nin 22.1. numaralı maddesinde yer verilen gerekçelerle

ayrılma hakkı kullanım fiyatının yeniden hesaplanması ve birleşme oranının güncellenmesi

gerekliliği doğmuştur. Ayrıca, ayrılma hakkı kullanımına ilişkin bir üst sınır veya toplam maliyet

belirlenip belirlenmeyeceği hususu netleştirilmiş ve ayrılma hakkı için maliyet veya üst sınır

belirlenmemesine karar verilmiştir. Bu kapsamda alınan 09.11.2017 tarih ve 859 sayılı yönetim

kurulu kararı ile mevcut durumunda bazı maddeleri geçerliliğini koruyan 12.09.2017 tarih ve

852 sayılı yönetim kurulu kararı Madde 22.1’de yer almaktadır.

b. Devrolunan Şirket’in yönetim kurulu kararı

Akkardan Yönetim Kurulu birleşme işlemin ilişkin olarak 12.09.2017 tarih ve 2017/21 sayılı ve

sermaye azaltımına ilişkin olarak 20.10.2017 tarih ve 2017/24 sayılı karar almıştır.

İlgili kararların içeriğine Madde 22.1’den ulaşılabilir.

Doğrudan Pay Sahipliğine İlişkin Bilgi

Ortağın Sermaye Payı / Oy Hakkı

Ticaret Unvanı/

Adı Soyadı

09/06/2017 Son durum

(TL) (%) (TL) (%)

İsrafil Uçurum 46.500.000,00 %75,00 46.500.000,00 %75,00

Yusuf Uçurum 15.500.000,00 %25,00 15.500.000,00 %25,00

TOPLAM 62.000.000,00 %100,00 62.000.000,00 %100,00

9

4.2.2. İşlemin Niteliği

Yukarıda 4.2.1. maddede birleşme işlemine taraf şirketlerin yönetim kurulları tarafından alınan

12.09.2017 tarihli yönetim kurulu kararlarında da belirtildiği üzere, 6362 sayılı Sermaye Piyasası

Kanunu, Sermaye Piyasası Kurulu'nun II-23.2 sayılı Birleşme ve Bölünme Tebliği, II-23.1 sayılı

Önemli Nitelikteki İşlemlere İlişkin Ortak Esaslar ve Ayrılma Hakkı Tebliği, 6102 sayılı Türk Ticaret

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

düzenlenen birleşme hükümleri ve ilgili diğer mevzuat uyarınca Akkardan Sanayi ve Ticaret

A.Ş.’nin bütün aktif ve pasif malvarlığı unsurlarıyla bir bütün olarak Bossa Ticaret ve Sanayi

İşletmeleri T.A.Ş. tarafından devralınması suretiyle Bossa Ticaret ve Sanayi İşletmeleri T.A.Ş.

bünyesinde birleşilmesi işlemidir.

4.2.3. İşlemin Koşulları

Birleşme işlemi, Sermaye Piyasası Kurulu, Gümrük ve Ticaret Bakanlığı ve ilgili diğer kurumlardan

yasal izinlerin alınması ve birleşmeye taraf şirketlerin genel kurullarının onayları ile hüküm ifade

edecektir. Dolayısıyla, birleşme işlemi, SPK’nın ve Gümrük ve Ticaret Bakanlığı’nın uygun görüş

ve izin vermesi şartlarına bağlı olarak düzenlenmiştir.

Öte yandan, Bossa yönetim kurulunun 12.09.2017 tarih ve 852 tarihli kararında planlanan birleşme

işleminin 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, Sermaye Piyasası Kanunu’nun “Ayrılma Hakkı” başlığını taşıyan 24.

maddesi ve “Önemli Nitelikteki İşlemlere İlişkin Ortak Esaslar ve Ayrılma Hakkı Tebliği” (II-

23.1)’nin “Ayrılma Hakkı Kullanımı” başlığını taşıyan 9. maddesi hükümleri dahilinde, birleşme

işleminin onaylanacağı genel kurul toplantısına bizzat veya temsilcileri vasıtasıyla katılarak olumsuz

oy kullanacak ve muhalefet şerhini toplantı tutanağına işletecek pay sahipleri, paylarını Bossa’ya

satarak ortaklıktan ayrılma hakkını kullanabileceği ve bu kapsamda ayrılma hakkı kullanım tutarına

ilişkin olarak yönetim kurulunun “Önemli Nitelikteki İşlemlere İlişkin Ortak Esaslar ve Ayrılma

Hakkı Tebliği” (II-23.1)’nin 9. maddesinin 5. fıkrası anlamında ayrılma hakkı kullanımına ilişkin bir

üst sınır veya toplam maliyet belirleyerek halka açıklanacağı belirtilmiştir. Ancak Bossa yönetim

kurulu tarafından alınan 09.112017 tarih ve 859 sayılı kararında, yapılması planlanan birleşme işlemi

kapsamında, mevzuat gereği ayrılma hakkı doğan bütün pay sahiplerinin bu haklarını kullansalar

dahi işlemden vazgeçilmesinin planlanmadığı belirtilerek, bu kapsamda, ayrılma hakkı kullanımları

sonucunda şirketin katlanmak zorunda kalabileceği üst sınıra/toplam maliyete ilişkin bir belirleme

yapılmamasına karar verilmiştir. Dolayısıyla söz konusu husus, birleşme işlemine ilişkin bir koşul

olarak değerlendirilmemektedir.

Yukarıda belirtilenler dışında birleşme işlemine ait başkaca bir koşul bulunmamaktadır.

10

4.2.4. Öngörülen Aşamalar

Birleşme işlemine ilişkin öngörülen aşamalar kronolojik sıralama ile aşağıda verilmiştir:

1. Yönetim kurulu kararlarının alınması

Bossa Ticaret ve Sanayi İşletmeleri Türk Anonim Şirketi’nin yönetim kurulu tarafından alınan

12.09.2017 tarih ve 852 sayılı kararı ile Devrolunan Şirket Akkardan Sanayi ve Ticaret Anonim

Şirketi’nin yönetim kurulu tarafından alınan 12.09.2017 tarih ve 2017/21 sayılı karar çerçevesinde,

Devralan Şirket ile Devrolunan Şirket’in bütün aktif ve pasif malvarlığı unsurlarıyla bir bütün olarak

devralması suretiyle birleşme işleminin gerçekleştirilmesi kararlaştırmışlardır. Ancak Duyuru

Metni’nin 22.1. numaralı maddesinde yer verilen gerekçelerle ayrılma hakkı kullanım fiyatının

yeniden hesaplanması ve birleşme oranının güncellenmesi gerekliliği doğmuştur. Ayrıca, ayrılma

hakkı kullanımına ilişkin bir üst sınır veya toplam maliyet belirlenip belirlenmeyeceği hususu

netleştirilmiş ve ayrılma hakkı için maliyet veya üst sınır belirlenmemesine karar verilmiştir. Bu

kapsamda Bossa yönetim kurulu tarafından bu hususlara ve sermaye azaltımına ilişkin 09.11.2017

tarih ve 859 sayılı karar alınmıştır.

2. Uzman kuruluş raporunun alınması, birleşme sözleşmesinin imzalanması, birleşme

raporunun ve duyuru metninin hazırlanması

Birleşme Sözleşmesi’nde esas alınacak pay değişim oranları ve devralma akabinde azaltılacak

sermaye tutarının belirlenmesinde PwC Yönetim Danışmanlığı Anonim Şirketi tarafından

hazırlanan birleşmeye ilişkin Bossa Ticaret ve Sanayi İşletmeleri Türk Anonim Şirketi 19.10.2017

tarihli Uzman Kuruluş Raporu esas alınmıştır.

Söz konusu güncel Uzman Kuruluş Raporu çerçevesinde Birleşme Sözleşmesi ve Birleşme Raporu,

Bossa Ticaret ve Sanayi İşletmeleri Türk Anonim Şirketi ve Akkardan Sanayi ve Ticaret Anonim

Şirketi Yönetim Kurulları’nca birlikte yeniden hazırlanarak 09/11/2017 tarihinde imzalanmıştır.

Birleşmeye ilişkin Duyuru Metni Bossa Ticaret ve Sanayi İşletmeleri Türk Anonim Şirketi’nce

hazırlanarak 09/11/2017 tarihinde birleşme işlemine taraf şirketler tarafından imzalanmıştır.

3. SPK’ya Başvuru ve birleşme işlemine ilişkin inceleme hakkı duyurusunun yapılması

Sözleşmeye konu birleşme işlemine ilişkin gerekli belgelerin tamamlanması ve imzalanması

akabinde Sermaye Piyasası Kurulu’na izni için 05.10.2017 tarihinde başvurulmuş, başvuru evrakı

aynı gün KAP’ta ilan edilmiştir. Eş zamanlı olarak 6102 sayılı Türk Ticaret Kanunu’nun “İnceleme

Hakkı” başlıklı 149. maddesi kapsamında, ilgili belgeler 11.10.2017 tarihli Türkiye Ticaret Sicil

Gazete’sinde yayımlanan ilan ile Taraf Şirketler’in merkezlerinde ve internet sitelerinde pay

sahiplerinin incelemesine açılmıştır.

11

4. Uzman Kuruluş Raporu ve Birleşme Belgelerinin Güncellenmesi

Uzman kuruluş raporunun değişmesi ve birleşme oranı ile bunlarla uyumlu olarak azaltılacak

sermaye tutarı ve ulaşılacak sermaye tutarlarının değişmesi nedeniyle, Devralan Şirket sermaye

azaltımına ilişkin 09/112017 tarih ve 859 numaralı yönetim kurulu kararını almıştır. Devrolunan

şirket ise 20.10.2017 tarih ve 2017/24 numaralı yönetim kurulu kararını almıştır. Bu kapsamda

birleşme belgeleri güncellenerek imzalandıktan sonra birleşmeye taraf şirketlerin internet siteleri ile

Bossa’nın KAP sayfasında ilan edilmiştir.

5. Yasal izin ve onayların alınması

Birleşme işlemi ve Bossa nezdinde yapılacak sermaye azaltım işlemine ilişkin esas sözleşme tadil

metnine SPK’nın uygun görüşünün alınması sonrasında uygun görüş almak için Gümrük ve Ticaret

Bakanlığı’na başvurulacaktır.

Birleşme işlemi, 4054 sayılı Kanun’un 7. ve 27. maddelerine dayanılarak çıkarılan “Rekabet

Kurulundan İzin Alınması Gereken Birleşme ve Devralmalar Hakkında Tebliğ (Tebliğ No:

2010/04)’in 6’ncı maddesi hükmüne göre, kontrol değişikliğine yol açmadığından, Rekabet

Kurulu’ndan izin alınması gerekmemektedir.

6. Birleşme işlemine ilişkin belgelerin kamuya açıklanması

Birleşme ve Bölünme Tebliği’nin (II-23.2 sayılı) “Kamunun Aydınlatılması” başlıklı 8. maddesi ile

Taraf Şirketler’in Kurul tarafından onaylanan duyuru metni, birleşme sözleşmesi ve birleşme raporu

ile son üç yılın finansal tabloları, uzman kuruluş raporu, birleşme sonrası tahmini açılış bilançosu,

son üç yıllık bağımsız denetim raporları ve ara dönem finansal raporları, Devralan Şirket’in

gömleklik ve dış giyim fabrikalarına ilişkin değerleme raporları, pay sahiplerinin bilgilendirilmesi

amacıyla birleşme işleminin onaylayacağı genel kurul toplantısından en az otuz gün önce Taraf

Şirketler’in internet siteleri ve Kamuyu Aydınlatma Platformu aracılığıyla kamuya açıklanacaktır.

Ayrıca, bahsedilen belgelerin nereye tevdi edildiklerini ve nerelerde incelemeye hazır tutulduklarını

tevdiden en az üç iş günü önce, Türkiye Ticaret Sicil Gazetesi ile kurumsal internet siteleri

www.bossa.com.tr ve http://www.akkardan.com’da yayımlanmak suretiyle ilan edilecektir.

7. Genel kurul onaylarının alınması

SPK ve Gümrük ve Ticaret Bakanlığı’ndan belirtilen onay, uygun görüş ve izinlerin verilmesi

şartıyla ve sonrasında, taraf şirketlerin genel kurulları ilgili mevzuatın öngördüğü şekilde ve sürelere

uygun olarak toplanacaktır. Taraf şirketlerin genel kurullarında birleşme işlemi ile birleşme

sözleşmesi, ve Devralan Şirket için ayrıca devralma dolayısıyla yapılacak sermaye azaltımı ve buna

ilişkin esas sözleşme değişikliği onaya sunulacaktır.

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

12

8. Ayrılma Hakkı Kullanım Süreci

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, Sermaye Piyasası

Kanunu’nun “Ayrılma Hakkı” başlığını taşıyan 24. Maddesi ve “Önemli Nitelikteki İşlemlere İlişkin

Ortak Esaslar ve Ayrılma Hakkı Tebliği” (II-23.1)’nin “Ayrılma Hakkı Kullanımı” başlığını taşıyan

9. Maddesi hükümleri dahilinde, payları Borsa İstanbul’da işlem gören ve 6362 sayılı Sermaye

Piyasası Kanunu’na tabi olan Bossa’nın birleşme işleminin onaylanacağı genel kurul toplantısına

bizzat veya temsilcileri vasıtasıyla katılarak olumsuz oy kullanacak ve muhalefet şerhini toplantı

tutanağına işletecek pay sahipleri, paylarını Bossa’ya satarak ortaklıktan ayrılma hakkını

kullanabileceklerdir.

Bossa 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 4,1208 TL’den satın almakla yükümlüdür.

Bossa, söz konusu ayrılma hakkını, yukarıda belirtilen şartları yerine getiren pay sahiplerine, genel

kurul tarihinden itibaren en çok altı iş günü içinde başlamak kaydıyla, 10 iş günü süreyle aracı kurum

aracılığıyla kullandıracaktır.

Birleşme işleminin görüşüleceği genel kurul toplantı gündeminde, bu karara muhalefet oyu

kullanacak pay sahiplerinin ortaklıktan ayrılma hakkının bulunduğu hususu, bu hakkın kullanılması

durumunda payların ortaklık tarafından satın alınacağı birim pay bedeli ve ayrılma hakkı

kullanılmasına ilişkin işleyiş süreci yer alacaktır. Ayrılma hakkı kullanımına ilişkin süreler de genel

kurul gündeminde belirtilerek Türkiye Ticaret Sicil Gazetesi yanında KAP vasıtasıyla yatırımcıların

bilgisine sunulacaktır.

Ayrılma hakkının aracı kurum vasıtasıyla kullandırılması zorunludur. Bu amaçla, Bossa, İş Yatırım

Menkul Değerler A.Ş. ile anlaşılmasını planlanmaktadır.

Ayrılma hakkını kullanacak olan pay sahipleri, ayrılma hakkına konu payları Bossa adına alım

işlemlerini gerçekleştirecek aracı kuruma, kamuya açıklanan ayrılma hakkının kullanım sürecine

ilişkin ilan edilen çerçevede ve genel hükümler doğrultusunda teslim ederek satışı

gerçekleştireceklerdir. Ayrılma hakkını kullanmak için aracı kuruma başvuran pay sahiplerine pay

bedelleri en geç satışı takip eden iş günü tam ve nakden ödenecektir.

Ayrılma hakkını kullanmak isteyen pay sahipleri, bu hakkı grup ayrımına bakılmaksızın sahip

oldukları payların tamamı için kullanmak zorundadır.

13

Ayrılma hakkı kullanım tutarına ilişkin Bossa tarafından “Önemli Nitelikteki İşlemlere İlişkin Ortak

Esaslar ve Ayrılma Hakkı Tebliği” (II-23.1)’nin 9. maddesinin 5. fıkrası anlamında belirlenmiş bir

üst sınır veya toplam maliyet bulunmamaktadır. Bossa, ayrılma hakkını kullanan pay sahiplerinin

sayısına bakılmaksızın işlemden vazgeçilmesini planlamamaktadır.

9. Birleşmenin tescili

Birleşme işleminin taraf şirketlerin genel kurulları tarafından onaylanmasını müteakip Taraf

Şirketler’in Yönetim Kurulları Adana Ticaret Sicil Müdürlüğü’ne başvuru yapacaklardır. Genel

kurul kararlarının Adana Ticaret Sicil Müdürlüğü nezdinde tescil edildiği tarih itibariyle birleşme

işlemi gerçekleşecek olup, Devrolunan Şirket'in malvarlığı (tüm aktif ve pasif malvarlığı) külli

halefiyet ilkesi doğrultusunda ve kendiliğinden Devralan Şirket'e geçecektir. Aynı tarih itibariyle

Devrolunan Şirket münfesih olacaktır. Bununla beraber, birleşmeyle iktisap edilen payların,

Devralan Şirket’in bilanço karına hak kazandığı tarih birleşme işleminin tescil tarihidir.

10. Alacaklılara haklarının bildirilmesi ve alacaklarının teminat altına alınması

Devrolunan Şirket Akkardan’ın alacaklılarının alacakları, devralma işlemiyle birlikte Devralan

Şirket Bossa’ya 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.

Konuya ilişkin ayrıntılı bilgi duyuru metninin 22.4. no’lu maddesinde yer almaktadır.

4.2.5. Birleşmenin Gerekçesi

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. Bu kapsamda, birleşmenin

gerekçeleri ve sonuçları aşağıdaki gibi özetlenilebilir:

Finansal yapının sadeleşmesi:

Gayrifaal olması sebebiyle faaliyetinden nakit akış yaratamayan ve payları borsada işlem görmeyen

ana ortak Akkardan ile birleşme işlemi neticesinde, ticari olmayan nitelikteki ilişkili taraf borç/alacak

hesapları netleştirilecek, bu çerçevede kontrol gücü olmayan hissedarların da kayba uğraması

engellenerek finansal yapı sadeleştirilmiş olacaktır. Nihai ortakların ileriki dönemlerde yapacağı

muhtemel sermaye katkıları, doğrudan halka açık şirket olan Bossa’ya aktarılabilecektir.

Yönetim yapısının sadeleşmesi:

Bossa’nın dolaylı ortakları olan İsrafil Uçurum ve Yusuf Uçurum, birleşme işlemi sonrasında, halka

açık bir şirket olan Bossa’nın doğrudan hissedarları olacaktır. Böylece ortaklık yapısı ile birlikte

hukuki yapı ve yönetim mekanizmaları daha sade hale gelecektir. Sonuç olarak, kurumsal yönetim

açısından da bütünlük sağlanmış olacaktır.

14

Maliyet tasarrufu:

Birleşme işlemi sonucunda mali ve idari tasarruflar sağlanacaktır. Ölçülebilir giderler aşağıda

özetlenmiştir.

 MKK saklama ücretleri

 Bağımsız denetim giderleri

 Yeminli mali müşavirlik giderleri

 Avukatlık giderleri

 Web sitesi giderleri

 İlan, tescil, noter vb. giderler

Yukarıda açıklanılan gerekçelerle yapılan birleşme işlemi neticesinde Şirket'te azınlık payı bulunan

küçük yatırımcıların korunması adına şirketin sermayesinin halka açık kısmını temsil eden azınlık

pay sahiplerinin sahip olduğu payların adedinde herhangi bir azaltıma gidilmeyecek olup, azaltılacak

tutarın tamamının, birleşme sonrasında İsrafil Uçurum ve Yusuf Uçurum’un Şirketimiz nezdinde

sahip olacağı paylardan gerçekleştirilmesi planlanmaktadır. Bu kapsamda birleşme sonrasındaki

halka açık payların oranının sermayenin tamamına oranının uzman kuruluş raporu doğrultusunda

%14,03833’e çıkacaktır.

Konuya ilişkin ayrıntılı bilgi duyurum metninin 22.5. nolu maddesinde yer almaktadır.

4.2.6. Uzman Kuruluş Görüşü

Birleşme işleminde, birleşme oranının, değiştirme oranının ve bunlarla uyumlu şekilde birleşme

nedeniyle yapılacak sermaye azaltım tutarının ilgili mevzuat hükümlerine uygun, adil ve makul bir

şekilde tespitinde, Devralan Şirket’in Sermaye Piyasası Kanunu’na tabi olması nedeniyle Birleşme

ve Bölünme Tebliği’nin (II-23.2) “Uzman Kuruluş Raporu” başlığını taşıyan 7. maddesi

hükümlerine uygun olarak PwC Yönetim Danışmanlığı A.Ş. tarafından hazırlanan 19/10/2017

tarihli “Uzman Kuruluş Raporu” esas alınmıştır.

Uzman kuruluş, Devralan Şirket’in 12.09.2017 tarih ve 852 sayılı kararı ile yapılan yetkilendirme

dahilinde seçilmiş ve görevlendirilmiştir.

Uzman Kuruluş Raporu’na göre birleşme oranı %14,03833 olarak belirlenmiş, bu kapsamda

birleşme işlemi nedeniyle yapılacak sermaye azaltım tutarının 74.987.231,5 TL olacağı ve bu

doğrultuda birleşme sonrasındaki sermayenin 33.012.768,5 TL olacağı belirtilmiştir. Uzman

kuruluş raporu ekte pay sahiplerimizin incelemesine sunulmaktadır.

15

Uzman Kuruluş Raporu’nda Birleşme oranı, hisse değişimi oranı ve birleşme sonucunda artırılacak

veya azaltılacak sermaye tutarının hesaplanmasına ilişkin olarak, PwC Yönetim Danışmanlığı A.Ş.

tarafından hazırlanan 19/10/2017 tarihli Uzman Kuruluş Raporu’nda (i) Gelir Yaklaşımı, (ii) Piyasa

Yaklaşımı ve (iii) Net Varlık Yaklaşımı olmak üzere uluslararası değerleme standartlarında kabul

görmüş 3 farklı yöntem kullanılmıştır.

i. 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, 87.134.667 TL tutarındaki

yatırım amaçlı gayrimenkullerin değeri, 122.914.099 TL tutarındaki 6552 sayılı yasa gereği

kayıtlarda tutulan Diğer Özkaynak Paylarının ve bu tutarın 105.664.498 TL’si için hesaplanan

41.433.691 TL tutarındaki adat faizinin Bossa’nın aktiflerinde değerlendirilmesi ve Sermaye

Piyasası Mevzuatı çerçevesinde yapılan incelemeler neticesinde tespit edilen 5.167.803 TL kira

farkı tutarının etkisi ile Bossa’nın hisse değeri 605.397.376 TL olarak tespit edilmiştir. 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.

16

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, 87.134.667 TL tutarındaki

yatırım amaçlı gayrimenkullerin değeri, 122.914.099 TL tutarındaki 6552 sayılı yasa gereği

kayıtlarda tutulan Diğer Özkaynak Paylarının ve bu tutarın 105.664.498 TL’si için hesaplanan

41.433.691 TL tutarındaki adat faizinin Bossa’nın aktiflerinde değerlendirilmesi ve Sermaye

Piyasası Mevzuatı çerçevesinde yapılan incelemeler neticesinde tespit edilen 5.167.803 TL kira

farkı tutarları da bu yaklaşımda dikkate alınmıştır.

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 ancak dikkate alınmamıştır. Dikkate alınmamasının

en önemli nedenleri ise Şirket'in halka açıklık oranının düşük olması dolayısıyla makul olmayan

fiyat hareketlerinin oluşabilmesi, Akkardan ve Bossa arasındaki borç-alacak ilişkisi ve diğer

operasyonel olmayan varlıklarının hisse fiyatında dikkate alınmamasıdır. Diğer yandan, bu

yöntemden elde edilen sonuçlara göre Bossa'nın birleşme sonrası değeri negatif olarak

oluşmaktadır.

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 615.749.438 TL olarak tahmin edilmiştir.

ii. 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.

17

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 tutarında

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

diğer varlık ve yükümlülükler 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. Ayrıca

Bossa'nın 2014 yılında 6552 sayılı Kanun'un 74. maddesinin getirdiği haklardan yararlanmak

amacıyla vergi mevzuatı uyarınca kayıtlarda tutulan Akkardan'dan olan 122.914.099 TL tutarındaki

alacak bakiyesinin Bossa Yönetimi'nin talebi doğrultusunda Şirket'in aktiflerinde (Akkardan'ın

pasiflerinde) değerlendirilmesi ve bu alacağa ilişkin hesaplanan 41.433.691 TL tutarındaki adat

faizi ve Akkardan'ın 5.167.803 TL tutarındaki Sermaye Piyasası Mevzuatı'nca yapılan incelemeler

sonucunda tespit edilen kira fark bedelleri düzeltilmiştir. Buna göre, Akkardan’ın TFRS mali

tablolarında yer alan özsermaye tutarına yapılan Bossa'nın defter değerinin düzeltilmesi sonucu elde

edilen diğer varlık ve yükümlülükleri bilanço dönemi sonrasında gerçekleştirilen sermaye artışı ve

Bossa’ya olan borcun yeniden sınıflaması, adat faizi ve kira tutarlarında düzeltilmiştir. Net Varlık

Yaklaşımı kapsamında Akkardan'ın düzeltilmiş diğer varlık ve yükümlülükleri negatif 427.530.978

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

%14,03833 olarak hesaplanmıştır. Birleşme oranının hesaplanması neticesinde birleşme sonrası

oluşacak sermaye tutarının 33.012.768,5 TL ve azaltılacak sermaye tutarının 74.987.231,5 TL

olacağı hesaplanmıştır.

Kullanılacak Olan Birleşme Oranının Adil ve Makul Olup Olmadığına İlişkin Görüş:

Uzman Kuruluş Raporu’nda Bossa’nın hisse değeri tahmini için birincil yöntem olarak Gelir

Yaklaşımı kapsamında İndirgenmiş Nakit Akımları yöntemi kullanılmıştır. İkincil yöntem olarak

Piyasa Yaklaşımı kapsamında, Karşılaştırılabilir Şirketler analizi kullanılmıştır. Akkardan’ın 2012

yılında faaliyetlerinin sonlandırılmış olmasından dolayı hisse değeri tahmin çalışmasında sadece

Net Varlık Yaklaşımı kullanılmıştır.

Bossa’nın gelecekteki potansiyelini daha iyi yansıtacağı düşünülerek gelir yaklaşımına %75

oranında ağırlık verilmiştir. Piyasa Yaklaşımı Bossa ile benzer şirketlerin faaliyet gösterdikleri

pazarlar ve satışını gerçekleştirdikleri ürünlerin Bossa ile birebir karşılaştırılabilir olmaması

nedeniyle Karşılaştırılabilir Şirketler analizine %25 ağırlık verilmiştir.

18

Kullanılan değerleme yöntemlerine göre birleşme senaryoları hesaplanırken Bossa’nın gelecekteki

nakit yaratma potansiyelini yansıtamadığı gerekçesiyle Net Varlık Yaklaşımı yöntemi dikkate

alınmamıştır.

Rapor tarihi itibarıyla, Bossa’nın %4,29 oranında hissesinin BİST’de işlem görmesi nedeniyle

Piyasa Yaklaşımı altında Borsa Değeri analizi de uzman kuruluş raporu kapsamında

değerlendirilmiş ancak Şirket'in halka açıklık oranının düşük olması dolayısıyla makul olmayan

fiyat hareketlerinin oluşabilmesi, Akkardan ve Bossa arasındaki borç-alacak ilişkisi ve diğer

operasyonel olmayan varlıklarının hisse fiyatında dikkate alınmaması ve elde edilen sonuçlara göre

Bossa'nın birleşme sonrası değeri negatif olarak oluşması nedeniyle dikkate alınmamıştır.

Bu kapsamda, Uzman Kuruluş Raporu’nda seçilen yönteme göre hesaplanan %14,03833 birleşme

oranı ve birleşme sonrası oluşacak 33.012.768,5 TL sermaye tutarının adil ve makul olduğu

değerlendirilmektedir.

Birleşme Sonrası Bossa Sermaye Yapısı:

Şirket Ortaklarının

Ünvanı
Pay Adedi

Pay Başına

Nominal Bedel

(TL)

Sermaye

(TL)

Oran

(%)

İsrafil Uçurum 2.128.374.410 0,01.-TL 21.283.744,1 64,47125

Yusuf Uçurum 709.458.140 0,01.-TL 7.094.581,4 21,49042

Diğer 463.444.300 0,01.-TL 4.634.443,0 14,03833

Toplam 3.301.276.850 0,01.-TL 33.012.768,5 100,00

19

Birleşme sonrasında, Devralan Şirket ve Devrolunan Şirket’in 30.06.2017 tarihi itibariyle mevcut

özkaynakları kapsamında özkaynak yöntemine göre yapılan hesaplama sonucunda Devralan Şirket’in

özvarlık yapısı aşağıdaki şekilde olacaktır:

Devralan Şirket

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

Sermaye 33.012.768,5

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 (102.329.428)

Özvarlıklar Toplamı 40.301.903

Birleşme islemi ile beraber, birleşmiş bilançodaki geçmiş yıl zararlarından mashup edilebilir

özkaynak kalemleri, ilgili mevzuat çerçevesinde Akkardan’dan gelen geçmiş yıl zararlarından

mahsup edilecek, bu durum birleşme işleminin onaylanacağı genel kurul toplantısında da ayrıca

onaya sunulacaktır.

Ayrılma hakkı doğan tüm azınlık pay sahiplerinin birleşme işleminin onaylacağı genel kurul

toplantısına katılarak olumsuz oy vermeleri ve muhalefet şerhini toplantı tutanağına işleterek

ayrılma haklarını kullanmaları durumunda toplam ayrılma hakkı tutarı 19.097.612,80 TL olacaktır.

Konuya ilişkin ayrıntılı bilgi duyuru metninin 22.6. no’lu maddesinde yer almaktadır.

4.3. Uzman Kuruluş Raporu’nda dikkate alınan grup içi alacak bakiyesi kayıtlarına ilişkin

açıklama

Bossa yönetimi Şirket'te azınlık payı bulunan küçük yatırımcıları korumak adına özkaynaklar

altında izlenen grup içi alacak tutarının, bu tutara ilişkin adat faizi tutarını ve Bossa’nın Akkardan’a

kiralamış olduğu gayrimenkule ilişkin kira bedelinin emsallerine nazaran düşük olması nedeniyle

ortaya çıkan kira farkınında birleşme oranı hesaplaması içerisinde yer almasını talep etmiştir. Bu

doğrultuda Uzman Kuruluş Raporunda, bahsedilen alacak bakiyesine ilişkin adat faizi tutarları ve

ek kira hesaplamaları (toplam 169.515.593 TL) birleşme oranı hesaplamasında dikkate alınmıştır.

Bu kapsamda bahsedilen alacağa ilişkin detaylar aşağıda özetlenmiştir.

20

Bossa, 2014 yılında 6552 sayılı Kanun'un 74. maddesinin getirdiği haklardan yararlanmak amacıyla

ana ortağı Akkardan'dan kaynaklanan ve bu kanun maddesine uygun nitelikte bulunan 122.914.099

TL tutarındaki alacağını bu kapsamda değerlendirmiş, ilgili vergilerini ödeyerek yine ilgili Vergi

Mevzuatı Uyarınca kayıtlarını tutmuştur. Bossa ve Akkardan, TFRS mali tablolarında söz konusu

122,9 Milyon TL bakiyeyi özkaynaklar hesabı altında yaratılan "Diğer Özkaynak Payları" içerisinde

takip etmeye başlamıştır. Bu işlem sonucunda Bossa'nın özkaynakları 122,9 Milyon TL tutarında

azalmış, Akkardan'ın özkaynakları ise 122,9 Milyon TL tutarında artış göstermiştir.

Adat Faizi

Yukarıda detayları belirtilmiş olan Şirket'in Akkardan'dan olan alacağını ilgili vergi mevzuatınca

kayıt altına alması sonucunda Şirket, 1 Ekim 2014 tarihinden itibaren 122,9 Milyon TL tutarındaki

bakiye için adat faizi işletmeyi durdurmuştur. Bossa'nın Akkardan'dan alacağı 6552 sayılı kanun

çerçevesinde değerlendirilen 105.664.498 TL (17.249.601 TL tutarındaki faiz faturaları adat

hesaplamasına konu değildir) tutarındaki bakiye için adat faizi işletmeyi durdurduğu 01.10.2014

tarihinden 30 Haziran 2017 tarihi arasındaki toplam adat hesaplaması tutarı 41.433.691 TL'dir.

Kira Farkı Bedeli

Bossa'nın 2012 yılı vergi incelemesi neticesinde, Şirket'in Akkardan'a kiraya vermiş olduğu

gayrimenkulün kirasının emsaline nazaran düşük bedelle kiralandığı iddiasına dayanan Danıştay'da

devam eden davası bulunmaktadır. Şirket bununla ilgili olarak yaptırdığı gayrimenkul değerleme

raporu değerini dikkate almış ancak değerleme raporunun iç kısmında tutarın farklılaştığı vergi

incelemesi sırasında tespit edilmiştir. Bossa nezdinde Sermaye Piyasası Mevzuatı çerçevesinde

yapılan incelemeler neticesinde, ilgili hesaplama farkı olan aylık 54,630 TL tutarın yıllar itibariyle

ana para kira farkı 3.094.383 TL, gecikme faizi tutarı ise 2.073.420 TL olarak tespit edilmiş olup,

toplam tutar 5.167.803 TL’dir. 19.10.2017 tarihli Uzman Kuruluş Raporu’nda, Sermaye Piyasası

Mevzuatı uyarınca yapılan inceleme ve nihayetinde tespit edilen kira fark bedelleri için yapılmış

olan hesaplamalar, Danıştay’da devam eden vergi incelemesi ile ilgili dava sürecinden veya söz

konusu davada tespit edilen hususlardan bağımsızdır.

Yukarıda detayları verilen alacak bakiyesinin Şirket'in aktif hesaplarında yer alması, alacak

bakiyesine ilişkin adat faizi tutarları ve ek kira hesaplamaları (toplam 169.515.593 TL) dikkate

alınarak, Bossa ve Akkardan'ın Bossa altında birleşmesi çalışmasında birleşme oranı ve ulaşılacak

sermaye tutarı hesaplanmıştır. 30 Haziran 2017 tarihi itibarıyla TFRS mali tablolara göre

%10,17359 olarak hesaplanan birleşme oranı, Bossa Yönetimi'nin Şirket'te azınlık payı bulunan

küçük yatırımcıları korumak adına yukarıda yer verilen tutarların da birleşme oranı hesaplaması

içerisinde yer alması talebi doğrultusunda %14,03833 olarak hesaplanmıştır.

Konuyla ilgili detaylı açıklama 18.1. maddede yer almaktadır.

21

4.4. Birleşme Nedeniyle Yapılacak Sermaye Azaltımına İlişkin Riskler

Gerçekleştirilecek birleşme işlemi kapsamında Devrolunan Şirket’in bilançosundaki zararlar

nedeniyle, PwC Yönetim Danışmanlığı A.Ş. tarafından hazırlanan 19/10/2017 tarihli Uzman

Kuruluş Raporu doğrultusunda 74.987.231,5 TL sermaye azaltımı yapılması zorunluluğu

doğmaktadır. Bu kapsamda 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 74.987.231,5 TL azaltılmak suretiyle 33.012.768,5.-TL’ye indirilecektir. Bu çerçevede,

sermaye azaltım işlemi Türk Ticaret Kanunu’nun 473. maddesinin ikinci fıkrası ile 474. ve 475.

maddeleri uygulanmaksızın yapılacaktır.

Birleşme işleminden sonra, Akkardan’ın ortakları İsrafil Uçurum ve Yusuf Uçurum, Bossa’da pay

sahibi olacaklardır ve bahse konu sermaye azaltımı bu kişilerin paylarından gerçekleştirilecektir.

İsrafil Uçurum ve Yusuf Uçurum’un bu duruma ilişkin muvafakatleri de ayrıca Sermaye Piyasası

Kurulu’na sunulacaktır. Sermaye azaltımı neticesinde halka açık payların tüm sermayeye oranı

%4,29’dan %14,03833’a çıkacaktır.

Bu kapsamda, birleşme sonrasında dağıtılabilir dönem karı oluşmayabilir ve kar dağıtımı

yapılamayabilir. İleriki dönemlerde dağıtılabilir kar olsa bile, kamuya açıklanan “Kar Dağıtım

Politikası” kapsamında kar dağıtımı yapılmayabilir.

Konuyla ilgili detaylı açıklama 7.5. maddede yer almaktadır.

4.5. Birleşme İşlemine İlişkin Riskler

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.

SPK’nun 28.12.2013 tarih ve 28865 sayılı Resmi Gazete’ de yayımlanarak yürürlüğe giren

“Birleşme ve Bölünme Tebliği” (II-23.2)’nin “Finansal durum değişiklikleri” başlığını taşıyan 10.

Maddesinin (1). fıkrasında;

22

“ (1) Birleşmeye katılan şirketlerin herhangi birinin finansal durumunda, birleşme sözleşmesinin

imzalandığı tarih ile genel kurulda onaya sunulacağı tarih arasında önemli bir değişiklik meydana

gelmiş ise; ilgili şirketin yönetim organı, bu durumu kendi genel kuruluna, birleşmeye katılan diğer

şirketlerin yönetim organlarına ve Kurula yazılı olarak bildirir. Bu durumda, birleşmeye katılan

şirketlerin yönetim organları, birleşme sözleşmesinin değiştirilmesine veya birleşmeden

vazgeçilmesine gerek olup olmadığını inceler. Yapılan inceleme sonucunda birleşmeden

vazgeçilmesi veya birleşme sözleşmesinin değiştirilmesine karar verilmesi halinde, birleşme

sözleşmesinin genel kurulun onayına sunulması önerisi geri çekilir. Birleşme sözleşmesinin

değiştirilmesine karar verilmesi durumunda, birleşme sözleşmesi ve buna bağlı bilgi ve belgeler

yeniden düzenlenerek Kurula başvuruda bulunulur.

Birleşme sözleşmesinin güncellenmesine gerek bulunmadığına karar verilmesi durumunda; söz

konusu karar, gerekçesi ile birlikte genel kurulda birleşme sözleşmesinin görüşüleceği gündem

maddesinden önce ayrı bir gündem maddesi olarak pay sahiplerinin bilgisine sunulur.”

denilmektedir. Bu kapsamda, birleşme sözleşmesinin imzalandığı tarih ile birleşme işleminin

onaylanacağı genel kurul tarihleri arasında, birleşme işlemine taraf Bossa ve/veya Akkardan’ın

finansal durumunda önemli değişiklik meydana getirecek bir durumun ortaya çıkması halinde,

birleşme işlemine taraf ortaklıklar, birleşme işleminden vazgeçebilirler.

Ayrıca birleşme işleminin görüşüleceği genel kurullarda şirket pay sahipleri birleşme işlemini

reddedebilirler.

Konuyla ilgili detaylı açıklama 7.6. maddede yer almaktadır.

5. BAĞIMSIZ DENETÇİLER

5.1. Birleşme işleminde esas alınan finansal tabloların bağımsız denetimini gerçekleştiren

bağımsız denetim kuruluşunun ticaret unvanı, adresi ve sorumlu ortak baş denetçinin adı

soyadı:

Bossa Ticaret ve Sanayi İşletmeleri Türk Anonim Şirketi için:

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

Adresi: Orjin Plaza, Maslak No:27 Kat: 1-5, Eski Büyükdere Caddesi, 34398 Sarıyer/Istanbul

Sorumlu ortak baş denetçinin adı soyadı: Necati Tolga Kırelli

Akkardan Sanayi ve Ticaret Anonim Şirketi için:

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

Adresi: Orjin Plaza, Maslak No:27 Kat: 1-5, Eski Büyükdere Caddesi, 34398 Sarıyer/Istanbul

Sorumlu ortak baş denetçinin adı soyadı: Necati Tolga Kırelli

23

5.2. Bağımsız denetim kuruluşlarının/sorumlu ortak baş denetçinin görevden alınması, görevden

çekilmesi ya da değişmesine ilişkin bilgi:

Bossa için;

Rapor

Dönemi

Rapor

Tarihi

Denetim

Şirketi

Denetçi

Ad-Soyad

30.06.2017 15.09.2017
Güney Bağımsız

Denetim ve

SMMM A.Ş.

Necati Tolga Kırelli

31.12.2016 17.02.2017 Necati Tolga Kırelli

30.06.2016 18.08.2016 Metin Canoğulları*

31.12.2015 10.03.2016 Metin Canoğulları

* Metin Canoğulları ilgili dönemden sonra Güney Bağımsız Denetim ve SMMM A.Ş.’nin Türkiye

Ülke Başkanı olduğundan dolayı görev değişikliği gerçekleşmiş ve yerine Necati Tolga Kırelli

görevlendirilmiştir.

Akkardan için;

Rapor

Dönemi

Rapor

Tarihi

Denetim

Şirketi

Denetçi

Ad-Soyad

30.06.2017 22.09.2017 Güney Bağımsız

Denetim ve

SMMM A.Ş.

Necati Tolga Kırelli

31.12.2016 30.03.2017 Necati Tolga Kırelli

31.12.2015 02.05.2016 Metin Canoğulları*

* Metin Canoğulları ilgili dönemden sonra Güney Bağımsız Denetim ve SMMM A.Ş.’nin Türkiye

Ülke Başkanı olduğundan dolayı görev değişikliği gerçekleşmiş ve yerine Necati Tolga Kırelli

görevlendirilmiştir.

6. BİRLEŞMEYE ESAS FİNANSAL TABLOLAR KAPSAMINDA SEÇİLMİŞ FİNANSAL

BİLGİLER

6.1. Birleşmeye esas finansal tabloların tarihi:

Birleşme işleminde esas alınan finansal tabloların ait olduğu hesap dönemi: 01.01.2017-

30.06.2017

Bossa ve Akkardan’ın söz konusu döneme ilişkin finansal tabloları ve dipnotlarına KAP’tan ve

www.bossa.com.tr ve www.akkardan.com adresli internet sitelerinden ulaşılabilir.

24

6.2. Seçilmiş finansal bilgiler:

Devralan Şirket’in konsolide finansal bilgileri aşağıdaki gibidir:

BOSSA :

BİLANÇO 30.06.2017 31.12.2016

Nakit ve Nakit Benzerleri 58.523.887 18.796.254

Ticari Alacaklar 70.902.084 73.270.067

Diğer Alacaklar 5.041.527 1.826.546

Stoklar 62.369.663 66.792.839

Peşin Ödenmiş Giderler 2.624.116 3.149.543

Cari Dönem Vergisi ile İlgili Varlıklar - 2.070.425

Diğer Dönen Varlıklar 2.291.908 1.449.186

Satış Amaçlı Sınıflandırılan Duran Varlıklar 37.866.603 37.866.603

DÖNEN VARLIKLAR TOPLAMI 239.619.788 205.221.463

İlişkili Taraflardan Diğer Alacaklar 265.579.257 245.307.848

Yatırım Amaçlı Gayrimenkuller 87.134.667 87.228.000

Maddi Duran Varlıklar 163.001.024 168.123.794

Maddi Olmayan Duran Varlıklar 9.746.673 11.498.630

Peşin Ödenmiş Giderler 913.033 1.552.026

DURAN VARLIKLAR TOPLAMI 526.374.654 513.710.298

TOPLAM VARLIKLAR 765.994.442 718.931.761

Banka Kredileri 70.511.272 86.454.204

Finansal Kiralama İşlemlerinden Borçlar 3.458.127 2.432.285

İhraç Edilmiş Borçlanma Araçları 20.355.975 41.379.795

Ticari Borçlar 101.929.145 104.396.257

Çalışanlara Sağlanan Faydalar Kapsamında Borçlar 5.611.262 7.083.214

Diğer Borçlar 12.009 21.130

Ertelenmiş Gelirler 1.241.651 1.384.438

25

Devlet Teşvik ve Yardımları 359.048 269.760

Dönem Karı Vergi Yükümlülüğü 1.771.917 -

Kısa Vadeli Karşılıklar 4.238.467 4.215.127

Diğer Kısa Vadeli Yükümlülükler 5.086.293 4.547.138

KISA VADELİ BORÇLAR TOPLAMI 214.575.166 252.183.348

Banka Kredileri 211.309.855 136.454.946

Finansal Kiralama İşlemlerinden Borçlar 3.338.802 2.801.275

Devlet Teşvik ve Yardımları 566.316 209.162

Çalışanlara Sağlanan Faydalara İlişkin Karşılıklar 10.687.203 11.138.546

Ertelenmiş Vergi Yükümlülüğü 14.902.757 14.895.682

Diğer Uzun Vadeli Yükümlülükler 3.496.178 2.980.304

UZUN VADELİ BORÇLAR TOPLAMI 244.301.111 168.479.915

Ödenmiş Sermaye 108.000.000 108.000.000

Sermaye Düzeltme Farkları 149.104.739 149.104.739

Paylara İlişkin Primler 3.435 3.435

Kardan Ayrılan Kısıtlanmış Yedekler 41.022.230 41.022.230

Diğer Özkaynak Payları -122.914.099 -122.914.099

Birikmiş Diğer Kapsamlı Gelirler 126.346.136 129.599.668

Geçmiş Yıllar Karları / Zararları -6.150.572 2.115.102

Net Dönem Karı / Zararı 11.706.296 -8.662.577

ÖZKAYNAKLAR TOPLAMI 307.118.165 298.268.498

TOPLAM KAYNAKLAR 765.994.442 718.931.761

26

GELİR TABLOSU 30.06.2017 30.06.2016

Hasılat 173.573.438 203.907.129

Satışların Maliyeti -132.102.826 -156.101.502

BRÜT KAR 41.470.612 47.805.627

Genel Yönetim Giderleri -14.451.288 -15.705.654

Pazarlama Giderleri -14.664.692 -18.156.901

Esas Faaliyetlerden Diğer Gelirler 37.527.960 15.233.610

Esas Faaliyetlerden Diğer Giderler -25.693.697 -16.409.238

ESAS FAALİYET KARI 24.188.895 12.767.444

Yatırım Faaliyetlerinden Gelirler 3.509.341 2.311.125

Yatırım Faaliyetlerinden Giderler -1.149.273 -465.311

FİNANSMAN GİDERİ ÖNCESİ FAALİYET KARI 26.548.963 14.613.258

Finansman Gelirleri 13.625.076 10.832.707

Finansman Giderleri -28.490.148 -11.569.902

VERGİ ÖNCESİ KAR 11.683.891 13.876.063

 Vergi Geliri / Gideri 22.405 -2.839.604

NET DÖNEM KARI 11.706.296 11.036.459

Devrolunan Şirket’in bireysel finansal bilgileri aşağıdaki gibidir:

AKKARDAN (Bireysel) :

BİLANÇO 30.06.2017 31.12.2016

Nakit ve Nakit Benzerleri 41.837 7.336

Peşin Ödenmiş Giderler 4.343 5.842

Diğer Dönen Varlıklar 756.407 733.483

DÖNEN VARLIKLAR TOPLAMI 802.587 746.661

Finansal Yatırımlar 401.962.500 251.100.000

Maddi Duran Varlıklar - 15

Maddi Olmayan Duran Varlıklar - 183

27

Diğer Duran Varlıklar 305 -

DURAN VARLIKLAR TOPLAMI 401.962.805 251.100.198

TOPLAM VARLIKLAR 402.765.392 251.846.859

Ticari Borçlar 241.288 202.635

Diğer Borçlar 1.500 323.178

Kısa Vadeli Karşılıklar 302.675 293.689

Diğer Kısa Vadeli Yükümlülükler 239.130 244.627

KISA VADELİ BORÇLAR TOPLAMI 784.593 1.064.129

Diğer Borçlar 265.579.257 245.307.848

Diğer Uzun Vadeli Yükümlülükler 351.148 443.977

Ertelenmiş Gelirler 906.531 906.531

UZUN VADELİ BORÇLAR TOPLAMI 266.836.936 246.658.356

Ödenmiş Sermaye 62.000.000 62.000.000

Ortak Kontrole Tabi Teşebbüs veya İşletmeleri

İçeren Birleşmelerin Etkisi
-18.156.059 -18.156.059

Diğer Yedekler 728.024 -

Kardan Ayrılan Kısıtlanmış Yedekler 603.767 603.767

Olağanüstü Yedekler 96.695 140.707

Diğer Özkaynak Payları 122.914.098 122.914.098

Geçmiş Yıllar Karları / Zararları -163.378.139 -199.517.920

Net Dönem Karı / Zararı 130.335.477 36.139.781

ÖZKAYNAKLAR TOPLAMI 135.143.863 4.124.374

TOPLAM KAYNAKLAR 402.765.392 251.846.859

28

GELİR TABLOSU 30.06.2017 31.12.2016

Hasılat 0 0

Satışların Maliyeti 0 0

BRÜT KAR 0 0

Genel Yönetim Giderleri -146.194 -174.619

Esas Faaliyetlerden Diğer Gelir/Giderler -1.365.749 -3.169.811

ESAS FAALİYET KARI -1.511.943 -3.344.430

Yatırım Faaliyetlerinden Gelir / Giderler 150.862.500 74.711.666

Finansman Gelir / Giderleri -19.015.080 -35.227.455

VERGİ ÖNCESİ KAR 130.335.477 36.139.781

Vergi Geliri / Gideri 0 0

NET DÖNEM KARI 130.335.477 36139.781

Birleşme işlemlerinin, Akkardan’ın 30.06.2017 tarihli bağımsız denetimden geçirilmiş bireysel mali

tabloları üzerinden gerçekleştirilmesi ile ilgili açıklama Uzman Kuruluş Raporu’nda aşağıdaki şekildedir:

“SPK'nın “Birleşme ve Bölünme Tebliği (II-23.2)”nin 6. maddesi (birleşme ve bölünme işlemlerinde esas

alınacak finansal tablolar) 2. bendi uyarınca, “birleşme veya bölünme işlemlerine esas alınacak finansal

tabloların, Kurulun muhasebe standartlarına ilişkin düzenlemeleri çerçevesinde hazırlanmış ve bağımsız

denetim standartları çerçevesinde özel bağımsız denetimden geçirilmiş olması zorunludur. Ancak,

birleşme veya bölünme işlemlerine esas alınacak finansal tabloların Kurul düzenlemeleri uyarınca

bağımsız denetiminin yapılmış olması halinde, özel bağımsız denetim koşulu aranmaz. Birleşme işlemine

taraf şirketlerden konsolide finansal tablo düzenlemekle yükümlü olanların konsolide, diğerlerinin solo

finansal tablolarının birleşme veya bölünme işlemlerinde esas alınması zorunludur.”

Akkardan'ın bağımsız denetimden geçmiş TFRS konsolide mali tablolarını çalışmalarımızda dikkate

almamaktayız. Özellikle Bossa'nın diğer yaklaşımları dikkate aldığımızda bulduğumuz değerler,

Akkardan'ın konsolide mali tablolarına yansımadığı için bulunan birleşme oranlarının makul olmadığını

düşünmekteyiz. Dolayısıyla çalışmalarımızda Akkardan'ın bağımsız denetimden geçmiş solo mali tabloları

dikkate alınmıştır. Buna göre, Akkardan'ın Net Varlık Yaklaşımı'na göre değeri tahmin edilirken,

Bossa'nın TFRS solo mali tablolarında taşınan değeri her bir değerleme yaklaşımından elde edilen

değerler dikkate alınarak düzeltilmiştir.”

Birleşme işleminde Akkardan’ın solo finansal tablolarının dikkate alınmasının, azınlık pay sahiplerinin

menfaatleri üzerinde olumsuz etkisi yoktur.

29

Devrolunan Şirket’in konsolide finansal bilgileri aşağıdaki gibidir:

AKKARDAN (Konsolide) :

BİLANÇO 30.06.2017 31.12.2016

Nakit ve Nakit Benzerleri 58.523.887 18.796.254

Ticari Alacaklar 70.902.084 73.270.067

Peşin Ödenmiş Giderler 2.624.116 1.743.469

Stoklar 62.369.663 66.792.839

Diğer Dönen Varlıklar 8.136.328 7.499.091

Satış Amaçlı Sınıflandırılan Duran

Varlıklar
37.866.603 37.866.603

DÖNEN VARLIKLAR TOPLAMI 240.422.681 205.968.323

Yatırım Amaçlı Gayrimenkuller 87.134.667 87.228.000

Maddi Duran Varlıklar 163.001.024 168.123.794

Maddi Olmayan Duran Varlıklar 9.746.673 11.498.630

Peşin Ödenmiş Giderler 913.033 1.552.026

DURAN VARLIKLAR TOPLAMI 260.795.397 268.402.450

TOPLAM VARLIKLAR 501.218.078 474.370.773

Banka Kredileri 70.511.272 86.454.204

Finansal Kiralama İşleminden Borçlar 3.458.127 2.432.285

İhraç Edilmiş Borçlanma Araçları 20.355.975 41.379.795

Ticari Borçlar 101.929.145 104.396.257

Kısa Vadeli Karşılıklar 4.238.467 4.215.127

Diğer Kısa Vadeli Yükümlülükler 16.122.078 15.717.943

KISA VADELİ BORÇLAR TOPLAMI 216.615.064 254.595.611

Banka Kredileri 211.309.855 136.454.946

Finansal Kiralama İşleminden Borçlar 3.338.802 2.801.275

30

Uzun Vadeli Karşılıklar 10.687.203 11.138.546

Diğer Uzun Vadeli Yükümlülükler 4.062.494 3.189.466

Ertelenmiş Vergi Yükümlülüğü 14.902.757 14.895.682

UZUN VADELİ BORÇLAR TOPLAMI 244.301.111 168.479.915

Ödenmiş Sermaye 62.000.000 62.000.000

Ortak Kontrole Tabi Teşebbüs veya

İşletmeleri

İçeren Birleşmelerin Etkisi

(18.156.059) (18.156.059)

Diğer Yedekler 728.024 -

Kardan Ayrılan Kısıtlanmış Yedekler 603.767 603.767

Olağanüstü Yedekler 96.695 140.707

Kar veya Zararda Yeniden

Sınıflandırılmayacak Birikmiş Diğer

Kapsamlı Gelirler (Giderler)

118.449.502 121.499.689

Geçmiş Yıllar Karları / Zararları (140.744.672) (94.423.718)

Net Dönem Karı / Zararı (9.552.371) (46.693.051)

Ana Ortaklığa Ait Özkaynaklar Toplamı 13.424.886 24.971.335

Kontrol Gücü Olmayan Paylar 26.877.017 26.323.912

ÖZKAYNAKLAR TOPLAMI 40.301.903 51.295.247

TOPLAM KAYNAKLAR 501.218.078 474.370.773

31

GELİR TABLOSU 30.06.2017 31.12.2016

Hasılat 173.573.438 361.200.233

Satışların Maliyeti (132.102.826) (282.410.665)

BRÜT KAR 41.470.612 78.789.568

Genel Yönetim Giderleri (14.451.288) (28.042.156)

Pazarlama Giderleri (14.664.692) (33.523.056)

Esas Faaliyetlerden Diğer Gelir/Giderler 2.639.896 (4.107.563)

ESAS FAALİYET KARI 14.994.528 13.116.793

Yatırım Faaliyetlerinden Gelir / Giderler 2.360.068 (11.510.931)

Finansman Gelir / Giderleri (24.676.877) (47.136.942)

VERGİ ÖNCESİ KAR/ZARAR (7.322.281) (45.531.080)

Vergi Geliri / Gideri 22.405 1.044.192

Sürdürülen Faaliyetler Dönem Zararı (7.299.876) (44.486.888)

Durdurulan Faaliyetler Dönem Zararı (1.520.851) (2.747.574)

Net Dönem Zararı (8.820.727) (47.234.462)

7. RİSK FAKTÖRLERİ

7.1. Devralan şirkete ve faaliyetlerine ilişkin riskler:

7.1.1 Finansal Risk Yönetimi:

Kredi Riski

Kredi riski, nakit ve nakit benzeri değerlerden, bankalarda tutulan mevduatlardan ve tahsil edilmemiş

alacakları kapsayan kredi riskine maruz kalan müşterilerden oluşmaktadır.

Grup yönetimi tahsil edilmemiş alacakları için, her anlaşmada bulunan karşı taraf (ilişkili taraflar hariç)

için ortalama riski kısıtlayarak ve gerektiği takdirde teminat alarak karşılamaktadır

32

 30 Haziran 2017

Ticari

alacaklar

Diğer

alacaklar

Nakit ve nakit

benzerleri ve finansal

yatırımlar
 İlişkili Diğer İlişkili Diğer İlişkili Diğer

 taraf taraf taraf taraf taraf Taraf

Raporlama tarihi itibarıyla maruz kalınan

azami kredi riski (A+B+C+D+E) - 72.064.034 265.579.257 5.976.767 - 58.522.412

- Azami riskin teminat, vs ile güvence altına alınmış

kısmı
- 7.261.050 - - - -

A. Vadesi geçmemiş ya da değer düşüklüğüne

uğramamış finansal varlıkların net defter değeri - 70.902.084 265.579.257 5.976.767 - 58.522.412

B. Koşulları yeniden görüşülmüş bulunan,

aksi takdirde vadesi geçmiş veya değer

düşüklüğüne uğramış sayılacak finansal

varlıkların defter değeri - - - - - -

C. Vadesi geçmiş ancak değer düşüklüğüne

uğramamış varlıkların net defter değeri 5.876.608 - - - -

- Teminat, vs ile güvence altına alınmış kısmı - - - - - -

D. Değer düşüklüğüne uğrayan varlıkların net

defter değerleri - (4.714.658) - - - -

- Vadesi geçmiş (brüt defter değeri)

- Değer düşüklüğü (-) - (4.714.658) - - - -

- Net değerin teminat, vs ile güvence altına

alınmış kısmı - - - - - -

- Vadesi geçmemiş (brüt defter değeri) - - - - - -

- Değer düşüklüğü (-) - - - - - -

- Net değerin teminat, vs ile güvence altına

alınmış kısmı - - - - - -

E. Bilanço dışı kredi riski içeren unsurlar - - - - - -

33

 31 Aralık 2016

Ticari

alacaklar

Diğer

alacaklar

Nakit ve nakit

benzerleri ve
finansal yatırımlar

 İlişkili Diğer İlişkili Diğer İlişkili Diğer

 taraf taraf taraf taraf taraf Taraf

Raporlama tarihi itibarıyla maruz kalınan

azami kredi riski (A+B+C+D+E) - 68.611.686 245.307.848 3.232.620 - 18.786.546

- Azami riskin teminat, vs ile güvence altına alınmış kısmı - 4.936.658 - - - -

A. Vadesi geçmemiş ya da değer düşüklüğüne
uğramamış finansal varlıkların net defter değeri - 67.403.403 245.307.848 3.232.620 - 18.786.546

B. Koşulları yeniden görüşülmüş bulunan,

aksi takdirde vadesi geçmiş veya değer
düşüklüğüne uğramış sayılacak finansal

varlıkların defter değeri - - - - - -

C. Vadesi geçmiş ancak değer düşüklüğüne

uğramamış varlıkların net defter değeri 5.866.664 - - - -

- Teminat, vs ile güvence altına alınmış kısmı - - - - - -

D. Değer düşüklüğüne uğrayan varlıkların net

defter değerleri - (4.658.381) - - - -
- Vadesi geçmiş (brüt defter değeri)

- Değer düşüklüğü (-) - (4.658.381) - - - -

- Net değerin teminat, vs ile güvence altına
alınmış kısmı - - - - - -

- Vadesi geçmemiş (brüt defter değeri) - - - - - -

- Değer düşüklüğü (-) - - - - - -
- Net değerin teminat, vs ile güvence altına

alınmış kısmı - - - - - -

E. Bilanço dışı kredi riski içeren unsurlar - - - - - -

Kur Riski:

Grup, döviz cinsinden borçlu veya alacaklı bulunulan meblağların Türk Lirasına çevrilmesinden dolayı

kur değişiklerinden doğan döviz kuru riskine maruz kalmaktadır. Söz konusu döviz kuru riski, döviz

pozisyonunun analiz edilmesi ile takip edilmekte ve sınırlandırılmaktadır.

30 Haziran 2017 ve 31 Aralık 2016 tarihleri itibariyle Grup’un sahip olduğu döviz tanımlı varlık ve

borçlar aşağıdaki gibidir:

 30 Haziran 2017 31 Aralık 2016

Varlıklar 242.956.321 204.530.000

Yükümlülükler (380.216.841) (315.155.705)

Net döviz pozisyonu (137.260.520) (110.625.705)

34

Döviz Pozisyonu Tablosu

30 Haziran 2017 ve 31 Aralık 2016 tarihleri itibariyle Grup’un sahip olduğu döviz tanımlı varlık ve

yükümlülükler aşağıdaki gibidir:

 30 Haziran 2017

 TL Karşılığı ABD Doları Avro İngiliz Sterlini Diğer

Ticari alacaklar 67.158.848 295.835 16.517.943 - -
Parasal finansal varlıklar 56.873.292 179.295 14.050.506 42 33

Diğer 118.924.181 - 29.708.764 - -

Toplam varlıklar 242.956.321 475.130 60.277.213 42 33

Ticari borçlar (90.475.065) (2.022.368) (20.656.364) (14.420) (172.356)

Finansal yükümlülükler (289.741.776) - (72.381.157) - -

Toplam yükümlülükler (380.216.841) (2.022.368) (93.037.521) (14.420) (172.356)

Net yabancı para (yükümlülük)/ varlık
pozisyonu (137.260.520) (1.547.238) (32.760.308) (14.378) (172.323)

İhracat 68.960.834 1.599.570 15.868.401 - -

İthalat 46.818.566 1.719.640 10.115.474 - 360.766

 31 Aralık 2016

 TL Karşılığı ABD Doları Avro İngiliz Sterlini Diğer

Ticari alacaklar 69.955.238 589.077 18.224.434 62.824 -
Parasal finansal varlıklar 15.173.507 662.237 3.461.755 29 20

Diğer 119.401.255 - 32.184.494 - -

Toplam varlıklar 204.530.000 1.251.314 53.870.683 62.853 20

Ticari borçlar (86.083.486) (3.028.515) (20.155.397) 475 (189.551)
Finansal yükümlülükler (229.072.219) - (61.746.198) - -

Toplam yükümlülükler (315.155.705) (3.028.515) (81.901.595) 475 (189.551)

Net yabancı para (yükümlülük)/ varlık

pozisyonu (110.625.705) (1.777.201) (28.030.912) 63.328 (189.531)

İhracat 160.981.142 5.288.640 42.474.822 497.488 -

İthalat 84.967.762 5.916.083 17.135.840 - 232.472

35

Döviz Kuru Duyarlılık Analizi Tablosu

 Kar/Zarar

30 Haziran 2017 itibariyle;

Yabancı paranın

değer kazanması

Yabancı paranın

değer kaybetmesi

ABD Doları’nın TL karşısında %10 değerlenmesi halinde:

ABD Doları net varlığı (542.632) 542.632

ABD Doları riskinden korunan kısım

ABD Doları Net Etki (542.632) 542.632

Avro’nun TL karşısında %10 değerlenmesi halinde:

Avro net varlığı (13.113.951) 13.113.951

Avro riskinden korunan kısım

Avro Net Etki (13.113.951) 13.113.951

Diğer dövizlerin TL karşısında %10 değişmesi halinde:

Diğer döviz net varlık/(yükümlülüğü) (6.530) 6.530

Diğer döviz riskinden korunan kısım

Diğer Döviz Net Etki (6.530) 6.530

Toplam (13.663.113) 13.663.113

 Kar/Zarar

31 Aralık 2016 itibariyle;

Yabancı paranın

değer kazanması

Yabancı paranın

değer kaybetmesi

ABD Doları’nın TL karşısında %10 değerlenmesi

halinde:

ABD Doları net varlığı (625.432) 625.432

ABD Doları riskinden korunan kısım - -

ABD Doları Net Etki (625.432) 625.432

Avro’nun TL karşısında %10 değerlenmesi halinde:

Avro net varlığı (10.399.188) 10.399.188

Avro riskinden korunan kısım - -

Avro Net Etki (10.399.188) 10.399.188

Diğer dövizlerin TL karşısında %10 değişmesi halinde:

Diğer döviz net varlık/(yükümlülüğü) 27.350 (27.350)

Diğer döviz riskinden korunan kısım - -

Diğer Döviz Net Etki 27.350 (27.350)

TOPLAM (10.997.270) 10.997.270

36

Likidite Riski:

İhtiyatlı likidite riski yönetimi, yeterli miktarda nakit ve menkul kıymet sağlamak, yeterli kredi imkanları

yoluyla fonlamayı mümkün kılmak ve açık pozisyonu kapatabilme yeteneğinden oluşmaktadır. Grup, iş

ortamının dinamik içeriğinden dolayı, kredi yollarının hazır tutulması yoluyla fonlamada esnekliği

amaçlamıştır. Grup’un finansal yükümlülüklerinden kaynaklanan likidite riskini gösteren tablo aşağıdaki

gibidir:

 30 Haziran 2017

Defter değeri

Sözleşme

uyarınca

nakit çıkışlar

toplamı 3 aya kadar

3 ay 1 yıl

arası

1 yıl 5 yıl

arası

5 yıl 10 yıl

arası Vadesiz

 - Banka kredileri 281.821.127 291.434.613 9.971.127 70.537.217 168.741.015 42.185.254 -

 - Finansal kiralama

işlemlerinden borçlar 6.796.929 6.813.936 837.069 2.485.877 3.490.990 - -

 - İhraç edilmiş

borçlanma araçları 20.355.975 20.744.000 20.744.000 - - - -

Ticari borçlar 101.923.857 102.066.954 85.543.327 16.523.628 - - -

 -Diğer taraf 101.923.857 102.066.954 85.543.327 16.523.628 - - -

Diğer borçlar 12.009 12.009 12.009 - - - -

Toplam kaynaklar 410.909.897 421.0571.512 105.736.175 90.074.096 173.057.477 42.185.246 -

 31 Aralık 2016

Defter değeri

Sözleşme

uyarınca nakit

çıkışlar

toplamı 3 aya kadar

3 ay 1 yıl

arası

1 yıl 5 yıl

arası

5 yıl 10 yıl

arası Vadesiz

 - Banka kredileri 222.909.150 247.023.430 43.990.059 49.198.825 115.149.952 38.684.594 -

 - Finansal kiralama

işlemlerinden borçlar 5.233.560 5.571.600 627.510 1.882.531 3.061.559 - -

 - İhraç edilmiş

borçlanma araçları 41.379.795 42.222.320 1.522.320 40.700.000 - - -

Ticari borçlar 104.396.257 104.523.291 87.592.600 16.930.691 - - -

 -Diğer taraf 104.396.257 104.523.291 87.592.600 16.930.691 - - -

Diğer borçlar 21.130 21.130 21.130 - - - -

Toplam kaynaklar 373.939.892 399.361.771 133.753.619 108.712.047 118.211.511 38.684.594 -

37

Faiz Riski:

Grup, faiz oranlarındaki değişmelerin faiz getiren varlık ve yükümlülükler üzerindeki etkisinden dolayı

faiz oranı riskine maruz kalmaktadır. Grup, elinde bulundurduğu ve kullanmadığı nakit varlıklarını vadeli

mevduat olarak değerlendirmektedir. Bunlar haricindeki gelirleri ve faaliyetlerden kaynaklanan nakit

akımları büyük oranda piyasa faiz oranlarındaki değişikliklerden bağımsızdır. Grup’un faiz oranı riski

sabit oranlı kısa vadeli krediler kullanarak borçlanmadan kaynaklanmaktadır. Grup söz konusu faiz oranı

riskini en aza indirmek için en uygun koşullardaki oranlardan borçlanmayı sağlamaya yönelik çalışmalar

yürütmektedir.

Sermaye Riski:

Sermayeyi yönetirken Şirket’in hedefleri, ortaklarına getiri, diğer hissedarlara fayda sağlamak ve sermaye

maliyetini azaltmak amacıyla en uygun sermaye yapısını sürdürmek için Şirket’in faaliyette

bulunabilirliğinin devamını korumaktır.

Sermaye yapısını korumak veya yeniden düzenlemek için Şirket ortaklara ödenecek temettü tutarını

belirler, yeni hisseler çıkarabilir ve borçlanmayı azaltmak için varlıklarını satabilir.

Sektördeki diğer şirketlere paralel olarak Şirket sermayeyi borç/sermaye oranını kullanarak izler. Bu oran

net borcun toplam sermayeye bölünmesiyle bulunur. Net borç, nakit ve nakit benzeri değerlerin toplam

borç tutarından (bilançoda gösterildiği gibi kredileri, ticari ve diğer borçları içerir) düşülmesiyle

hesaplanır. Toplam sermaye, bilançoda gösterildiği gibi özkaynaklar ile net borcun toplanmasıyla

hesaplanır.

30 Haziran 2017 ve 31 Aralık 2016 tarihleri itibariyle borç/özkaynak oranı aşağıdaki gibidir:

 30 Haziran 2017 31 Aralık 2016

Toplam finansal borçlar 308.974.031 269.522.505

Nakit ve nakit benzeri değerler (58.523.887) (18.796.254)

Net borç 250.450.144 250.726.251

Toplam Özkaynak 307.118.165 298.268.498

Borç/özkaynak oranı (%) 82 84

38

7.2. Devralan şirketin içinde bulunduğu sektöre ilişkin riskler:

 Siyasi/ekonomik riskler:

Avrupa’daki ekonomik daralmanın tüketici talebini kısıtlaması, Bossa’nın yurtdışı satış hacmi ve karlılığı

üzerinde bir baskı unsuru olarak göze çarpmaktadır. Bunun yanı sıra gerek Türkiye ile olan ilişkiler,

gerekse Avrupa ülkelerinin siyasi tansiyonunun yüksekliği ana ihracat pazarı Avrupa ülkeleri olan tekstil

sektörü üzerinde başka bir baskı unsurudur.

 Fiyat riskleri:

Çin ve Brezilya’nın pamuk stokları, pamuk üretim ve ticaretiyle ilgili alacakları kararlar yakın gelecekte

dünya pamuk fiyatları üzerinde belirleyici olacaktır. Ana hammadde girdisi pamuk olan denim sektörü söz

konusu gelişmelerden mamul fiyatlama ve karlılık konularında doğrudan etkilenecektir.

 Kur riski:

Ana pazarı Avrupa olan ve dolayısıyla gelirleri genel olarak Euro olan, ancak pamuk gibi bazı ana girdileri

Amerikan Doları üzerinden fiyatlanan sektör; hem Euro ve Amerikan Dolarının Türk Lirası karşısındaki

değerinden, hem de EUR/USD parite dalgalanma riskine açıktır.

 Vade riski:

Makroekonomik gelişmeler ve genel olarak tüm piyasalarda gözlemlenen likidite sorunu diğer sektörlerde

olduğu gibi tekstil sektöründe de satış vadelerinin uzamasıyla sonuçlanmaktadır.

 Satınalma gücü riski:

Tüketici satınalma gücündeki düşüşler, temel ihtiyaçlar harici harcama kalemleri içerisinde olan giyim

sektöründe talebin daralması, var olan talepte fiyat baskısı ve dolayısıyla toplam karlılık ve kar marjlarında

daralma riski yaratmaktadır.

 İşçilik fiyatları riski:

2016 yılı sonunda asgari ücret ayarlamaları sonucu yaklaşık %40 artmış olan işçilik maliyetlerinin fiyatlara

yansıması süreci devam etmekte olup, olası yüksek hacimli ücret artışlarının mamul fiyatlara yansıtılması

zaman alacağından, önemli harcama kalemlerinden biri işçilik olan sektörün karlılığına olumsuz etkileri

olacaktır.

39

7.3. Devrolunan şirkete ve faaliyetlerine ilişkin riskler:

Akkardan’ın faaliyetleri 2012 yılında durdurulmuştur. Daha önce otomotiv yedek parça üretimi

faaliyetinde bulunmuş olan Akkardan’ın bugün itibariyle sektördeki faaliyete ilişkin bir riski

bulunmamaktadır. Akkardan, Bossa’nın hakim ortağı olduğundan, sektörel risk olarak Bossa’nın faaliyet

konusu olan ve Madde 7.2’de anlatılan tekstil sektörü riskleri ile karşı karşıyadır.

Akkardan’ın gayrifaal bir şirket olması ve sahip olduğu gelir getiren tek varlığın Bossa olması

nedenleriyle, aşağıda Akkardan’ın bireysel finansallarında yer alan verileri dikkate alınmıştır.

7.3.1 Finansal Risk Yönetimi:

Kredi Riski

Kredi riski, nakit ve nakit benzeri değerlerden, bankalarda tutulan mevduatlardan ve tahsil edilmemiş

alacakları kapsayan kredi riskine maruz kalan müşterilerden oluşmaktadır.

Şirket yönetimi tahsil edilmemiş alacakları için, her anlaşmada bulunan karşı taraf (ilişkili taraflar hariç)

için ortalama riski kısıtlayarak ve gerektiği takdirde teminat alarak karşılamaktadır.

 30 Haziran 2017

Ticari

alacaklar

Diğer

alacaklar

Nakit ve nakit

benzerleri ve

finansal

yatırımlar
 İlişkili Diğer İlişkili Diğer İlişkili Diğer

 taraf taraf taraf taraf taraf Taraf
Raporlama tarihi itibarıyla maruz kalınan

azami kredi riski (A+B+C+D+E) - - - - - 39.699

- Azami riskin teminat, vs ile güvence altına alınmış kısmı - - - - - -

A. Vadesi geçmemiş ya da değer düşüklüğüne

uğramamış finansal varlıkların net defter değeri - - - - - 39.699

B. Koşulları yeniden görüşülmüş bulunan, aksi takdirde

vadesi geçmiş veya değer düşüklüğüne uğramış

sayılacak finansal varlıkların defter değeri - - - - - -

C. Vadesi geçmiş ancak değer düşüklüğüne

uğramamış varlıkların net defter değeri - - - - - -

- Teminat, vs ile güvence altına alınmış kısmı - - - - - -

D. Değer düşüklüğüne uğrayan varlıkların net defter değerleri - - - - - -

- Vadesi geçmiş (brüt defter değeri) - - - - - -

- Değer düşüklüğü (-) - - - - - -

- Net değerin teminat, vs ile güvence altına alınmış kısmı - - - - - -

- Vadesi geçmemiş (brüt defter değeri) - - - - - -

- Değer düşüklüğü (-) - - - - - -

- Net değerin teminat, vs ile güvence altına alınmış kısmı - - - - - -

E. Bilanço dışı kredi riski içeren unsurlar - - - - - -

40

 31 Aralık 2016

Ticari

alacaklar

Diğer

alacaklar

Nakit ve nakit

benzerleri ve

finansal yatırımlar
 İlişkili Diğer İlişkili Diğer İlişkili Diğer

 taraf taraf taraf taraf taraf Taraf
Raporlama tarihi itibarıyla maruz kalınan

azami kredi riski (A+B+C+D+E) - - - - - 1.195

- Azami riskin teminat, vs ile güvence altına alınmış kısmı - - - - - -

A. Vadesi geçmemiş ya da değer düşüklüğüne

uğramamış finansal varlıkların net defter değeri - - - - - 1.195

B. Koşulları yeniden görüşülmüş bulunan, aksi takdirde

vadesi geçmiş veya değer düşüklüğüne uğramış

sayılacak finansal varlıkların defter değeri - - - - - -

C. Vadesi geçmiş ancak değer düşüklüğüne

uğramamış varlıkların net defter değeri - - - - - -

- Teminat, vs ile güvence altına alınmış kısmı - - - - - -

D. Değer düşüklüğüne uğrayan varlıkların net defter değerleri - - - - - -

- Vadesi geçmiş (brüt defter değeri) - - - - - -

- Değer düşüklüğü (-) - - - - - -

- Net değerin teminat, vs ile güvence altına alınmış kısmı - - - - - -

- Vadesi geçmemiş (brüt defter değeri) - - - - - -

- Değer düşüklüğü (-) - - - - - -

- Net değerin teminat, vs ile güvence altına alınmış kısmı - - - - - -

E. Bilanço dışı kredi riski içeren unsurlar - - - - - -

Kur Riski:

Kur riski

Şirket, döviz cinsinden borçlu veya alacaklı bulunulan meblağların Türk Lirasına çevrilmesinden dolayı

kur değişiklerinden doğan döviz kuru riskine maruz kalmaktadır. Söz konusu döviz kuru riski, döviz

pozisyonunun analiz edilmesi ile takip edilmekte ve sınırlandırılmaktadır.

30 Haziran 2017 ve 31 Aralık 2016 tarihleri itibariyle Şirket ‘in sahip olduğu döviz tanımlı varlıkları

bulunmamaktadır ve borçların detayı aşağıdaki gibidir:

 30 Haziran 2017 31 Aralık 2016

Varlıklar - -

Yükümlülükler (119.310.270) (119.759.186)

Net döviz pozisyonu (119.310.270) (119.759.186)

41

 Toplam ABD Doları Avro Diğer

30 Haziran 2017 TL karşılığı TL karşılığı TL karşılığı
TL

karşılığı

1 Ticari alacaklar - - - -

2.a Parasal finansal varlıklar - - - -

2.b Parasal olmayan finansal varlıklar - - - -
3 Diğer - - - -

4 Dönen varlıklar - - - -

5 Ticari alacaklar - - - -

6.a Parasal finansal varlıklar - - - -
6.b Parasal olmayan finansal varlıklar - - - -

7 Diğer - - - -

8 Duran varlıklar - - - -

9 Toplam varlıklar - - - -

10 Ticari borçlar - - - -
11 Finansal yükümlülükler - - - -

12.a Parasal olan diğer yükümlülükler (263.354) - (258.701) (4.653)

12.b Parasal olmayan diğer yükümlülükler - - - -

13 Kısa vadeli yükümlülükler (263.354) - (258.701) (4.653)

14 Ticari borçlar - - - -

15 Finansal yükümlülükler (118.924.181) - (118.924.181) -

16.a Parasal olan diğer yükümlülükler - - - -
16.b Parasal olmayan diğer yükümlülükler (122.734) - (122.734) -

17 Uzun vadeli yükümlülükler (119.046.915) - (119.046.915) -

18 Toplam yükümlülükler (119.310.270) - (119.305.617) (4.653)

19 Bilanço dışı döviz cinsinden türev araçların net varlık /

 yükümlülük pozisyonu (19a-19b) - - - -

19.a Aktif karakterli bilanço dışı döviz cinsinden türev ürünlerin tutarı - - - -
19.b Pasif karakterli bilanço dışı döviz cinsinden türev ürünlerin tutarı - - - -

20 Net yabancı para varlık yükümlülük pozisyonu (119.310.270) - (119.305.617) (4.653)

21 Parasal kalemlerin net yabancı para varlık /

 yükümlülük pozisyonu

 (1+2a+5+6a+10+11+12a+14+15+16a) (119.310.270) - (119.305.617) (4.653)

22 Döviz hedge'i için kullanılan finansal araçların

 toplam gerçeğe uygun değeri - - - -

23 Döviz varlıkların hedge edilen kısmının tutarı - - - -

24 Döviz yükümlülüklerin hedge edilen kısmının tutarı - - - -
25 İhracat - - - -

26 İthalat - - - -

42

Döviz Pozisyonu Tablosu

30 Haziran 2017 ve 31 Aralık 2016 tarihleri itibariyle Şirket’in sahip olduğu döviz tanımlı varlık ve

yükümlülükler aşağıdaki gibidir:

 Toplam ABD Doları Avro Diğer

31 Aralık 2016 TL karşılığı TL karşılığı TL karşılığı
TL

karşılığı

1 Ticari alacaklar - - - -

2.a Parasal finansal varlıklar - - - -

2.b Parasal olmayan finansal varlıklar - - - -

3 Diğer - - - -

4 Dönen varlıklar - - - -

5 Ticari alacaklar - - - -

6.a Parasal finansal varlıklar - - - -

6.b Parasal olmayan finansal varlıklar - - - -

7 Diğer - - - -

8 Duran varlıklar - - - -

9 Toplam varlıklar - - - -

10 Ticari borçlar - - - -

11 Finansal yükümlülükler - - - -

12.a Parasal olan diğer yükümlülükler (244.184) - (239.759) (4.425)

12.b Parasal olmayan diğer yükümlülükler - - - -

13 Kısa vadeli yükümlülükler (244.184) - (239.759) (4.425)

14 Ticari borçlar - - - -

15 Finansal yükümlülükler (119.401.255) - (119.401.255) -

16.a Parasal olan diğer yükümlülükler - - - -

16.b Parasal olmayan diğer yükümlülükler (113.747) - (113.747) -

17 Uzun vadeli yükümlülükler (119.515.002) - (119.515.002) -

18 Toplam yükümlülükler (119.759.186) - (119.754.761) (4.425)

19 Bilanço dışı döviz cinsinden türev araçların net varlık /

 yükümlülük pozisyonu (19a-19b) - - - -

19.a Aktif karakterli bilanço dışı döviz cinsinden türev ürünlerin tutarı - - - -

19.b Pasif karakterli bilanço dışı döviz cinsinden türev ürünlerin tutarı - - - -

20 Net yabancı para varlık yükümlülük pozisyonu (119.759.186) - (119.754.761) (4.425)

21 Parasal kalemlerin net yabancı para varlık /

 yükümlülük pozisyonu

 (1+2a+5+6a+10+11+12a+14+15+16a) (119.759.186) - (119.754.761) (4.425)

22 Döviz hedge'i için kullanılan finansal araçların

 toplam gerçeğe uygun değeri - - - -

23 Döviz varlıkların hedge edilen kısmının tutarı - - - -

24 Döviz yükümlülüklerin hedge edilen kısmının tutarı - - - -

25 İhracat - - - -

26 İthalat - - - -

43

Kur riskine duyarlılık

Aşağıdaki tablo Şirket’in 30 Haziran 2017 ve 31 Aralık 2016 tarihi itibariyle sona eren yıla ait ABD Doları

kurlarındaki %10’luk artışa ve azalışa olan duyarlılığını göstermektedir. %10’luk oran, yönetimin döviz

kurlarında beklediği olası değişikliği ifade etmektedir. Duyarlılık analizi sadece dönem sonundaki açık

yabancı para cinsinden parasal kalemleri kapsar ve söz konusu kalemlerin yılsonundaki %10’luk kur

değişiminin etkilerini gösterir.

30 Haziran 2017

Kar / Zarar

Yabancı paranın

değer kazanması

Yabancı paranın

değer

kaybetmesi

Avro 'nun TL karşısında %10 değerlenmesi / (değer kaybetmesi) halinde

Avro net varlık / yükümlülük (11.930.562) 11.930.562

Avro riskinden korunan kısım (-) - -

Diğer yabancı paranın TL karşısında %10 değerlenmesi / (değer kaybetmesi)

halinde

Diğer yabancı para net varlık / yükümlülük (465) 465

Diğer yabancı para riskinden korunan kısım (-) - -

Net etki (11.931.027) 11.931.027

31 Aralık 2016

Kar / Zarar

Yabancı paranın

değer kazanması

Yabancı paranın

değer kaybetmesi

Avro 'nun TL karşısında %10 değerlenmesi / (değer kaybetmesi) halinde

Avro net varlık / yükümlülük (11.964.101) 11.964.101

Avro riskinden korunan kısım (-) - -

Diğer yabancı paranın TL karşısında %10 değerlenmesi / (değer kaybetmesi) halinde

Diğer yabancı para net varlık / yükümlülük (443) 443

Diğer yabancı para riskinden korunan kısım (-) - -

Net etki (11.964.544) 11.964.544

Likidite Riski:

İhtiyatlı likidite riski yönetimi, yeterli miktarda nakit ve menkul kıymet sağlamak, yeterli kredi imkanları

yoluyla fonlamayı mümkün kılmak ve açık pozisyonu kapatabilme yeteneğinden oluşmaktadır. Şirket, iş

ortamının dinamik içeriğinden dolayı, kredi yollarının hazır tutulması yoluyla fonlamada esnekliği

amaçlamıştır.

Finansal varlık ve yükümlülüklerinin vadelerine göre kırılımı bilanço tarihinden vade tarihine kadar geçen

süre dikkate alınarak gösterilmiştir.

44

AKKARDAN (Bireysel) :

30 Haziran 2017

Sözleşme uyarınca vadeler

Defter

değeri

Sözleşme uyarınca

nakit çıkışlar

toplamı

(I+II+III+IV)

3 aydan

kısa (I)

3-12 ay

arası

(II)

1-5 yıl

arası (III)

5 yıldan

uzun (IV)

Türev olmayan finansal yükümlülükler

Ticari borçlar 241.288 241.288 241.288 - - -

Diğer borçlar 265.580.757 265.580.757 1.500 - - 265.579.257

Diğer yükümlülükler 590.278 590.278 - 239.130 351.148 -

 Toplam 266.412.323 266.412.323 242.788 239.130 351.148 265.579.257

31 Aralık 2016

Sözleşme uyarınca vadeler Defter değeri

Sözleşme uyarınca
nakit çıkışlar toplamı

(I+II+III+IV)

3 aydan

kısa (I)

3-12 ay

arası (II)

1-5 yıl

arası (III)

5 yıldan uzun

(IV)

Türev olmayan finansal yükümlülükler

Ticari borçlar 202.635 202.635 202.635 - - -
Diğer borçlar 245.631.026 245.631.026 323.178 - - 245.307.848

Diğer yükümlülükler 688.604 688.604 7.534 237.093 443.977 -

 Toplam 246.522.265 246.522.265 533.347 237.093 443.977 245.307.848

Faiz riski

Şirket, faiz oranlarındaki değişmelerin faiz getiren varlık ve yükümlülükler üzerindeki etkisinden dolayı

faiz oranı riskine maruz kalmaktadır. Şirket, elinde bulundurduğu ve kullanmadığı nakit varlıklarını vadeli

mevduat olarak değerlendirmektedir. Bunlar haricindeki gelirleri ve faaliyetlerden kaynaklanan nakit

akımları büyük oranda piyasa faiz oranlarındaki değişikliklerden bağımsızdır. Şirket’in faiz oranı riski

sabit oranlı kısa vadeli krediler kullanarak borçlanmadan kaynaklanmaktadır. Şirket söz konusu faiz oranı

riskini en aza indirmek için en uygun koşullardaki oranlardan borçlanmayı sağlamaya yönelik çalışmalar

yürütmektedir.

Sermaye Riski:

Sektördeki diğer şirketlere paralel olarak Şirket sermayeyi borç/sermaye oranını kullanarak izler. Bu oran

net borcun toplam sermayeye bölünmesiyle bulunur. Net borç, nakit ve nakit benzeri değerlerin toplam

borç tutarından (bilançoda gösterildiği gibi kredileri, ticari ve diğer borçları içerir) düşülmesiyle

hesaplanır. Toplam sermaye, bilançoda gösterildiği gibi özkaynaklar ile net borcun toplanmasıyla

hesaplanır.

45

30 Haziran 2017 ve 31 Aralık 2016 tarihleri itibariyle borç/sermaye oranı aşağıdaki gibidir:

 30 Haziran 2017 31 Aralık 2016

Toplam kısa ve uzun vadeli yükümlülükler 267.621.529 247.722.485

Eksi: Nakit ve nakit benzerleri 41.837 7.336

Net finansal borç 267.579.692 247.715.149

Toplam özkaynaklar 135.143.863 4.124.375

Finansal net borç / özkaynak oranı 1,98 60,06

7.4. Devrolunan şirketin içinde bulunduğu sektöre ilişkin riskler:

Akkardan’ın faaliyetleri 2012 yılında durdurulmuştur. Daha önce otomotiv yedek parça üretimi

faaliyetinde bulunmuş olan Akkardan’ın bugün itibariyle sektör risklerinden etkilenme olasılığı

bulunmamaktadır.

7.5. Birleşme nedeniyle ihraç edilecek paylara ilişkin riskler:

Gerçekleştirilecek birleşme işlemi kapsamında sermaye artırımı yapılmayacak olması nedeniyle ihraç

edilecek pay bulunmamaktadır. Devrolunan Şirket’in bilançosundaki zararlar ve Akkardan’ın

Bossa’ya olan borçları nedeniyle, PwC Yönetim Danışmanlığı A.Ş. tarafından hazırlanan 19/10/2017

tarihli Uzman Kuruluş Raporu doğrultusunda 74.987.231,5 TL sermaye azaltımı yapılması

zorunluluğu doğmaktadır. Bu kapsamda 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 74.987.231,5 TL azaltılmak suretiyle 33.012.768,5.-TL’ye indirilecektir. Bu çerçevede, Türk

Ticaret Kanunu’nun 473. maddesinin ikinci fıkrası ile 474. ve 475. maddeleri uygulanmaksızın

yapılacaktır.

Birleşme işleminden sonra, Akkardan’ın ortakları İsrafil Uçurum ve Yusuf Uçurum, Bossa’da pay

sahibi olacaklardır ve bahse konu sermaye azaltımı bu kişilerin paylarından gerçekleştirilecektir. İsrafil

Uçurum ve Yusuf Uçurum’un bu duruma ilişkin muvafakatleri de ayrıca Sermaye Piyasası Kurulu’na

sunulacaktır. Sermaye azaltımı neticesinde halka açık payların tüm sermayeye oranı %4,29’dan

%14,03833’a çıkacaktır.

Bu kapsamda, sermaye azaltımı yapılacak olup, ayrılma hakkı kullanmayıp ortaklıkta kalan

hissedarların pay oranı uzman kuruluş tarafından hesaplanan birleşme oranı kadar artacaktır. Birleşme

neticesinde birleşmiş şirkette oluşacak geçmiş yıl zararları ve öz kaynaklardaki küçülme sebebiyle

ileriki dönemlerde kar dağıtımı yapılamayabilir. İleriki dönemlerde dağıtılabilir kar olsa bile, kamuya

açıklanan “Kar Dağıtım Politikası” kapsamında kar dağıtımı yapılmayabilir.

46

7.6. Birleşme işlemine ilişkin riskler:

 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.

 Birleşme işleminin Bossa ve Akkardan genel kurullarında onaylanmaması ihtimal dahilindedir.

 Birleşme sözleşmesinin imzalandığı tarih ile genel kurulda onaya sunulacağı tarih arasında

birleşme işlemine taraf Bossa ve/veya Akkardan’ın finansal durumunda önemli değişiklik

meydana getirecek bir durumun ortaya çıkması halinde, birleşme işlemine taraf ortaklıklar,

birleşme işleminden vazgeçebilirler.

SPK’nun 28.12.2013 tarih ve 28865 sayılı Resmi Gazete’ de yayımlanarak yürürlüğe giren

“Birleşme ve Bölünme Tebliği” (II-23.2)’nin “Finansal durum değişiklikleri” başlığını taşıyan 10.

Maddesinin (1). fıkrasında;

“ (1) Birleşmeye katılan şirketlerin herhangi birinin finansal durumunda, birleşme sözleşmesinin

imzalandığı tarih ile genel kurulda onaya sunulacağı tarih arasında önemli bir değişiklik meydana

gelmiş ise; ilgili şirketin yönetim organı, bu durumu kendi genel kuruluna, birleşmeye katılan diğer

şirketlerin yönetim organlarına ve Kurula yazılı olarak bildirir. Bu durumda, birleşmeye katılan

şirketlerin yönetim organları, birleşme sözleşmesinin değiştirilmesine veya birleşmeden

vazgeçilmesine gerek olup olmadığını inceler. Yapılan inceleme sonucunda birleşmeden

vazgeçilmesi veya birleşme sözleşmesinin değiştirilmesine karar verilmesi halinde, birleşme

sözleşmesinin genel kurulun onayına sunulması önerisi geri çekilir. Birleşme sözleşmesinin

değiştirilmesine karar verilmesi durumunda, birleşme sözleşmesi ve buna bağlı bilgi ve belgeler

yeniden düzenlenerek Kurula başvuruda bulunulur.

Birleşme sözleşmesinin güncellenmesine gerek bulunmadığına karar verilmesi durumunda; söz

konusu karar, gerekçesi ile birlikte genel kurulda birleşme sözleşmesinin görüşüleceği gündem

maddesinden önce ayrı bir gündem maddesi olarak pay sahiplerinin bilgisine sunulur.”

denilmektedir.

Bu kapsamda, birleşme sözleşmesinin imzalandığı tarih ile birleşme işleminin onaylanacağı genel

kurul tarihleri arasında, birleşme işlemine taraf Bossa ve/veya Akkardan’ın finansal durumunda

önemli değişiklik meydana getirecek bir durumun ortaya çıkması halinde, birleşme işlemine taraf

ortaklıklar, birleşme işleminden vazgeçebilirler.

7.7. Diğer riskler:

Yoktur.

47

8. BİRLEŞMEYE TARAF ŞİRKETLER HAKKINDA BİLGİLER

8.1. Birleşmeye taraf şirketler hakkında genel bilgi:

8.1.1. Birleşme taraf şirketlerin ticaret unvanları:

Devralan Şirket : Bossa Ticaret ve Sanayi İşletmeleri Türk Anonim Şirketi

1951 yılında Sabancı Ailesi tarafından kurulan Bossa, Adana’da tekstil sektöründe faaliyet göstermekte

olup yaklaşık 1.500 kişi istihdam etmektedir. Sabancı Holding, 2008 yılında Bossa hisselerini Akkardan’a

devretmiştir. Bugün itibariyle yıllık 40 milyon metre denim kumaş kapasitesine sahip olan Bossa,

Türkiye’nin en büyük entegre kumaş üreticilerinden biridir.

Bossa’nın Amerika Birleşik Devletleri’nde pazarlama faaliyetlerine destek amacıyla kurduğu ve

hisselerinin tamamına sahip olduğu 200.000 Amerikan Doları ödenmiş sermayeli Bossa International Inc.

unvanlı bir bağlı ortaklığı bulunmaktadır.

Bossa, uluslararası marka değerlendirme kuruluşu Brand Finance’in son araştırması sonucunda,

Türkiye’nin en değerli 72. markası olarak açıklanmış ve “A” marka derecesiyle tekstil sektörünün en

değerli markası olmayı başarmıştır.

Bossa, Türkiye İhracatçılar Meclisi’nin hazırladığı “İhracatta ilk 1000” listesinde 235. sırada yer alarak

Platin Plaket almaya hak kazanmıştır.

İstanbul Sanayi Odası tarafından hazırlanan Türkiye’nin “İlk 500 Büyük Sanayi Kuruluşu” arasında

yıllardır yer almaktadır.

Uluslararası kredi derecelendirme kuruluşu JCR Eurasia Rating, Bossa’yı “Ulusal ve Uluslararası Düzeyde

Yatırım Yapılabilir” seviyesinde değerlendirerek, kısa vadeli ulusal notunu “A-1 (Trk)”, uzun vadeli ulusal

notunu “A-(Trk)” olarak açıklamıştır. Belirlenen her iki not da “Mevcut Yükümlülüklerini Yerine Getirme

Kapasitesi Yüksek” seviyesinde yer almaktadır.

2016 yılında çok önemli bir proje başarıyla sonuçlandırılmış, farklı lokasyonlardaki tüm işletmeler Adana

Hacı Sabancı Organize Sanayi Bölgesi’ndeki fabrikada tek çatı altında birleştirilmiştir. Üretim

sahalarındaki en son teknolojileri barındıran modern bir fabrika ile 66. yılda, daha güçlü bir şekilde yola

devam edilmektedir.

Bossa 2014 yılında 34 milyon metre, 2015 yılında 32 milyon metre ve 2016 yılında ise 30 milyon metre

kumaş üretim ve satışı gerçekleştirmiştir.

Bossa’nın payları mevcut durum itibariyle Borsa İstanbul Ana Pazar’da işlem görmektedir.

48

Devrolunan Şirket: Akkardan Sanayi ve Ticaret Anonim Şirketi

1972 yılında kurulan Akkardan, geçmişte Toyota, Ford, Mercedes, Mitsubishi, Iveco, Magirus, Land

Rover, Isuzu, Askam ve BMC gibi önemli ticari araç üreticileri için yedek parça imalatı yapmıştır.

Akkardan, 2008 yılında Bossa hisselerini Sabancı Holding’den devralmıştır. Akkardan, otomotiv yedek

parça sektöründe faaliyet gösterirken, 2012 yılında olumsuz piyasa koşulları nedeniyle faaliyetine son

vermiştir. Öte yandan Akkardan halka açık bir şirket olmayıp, payları Borsa İstanbul’da işlem

görmemektedir.

Akkardan bünyesinde çalışan personel bulunmamaktadır.

Günümüzde ise Akkardan; Bossa’nın hakim ortağı konumundadır. Akkardan, payları Borsa İstanbul’da

işlem gören Bossa’nın sermayesinin %95,71’ine sahiptir.

8.1.2. Birleşme taraf şirketlerin kayıtlı olduğu ticaret sicili ve sicil numaraları:

Devralan Şirket : Adana, 1327

Devrolunan Şirket : Adana, 75483

8.1.3. Birleşme taraf şirketlerin kuruluş tarihleri ve süresiz değilse, öngörülen süreleri:

Devralan Şirket : 25/03/1951, Süresiz

Devrolunan Şirket : 26/01/1972, Süresiz

8.1.4. Birleşmeye taraf şirketlerin hukuki statüsü, tabi olduğu mevzuat, kurulduğu ülke, kayıtlı

merkezinin ve fiili yönetim merkezinin adresi, internet adresi ve telefon ve fax numaraları:

Devralan Şirket : Bossa Ticaret ve Sanayi İşletmeleri Türk Anonim Şirketi

Hukuki statüsü : Halka Açık Anonim Şirket

Tabi olduğu mevzuat : Türkiye Cumhuriyeti Kanunları

Kurulduğu ülke : Türkiye

Kayıtlı merkezinin ve fiili

yönetim merkezinin adresi : Hacı Sabancı Org.San.Böl. Turgut Özal Blv. No:2 Sarıçam, Adana

İnternet adresi : www.bossa.com.tr

Telefon : 0 (322) 355 20 00

Fax : 0 (322) 346 75 54

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

49

Devrolunan Şirket : Bossa Ticaret ve Sanayi İşletmeleri Türk Anonim Şirketi

Hukuki statüsü : Halka Kapalı Anonim Şirketi

Tabi olduğu mevzuat : Türkiye Cumhuriyeti Kanunları

Kurulduğu ülke : Türkiye

Kayıtlı merkezinin ve fiili

yönetim merkezinin adresi : Acıdere OSB Mahallesi Turgut Özal Blv. No:2 Sarıçam, ADANA

İnternet adresi : http://www.akkardan.com

Telefon : 0 (322) 355 20 00

Fax : 0 (322) 346 75 54

8.2. Yatırımlar:

8.2.1. İşleme esas finansal tablo dönemi itibariyle birleşmeye taraf şirketlerin önemli yatırımları ve

bu yatırımların finansman şekilleri hakkında bilgi:

30.06.2017 tarihi itibariye, Bossa’da önemli nitelikte bir yatırım bulunmamakta olup, şirket faaliyetlerinin

devamı niteliğinde idame yatırımlar bulunmaktadır.

Akkardan’da herhangi bir yatırım bulunmamaktadır.

8.2.2. Birleşmeye taraf şirketler tarafından yapılmakta olan yatırımların niteliği, tamamlanma

derecesi, coğrafi dağılımı ve finansman şekli hakkında bilgi:

30.06.2017 tarihi itibariye, şirket faaliyetlerinin devamı niteliğinde idame yatırımlar bulunmaktadır.

Akkardan’da herhangi bir yatırım bulunmamaktadır.

8.2.3. Birleşmeye taraf şirketlerin yönetim organı tarafından geleceğe yönelik önemli yatırımları

hakkında bağlayıcı olarak alınan kararlar, yapılan sözleşmeler ve diğer girişimler hakkında bilgi:

Güncel durum itibariyle, şirket faaliyetlerinin devamı niteliğinde idame yatırımlar bulunmaktadır. Bossa

2018 yılı içerisinde mevcut durumdaki 40 milyon metre denim ve spor giyim kumaş üretim kapasitesini

yıllık 62 milyon metreye çıkarmayı planlamaktadır. Planlanan yatırım kapsamında Bossa 2018 yılının

Eylül ayı içerisinde dokuma, terbiye ve halat boyama yatırımlarını tamamlayarak kapasitesini 62 milyon

metreye yükseltmeyi ve 2021 yılı başında da mevcut durumda 40 milyon metre kapasiteye göre hizmet

verebilen iplik fabrikasının kapasitesini yükseltmeyi hedeflemektedir. Bu yatırımlar hakkında tedarikçi

firmalarla görüşmeler devam etmekte olup, alınmış bağlayıcı bir karar henüz bulunmamaktadır.

Akkardan’da herhangi bir yatırım bulunmamaktadır.

http://www.akkardan.com/

50

9. FAALİYETLER HAKKINDA GENEL BİLGİLER

9.1. Birleşmeye taraf şirketlerin ana faaliyet alanları:

Devralan Şirket Bossa Ticaret ve Sanayi İşletmeleri Türk Anonim Şirketi’nin ana faaliyet konusu,

tekstil ürünleri imalatı ve satışıdır.

Bossa 2014 yılında 34 milyon metre, 2015 yılında 32 milyon metre ve 2016 yılında ise 30 milyon

metre kumaş üretim ve satışı gerçekleştirmiştir.

SATIŞ MİKTARI

(Milyon Metre)
2014 2015 2016 1Y2017

Denim 20 23 28 13

Dış Giyim 9 6 - -

Gömleklik 5 3 2 -

TOPLAM 34 32 30 13

2014, 2015 ve 2016 ilk yarısında denim kumaş üretiminin yanı sıra, dış giyim ve gömleklik

kumaşları da üretilirken; 2016 yılı ikinci yarısından itibaren Bossa sadece denim kumaş üretim

faaliyeti gerçekleştirmiştir. Bununla birlikte, Denim kategorisinin satış tutarlarının 2014-2016

dönemleri arasında yıllık ortalama %32 arttığı görülmektedir.

Devrolunan Şirket Akkardan Sanayi ve Ticaret Anonim Şirketi’nin ana faaliyet konusu, kardan mili

ve parçaları imali ithal-alım satımı ve ihracı işleridir.

Akkardan’ın faaliyetleri 2012 yılında durdurulduğundan, son 3 yılda üretim faaliyetlerinden yapmış

olduğu satış bulunmamaktadır.

51

9.1.1. İşleme esas finansal tablo dönemi itibariyle ana ürün/hizmet kategorilerini de içerecek

şekilde birleşmeye taraf şirketlerin faaliyetleri hakkında bilgi:

Bossa 2017 yılı ilk yarısında yaklaşık 13 milyon metre denim kumaş üretim ve satışı gerçekleştirmiş

olup, toplam 173.573.438 TL net satış hasılatı elde etmiştir.

GELİR TABLOSU (000 TL) 2016 2015 2014

Hasılat 361.200 374.616 391.812

Satışların maliyeti (-) -282.410 -279.202 -294.283

Brüt kâr 78.790 95.414 97.529

Pazarlama giderleri (-) -33.523 -38.660 -47.991

Genel yönetim giderleri (-) -28.042 -32.022 -38.057

Esas faaliyetlerden diğer gelirler 58.846 67.335 44.662

Esas faaliyetlerden diğer giderler (-) -45.319 -44.502 -40.091

Esas faaliyet kârı 30.752 47.565 16.052

Yatırım faaliyetlerinden gelirler 3.916 4.438 1.671

Yatırım faaliyetlerinden giderleri (-) -15.427 -317 -1.350

Finansman gideri öncesi faaliyet kârı 19.241 51.686 16.373

Finansman gelirleri 21.260 26.552 24.298

Finansman giderleri (-) -50.208 -52.893 -27.479

Sürdürülen faaliyetler vergi öncesi kârı /(zararı) -9.707 25.345 13.192

Sürdürülen faaliyetler vergi (gideri) / geliri 1.045 -3.542 -6.151

 - Dönem vergi gideri -1.455 -4.302 -5.528

 - Ertelenmiş vergi geliri 2.500 760 -623

Sürdürülen faaliyetler dönem kârı / (zararı) -8.662 21.803 7.042

Dönem kârı / (zararı) -8.662 21.803 7.042

Akkardan’ın faaliyetleri 2012 yılında durdurulduğundan, aşağıdaki tabloda yer alan dönemler itibariyle

üretim ve satış faaliyeti yoktur.

52

GELİR TABLOSU (000 TL) 2017 (1Y) 2016 2015

Hasılat 0 0 0

Satışların maliyeti (-) 0 0 0

Brüt kâr 0 0 0

Pazarlama giderleri (-) 0 0 0

Genel yönetim giderleri (-) -146 -175 -122

Esas faaliyet kârı -146 -175 -122

Temettü Gelirleri 0 21.049 49.510

Bağlı Ortaklık Değer Artış / (Azalış) 149.497 50.493 -69.500

Finansman gideri öncesi faaliyet kârı 149.351 71.367 -20.112

Finansal Gelir / (Gideri) net -19.015 -35.227 -42.605

Sürdürülen faaliyetler vergi öncesi kârı /(zararı) 130.336 36.140 -62.717

Sürdürülen faaliyetler vergi (gideri) / geliri 0 0 0

 - Dönem vergi gideri 0 0 0

Sürdürülen faaliyetler dönem kârı / (zararı) 130.336 36.140 -62.717

Dönem kârı / (zararı) 130.336 36.140 -62.717

9.1.2. Araştırma ve geliştirme süreci devam eden önemli nitelikte ürün ve hizmetler ile söz konusu

ürün ve hizmetlere ilişkin araştırma ve geliştirme sürecinde gelinen aşama hakkında ticari sırrı

açığa çıkarmayacak nitelikte kamuya duyurulmuş bilgi:

Yoktur.

9.2. Başlıca sektörler/pazarlar:

9.2.1. Faaliyet gösterilen sektörler/pazarlar ve birleşmeye taraf şirketlerin bu

sektörlerdeki/pazarlardaki yeri ile avantaj ve dezavantajları hakkında bilgi:

Yıllara sari denim pazarında faaliyet gösteren şirket sayıları incelendiğinde, denim pazarının ekonomik

dalgalanmalara duyarlı olduğu anlaşılmaktadır. Bu kapsamda, 2012 yılına kadar artış gösteren şirket

sayısının özellikle Türkiye'nin denim kumaş ve ürün ihracatında bulunduğu ülkelerde yaşanan ekonomik

gelişmelere ve Çin'in bu pazarda büyüme hızını artırması sonucunda bu yıldan itibaren azaldığı

görülmektedir. Son 10 yılda denim kumaş üretici sayısının %50 azaldığı ve 2015 yılında pazarda faaliyet

gösteren şirket sayısının 15’e düştüğü görülmektedir.

53

Yıllar itibarıyla denim kumaş pazarı incelendiğinde, pazarın ihracat rakamları ve özellikle $/TL kurundaki

artışa paralel olarak yıllık ortalama %16 büyüme gerçekleştirmiştir. Ayrıca, 2014 ve 2015 yıllarında satış

hacimlerinde gerçekleşen düşüşe rağmen denim kumaş pazarı büyümeye devam etmiştir.

Yıllar itibarıyla denim ürün pazarı incelendiğinde, pazarın yıllık ortalama %14 büyüme gerçekleştirdiği

anlaşılmaktadır. Ayrıca, 2014 ve 2015 yıllarında satış hacimlerinde gerçekleşen düşüşe rağmen denim

kumaş pazarı büyümeye devam etmiştir. Dünyada gerçekleşen tekstil ihracatlarında Türkiye önde gelen

ülkeler arasında yer almaktadır. Türkiye 2015 yılında tekstil ve denim kumaş ihracatlarında sırasıyla 8. ve

3. sırada yer almaktadır. 2011 ve 2016 yılları arasında Türkiye’nin tekstil ihracatları 8 milyar $ seviyesinde

gerçekleşmiştir. Türkiye’nin tekstil ihracatında en önemli payı İtalya, Almanya ve İran oluşturmaktadır.

2016 yılında 2,5 milyar $ tekstil ürünleri ihracatı içerisindeki %30 pay ile en önemli ürün grubu dokuma

kumaş olmuştur. 2010 ve 2016 yılları arasında dokuma kumaş ihracatı 2,5-3,0 milyar $ aralığında

gerçekleşmiştir. İhraç edilen dokuma kumaşlar genellikle gömlek, T-shirt ve spor kıyafeti gibi hazır giyim

ürünlerini üretmek için kullanılmaktadır. Dokuma kumaşlar içerisindeki en önemli alt ürün grubu yaklaşık

1 milyar $ ihracat değeri ve %43 pay ile pamuklu dokuma kumaşı olmuştur. 2016 yılında, dokuma kumaş

ihracatı yapılan en önemli üç ülke sırasıyla Bulgaristan, İtalya ve İspanya olmuştur. 2010 ve 2016 yılları

arasında denim kumaş ihracatı yaklaşık 400 m $ seviyesinde gerçekleşmiştir. Dokuma kumaş ihracatında

en önemli üç ülke sırasıyla: Tunus, İtalya ve Mısır olmuştur.

Bossa’nın yurt içi denim pazar payı yaklaşık %9 olarak tespit edilmiştir. Şirketin sektördeki 66 yıllık

tecrübesi, müşteri sürekliliği, marka bilinirliği, güçlü satış kanalları, kurumsal yapısı, gelişmiş üretim ve

sistem altyapısı, sürdürülebilirlik konusundaki çalışmaları ve nitelikli insan kaynakları gibi avantajlarıyla

Türkiye’nin önde gelen kumaş üreticilerindendir. Şirketin ana pazarı olan Avrupa’ya coğrafi yakınlığı,

gerek lojistik gerekse maliyet açısından önemli avantaj sağlamaktadır. Yurt içinde ve yurt dışında yoğun

bir rekabet yaşanan sektörde faaliyet göstermesi itibariyle, mamul fiyatlamalarında maliyet

dalgalanmalarıyla eş zamanlı fiyat ayarlamalarının güç olması sektörün şirkete getirdiği

dezavantajlardandır.

Bossa 2014 yılında 34 milyon metre, 2015 yılında 32 milyon metre ve 2016 yılında ise 30 milyon metre

kumaş üretim ve satışı gerçekleştirmiştir.

SATIŞ MİKTARI

(Milyon Metre)
2014 2015 2016 1Y2017

Denim 20 23 28 13

Dış Giyim 9 6 - -

Gömleklik 5 3 2 -

TOPLAM 34 32 30 13

SATIŞ TUTARLARI

(Milyon TL)
2014 2015 2016 1Y2017

Yurt İçi 219 176 161 69

Yurt Dışı 173 199 200 105

TOPLAM 392 375 361 174

54

2014, 2015 ve 2016 ilk yarısında denim kumaş üretiminin yanı sıra, dış giyim ve gömleklik kumaşları da

üretilirken; 2016 yılı ikinci yarısından itibaren Bossa sadece denim kumaş üretim faaliyeti

gerçekleştirmiştir. 2015 yılında Gömleklik ve 2016 yılında Dış Giyim fabrikaları kapatılmış olup, 2016

yılı ilk yarı yıl sonuna kadar bu ürün gruplarıyla ilgili daha önce taahhüt edilen müşteri sevkiyatları

tamamlanmıştır.

Denim kategorisinin satış tutarlarının 2014-2016 dönemleri arasında yıllık ortalama %32 arttığı

görülmektedir. Şirket önümüzdeki yıllar içerisinde sadece denim kumaş üretim ve satışı faaliyeti

yürütmeyi planlamaktadır.

2014 yılında ciro bazında %56 seviyesinde yurtdışı satışların toplam satışlara oranı, 2016 yılı ve 2017

yılının ilk yarısında sırasıyla %44 ve %40 seviyelerine gerilemiştir. Önümüzdeki yıllarda yurtdışı satışların

toplam satışlara oranının %44-%45 seviyelerinde gerçekleşeceği öngörülmektedir.

Akkardan’ın faaliyetleri 2012 yılında durdurulduğundan, 2017 ilk yarısında üretim ve satış faaliyeti

yoktur. Daha önce otomotiv yedek parça üretimi faaliyetinde bulunmuş olan Akkardan’ın bugün itibariyle

faaliyetiyle ilgili sektörel bağı bulunmamaktadır.

9.2.2. İşleme esas finansal tablo dönemi itibariyle birleşmeye taraf şirketlerin net satış tutarının

faaliyet alanına ve pazarın coğrafi yapısına göre dağılımı hakkında bilgi:

Bossa 2017 yılı ilk yarısında yaklaşık 13 milyon metre denim kumaş üretim ve satışı gerçekleştirmiş olup,

toplam 173.573.438 TL net satış hasılatı elde etmiştir.

Bossa’nın net satışlarının ana müşterilere göre ülke bazında dağılımı aşağıdaki gibidir:

Ana müşteri ülkesi Yüzde

İSPANYA %19

TÜRKİYE %19

ALMANYA %14

DANİMARKA %10

İTALYA %9

İNGİLTERE %7

İSVEÇ %6

A.B.D. %4

HOLLANDA %4

DİĞER ÜLKELER %8

TOPLAM %100

Akkardan’ın faaliyetleri 2012 yılında durdurulduğundan, 2017 ilk yarısında üretim ve satış faaliyeti

yoktur.

55

9.3. Madde 9.1. ve 9.2.’de sayılan bilgilerin olağanüstü unsurlardan etkilenme durumu hakkında

bilgi:

Madde 9.1 ve Madde 9.2’de sayılan bilgiler aşağıdaki unsurlardan etkilenebilecektir:

 Avrupa ülkelerinde oluşabilecek siyasi/ekonomik riskler

 Hammadde fiyatlarında oluşabilecek dalgalanmalar

 Döviz kurlarında meydana gelebilecek hareketler

 Satış vadelerindeki baskılar

 Tüketicilerin satınalma gücündeki reel düşüşler

 İşçilik fiyatlarındaki muhtemel artışlar

Akkardan’ın faaliyetleri 2012 yılında durdurulduğundan, 2017 ilk yarısında üretim ve satış faaliyeti

yoktur.

9.4. Birleşmeye taraf şirketlerin ticari faaliyetleri ve karlılığı açısından önemli olan patent, lisans,

sınai-ticari, finansal vb. anlaşmalar ile birleşmeye taraf şirketlerin faaliyetlerinin ve finansal

durumunun ne ölçüde bu anlaşmalara bağlı olduğuna ya da yeni üretim süreçlerine ilişkin özet

bilgi:

Bossa’nın ticari ve finansal anlaşmaları, şirketin ticari hayatının idamesi için olağan akışa uygun olarak

düzenlenmiş olup, söz konusu anlaşmalarda birleşme neticesinde ortaya çıkabilecek her hangi bir sonuçla

alakalı bir taahhüt, kısıtlama vb. durum bulunmamaktadır.

Birleşmeye taraf şirketlerin hisseleri Devralan Şirket olan Bossa’nın Türkiye İş Bankası A.Ş. ile imzalamış

olduğu kredi sözleşmeleri ile bankadan kullanılan/kullanılacak olan kredilerden doğmuş/doğacak

borçlarının teminatı olarak verilmiş olup, şirketlerin birleşme işlemine karşı engel bir hüküm

içermemektedir. Bununla birlikte, ilgili hisse rehin sözleşmeleri gereği, sözleşmeye taraf banka, şirketlerin

olağan ve olağanüstü genel kurullarında oy kullanma hakkına sahiptir.

Taşınmaz üzerine Türkiye İş Bankası A.Ş. lehine tesis edilen 65.000.000 Avro ve 60.000.000 TL

tutarındaki ipotek hakları, kredi sözleşmesince belirlenen Kredi/Net İpotek teminat yüzdesini korumak

koşuluyla kredi geri ödemeleri paralelinde çözülebilecektir.

Birleşmeye taraf Şirketlerin söz konusu kredi sözleşmeleri ve yürürlükteki diğer sözleşmeleri

birleşme işlemine engel teşkil eden hüküm içermemektedir.

Akkardan’ın faaliyetleri 2012 yılında durdurulmuştur.

56

9.5. Birleşmeye taraf şirketlerin rekabet durumlarına ilişkin olarak yaptığı açıklamaların

dayanağı:

Birleşmeye Taraf Şirketler arasında halihazırda kontrol ilişkisi bulunmaktadır ve taraflar aynı ekonomik

bütünlük içinde yer almaktadır. Dolayısıyla birleşme işleminin yönetim ve kontrol açısından hiçbir

değişikliğe sebep olmayacağı, herhangi bir rekabet endişesi doğurmayacağı ve rekabetin azalmasına veya

hakim bir durum yaratılmasına veya mevcut bir hakim durumun güçlendirilmesine yol açmayacağı

düşünülmektedir. Bu nedenle, planlanan işlemin Rekabet Kurumu’nun 2010/4 numaralı, Rekabet

Kurulundan 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’na izin başvurusunda

bulunulmamıştır. Taraf Şirketler buna ilişkin beyanlarını Sermaye Piyasası Kurulu’na sunacaklardır.

9.6. Son 12 ayda finansal durumu önemli ölçüde etkilemiş veya etkileyebilecek, işe ara verme haline

ilişkin bilgiler:

 2015 yılında Gömleklik ve 2016 yılında Dış Giyim fabrikaları kapatılmış olup, 2016 yılı ilk yarı yıl sonuna

kadar bu ürün gruplarıyla ilgili daha önce taahhüt edilen müşteri sevkiyatları tamamlanmıştır. Son 12 ayda

(01.07.2016-30.06.2017) finansal durumu önemli ölçüde etkilemiş veya etkileyebilecek, işe ara verme

durumu yoktur.

10. GRUP HAKKINDA BİLGİLER

10.1. Birleşmeye taraf şirketlerin dahil olduğu grup hakkında özet bilgi, grup şirketlerinin faaliyet

konuları, birleşmeye taraf şirketlerle olan ilişkileri ve birleşmeye taraf şirketlerin grup içindeki

yeri:

Akkardan Bossa’nın %95,71 hissesine sahiptir. Bossa, Bossa International’in %100 hissesine sahiptir.

İsrafil Uçurum; Akkardan A.Ş.’nin %75’ine, Oğuz Tekstil A.Ş.’nin %41’ine, Arifoğlu Dokuma A.Ş.’nin

%42’sine sahiptir.

Yusuf Uçurum; Akkardan A.Ş.’nin %25’ine, Oğuz Tekstil A.Ş.’nin %14’üne, Arifoğlu Dokuma A.Ş.’nin

%15’ine sahiptir.

10.2. Birleşmeye taraf şirketlerin doğrudan veya dolaylı önemli bağlı ortaklıklarının dökümü:

Bossa’nın Amerika Birleşik Devletleri’nde pazarlama faaliyetlerine destek amacıyla kurduğu ve

hisselerinin tamamına sahip olduğu 200.000 Amerikan Doları ödenmiş sermayeli Bossa International Inc.

ünvanlı bir bağlı ortaklığı bulunmaktadır. Bossa’nın toplam satışlarının yaklaşık %4’ünü oluşturan

A.B.D.’ye yapılan satışlar Bossa International desteğiyle gerçekleştirilmiştir.

57

Öte yandan, Akkardan Bossa’nın %95,71 oranında pay sahibidir ve bu kapsamda Bossa’nın

bahsedilen bağlı ortaklığı Bossa International Inc.’in de dolaylı olarak ortağı bulunmaktadır.

Akkardan’ın bahsedilenler dışında, doğrudan veya dolaylı bağlı ortaklığı bulunmamaktadır.

11. MADDİ DURAN VARLIKLAR HAKKINDA BİLGİLER

11.1. İşleme esas finansal tablo dönemi itibariyle birleşmeye taraf şirketlerin finansal kiralama

yolu ile edinilmiş bulunanlar dahil olmak üzere sahip olduğu önemli maddi duran varlıklara

ilişkin bilgi:

Bossa’nın maddi duran varlıkları 30.06.2017 tarihi itibariyle aşağıdaki gibi olup, finansal kiralama yoluyla

edinilmiş ve kiraya verilmiş taşınmaz bulunmamaktadır.

Cinsi
Edinildiği

Yıl
m2 Mevkii

Net Defter

Değeri (TL)

Kullanım

Amacı

Kiraya Verildi

ise Kiralayan

Kişi/Kurum

Kira Yıllık Kira

Tutarı (TL) Dönemi

Arsa 1993 140.266 m2
Adana-

Seyhan
26.830.603

Satış

Amaçlı
- - -

Binalar 1993 78.541 m2
Adana-

Seyhan
10.271.000

Satış

Amaçlı
- - -

Yeraltı ve

yerüstü

düzenlemeleri

1993 76.571 m2
Adana-

Seyhan
765.000

Satış

Amaçlı
- - -

Arsa 1974 232.875 m2
Adana-

Yüregir
55.890.000

Yatırım

Amaçlı
- - -

Binalar 1974 74.258 m2
Adana-

Yüregir
28.064.763

Yatırım

Amaçlı
- - -

Yeraltı ve

yerüstü

düzenlemeleri

1974 160.925 m2
Adana-

Yüregir
3.179.904

Yatırım

Amaçlı
- - -

Arsa 1990 198.935 m2
Adana-

Sarıçam
31.830.000

Kullanım

Amaçlı
- - -

Arsa 1994 265 m2
Adana-

Yüregir
5.302

Kullanım

Amaçlı

Arsa 1993 70.891 m2
Adana-

Seyhan
2.127.000

Kullanım

Amaçlı
- - -

Binalar 1990 114.460 m2
Adana-

Sarıçam
53.531.903

Kullanım

Amaçlı
- - -

Yeraltı ve

yerüstü

düzenlemeleri

1990 91.573 m2
Adana-

Sarıçam
3.247.001

Kullanım

Amaçlı
- - -

 TOPLAM 215.742.476

58

11.2. Maddi duran varlıklar üzerinde yer alan kısıtlamalar, ayni haklar ve ipotek tutarları

hakkında bilgi:

Bossa’nın maddi duran varlıkları üzerindeki ipotekler aşağıdadır:

CİNSİ
KISITLAMANIN

TÜRÜ

KİMİN

LEHİNE
NEDENİ

VERİLİŞ

TARİHİ

TUTARI

(Milyon TL)

Mevcut

Fabrika

Gayrimenkul

ipoteği
İş Bankası

Kredi

sözleşmesi
2015 131,6

Eski Dış Giyim

Fabrikası

Gayrimenkul

ipoteği
İş Bankası

Kredi

sözleşmesi
2015 91,5

Eski Gömleklik

Fabrikası

Gayrimenkul

ipoteği
İş Bankası

Kredi

sözleşmesi
2015 97,1

11.3. Maddi duran varlıkların rayiç/gerçeğe uygun değerinin bilinmesi halinde bu değer ve

dayandığı değer tespit raporu hakkında bilgi:

Bossa’nın maddi duran varlıklarının gerçeğe uygun değerleri ve değerleme rapor bilgileri aşağıdadır:

Maddi Duran

Varlık Cinsi

Edinme

Tarihi

Ekspertiz

Değeri

(Milyon TL)

Ekspertiz

Raporu

Tarihi

Ve No’su

Sınıflandırılması

MDV Değerleme Fon

Tutarı/Değer Düşüklüğü

Tutarı

(Milyon TL)

Mevcut

Fabrika
1990 89,5

10.01.2017

2017_400_12

Kullanım

Amaçlı
-

Eski Dış Giyim

Fabrikası
1974 87,2

10.01.2017

2017_400_11

Yatırım

Amaçlı
-

Eski Gömleklik

Fabrikası
1993 46,8

10.01.2017

2017_400_13

Satış

Amaçlı
6,8

 TOPLAM 223,5 6,8

59

Bossa’nın 30.06.2017 tarihli tüm maddi duran varlıklarının defter değerleri aşağıdadır:

12. FİNANSAL DURUM VE FAALİYET SONUÇLARINA İLİŞKİN

DEĞERLENDİRMELER

12.1. Finansal durum ve faaliyet sonuçları

Aşağıdaki finansal verilere şirketin “www.bossa.com” web sitesinden ve KAP’ta yayınlanmış olan

mali tablolardan ulaşılabilir.

 30 Haziran 2017

Maliyet:

Arazi ve arsalar 33.962.302

Yeraltı ve yerüstü düzenlemeleri 5.580.370

Binalar 80.249.345

Makine, tesis ve cihazlar 368.244.417

Taşıt araçları 1.446.949

Döşeme ve demirbaşlar 7.240.802

Yapılmakta olan yatırımlar 2.950.937

Toplam 499.675.122

Birikmiş amortismanı:

Yeraltı ve yerüstü düzenlemeleri (2.333.369)

Binalar (26.717.442)

Makine, tesis ve cihazlar (300.564.932)

Taşıt araçları (1.221.139)

Döşeme ve demirbaşlar (5.837.216)

Toplam (336.674.098)

Net kayıtlı değeri 163.001.024

http://www.bossa.com/

60

BOSSA

BİLANÇO 30.06.2017 31.12.2016 Değişim

Dönen Varlıklar 239.619.788 205.221.463 17%

Duran Varlıklar 526.374.654 513.710.298 2%

TOPLAM VARLIKLAR 765.994.442 718.931.761 7%

Kısa Vadeli Borçlar 214.575.166 252.183.348 -15%

Uzun Vadeli Borçlar 244.301.111 168.479.915 45%

Özkaynaklar 307.118.165 298.268.498 3%

TOPLAM KAYNAKLAR 765.994.442 718.931.761 7%

 Dönen Varlıklar kalemindeki artışın sebebi; 2017 yılı Haziran ayında kullanılan uzun vadeli

banka kredisidir.

 Kısa Vadeli Borçlar kalemindeki azalışın sebebi; 2017 yılı Haziran ayında kullanılan uzun

vadeli banka kredisiyle kısa vadeli kredilerin kapatılması ve 2017 yılı Mayıs ayında tahvil

itfa edilmesidir.

 Uzun Vadeli Borçlar kalemindeki artışın sebebi; 2017 yılı Haziran ayında kullanılan uzun

vadeli banka kredisidir.

 Diğer Bilanço kalemlerinde önemli oranlarda artış/azalış bulunmamaktadır.

GELİR TABLOSU 30.06.2017 30.06.2016 Değişim

Hasılat 173.573.438 203.907.129 -15%

Satışların Maliyeti
-

132.102.826

-

156.101.502
-15%

BRÜT KAR 41.470.612 47.805.627 -13%

Genel Yönetim Giderleri -14.451.288 -15.705.654 -8%

Pazarlama Giderleri -14.664.692 -18.156.901 -19%

Esas Faaliyetlerden Diğer

Gelirler
37.527.960 15.233.610 146%

Esas Faaliyetlerden Diğer

Giderler
-25.693.697 -16.409.238 57%

ESAS FAALİYET KARI 24.188.895 12.767.444 89%

Yatırım Faaliyetlerinden

Gelirler
3.509.341 2.311.125 52%

Yatırım Faaliyetlerinden

Giderler
-1.149.273 -465.311 147%

FİNANSMAN GİDERİ

ÖNCESİ FAALİYET KARI
26.548.963 14.613.258 82%

Finansman Gelirleri 13.625.076 10.832.707 26%

Finansman Giderleri -28.490.148 -11.569.902 146%

VERGİ ÖNCESİ KAR 11.683.891 13.876.063 -16%

 Vergi Geliri / Gideri 22.405 -2.839.604 -101%

NET DÖNEM KARI 11.706.296 11.036.459 6%

61

 Satışlar ve Satışların Maliyeti kalemlerindeki azalışın sebebi, Dış Giyim ve Gömleklik ürün

grubunun faaliyetine son verilmesidir.

 Genel Yönetim ve Pazarlama Giderlerindeki azalışın sebebi, kapatılan Dış Giyim ve Gömleklik

fabrikalarının giderlerinin 2017 yılında oluşmamasıdır.

 Esas Faaliyetlerden Diğer Gelirler ve Giderler kalemlerindeki artış kur farkından

kaynaklanmaktadır.

 Yatırım Faaliyetlerinden Gelirler ve Giderler kalemlerindeki artışın sebebi, atıl sabit kıymet

satışlarıdır.

 Finansman Gelirleri ve Giderlerindeki artış kur farkından kaynaklanmaktadır.

 Diğer Gelir Tablosu kalemlerinde önemli oranlarda artış/azalış bulunmamaktadır.

AKKARDAN

BİLANÇO 30.06.2017 31.12.2016 Değişim

Dönen Varlıklar 802.587 746.661 7%

Duran Varlıklar 401.962.805 251.100.198 60%

TOPLAM

VARLIKLAR
402.765.392 251.846.859 60%

Kısa Vadeli Borçlar 784.593 1.064.129 -26%

Uzun Vadeli Borçlar 266.836.936 246.658.356 8%

Özkaynaklar 135.143.863 4.124.374 3177%

TOPLAM

KAYNAKLAR
402.765.392 251.846.859 60%

 Duran Varlıklar kalemindeki artışın sebebi; Akkardan’ın bağlı ortaklığı olan Bossa’nın Borsa

İstanbul’da oluşan hisse fiyatının artmasıdır.

 Kısa Vadeli Borçlar kalemindeki azalışın sebebi; ortaklara borçlar hesabının sermaye yedekleri

hesabına aktarılmasıdır.

 Özkaynaklar kalemindeki artışın sebebi; Akkardan’ın bağlı ortaklığı olan Bossa’nın Borsa

İstanbul’da oluşan hisse fiyatının artması ve artan tutarın Yatırım Faaliyetlerinden Gelir olarak

yazılmasıdır.

 Diğer Bilanço kalemlerinde önemli oranlarda artış/azalış bulunmamaktadır.

62

GELİR TABLOSU 30.06.2017 30.06.2016 Değişim

Hasılat 0 0 -

Satışların Maliyeti 0 0 -

BRÜT KAR 0 0 -

Genel Yönetim Giderleri -146.194 -73.728 98%

Esas Faaliyetlerden Diğer

Gelir/Giderler
-1.365.749 -1.335.335 2%

ESAS FAALİYET

KARI
-1.511.943 -1.409.063 7%

Yatırım Faaliyetlerinden

Gelir/Giderler
150.862.500 14.974.167 907%

Finansman Gelir /

Giderleri
-19.015.080

-

10.052.356
89%

VERGİ ÖNCESİ KAR 130.335.477 3.512.748 3610%

Vergi Geliri / Gideri 0 0 -

NET DÖNEM KARI 130.335.477 3.512.748 3610%

 Genel Yönetim Giderlerindeki artışın sebebi; müşavirlik giderlerindeki dönemsel yükselmedir.

 Yatırım Faaliyetlerinden Gelirler kalemindeki artışın sebebi; Akkardan’ın bağlı ortaklığı olan

Bossa’nın Borsa İstanbul’da oluşan hisse fiyatının artmasıdır.

 Finansman Giderlerindeki artış kur farkından kaynaklanmaktadır.

 Diğer Gelir Tablosu kalemlerinde önemli oranlarda artış/azalış bulunmamaktadır.

12.2. Birleşmeye taraf şirketlerin borçluluk durumu

Bossa 30.06.2017 itibariyle;

Borçluluk Durumu Tutar (TL)

Kısa vadeli yükümlülükler 214.575.166

Garantili -

Teminatlı 73.969.399

Garantisiz/Teminatsız 140.605.767

Uzun vadeli yükümlülükler

(uzun vadeli borçların kısa vadeli kısımları hariç)

244.301.111

Garantili -

Teminatlı 214.648.657

Garantisiz/Teminatsız 29.652.454

Kısa ve Uzun Vadeli Yükümlülükler Toplamı 458.876.277

63

Özkaynaklar 307.118.165

Ödenmiş/çıkarılmış sermaye 108.000.000

Yasal yedekler 31.489.253

Diğer yedekler 9.532.977

TOPLAM KAYNAKLAR 765.994.442

Net Borçluluk Durumu Tutar (TL)

A. Nakit 58.523.887

B. Nakit Benzerleri -

C. Alım Satım Amaçlı Finansal Varlıklar -

D. Likidite (A+B+C) 58.523.887

E. Kısa Vadeli Finansal Alacaklar -

F. Kısa Vadeli Banka Kredileri 70.511.272

G. Uzun Vadeli Banka Kredilerinin Kısa Vadeli Kısmı -

H. Diğer Kısa Vadeli Finansal Borçlar 23.814.102

I. Kısa Vadeli Finansal Borçlar (F+G+H) 94.325.374

J. Kısa Vadeli Net Finansal Borçluluk (I-E-D) 35.801.487

K. Uzun Vadeli Banka Kredileri 211.309.855

L. Tahviller -

M. Diğer Uzun Vadeli Krediler 3.338.802

N. Uzun Vadeli Finansal Borçluluk (K+L+M) 214.648.657

O. Net Finansal Borçluluk (J+N) 250.450.144

Akkardan 30.06.2017 itibariyle;

Borçluluk Durumu Tutar (TL)

Kısa vadeli yükümlülükler 784.593

Garantili -

Teminatlı -

Garantisiz/Teminatsız 784.593

Uzun vadeli yükümlülükler

(uzun vadeli borçların kısa vadeli kısımları hariç)

266.836.936

Garantili -

Teminatlı -

Garantisiz/Teminatsız 266.836.936

Kısa ve Uzun Vadeli Yükümlülükler Toplamı 267.621.529

Özkaynaklar 135.143.863

Ödenmiş/çıkarılmış sermaye 62.000.000

Yasal yedekler 603.767

Diğer yedekler 728.024

TOPLAM KAYNAKLAR 402.765.392

Net Borçluluk Durumu

A. Nakit 41.837

B. Nakit Benzerleri -

64

C. Alım Satım Amaçlı Finansal Varlıklar -

D. Likidite (A+B+C) 41.837

E. Kısa Vadeli Finansal Alacaklar -

F. Kısa Vadeli Banka Kredileri -

G. Uzun Vadeli Banka Kredilerinin Kısa Vadeli Kısmı -

H. Diğer Kısa Vadeli Finansal Borçlar -

I. Kısa Vadeli Finansal Borçlar (F+G+H) -

J. Kısa Vadeli Net Finansal Borçluluk (I-E-D) -41.837

K. Uzun Vadeli Banka Kredileri -

L. Tahviller -

M. Diğer Uzun Vadeli Krediler -

N. Uzun Vadeli Finansal Borçluluk (K+L+M) -

O. Net Finansal Borçluluk (J+N) -41.837

13. BİRLEŞMEYE TARAF ŞİRKETLERİN FON KAYNAKLARI

13.1. Kısa ve uzun vadeli fon kaynakları hakkında bilgi:

Bossa’nın kısa ve uzun fon kaynakları İş Bankası ve Eximbank’tan kullanılan banka kredileri ve tahvil

ihraçlarıdır. Banka kredilerinin tamamı, ticari alacakların da ağırlığının Euro cinsinden olması sebebiyle

Euro, tahvil ihraçları ise Türk Lirası cinsinden borçlanılmıştır. Eximbank kredileri kısa vadeli olup, İş

Bankası kredileri ise uzun vadelidir.

Akkardan’ın fon kaynakları ortakları tarafından ilave edilen nakittir.

13.2. Nakit akımlarına ilişkin değerlendirme:

Bossa’nın faaliyet kaynaklı nakit girişleri yurt içi ve yurt dışı satışlarından doğan ticari alacaklarının

tahsilatından oluşmakta olup, alacak devir süresi ortalama 66 gündür. Ticari alacaklarının önemli kısmı

Euro bazlıdır. Bossa’nın faaliyet kaynaklı nakit çıkışları ise hammadde, yardımcı madde, enerji ve personel

ödemeleri kaynaklı olup, ticari borç devir süresi ortalama 109 gündür. Ticari borçlar içerisinde önemli bir

tutar olan hammadde ve yardımcı madde borçları da Euro bazlı olup, enerji ve personel ödemeleri TL

bazlıdır.

Akkardan’ın önemli bir nakit akışı yoktur.

13.3. Fon durumu ve borçlanma ihtiyacı hakkında değerlendirme:

Bossa’nın toplam kaynaklarının %40’ı özkaynaklardan oluşmakta olup, finansal borçlarının ise yaklaşık

30%’u kısa vadeli, kalan kısmı ise uzun vadeli finansal borçlanmadır. Bossa’nın cari durum itibariyle ve

mevcut koşullar çerçevesinde ilave borçlanma ihtiyacı bulunmamaktadır.

Akkardan’ın faaliyeti durdurulmuş olduğundan önemli bir nakit akışı ve dolayısı ile ek borçlanma durumu

yoktur.

65

13.4. İşletme sermayesi beyanı:

Bossa’nın 30.06.2017 itibariyle, Dönen Varlıkları 240 milyon TL, Kısa Vadeli Yükümlülükleri 215

milyon TL olup, İşletme Sermayesi 25 milyon TL’dir. Finansal tablo dönemi itibariyle işletme sermayesi

finansmanı için ek borçlanma ihtiyacı yoktur.

Akkardan’ın faaliyeti durdurulmuş olduğundan önemli bir nakit akışı ve dolayısı ile işletme sermayesi

ihtiyacı yoktur.

13.5. Faaliyetlerini doğrudan veya dolaylı olarak önemli derecede etkilemiş veya etkileyebilecek

fon kaynaklarının kullanımına ilişkin sınırlamalar hakkında bilgi:

Bossa’nın faaliyetlerini önemli derecede etkilemiş veya etkileyecek fon kaynakları kullanımına ilişkin

sınırlama yoktur. Bossa’nın kredi sözleşmesi kapsamında vermiş olduğu ipotekler şirketin faaliyetlerini

sınırlamamaktadır. 30.06.2017 itibariyle Bossa’nın vermiş olduğu teminat, rehin ve ipotek durumu

aşağıdaki gibidir:

A.Kendi Tüzel Kişiliği Adına Vermiş Olduğu

 TRİ’lerin Toplam Tutarı 361.472.037 TL

B.Tam Konsolidasyon Kapsamına Dahil Edilen

 Ortaklıklar Lehine Vermiş Olduğu TRİ’lerin Toplam Tutarı -

C.Olağan Ticari Faaliyetlerinin Yürütülmesi

 Amacıyla Diğer 3. Kişilerin Borcunu Temin Amacıyla Vermiş Olduğu -

D.Diğer Verilen TRİ’lerin Toplam Tutarı

- Ana Ortak Lehine Vermiş Olduğu TRİ’lerin Toplam Tutarı

- B ve C maddeleri Kapsamına Girmeyen Diğer

 Grup şirketleri Lehine Vermiş Olduğu TRİ’lerin Toplam Tutarı -

- C Maddesi Kapsamına Girmeyen 3. Kişiler

 Lehine Vermiş Olduğu TRİ’lerin Toplam Tutarı -

TRİ’lerin toplam tutarı 361.472.037 TL

 30 Haziran 2017

Verilen ipotekler ve mevduat rehin (*) 320.799.080

Verilen bonolar 36.619.044

Verilen teminat mektupları 4.053.913

Toplam 361.472.037

(*) Bossa, 16 Mart 2015 tarihinde, mevcut tüm banka kredilerini Türkiye İş Bankası A.Ş.’de 8 yıl

vadeli olarak yeniden yapılandıran kredi refinansman işlemi gerçekleştirmiştir. İlgili bankaya 65.000.000

Avro ve 60.000.000 TL tutarında gayrimenkul ipoteği verilmiştir.

Akkardan’ın finansal tablo dönemi itibariyle hissedarları haricinde fon kullanımı yoktur.

66

13.6. Yönetim kurulunca karara bağlanmış olan planlanan yatırımlar ile finansal kiralama yolu ile

edinilmiş bulunanlar dahil olmak üzere mevcut ve edinilmesi planlanan önemli maddi duran

varlıklar için öngörülen fon kaynakları hakkında bilgi:

Bossa Yönetim Kurulunca henüz karara bağlanmış planlanan yatırım yoktur. Finansal Kiralama yolu ile

edinilmiş bulunanlar dahil olmak üzere mevcut ve edinilmesi planlanan maddi duran varlıklar için

öngörülen kaynak, şirketin faaliyeti ile yarattığı fonlardır. Akkardan’ın mevcut ve edinilmesi planlanan

önemli bir maddi duran varlığı yoktur.

14. ARAŞTIRMA VE GELİŞTİRME, PATENT VE LİSANSLAR

14.1. İşleme esas finansal tablo dönemi itibariyle birleşmeye taraf şirketlerin araştırma ve

geliştirme politikaları ile sponsorluk yaptığı araştırma ve geliştirme etkinlikleri için harcanan

tutarlar da dahil olmak üzere bu etkinlikler için yapılan ödemeler hakkında bilgi:

Bossa ve Akkardan’ın, finansal tablo dönemi itibariyle, araştırma ve geliştirme politikaları ve sponsorluk

yaptığı araştırma ve geliştirme etkinlikleri için harcaması yoktur.

15. İDARİ YAPI, YÖNETİM ORGANLARI, ÜST DÜZEY YÖNETİCİLER VE PERSONEL

15.1. Birleşmeye taraf şirketlerin genel organizasyon şeması:

Devralan Şirket’in organizasyon şeması:

Devrolunan Şirket’in organizasyon şeması:

Akkardan organizasyon şeması sadece Yönetim Kurulu’ndan oluşmaktadır.

67

15.2. İdari yapı:

15.2.1. Birleşmeye taraf şirketlerin yönetim kurulu üyeleri hakkında bilgi:

a) Devralan Şirket Bossa Ticaret ve Sanayi İşletmeleri Türk Anonim Şirketi için,

Adı Soyadı

Görevi

Son 5 Yılda

Şirkette

Üstlendiği

Görevler

Görev Süresi /

Kalan 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

68

*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.

b) Devrolunan Şirket Akkardan Sanayi ve Ticaret Anonim Şirketi

Adı Soyadı

Görevi

Son 5 Yılda

Şirkette

Üstlendiği

Görevler

Görev Süresi /

Kalan 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

69

15.2.2. Yönetimde söz sahibi olan personel hakkında bilgi:

a) Devralan Şirket Bossa Ticaret ve Sanayi İşletmeleri Türk Anonim Şirketi için,

Adı Soyadı

Görevi

Son 5 Yılda Şirkette

Üstlendiği Görevler

Sermaye Payı

 (TL) (%)

İsrafil Uçurum

Yönetim Kurulu

Başkanı

-

0

0

Yusuf Uçurum

Yönetim Kurulu

Başkan Vekili

-

0

0

Fatma Kıvılcım

İlikçi

İdari ve Mali İşler

Yöneticisi (CFO)

Yönetim Kurulu Üyesi

0

0

b) Devrolunan Şirket Akkardan Sanayi ve Ticaret Anonim Şirketi

Adı Soyadı

Görevi

Son 5 Yılda Şirkette

Üstlendiği Görevler

Sermaye Payı

 (TL) (%)

İsrafil Uçurum

Yönetim Kurulu

Başkanı

-

46.500.000

75

Yusuf Uçurum

Yönetim Kurulu

Başkan Vekili

-

15.500.000

25

15.2.3. Birleşmeye taraf şirketler son 5 yıl içerisinde kurulmuş ise kurucuları hakkında bilgi:

Bossa Ticaret ve Sanayi İşletmeleri Türk Anonim Şirketi 25 Mart 1951 tarihinde, Akkardan Sanayi ve

Ticaret Anonim Şirketi 26 Ocak 1972 tarihinde kurulmuştur.

15.2.4. Birleşmeye taraf şirketlerin mevcut yönetim kurulu üyeleri ve yönetimde söz sahibi olan

personel ile birleşmeye taraf şirketlerin son 5 yıl içerisinde kurulmuş ise kurucuların birbiriyle olan

akrabalık ilişkileri hakkında bilgi:-

Sayın İsrafil Uçurum ve Sayın Yusuf Uçurum kardeştirler. Sayın Fatma Uçurum ve Sayın Oğuz Uçurum,

Sayın İsrafil Uçurum’un çocuklarıdır. Sayın Levent Uçurum ise Sayın Yusuf Uçurum’un çocuğudur.

Bağımsız üyelerin ise herhangi bir akrabalık bağı yoktur. Açıklananlar dışında, birleşmeye taraf Bossa

Ticaret ve Sanayi İşletmeleri Türk Anonim Şirketi ve Akkardan Sanayi ve Ticaret Anonim Şirketi’nin

yönetim kurulu üyeleri ve yönetimde söz sahibi olan personeli arasında herhangi bir akrabalık ilişkisi

bulunmamaktadır.

70

15.3. Birleşmeye taraf şirketlerin yönetim kurulu üyeleri ile yönetimde söz sahibi olan personelin

son durum da dahil olmak üzere son beş yılda, yönetim kurullarında bulunduğu veya ortağı olduğu

bütün şirketlerin unvanları, bu şirketlerdeki sermaye payları ve bu yönetim kurullarındaki

üyeliğinin veya ortaklığının halen devam edip etmediğine dair bilgi:

Bossa ve Akkardan için,

Adı Soyadı
Mevcut

Görevi

Görevi

Devam

Ediyor mu?

Son 5 Yılda

Üstlendiği Görevler

Güncel Sermaye

Payı

Ortaklığa

Devam

Ediyor mu?

İsrafil

Uçurum

Bossa T.A.Ş. Yönetim

Kurulu Başkanı,

Akkardan Sanayi A.Ş.

Yönetim Kurulu

Başkanı, Oğuz Tekstil

A.Ş. Yönetim Kurulu

Başkanı, Arifoğlu

Dokuma A.Ş. Yönetim

Kurulu Başkanı

Evet

Bossa T.A.Ş. Yönetim

Kurulu Başkanı, Akkardan

Sanayi A.Ş. Yönetim Kurulu

Başkanı, Oğuz Tekstil A.Ş.

Yönetim Kurulu Başkanı,

Arifoğlu Dokuma A.Ş.

Yönetim Kurulu Başkanı

Akkardan Sanayi A.Ş.: %75

Oğuz Tekstil A.Ş.: %41

Arifoğlu Dokuma A.Ş.: %42

Evet

Yusuf

Uçurum

Bossa T.A.Ş. Yönetim

Kurulu Başkan Vekili,

Akkardan Sanayi A.Ş.

Yönetim Kurulu

Başkan Vekili, Oğuz

Tekstil A.Ş. Yönetim

Kurulu Başkan Vekili,

Arifoğlu Dokuma A.Ş.

Yönetim Kurulu

Başkan Vekili

Evet

Bossa T.A.Ş. Yönetim

Kurulu Başkan Vekili,

Akkardan Sanayi A.Ş.

Yönetim Kurulu Başkan

Vekili, Oğuz Tekstil A.Ş.

Yönetim Kurulu Başkan

Vekili, Arifoğlu Dokuma

A.Ş. Yönetim Kurulu Başkan

Vekili

Akkardan Sanayi A.Ş.: %25

Oğuz Tekstil A.Ş.: %14

Arifoğlu Dokuma A.Ş.: %15

Evet

İrfan Vural

Bossa T.A.Ş. Yönetim

Kurulu

Bağımsız Üyesi

Evet

Bossa T.A.Ş. Yönetim

Kurulu

Bağımsız Üyesi

- -

Bora

Kocaman

Bossa T.A.Ş. Yönetim

Kurulu

Bağımsız Üyesi

Evet

Bossa T.A.Ş. Yönetim

Kurulu

Bağımsız Üyesi

- -

Fatma

Uçurum

Bossa T.A.Ş. Yönetim

Kurulu

Üyesi

Evet

Oğuz Tekstil A.Ş. Yönetim

Kurulu Üyesi, Arifoğlu

Dokuma A.Ş. Yönetim

Kurulu Üyesi

Oğuz Tekstil A.Ş.: %3

Arifoğlu Dokuma A.Ş.: %3
Evet

Oğuz

Uçurum

Bossa T.A.Ş. Yönetim

Kurulu

Üyesi

Evet

Oğuz Tekstil A.Ş. Yönetim

Kurulu Üyesi, Arifoğlu

Dokuma A.Ş. Yönetim

Kurulu Üyesi

Oğuz Tekstil A.Ş.: %3

Arifoğlu Dokuma A.Ş.: %3
Evet

Levent

Uçurum

Bossa T.A.Ş. Yönetim

Kurulu

Üyesi

Evet

Oğuz Tekstil A.Ş. Yönetim

Kurulu Üyesi, Arifoğlu

Dokuma A.Ş. Yönetim

Kurulu Üyesi

Oğuz Tekstil A.Ş.: %1

Arifoğlu Dokuma A.Ş.: %1
Evet

71

15.4. Son 5 yılda, birleşmeye taraf şirketlerin yönetim kurulu üyeleri ile yönetimde yetkili olan

personelden alınan, ilgili kişiler hakkında sermaye piyasası mevzuatı, 5411 sayılı Bankacılık

Kanunu ve/veya Türk Ceza Kanununun 53 üncü maddesinde belirtilen süreler geçmiş olsa bile;

kasten işlenen bir suçtan dolayı beş yıl veya daha fazla süreyle hapis cezasına ya da zimmet, irtikâp,

rüşvet, hırsızlık, dolandırıcılık, sahtecilik, güveni kötüye kullanma, hileli iflas, ihaleye fesat

karıştırma, verileri yok etme veya değiştirme, banka veya kredi kartlarının kötüye kullanılması,

kaçakçılık, vergi kaçakçılığı veya haksız mal edinme suçlarından dolayı alınmış cezai kovuşturma

ve/veya hükümlülüğün ve ortaklık işleri ile ilgili olarak taraf olunan dava konusu hukuki

uyuşmazlık ve/veya kesinleşmiş hüküm bulunup bulunmadığına dair bilgi:

Yoktur.

15.5. Son 5 yılda, birleşmeye taraf şirketlerin mevcut yönetim kurulu üyeleri ile yönetimde söz sahibi

olan personele ilişkin yargı makamlarınca, kamu idarelerince veya meslek kuruluşlarınca kamuya

duyurulmuş davalar/suç duyuruları ve yaptırımlar hakkında bilgi:

Yoktur.

15.6. Son 5 yılda, birleşmeye taraf şirketlerin mevcut yönetim kurulu üyeleri ile yönetimde söz sahibi

olan personelin, yönetim kurulu üyeleri ile yönetimde söz sahibi olduğu şirketlerin iflas, kayyuma

devir ve tasfiyeleri hakkında ayrıntılı bilgi:

Yoktur.

15.7. Son 5 yılda, birleşmeye taraf şirketlerin mevcut yönetim kurulu üyeleri ile yönetimde söz sahibi

olan personelin herhangi bir ortaklıktaki yönetim kurulu üyeliğine veya şirketteki diğer yönetim

görevlerine, mahkemeler veya kamu otoriteleri tarafından son verilip verilmediğine dair ayrıntılı

bilgi:

Yoktur.

15.8. Son yıllık hesap dönemi itibariyle birleşmeye taraf şirketler ve bağlı ortaklıkları tarafından,

yönetim kurulu üyelerine ve yönetimde söz sahibi personele, iş ilişkisi sona erdirildiğinde yapılacak

ödemelere/sağlanacak faydalara ilişkin sözleşmeler hakkında bilgi:

Yoktur.

72

15.9. Kurul düzenlemeleri uyarınca birleşmeye taraf şirketlerin yatırımcı ilişkileri bölümü

yöneticisinin veya konuya ilişkin görevli personelin adı, soyadı ve iletişim bilgileri ve sermaye

piyasası faaliyet lisanslarının türü:

Devralan Sıfatıyla Bossa Ticaret ve Sanayi İşletmeleri Türk Anonim Şirketi;

 Sencer Doğru

Yatırımcı İlişkileri Bölümü Yöneticisi

0 (322) 355 2055

Sermaye Piyasası Faaliyetleri Düzey 3 Lisansı, Kurumsal Yönetim Derecelendirme Lisansı

 Soner Sakın

Finans Müdürü

0 (322) 355 2050

Kurumsal Yönetim Derecelendirme Lisansı ve Kredi Derecelendirme Lisansı

 Seda Derin

Yatırımcı İlişkileri Bölümü Uzmanı

0 (322) 355 2088

Devrolunan Sıfatıyla Akkardan Sanayi ve Ticaret Anonim Şirketi;

Yoktur.

15.10. Birleşme işlemine taraf şirketlerin komitelerinde yer alan üyelerin adı, soyadı ve bu

komitelerin görev tanımı:

Devralan Sıfatıyla Bossa Ticaret ve Sanayi İşletmeleri Türk Anonim Şirketi;

a) Denetimden Sorumlu Komite

- İrfan Vural (Başkan)

- Ahmet Bora Orman Kocaman (Üye)

Denetimden Sorumlu Komite Başkan ve Üyesi Kurumsal Yönetim ilkeleri gereği Bağımsız üyeler

arasından seçilir. Denetimden Sorumlu Komite yılda en az dört kez toplanmaktadır. Toplantılarında

genel olarak İç Denetim çalışmalarının ve Yönetim Kurulu sunumunun gözden geçirilmesi,

Bağımsız Denetim firması çalışmalarının gözden geçirilmesi, mali tabloların gözden geçirilmesi, İş

Etiği ve davranış kuralları ihlal ve incelemeleri konularını gündem maddesi yapılmaktadır.

b) Kurumsal Yönetim Komitesi

- Ahmet Bora Orman Kocaman (Başkan)

- İrfan Vural (Üye)

- Sencer Doğru (Üye)

73

Kurumsal Yönetim Komitesi başkanı Kurumsal Yönetim ilkeleri gereği Bağımsız üyeler arasından

seçilir. Kurumsal Yönetim Komitesi toplantıları Başkan’ın uygun göreceği yerde yılda en az dört

defa yapılır. Komite yılda en az bir kez Risk Yönetim Sistemlerini gözden geçirmek üzere toplanır.

Her yılbaşında Kurumsal Yönetim Komitesi’ne ait yıllık toplantı takvimi, Komite Başkanı

tarafından belirlenip tüm üyelere duyurulur. Başkan’ın uygun göreceği diğer kimseler de,

toplantılara katılabilirler.

Yönetim Kurulu’nun mevcut yapılanmasında ayrı bir Aday Gösterme Komitesi ve Ücret Komitesi

oluşturulmadığından Şirketimizin Kurumsal Yönetim Komitesi söz konusu komitelere ilişkin

görevleri de yerine getirmektedir.

c) Riskin Erken Saptanması Komitesi

- İrfan Vural (Başkan)

- Fatma Uçurum (Üye)

Türk Ticaret Kanunu’nun 378. maddesi ile Sermaye Piyasası Kurulu’nun Kurumsal Yönetim

İlkeleri Tebliği hükümleri uyarınca görevli ve yetkili olmak üzere Riskin Erken Saptanması

Komitesi kurulmuştur. Riskin Erken Saptanması Komitesi yılda en az altı kez toplanmaktadır.

Riskin Erken Saptanması Komitesi Şirket’in varlığını, gelişmesini ve devamını tehlikeye

düşürebilecek risklerin tanımlanması, krizlerin önlenmesi modellerinin, yönetim sistemlerinin

oluşturulması, erken teşhisi, tespit edilmesi, risklerle ilgili gerekli önlemlerin uygulanması ve riskin

yönetilmesi amacıyla çalışmalar yapar. Risk yönetim sistemlerini en az yılda bir kez gözden geçirir,

risk yönetimi ile ilgili uygulamaların, Komite Kararları’na uygun gerçekleştirilmesinin gözetimini

yapar. Komiteler kuruldukları günden itibaren çalışmalarını düzenli bir şekilde sürdürmektedir.

Komiteler kendi yetki ve sorumluluğu dahilinde hareket etmekte ve Yönetim Kurulu’na tavsiyede

bulunmaktadır.

Devrolunan Sıfatıyla Akkardan Sanayi ve Ticaret Anonim Şirketi;

Yoktur.

15.11.Birleşmeye taraf şirketlerin işleme esas finansal tablo dönemi itibariyle personel sayısı, belli

başlı faaliyet alanları ve coğrafi bölge itibariyle dağılımı ile bu bilgilerde görülen önemli

değişiklikler hakkında açıklama:

Devralan Sıfatıyla Bossa Ticaret ve Sanayi İşletmeleri Türk Anonim Şirketi;

30.06.2017 itibariyle personel sayısı ortalama: 1.561 (31.12.2016 ortalama personel sayısı : 1.834)

(30.06.2017 itibariyle; Adana’da çalışan personel 1.541 kişi, İstanbul’da çalışan personel ise 20

kişidir.)

74

Devrolunan Sıfatıyla Akkardan Sanayi ve Ticaret Anonim Şirketi;

Çalışan personel yoktur.

16. ÜCRET VE BENZERİ MENFAATLER

16.1. Son yıllık hesap dönemi itibariyle birleşmeye taraf şirketlerin yönetim kurulu üyeleri ile

yönetimde söz sahibi personelinin; birleşmeye taraf şirketler ve bağlı ortaklıklarına verdikleri her

türlü hizmetler karşılığında aldıkları ücretler (şarta bağlı veya ertelenmiş ödemeler dahil) ve bu

kişilere sağlanan benzeri menfaatler:

Devralan Sıfatıyla Bossa Ticaret ve Sanayi İşletmeleri Türk Anonim Şirketi;

01.01.2016 – 31.12.2016 tarihleri arasında Bossa Ticaret ve Sanayi İşletmeleri Türk Anonim

Şirketi’nin Yönetim Kurulu üyelerine ve üst düzey yöneticilerine sağlanan faydalar toplamı

2.774.244 TL’dir.

Devrolunan Sıfatıyla Akkardan Sanayi ve Ticaret Anonim Şirketi;

2016 yılında Akkardan Sanayi ve Ticaret Anonim Şirketi’nin Yönetim Kurulu üyelerine ve üst

düzey yöneticilerine sağlanan fayda yoktur.

16.2. Son yıllık hesap dönemi itibariyle birleşmeye taraf şirketlerin yönetim kurulu üyeleri ile

yönetimde söz sahibi personeline emeklilik aylığı, kıdem tazminatı veya benzeri menfaatleri

ödeyebilmek için şirket veya bağlı ortaklıklarının ayırmış olduğu veya tahakkuk ettirdikleri

toplam tutarlar:

Devralan Sıfatıyla Bossa Ticaret ve Sanayi İşletmeleri Türk Anonim Şirketi;

30.06.2017 tarihi itibariyle yönetimde söz sahibi personel için ayrılan kıdem tazminatı 41.676 TL’dir.

Devrolunan Sıfatıyla Akkardan Sanayi ve Ticaret Anonim Şirketi;

Yoktur.

75

17. ANA ORTAKLAR

17.1. Birleşmeye taraf şirketlerin son genel kurul toplantısı ve son durum itibariyle sermayedeki

veya toplam oy hakkı içindeki payları doğrudan veya dolaylı olarak % 5 ve fazlası olan gerçek ve

tüzel kişiler ayrı olarak gösterilmek kaydıyla ortaklık yapısı:

a) Devralan Şirket Bossa Ticaret ve Sanayi İşletmeleri Türk Anonim Şirketi

*Bossa’nın ortaklık yapısına ilişkin son genel kurul toplantısı ile güncel durum arasındaki farklılık,

şirketin çoğunluk paylarını elinde bulunduran Akkardan Sanayi ve Ticaret A.Ş.'nin paylarının satışı

nedeniyle Akkardan'ın Bossa'nın diğer ortaklarına 8 Ağustos 2017 – 21 Ağustos 2017 tarihleri

arasında yapmış olduğu zorunlu pay alım teklifi işleminden ileri gelmektedir.

b) Devrolunan Şirket Akkardan Sanayi ve Ticaret Anonim Şirketi

Dolaylı pay sahipliği bulunmamaktadır.

Doğrudan Pay Sahipliğine İlişkin Bilgi

Ortağın Sermaye Payı / Oy Hakkı

Ticaret Unvanı/

Adı Soyadı

21/07/2017 Son durum

(TL) (%) (TL) (%)

Akkardan San.

ve Tic. A.Ş.

101.246.592 93,75 103.365.556,98 95,71

Diğer 6.753.408 6,25 4.634.443,02 4,29

TOPLAM 108.000.000 100 108.000.000 100

Dolaylı Pay Sahipliğine İlişkin Bilgi

Ortağın Sermaye Payı / Oy Hakkı

Ticaret Unvanı/

Adı Soyadı

21/07/2017 Son durum

(TL) (%) (TL) (%)

İsrafil Uçurum 75.934.944 70,3125 77.524.167,735 71,7825

Yusuf Uçurum 25.311.648 23,4375 25.841.389,245 23,9275

Diğer 6.753.408 6,25 4.634.443,02 4,29

TOPLAM 108.000.000 100 108.000.000 100

Doğrudan Pay Sahipliğine İlişkin Bilgi

Ortağın Sermaye Payı / Oy Hakkı

Ticaret Unvanı/

Adı Soyadı

09/06/2017 Son durum

(TL) (%) (TL) (%)

İsrafil Uçurum 46.500.000 %75 46.500.000 %75

Yusuf Uçurum 15.500.000 %25 15.500.000 %25

TOPLAM 62.000.000 %100 62.000.000 %100

76

17.2. Birleşmeye taraf şirketlerin sermayelerindeki veya toplam oy hakları içindeki payları %5 ve

fazlası olan gerçek kişi ortakların birbiriyle akrabalık ilişkileri:

Bossa’da yoktur. Akkardan pay sahipleri olan İsrafil Uçurum ve Yusuf Uçurum kardeştir.

17.3. Birleşmeye taraf şirketlerin sermayelerini temsil eden paylar hakkında bilgi:

a) Devralan Şirket Bossa Ticaret ve Sanayi İşletmeleri Türk Anonim Şirketi

Grubu Nama/

Hamiline

Olduğu

İmtiyazların türü

(Kimin sahip

olduğu)

Bir Payın

Nominal

Değeri (TL)

Toplam

(TL)

Sermayeye

Oranı

(%)

- Hamiline Yoktur 0,01 108.000.000 %100

 TOPLAM 108.000.000 %100

b) Devrolunan Şirket Akkardan Sanayi ve Ticaret Anonim Şirketi

Grubu Nama/

Hamiline

Olduğu

İmtiyazların türü

(Kimin sahip

olduğu)

Bir Payın

Nominal

Değeri (TL)

Toplam

(TL)

Sermayeye

Oranı

(%)

- Nama Yoktur 1 62.000.000 %100

 TOPLAM 62.000.000 %100

18. İLİŞKİLİ TARAFLAR VE İLİŞKİLİ TARAFLARLA YAPILAN İŞLEMLER

HAKKINDA BİLGİLER

18.1. İşleme esas finansal tablo dönemi ve son durum itibariyle birleşmeye taraf şirketlerin ilişkili

taraflarla yapılan işlemleri hakkında UMS 24 çerçevesinde ayrıntılı açıklama:

İlişkili taraf açıklamaları

Bossa ve Akkardan’ın finansal tablo dönemi ve son durum itibariyle, ilişkili taraflarla yapılan işlemleri
birbirleriyle olup, 30.06.2017 itibariyle Bossa’nın Akkardan’dan ticari nitelikte olmayan alacağı 265,6
milyon TL seviyesindedir.

Şirket, ana ortağı olan faaliyeti durdurulmuş Akkardan Sanayi ve Ticaret A.Ş.'nin 2008 yılında Bossa
hisselerini Sabancı Grubu’ndan devralmak için ihtiyaç duyduğu finansman kredisine kefil olmuştur.
Akkardan ilgili krediyi 2008 ve 2009 yıllarında kullanmıştır. Akkardan’ın 2010 yılından itibaren krediyi
geri ödeyememesi sonucunda krediyi geri ödeme yükümlülüğünü Şirket yerine getirmiştir. 2015 yılı
başından itibaren ana ortak Akkardan Sanayi ve Ticaret A.Ş.’nin bahsi geçen kredi de dahil olmak üzere
hiçbir finansal borcu bulunmamakta olup, Şirket’in Akkardan Sanayi ve Ticaret A.Ş.’ye vermiş olduğu
kefaletler de sonlandırılmıştır. Borsa İstanbul A.Ş. Yönetim Kurulu’nun 21.05.2015 tarihli toplantısında
alınan karara uygun olarak; Bossa tarafından bu tarihten sonra Akkardan’a kaynak aktarımı yapılmamıştır.

77

Şirket, yukarıda bahsi geçen sebeple ana ortağı olan Akkardan Sanayi ve Ticaret A.Ş.’den ticari nitelikte
olmayan bir alacak taşımaktadır. Şirket bu alacağa ilişkin finansman maliyetini ana ortağına
yansıtmaktadır.

30 Haziran 2017 itibarıyla Şirket’in ana ortağı olan ancak faaliyeti durdurulmuş bulunan Akkardan’dan

aktif hesaplarda takip edilen 265.579.257 TL (31 Aralık 2016: 245.307.848 TL) tutarında alacağı

bulunmaktadır. Bossa, 2014 yılı sonunda 6552 sayılı kanundan yararlanarak özkaynaklara ters kayıt olarak

yansıtılan 122.914.099 TL tutar ise Özkaynaklar altında ters bakiye olarak Diğer Özkaynaklar Payları

hesabında sunulmuştur. Akkardan Sanayi ve Ticaret A.Ş.'den olan alacağın, aktifte takip edilen kısmı

üzerinden yasal mevzuat gereği faiz ve kur farkı hesaplayarak kayıtlarına almaktadır. Özkaynaklar altında

Diğer Özkaynaklar Payları hesabında takip edilen kısım üzerinden ise faiz ve kur farkı hesaplaması

yapılmamaktadır.

Bossa yönetimi Şirket'te azınlık payı bulunan küçük yatırımcıları korumak adına özkaynaklar altında

izlenen grup içi alacak tutarının, bu tutara ilişkin adat faizi tutarını ve Bossa’nın Akkardan’a kiralamış

olduğu gayrimenkule ilişkin kira bedelinin emsallerine nazaran düşük olması nedeniyle ortaya çıkan kira

farkının da birleşme oranı hesaplaması içerisinde yer almasını talep etmiştir. Bu doğrultuda Uzman

Kuruluş Raporunda, özkaynaklar altında izlenen alacak bakiyesi, bahsedilen alacak bakiyesine ilişkin adat

faizi tutarları ve ek kira hesaplamaları (toplam 169.515.593 TL) birleşme oranı hesaplamasında dikkate

alınmıştır.

Bossa 2008-2015 yılları arasında yapmış olduğu temettü dağıtımlarında, toplamda ana ortak payına düşen

temettü tutarı olan 120,9 milyon TL’yi ilişkili taraf alacağından mahsup etmiş olup, Akkardan’a nakden

temettü ödemesi yapmamıştır.

Şirket, 2017 yılı içerisinde Akkardan Sanayi ve Ticaret A.Ş.'ye fon transferi gerçekleştirmemiş olup,

ilişkili taraf bakiyesindeki artış kur farkı ve faiz tutarından kaynaklanmaktadır.

Bossa ile Akkardan’ın birleşmesi neticesinde ilgili ilişkili taraf bakiyesi karşılıklı olarak kapatılacaktır.

18.2. İlişkili taraflarla yapılan işlemlerin birleşmeye taraf şirketlerin net satış hasılatı içindeki payı

hakkında bilgi:

Bossa’nın toplam satışlarının yaklaşık %4’ünü oluşturan A.B.D.’ye yapılan satışlar, Bossa’nın tam

konsolidasyona tabi bağlı ortaklığı olan Bossa International desteğiyle gerçekleştirilmektedir.

Birleşmeye taraf şirketlerin net satış hasılatı içinde ilişkili tarafla yapılan başkaca işlemler yoktur.

78

19. BİRLEŞMEYE TARAF ŞİRKETLERE İLİŞKİN DİĞER BİLGİLER

19.1. Birleşmeye taraf şirketlerin sermayesi hakkında bilgiler:

Devralan Şirket Bossa Ticaret ve Sanayi İşletmeleri Türk Anonim Şirketi’nin çıkarılmış sermayesi

108.000.000,-TL (yüzsekizmilyonTürk Lirası)’dir.

Devrolunan Şirket Akkardan Sanayi ve Ticaret Anonim Şirketi’nin ödenmiş sermayesi 62.000.000,00,-TL

(altmışikimilyonTürkLirası)’dir.

19.2. Birleşmeye taraf şirketlerin kayıtlı sermaye tavanı:

Devralan Şirket Bossa Ticaret ve Sanayi İşletmeleri Türk Anonim Şirketi’nin kayıtlı sermaye tavanı

135.000.000,-TL (yüzotuzbeşmilyonTürk Lirası) dir.

Devrolunan Şirket Akkardan Sanayi ve Ticaret Anonim Şirketi kayıtlı sermaye sistemine tabi değildir.

19.3. Birleşmeye taraf şirketlerin sermayelerini temsil etmeyen kurucu ve intifa senetleri vb.

hisselerin sayısı ve niteliği hakkında bilgi:

Yoktur.

19.4. Birleşmeye taraf şirketlerin paylarından, kendileri tarafından bizzat tutulan veya onların

adına tutulan veya bağlı ortaklıklarının sahip oldukları birleşmeye taraf şirket paylarının adedi,

defter değeri ve nominal değeri:

Devrolunan Şirket’in, Devralan Şirket’in tamamı ödenmiş 108.000.000.-TL’lik sermayesinde

103.365.556,98 TL’lik %95,71 oranında payı bulunmaktadır.

Diğer yandan, Devralan Şirket’in Devrolunan Şirket bünyesinde herhangi bir payı bulunmamaktadır.

Ayrıca, taraf şirketlerin kendileri tarafından bizzat tutulan veya onların adına tutulan payları

bulunmamaktadır. Diğer bir ifadeyle taraf şirketlerin sermayelerinde geri alınan pay mevcut değildir.

19.5. Birleşmeye taraf şirketlerin varant, paya dönüştürülebilir tahvil, pay ile değiştirilebilir tahvil

vb. sermaye piyasası araçlarının miktarı ve dönüştürme, değişim veya talep edilme esaslarına ilişkin

bilgi:

Yoktur.

79

19.6. Birleşmeye taraf şirketlerin son on iki ay içinde yaptığı sermaye artırımları ve kaynakları ile

sermaye azaltımları, yaratılan/iptal edilen pay grupları ve pay sayısında değişikliğe yol açan diğer

işlemlere ilişkin bilgi:

Bossa’da son on iki ay içinde herhangi bir sermaye artırımı veya azaltımı ve yaratılan/iptal edilen pay

grupları ve pay sayısında değişikliğe yol açan diğer işlemler olmamıştır.

Devrolunan Şirket’in 24.11.2016 tarihli yönetim kurulu kararı ile, sermayelerinin tamamı Devrolunan

Şirket’in eski hakim ortağı Serap KANTÜL’e ait olan Anadolu Makine Endüstri ve Ticaret A.Ş. ve Filiz

Bakır Metal Sanayi ve Ticaret A.Ş. ile birleşme kararı almıştır. Söz konusu birleşme işlemi, birleşmeye

taraf şirketlerin 30.11.2016 tarihli mali tabloları üzerinden gerçekleşmiş olup, 24.11.2016 tarihli birleşme

sözleşmesi 31.12.2016 tarihinde yapılan Devrolunan Şirket’in olağanüstü genel kurul toplantısında kabul

edilmiştir. Söz konusu birleşme işlemi neticesinde, Devrolunan Şirket’in sermayesi 43.000.000 TL’den

62.000.000 TL’ye artmıştır. Söz konusu işlem İstanbul Ticaret Sicil Müdürlüğü nezdinde 13.01.2017

tarihinde tescil edilerek 19.01.2017 tarih ve 9245 sayılı Türkiye Ticaret Sicili Gazetesi’nde ilan edilmiştir.

19.7. Birleşmeye taraf şirketlerin son on iki ay içinde halka arz veya tahsisli satış suretiyle pay

ihracının bulunması halinde, bu işlemlerin niteliğine, bu işlemlere konu olan payların tutarı ve

niteliklerine ilişkin açıklamalar:

Yoktur.

19.8. Birleşmeye taraf şirketlerin mevcut durum itibariyle paylarının borsada işlem görmesi

durumunda, hangi grup payların borsada işlem gördüğüne veya bu hususlara ilişkin bir

başvurusunun bulunup bulunmadığına ilişkin bilgi:

Devralan sıfatıyla Bossa’nın sermayesinin %4.29’una tekabül eden 4.634.443,02 TL tutarındaki

payları BOSSA kodu altında Borsa İstanbul’da işlem görmektedir. Ayrıca Akkardan'ın sahip olduğu

toplam 103.365.556,98 TL (toplam sermayenin %95,71’i) tutarındaki payların, 30.174.926,92 TL

(toplam sermayenin %27,94’ü) kısmı halka açık statüdedir..

Devrolunan Şirket Akkardan Sanayi ve Ticaret A.Ş.’in payları borsada işlem görmemekte olup, bu

hususta bir başvurusu da bulunmamaktadır.

19.9. Birleşme sonucunda ihraç edilecek yeni payların/işleme taraf şirketlerin paylarının borsada

işlem görüp görmeyeceği ve işlem görmesinin şartları, borsanın hangi piyasa/pazar/platformunda

işlem göreceği veya bu hususlara ilişkin borsaya bir başvurusunun bulunup bulunmadığına ilişkin

bilgi:

Yoktur.

80

19.10. Birleşmeye taraf şirketlerin esas sözleşmeleri ve iç yönergelerine ilişkin önemli bilgiler:

Devralan sıfatıyla Bossa Sanayi ve Ticaret İşletmeleri Türk A.Ş.

Devralan Şirket’in esas sözleşmesi TTK, SPK, kurumsal yönetim ilkeleri ve sermaye piyasası

mevzuatına uyumludur. Devralan Şirket’in genel kurulunun çalışma esas ve usulleri hakkında iç

yönergesi Şirket’in 23.07.2013 tarihli olağan genel kurul toplantısında kabul edilerek 02.08.2013

tarihli ve 8377 sayılı Türkiye Ticaret Sicili Gazetesi’nde ilan edilmiştir. Devralan Şirket’in esas

sözleşmesi, Şirket’in kurumsal internet sitesi ve KAP’ta bulunmaktadır. Bunun haricinde, Bossa’nın

yönetim ve temsile ilişkin iç yönergesi de 18.08.2017 tarih ve 9392 sayılı Türkiye Ticaret Sicil

Gazetesi’nde yayımlanmıştır.

Devrolunan sıfatıyla Akkardan Sanayi ve Ticaret A.Ş.’in

Halka kapalı bir şirket olan Akkardan Sanayi ve Ticaret A.Ş.’in esas sözleşmesi TTK ile uyumludur.

Akkardan Sanayi ve Ticaret A.Ş.’nin genel kurulunun çalışma esas ve usulleri hakkında iç yönergesi

Şirket’in 05.05.2014 tarihli olağan genel kurul toplantısında kabul edilerek 02.06.2014 tarihli ve

8181 sayılı Türkiye Ticaret Sicili Gazetesi’nde ilan edilmiştir.

19.11. Esas sözleşmenin ilgili maddesinin referans verilmesi suretiyle birleşmeye taraf şirketlerin

amaç ve faaliyetleri:

Devralan Şirket’in amaç ve konusu:

Devralan Şirket’in esas sözleşmesinin 4 üncü maddesinde yer alan amaç ve konusu aşağıdaki

gibidir:

“MADDE 4: Şirketin kuruluş maksadı, yani zaman ve imkanla mukayyet olarak tahakkuk

ettirmeği derpiş ettiği iş programı aşağıdaki fıkralarda hülasa olarak gösterilmiştir.

MAKSAT VE PROGRAM

A – SANAYİCİLİK

Şirketin esaslı gayelerinden biri, memlekette yetişen belli başlı mahsüllerin imal ve yarı

imal suretile değerlendirilmesi; binnetice, memlekete fazla döviz girmesini temin veya hiç

olmazsa fuzuli döviz çıkışını önlemek hususunda memleketçe girişilen gayretlere

katılmaktır. Bu maksada varmak için şirketin meşgul olacağı sanayi şubeleri - tahdidi

olmaksızın - aşağıda sayılmıştır.

I - PAMUK, İPLİK VE DOKUMA SANAYİİ KURMAK VE İŞLETMEK

a) Adana’da Karşıyaka’da köprü başında bulunan ve tapunun 137 pafta, 780 adasında, 2,

3, 4, parsellerinde kayıtlı (20.994) metre arsa üzerinde kain olan ve (Salih Bosna

Fabrikası) adiyle tanınan Çırçır ve Un Fabrikasını bütün tesisatı, teferruatı,

81

müştemilatı, makineleri ve tapunun Cumhuriyet Mahallesinde 129 pafta, 792 ada,62

parselde kayıtlı (24.875) metre murabbaı bahçe yeri arsa ile birlikte satın almak ve

işletmek,

b) Bu fabrikada mevcut çırçır tesisatını tevsi ve icabında savcın tesisatı kurmak ve

işletmek,

c) Pamukları prese edecek çemberleyecek modern bir pamuk prese tesisatı kurmak ve

işletmek,

d) Memlekette istihsal olunan veya yabancı memleketlerden ithal edilen tabii veya sun’i

pamuk, yün, tiftik, ipek, keten, jüt ve benzerlerinden her nev’i iplikler imal ve gerek bu

suretle imal edilen gerekse yabancı memleketlerden ithal olunan ipliklerden her nev’i

bezler, kumaşlar, tuhafiye eşyası, ambalaj malzemesi ve emsali eşyayı dokumak veya

örmek ve bu maksadı temin için gerekli iplik, dokuma ve örme tesisatını kurmak ve

işletmek,

II - UN VE ÖĞÜTME SANAYİ KURMAK VE İŞLETMEK

a) Her nev’i hububat, bakliyat ile öğütülmesi kabil diğer mevaddan her nev’i unlar, irmik

ve nişasta istihsal etmek,

b) Gerek bizzat imal edeceği, gerekse hariçten satın alacağı her nev’i unlarla makarna,

şehriye, besleyici mahlut unlar, bisküvi, peksimet, ekmek ve emsali gıda maddelerini

yapmak,

c) Toz veya mayi halinde ziraat mücadelesine ve bilhassa pamuk kurtları ile mücadeleye

ait her nev’i ilacı imal veya ithal edilen bu kabil ilaçları kolayca kullanılır hale ifrağ

eylemek,

Ve bu maksatların husulünü temin için satın alınacak fabrikada eskiden mevcut olup

yanmış bulunan un tesisatını yeniden ihya ve lüzumlu ilavelerle takviye eylemek ve

işletmek.

III - YAĞ VE SABUN SANAYİİ KURMAK VE İŞLETMEK

a) Gerek memleket dahilinde yetişen ve gerekse yabancı memleketlerden ithal edilen her

türlü yağlı madde ve tohumlardan her nev’i yağ ve tahan çıkarmak, bunların rafinasyon

ve idrojenizasyonunu yapmak, Margarin tesisatı kurmak,

b) Katı, mayi veya toz halinde adi veya lüks şekillerde her nev’i sabun yapmak,

c) Yağ ve Sabun Sanayiinin bütün müştakkatile tali maddelerini kıymetlendirmek,

Bu maksadın temini için gerekli makine ve tesisatı kurmak ve işletmek.

IV - ÇELTİK VE BULGUR SANAYİİ KURMAK VE İŞLETMEK

a) Çeltik temizleyerek pirinç yapmak,

82

b) Bulgur yapmak,

c) Bunlardan mütevellit tali maddeleri kıymetlendirmek, bu maksadı temin edecek makine

ve alatı kurmak ve işletmek,

V - USARE VE KOKU SANAYİİ KURMAK, İŞLETMEK VE ZİRAİ

FAALİYETLERDE BULUNMAK

a) Portakal, Limon, Mandalina, Greyfurt ve emsali narenciye mahsuller ile diğer meyve

ve sebzeleri yetiştirip satmak, sularını çıkarıp teksif etmek,

b) Narenciye kabuklar ile okaliptüs ve mümasili ağaç yapraklarından ve diğer koku veren

nebat ve çiçeklerden esanslar imal etmek

Ve bu maksadın teminine gerekli tesisatı kurmak ve işletmek.

VI - KONSERVE SANAYİİ KURMAK VE İŞLETMEK

a) Et, balık, sebze ve meyve konserveleri yapmak,

b) Et, balık, sebze ve meyvenin taze olarak ihracını mümkün kılacak tesisat ve vesaiti

hazırlamak,

Ve bu maksadın teminine gerekli tesisatı kurmak ve işletmek.

VII - DİĞER SANAYİİ İŞLERİNİ KURMAK VE İŞLETMEK

a) Yurtta yetişen veya yabancı memleketlerden ithal olunan her nev’i hammaddeyi yarı

mamul veya tam mamul haline sokacak diğer sanayii kurmak ve işletmek,

b) Kendi fabrika ve makineler ile diğer fabrikalara, zirai ve sınai makine motor ve aletlere

lüzumlu olan yedek parçaları, malzemeyi imal edecek tesisatı kurmak ve işletmek.

Elektrik piyasasına ilişkin 4628 sayılı Kanun ve ilgili mevzuatına uygun olarak, esas

itibariyle kendi elektrik ve ısı enerjisi ihtiyacını karşılamak üzere otoprodüktör lisansı

çerçevesinde üretim tesisi kurmak, elektrik ve ısı enerjisi üretmek, üretim fazlası olması

halinde söz konusu mevzuat çerçevesinde, üretilen elektrik ve ısı enerjisi ve/veya kapasiteyi

lisans sahibi diğer tüzel kişilere ve serbest tüketicilere satmak ve ticari olmamak kaydıyla

elektrik üretim tesisiyle ilgili tüm teçhizat ve yakıtın temin edilebilmesine ilişkin faaliyette

bulunmak.

Denizyolu ile yolcu ve yük taşımacılığı yapmak, kendi ihtiyacı ve yurt dışına ihraç etmek

üzere gemi bakım onarım ve inşaa konularında faaliyette bulunmak.

Kendi ihtiyacı ve yurt dışına ihrac etmek üzere demiryolu altyapısı inşa etmek, bu altyapı

üzerinde demiryolu altyapı işletmecisi olmak, ulusal demiryolu altyapı ağı üzerinde

demiryolu tren işletmecisi olmak.

83

Şirket, yukarıki fıkralarda sayılsın, sayılmasın kanunen yasaklanmamış her türlü ekonomik

amaç ve konularda çalışmalar yapabileceği, her türlü sanayi işlerini inşa edeceği veya satın

alacağı veyahut kiralayacağı fabrikalarda gerek kendi özel kaynakları ve vasıtalar ile

şahsen, gerekse yerli yabancı şahıs ve müessese ve sermayedar gruplar ile işbirliği ve

ortaklık yaparak ve bilhassa yabancı sermayeden azami derecede faydalanmağı esas

tutarak yapabilecektir.

Şirket, yukarıda sıralanan sanayi teşebbüslerini tatbik mevkiine koyarken, en faydalı

olanları tercih, faydası az veya kurulması uzun zamana ve fazla sermaye tahsisine

mutavakkıf olanları tehir edebilecektir.

Şirket, sanayi çalışmalarını kendi hesabına yapabileceği gibi İdare Meclisince

kararlaştırılacak ücret, şekil ve şartlarla başkaları nam ve hesabına da yapabilecektir.

B - TİCARET

Şirketin esaslı gayelerinden birisi de ticaretin bütün şubelerinde çalışmak, muhitine ve

memlekete bu vadide de faydalı olmaktır. Şirketin meşgul olacağı ticaret işleri - tahdidi

olmaksızın - aşağıda gösterilmiştir.

I-İthalat, İhracat ve dahili ticarete müteallik her nev’i tacirlik ve komisyonculuk işleri,

II-Ticari mümessillik, ticari vekalet, muhabirlik ve acentalık işleri,

III-Resmi, hususi, milli ve beynelmilel her nev’i nafia imar ve inşaat işler ile her çeşit

taahhüt

işleri,

IV-Her nev’i maden arama ve işletme işleri,

V-Kara, deniz, hava nakliyat ve antrepoculuk işleri,

VI-Her manada orman işletmesi, kereste ve diğer orman mahsullerinin istihsal, imal ve

ticareti işleri,

VII-Kendi sınai teşkilatına lüzumlu olan hammaddeleri istihsal, ithal veya ihraç etmek,

VIII- Yetkisiz acenta sıfatıyla sigorta acenteliği ve sigorta aracılık hizmetleri yapmak ve bu

suretle Türkiye’de mukim Türk ve yabancı sigorta şirketlerinin acenteliğini deruhte etmek.

Ve bu maksatla bizzat veya başkalar ile ortak olarak arazi ve çiftlikler isticar ederek,

işletmek.

Bu işler şirketin çalışma mevzuunu ve kuruluş maksadını göstermekle beraber, şirketin

çalışmaları yalnız bunlara inhisar edecek değildir. Yukarıdaki muamelat mevzu ve maksadı

yani ortaklık programının bazı ana hatlarını saymakta ve fakat tahdit etmemektedir. Diğer

bir tabirle: Şirket, yukarıda sayılsın, sayılmasın Türkiye Cumhuriyeti Kanunlarının hakiki

veya hükmi şahıslar tarafından yapılmasına muhalefet etmediği mali, sınai ticari, zirai,

84

iktisadi, içtimai, kültürel her nevi iş ve teşebbüsleri yapmak suretile kurucularına, muhitine

ve memlekete faydalı olmak için kurulmuştur.

Şirket, bu işleri yukarıda sanayicilik kısmında da söylendiği gibi, bizzat yapabileceği gibi,

bir veya müteaddit mevzularda, müesseseler veya şirketler kurmak veya ayni mevzularda

daha evvel kurulmuş müessese ve şirketlere iştirak etmek veyahut bunları tamamen satın

almak suretile de yapabilecektir. Şirket bu müessese ve şirketleri milli hudutlar dahilinde

olduğu gibi hariçte yabancı memleketlerde de kurabilecektir.

Şirket yukarıda gösterilen ve tadadi mahiyeti haiz olan muamelelerden başka işlere

girişmek ister ve fakat girişilecek işler ortaklığın maksat ve gayesine apayrı bir istikamet

vermeği icabettirirse, İdare Meclisinin teklifi üzerine keyfiyet Umumi Heyetin tasvibine arz

olunacak ve bu yolda karar ittihazını müteakip, esas mukavelename tadili mahiyetinde olan

bu kararın tatbiki Sermaye Piyasası Kurulu ile Sanayi ve Ticaret Bakanlığının müsaadesine

bağlı olacaktır.

Şirketin hükmi şahsiyeti mukriz ve mustakriz sıfat ile iş görebileceği gibi, kanuna uygun

olarak ve mevzuu teşekkülü olan muamelelerin ifası için her türlü emvali gayrimenkule

tasarruf edebilir ve bunları icar ve isticar edebileceği gibi, bunları alıp satabilir.

Devrolunan Şirket’in amaç ve konusu:

Devrolunan Şirket’in esas sözleşmesinin 4 üncü maddesinde yer alan amaç ve konusu aşağıdaki

gibidir:

“Madde : 4- Şirketin maksadı ve mevzuu başlıca şunlardır:

A. Türkiye’nin şartlarına ve en son teknolojik gelişmelere uygun olarak, otomobil, kamyon,

kamyonet, otobüs, van, panel, traktör, treyler, vinç, yol makineleri, demiryolu çekici

araçları, gemi, uçak ve bil’umum sınai tesislerde kullanılan her türlü makineler için lüzumlu

güç aktarma organları, otomotiv yan sanayi olarak her türlü yedek parça ve montaj için

lüzumlu aksam ve komple üniteler ve bilhassa kardan milleri ve aksam imal ve ithal

etmek,bu ürünlerin toptan ve perakende alım satımı ile ihracını yapabilir.

B. Mevzuu içinde faaliyette bulunurken, canlı, küçükbaş, büyükbaş ve kümes hayvanlarının

yetiştirilmesine ait makineleri, yedek parçalarını yapabilir, tesislerini kurabilir, bununla

ilgili makine ve yedek parçalarını ithal edebilir, ihraç edebilir, bu konuda faaliyet gösteren

şirketlere ortak olabilir veya bu şirketlerle iş ortaklığı kurabilir.

C. Mevzuu içinde faaliyette bulunurken; Kompozit malzemelerden; İnşaat alt yapı elemanları

Yapı ve inşaat aksesuarları Şehir mobilyaları Banyo ve mutfak aksesuarlarına ait

makineleri ve yedek parçalarının alımını satımını ithalatını ve ihracatını yapabilir

tesislerini kurabilir, bununla ilgili makine ve yedek parçalarını ithal edebilir, ihraç edebilir

bu konuda faaliyet gösteren şirketlere ortak olabilir veya bu şirketlerle iş ortaklığı kurabilir.

D. Şirketin maksat ve mevzuu ile münasebette olan her türlü sınai, mali, ticari ve idari

tasarruflarda bulunmak ve diğer yerli ve yabancı şirketlerin, hisse, senedat ve tahvilatını

85

mubayaa etmek ve satmak, yerli ve yabancı şirketlerle ortaklıklar kurmak, devir ve rehin

edebilmek veya teminat olarak gösterebilir, şirket gerçek ve tüzel kişiler lehine kefalet ve

garanti verebilir, kefalet ve garanti sözleşmeleri imzalayabilir, şirket amacını

gerçekleştirmek için, her türlü gayrimenkul alabilir satabilir kiralar, kiraya verir, bunlar

üzerinde ayni ve her türlü haklar tesisi edebilir ipotek alabilir, ipotek verebilir ve ipotekleri

fek edebilir, üçüncü şahıslar adına ipotekler alabilir ve verebilir, taşıtlar alabilir, satabilir,

devir ve kiraya verebilir, şirket gayrimenkulleri üzerinde irtifak, intifa sükna gayrimenkul

mükellefiyeti kat irtifakı kat mülkiyeti tesis edebilir, her türlü gayrimenkullerle ilgili olarak

tapu daireleri nezdinde cins tashihi, ifraz, tevhit taksim, parselasyon ile ilgili her nevi

muamele ve tasarrufları gerçekleştirebilir, yurt içi ve dışında ambarlar özel antrepolar büro

mağaza, bakım yerleri kurup işletir, üretimini ve satışını gerektiren her türlü faaliyetler ile,

satış merkezlerinin kurulması üretimini ve satışını yaptığı malların ihracatı ve ihracatın

gelişmesi için yurt dışında ve içinde, gerekli mümessillik ve bayilik verebilir veya alabilir,

bu mallarla ilgili devlet veya özel sektör tarafından yapılacak her türlü ihalelere veya yurt

dışı ihalelere girebilir, yurt içinde veya dışında gerçek kişilerle iş ortaklığı veya iş icabı adi

ortaklık veya ileride kanunen tanınmış ortaklık şeklinde ortaklıklar kurabilir, özel

anlaşmalar yapabilir, şirketin faaliyetleri için gerekli mamul yarı mamul maddelerle

makine alet edevat ithali ve yurt içinden veya dışından teminini sağlar, şirket gayesine,

uygun kurulmuş olan sınaî ticari tesis ve firmaları hak ve vecibeleri kısmen veya tamamen

satın alabilir, kiralayabilir, kiraya verebilir, ihtiyacı olan gayrimenkuller alabilir, inşaatlar

yapabilir veya yaptırabilir, menkul malları temellük edebilir, kendi konusunda acentelik

veya komisyonculuk, bayilik, yapabilir, mevzuata uygun olarak tahvil, finansman bonosu,

kar zarar ortaklığı senetleri varlığa dayalı menkul kıymet ve ileride mevzuatın ihdas edeceği

borçlanma ve finansman senetleri, tahvil çıkarabilir istikraz veya ikraz işlemleri yapabilir,

bu konularda bayilik ve acentelik alabilir, Know –How, lisanslar ve patentler alabilir veya

verebilir, iştigal konusu ile ilgili ihracat veya ithalat yapabilir, bu maksat ve gayelerin

tahakkuku için, bütün hakları iktisap ve borçları iltizam edebilir, yurt dışında bürolar,

mağazalar depolar fabrika ve atölyeler satın alabilir, kiralayabilir veya kurabilir,

işletebilir, üçüncü kişi tüzel veya gerçek kişilerden menkul ve gayrimenkuller üzerinde

lehine dilediği süre ve şartlar ve derecelerde rehin ve ipotek ve irtifak haklarını alabilir

veya verebilir ve gerektiğinde fek eder, diğer tüzel kişilerin borçları için dilediği dereceden

ve sıradan ipotek verebilir veya alabilir, hakiki ve tüzel şahıslarla şirketin maksat ve

konusunun gerektiği hususlarla ilgili olmak üzere iş ortaklığı veya ortaklıklar kurabilir,

hisse senetleri satın alabilir, aracılık yapmamak kaydı ile satabilir, yurtiçinde ve

yurtdışında kurulmuş her türlü şirketlere iştirak edebilir, hisseler devredebilir, üzerine

alabilir, ortaklıklar kurabilir, acentası olabilir, satıcı veya temsilci olabilir, geçmişte

kurulmuş, gelecekte kurulacak hükmi şahıslara iştirak edebilir, yukarda sayılan işlerden ve

muamelelerden başka ileride şirket için faydalı ve lüzumlu görülecek başkaca işlere

girebilmek için, Yönetim Kurulunun teklifi üzerine Genel Kurulun kararı ile esas sözleşme

değişikliği yaparak dilediği işleri yapabilir. Ana Sözleşme değişikliği niteliğinde olan bu

kararın uygulanabilmesi için Ticaret Sicil Memurluğuna tescil ve ilan ettirilmesi lazımdır.”

86

19.12. Birleşmeye taraf şirketlerin yönetim kurullarına ve komitelerine ilişkin önemli hükümlerin

özetleri:

Devralan Şirket’in yönetim kuruluna ilişkin hükümler

Devralan Şirket’in yönetim kuruluna iliskin esaslar ana sözleşmesinin III. Bölüm’ünde,

 “Kuruluş Şekli” baslıklı 14. maddesi,

 “Yönetim Kurulu Toplantıları” başlıklı 15. maddesi,

 “Murahhas Üye ve Görevli Üye” baslıklı 16. maddesi,

 “Yönetim Hakkının ve Temsil Yetkisinin Sınırı” baslıklı 17. maddesi,

 “Üyelerin Huzur Hakkı ve Ücreti” baslıklı 18. maddesi,

 “Müdür Ataması” baslıklı 19.maddesi,

 “Temsile Yetkili Olanların İmza Şekli” başlıklı 20.maddesi ile

 “Yönetim Kuruluna İlişkin Hükümler” başlıklı 21.maddesinde yer almaktadır.

Yürürlükteki mevzuat ve ana sözleşme hükümleri doğrultusunda:

“YÖNETİM KURULU KURULUŞ ŞEKLİ

MADDE14: Şirket, Genel Kurul tarafından Türk Ticaret Kanunu ve Sermaye Piyasası

Kanunu hükümleri çerçevesinde seçilecek en az 2 bağımsız üye olmak üzere ortak olan veya

olmayan en az 5 üyeden oluşan bir Yönetim Kurulu tarafından yönetilir ve temsil edilir.

Yönetim Kurulu üyeleri en çok üç yıl için seçilirler. Seçim süresi sona eren Yönetim Kurulu

üyeleri yeniden seçilebilirler.

Bir üyeliğin herhangi bir nedenle boşalması halinde, Yönetim Kurulu boşalan üyelik için

yeni üye seçerek, Genel Kurul’un ilk toplantısında onaya sunar. Bu üye selefinin kalan

süresini tamamlar.

YÖNETİM KURULU TOPLANTILARI

MADDE 15: Yönetim Kurulu üyeleri, her yıl aralarından bir Başkan ve Başkan

bulunmadığı zaman ona vekalet etmek üzere bir Başkan Vekili seçerler.

Toplantı günleri ve gündem, başkan veya başkan vekili tarafından düzenlenir. Yönetim

Kurulu ortaklık işleri gerektirdikçe, başkan veya vekilinin çağrısı üzerine toplanır. Toplantı

günü Yönetim Kurulu kararı ile de tespit edilebilir. Üyelerden birisinin yazılı isteği üzerine

başkan veya vekili Yönetim Kurulu’nu toplantıya çağırmazlarsa, üyeler de re’sen çağrı

yetkisine haiz olurlar.

Üyelerden hiçbiri toplantı yapılması talebinde bulunmadığı takdirde, yönetim kurulu

kararları, Türk Ticaret Kanunu’nun 390 (4). maddesi uyarınca kurul üyelerinden birinin

belirli bir hususa dair tüm üyelere yazılı olarak yaptığı öneriye en az üye tam sayısının

çoğunluğunun yazılı onayları alınmak suretiyle de verilebilir. Aynı önerinin tüm yönetim

kurulu üyelerine yapılmış olması bu yolla alınacak kararın geçerlilik şartıdır.

87

Yönetim Kurulu üye tam sayısının çoğunluğu ile toplanır ve kararlarını hazır bulunan

üyelerin çoğunluğu ile alır. Bu kural Yönetim Kurulu toplantılarının elektronik ortamda

yapılması halinde de uygulanır.

MURAHHAS ÜYE VE GÖREVLİ ÜYE

MADDE 16: Yönetim Kurulu; Türk Ticaret Kanunu’nun 370 (2). maddesi uyarınca temsil

yetkisini Yönetim Kurulu üyesi olan murahhaslara ve/veya görevli üyelere ve/veya yönetim

kurulu üyesi olmayan müdürlere bırakabilir. Bunlara verilecek ücreti Yönetim Kurulu tespit

eder.

YÖNETİM HAKKININ VE TEMSİL YETKİSİNİN SINIRI

MADDE 17: Şirketin yönetimi ve temsili Yönetim Kuruluna aittir.

Yönetim kurulu, yönetim yetki ve sorumlulukları kısmen veya tamamen bir veya birden fazla

yönetim kurulu üyesine veya üçüncü bir kişiye devretmeye yetkilidir. Bu durumda, yönetim

kurulu Türk Ticaret Kanunu’nun 367/1’inci maddesine uygun bir yönerge düzenler.

Yönetim Kurulunun alacağı karar üzerine, şirketin temsil yetkisi tek imza ile yönetim kurulu

üyelerinden birine ya da bir veya daha fazla murahhas üyeye veya müdür olarak üçüncü

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

Temsile yetkili kişileri ve bunların temsil şekillerini gösterir kararın noterce onaylamış

sureti ticaret sicilinde tescil ve ilan edilmedikçe, temsil yetkisinin devri geçerli olmaz.

Temsil yetkisinin sınırlandırılması, iyiniyet sahibi üçüncü kişilere karşı hüküm ifade etmez;

ancak, temsil yetkisinin sadece merkezin veya bir şubenin işlerine özgülendiğine veya

birlikte kullanılmasına ilişkin tescil ve ilan edilen sınırlamalar geçerlidir. Türk Ticaret

Kanunu’nun 371. 374. ve 375.’nci maddesi hükümleri saklıdır.

Yönetim Kurulu, şirketin amaç ve işletme konusunun gerçekleşmesi için olağan ve

olağanüstü her türlü muamele ve tasarrufları şirket adına bizzat yapmaya yetkili olduğu

gibi ticari mümessil ve ticari vekil tayin edebilir, gerektiğinde bunları azledebilir. Yine

Yönetim Kurulu, başka bir şirketin bir kısım hisselerinin veya tamamının satın alınması ve

başka şirketlerle devamlı iş ortaklıklarının kurulması kararı verebilir, şirketin amaç ve

işletme konusunun gerçekleşmesi için şubeler, acentalar, mümessillikler, bürolar ve

muhabirlikler açabilir ve şirket adına gayrimenkul iktisap ve inşa, çeşitli menkul değerleri

iktisap; iktisap edilen gayrimenkuller ile menkulleri ve kıymetli evrakı ve mülkiyete konu

başkaca hakları iktisap, devir ve ferağ etmek veya ayni bir hakla takyid yahut bunlar

üzerinde başkaca suretle tasarruf etmek veya ayni ve şahsi her türlü teminat almak ve

şirketin lehine teminat vermek de dahil olmak üzere ve fakat bunlarla sınırlı olmaksızın,

yapılması gereken bütün iş ve işlemler hakkında Türk Ticaret Kanunu veya işbu Esas

Sözleşme ile Genel Kurulun yetkisine bırakılmış olanlar haricinde karar almaya yetkilidir.

Yönetim Kurulu, şirket lehine teminatlı veya teminatsız borçlanmaya, borç vermeye, adli ve

idari merciiler önünde şirketi temsile, sulh, tahkim, feragat, kabul ve ibraya da yetkilidir.

88

ÜYELERİN HUZUR HAKKI VE ÜCRETİ

MADDE 18: Yönetim Kurulu üyelerine Genel Kurul kararı ile huzur hakkı, ücret, ikramiye,

prim ve yıllık kardan pay ödenebilir.

MÜDÜR ATANMASI

MADDE 19: Yönetim Kurulu Türk Ticaret Kanunu hükümleri uyarınca, şirket işlerinin icra

safhasına ilişkin kısmı için uygun görürse kendi süresini aşan sürelerle Müdür veya

Müdürler atayabilir.

TEMSİLE YETKİLİ OLANLARIN İMZA ŞEKLİ

MADDE 20: Şirketin yönetimi ve dışarıya karşı temsili Yönetim Kurulu’na aittir. Şirket

tarafından verilecek bütün belgelerin ve düzenlenecek sözleşmelerin geçerli olabilmesi için

bunların şirket resmi ünvanı altına konmuş ve şirket adına imza yetkisini haiz iki kişinin

imzasını taşıması şarttır. İmzaya yetkili olanlar ve dereceleri Yönetim Kurulu kararı ile

tespit, tescil ve ilan olunur.

YÖNETİM KURULUNA İLİŞKİN HÜKÜMLER

MADDE 21: İşbu esas sözleşmede hüküm bulunmayan hallerde Yönetim Kurulu üyelerinin

hakları, borç ve yükümlülükleri ile üyenin çekilmesi, ölümü veya görevlerini yapmaya engel

olan halleri ve Yönetim Kurulu Başkanı ile üyelere ilişkin diğer hususlarda Türk Ticaret

Kanunu ve Sermaye Piyasası Kanunu hükümleri uygulanır.”

Devrolunan Şirket’in yönetim kuruluna ilişkin hükümler

Devralan Şirket’in Yönetim Kurulu’na iliskin esaslar şirketin ana sözleşmesinin

 “Şirketin İdaresi” başlıklı 3. bölümünde,

 “Yönetim Kurulu” baslıklı 9. maddesi,

 “Yönetim Kurulunun Süresi ve Tüzel Kişinin Yönetim Kurulu Üyesi Olarak Seçilmesi

Koşulları” başlıklı 10. maddesi

 “Yönetim Kurulu Toplantıları ve Yönetim Kurulu Üyelerinin Hakları” başlıklı 11.

maddesi,

 “Şirketin Yönetimi ve Temsili” başlıklı 12. maddesi ile

 “Ücret” başlıklı 13. maddesinde yer almaktadır.

89

Yürürlükteki mevzuat ve ana sözleşme hükümleri doğrultusunda:

“Yönetim Kurulu

Madde: 9 –

1-Şirketin işleri ve idaresi Genel Kurul tarafından pay sahipleri arasından veya pay sahibi

olmayan kişilerden Türk Ticaret Kanunu hükümleri çerçevesinde seçilecek en az bir (1) en

fazla üç (3) üyede oluşan bir yönetim kurulu tarafından yürütülür.

2-Yönetim Kurulu üyeleri en çok üç (3) yıl için seçilebilirler. Görev süresi sona eren yönetim

kurulu üyeleri yeniden seçilebilirler.

3-Yönetim Kurulunun üyelerinin kaç kişiden oluşacağına genel kurul toplantısında karar

verilir.

4-Üye sayısı genel kurul toplantılarında, genel kurul kararı ile her zaman değiştirilebilir.

Yönetim Kurulunun Süresi ve Tüzel Kişinin Yönetim Kurulu Üyesi Olarak Seçilmesi

Koşulları:

Madde : 10 –

1- Yönetim Kurulu üyeleri, Genel Kurul tarafından en çok üç yıl süre ile hissedarlar

arasından veya hissedar olmayan üçüncü kişilerden seçilir. Süresi biten aynı Yönetim

Kurulu Üyesi yeniden seçilebilir.

2- Bir tüzel kişi yönetim kuruluna üye seçildiği takdirde tüzel kişi ile birlikte tüzel kişi adına

tüzel kişi tarafından belirlenen sadece bir gerçek kişi de tescil ve ilan olunur. Tüzel kişi

adına sadece bu tescil edilmiş kişi toplantılara katılıp oy kullanabilir.

3- Yönetim Kurulu üyesi olan tüzel kişi kendi adına tescil edilmiş olan kişiyi her an

değiştirebilir.

4- Tüzel kişiyi temsil eden gerçek kişinin tüzel kişi ile ilişiği varsa bu ilişkinin sona ermesi

üzerine yönetim kurulundaki temsil yetkisi de, kendiliğinden sona erer. Bu durumda Temsil

olunan tüzel kişi, tüzel kişiyi temsil edecek olan yeni temsilci gerçek kişiyi seçer ve tayin

ederek derhal yönetim kuruluna bildirir.

5- Genel Kurul gerekli gördüğünde herhangi bir zamanda yapılacak Genel Kurul

toplantısında Yönetim Kurulu Üyelerini değiştirebilir.

6- Yönetim Kurulu üyeliğinin herhangi bir sebeple boşalması halinde TTK 363 maddeye

uyularak Yönetim Kurulu tarafından yönetim kurulu üyeliklerine hissedarlar arasından

veya hissedar olmayan gerçek kişiler, ilk yapılacak genel kurul toplantısına kadar görev

yapmak üzere seçilirler. Bu şekilde seçilenler ilk Genel Kurulun onayına sunulur ve

onaylanması halinde yerine geldiklerinin süresini tamamlarlar.

Yönetim Kurulu Toplantıları ve Yönetim Kurulu Üyelerinin Hakları:

Madde: 11 –

1- Yönetim kurulu, üye tam sayısının çoğunluğu ile toplanır. Kararlar hazır bulunan

üyelerin çoğunluğu ile alınır. Toplantılar, TTK 1527. maddesine uyularak elektronik

ortamda da yapılabilir. Bu kural yönetim kurulu toplantılarının elektronik ortamda

yapılması halinde de uygulanır.

2- Yönetim kurulu üyeleri vekil aracılığı ile toplantıya katılamayacakları gibi, birbirlerini

temsilen de oy kullanamazlar.

90

3- Yönetim kurulu toplantılarında oylar eşit olduğu takdirde konu gelecek toplantıya

bırakılır. İkinci toplantı yedi takvim günü sonra aynı yerde yapılır. İkinci toplantıda da,

eşitlik olursa söz konusu öneri ret edilmiş sayılır.

4- Yönetim kurulu en az ayda bir kez toplanır. Toplantıya davet, Yönetim Kurulu Başkanı

veya Başkan Vekili tarafından yapılır. Toplantı günü yönetim kurulu kararı ile de, tespit

edilebilir. Yönetim kurulu üyeleri de, Yönetim Kurulunu toplantıya çağırabilir bu halde

toplantıya çağrı iadeli taahhütlü mektup veya noter vasıtası ile yapılır.

5- Bu konu ile ilgili diğer hususlarda TTK hükümleri uygulanır.

Şirketin Yönetimi ve Temsili:

Madde : 12 –

1- Şirketin yönetimi, işleri idaresi ve üçüncü şahıslara karşı temsili, Genel Kurul tarafından

Türk Ticaret Kanunu Hükümleri çerçevesinde seçilmiş yönetim kurulu tarafından yürütülür.

2- Genel Kurul tarafından seçilen yönetim kurulu üyeleri ilk yönetim kurulu toplantısında

aralarından bir yönetim kurulu başkanı ve bulunmadığı zamanlarda ona vekalet etmek

üzere bir başkan vekili seçerler. Yönetim Kurulu başkanı ve başkan vekilinin görev süresi

yönetim kurulunun süresi kadardır.

3- Yönetim Kurulu Başkanı yönetim kurulu toplantısını yönetmek yetkisine haizdir. Yönetim

Kurulu Başkanının bulunmadığı Yönetim Kurulu toplantılarına Yönetim Kurulu başkan

vekili başkanlık eder.

4- Yönetim Kurulu Başkan veya başkan vekilinin yönetim kurulundan ayrılması halinde

boşalan yönetim kurulu üyeliğine seçilen yeni üyenin katıldığı ilk toplantıda yeniden

Yönetim Kurulu Başkan ve Başkan vekili seçimi yapılır.

5- Yönetim Kurulu şirkete ticari mümessil ve ticari vekil atayabilir.

6- Şirketin temsil yetkisinin kullanılma şekline yönetim kurulu karar verir.

7- Yönetim Kurulu, T.T.K. 367. Madde hükmüne göre karar alarak düzenleyeceği bir iç

yönergeye göre yönetimi, T.T.K. 375. Maddede yazılı devredilemez görev ve yetkiler hariç

olmak üzere kısmen veya tamamen bir veya bir kaç Yönetim Kurulu üyesine veya murahhas

üyelere veya müdür olarak üçüncü kişiye devir etmeye yetkilidir.

Bu iç yönerge şirketin yönetimini düzenler, Bunun için gerekli olan görevleri tanımlar,

yerlerini gösterir. Özellikle kimin kime bağlı, sorumlu ve bilgi sunmakla yükümlü olduğunu

belirler. Ancak en az bir Yönetim Kurulu üyesinin temsil yetkisi olacaktır.

8- Yönetim Kurulu, şirketi TTK. 370.maddesi gereğince temsile yetkili kişileri müşterek veya

münferit temsil esasını kabul edebilir.

9- Yönetim Kurulu, temsil yetkisini sadece merkezin veya bir şubenin işlerine de

özgülleyebilir.

10- Temsil şeklini gösterir kararın noterce onaylanmış sureti tescil ve ilan edilmek üzere

ticaret siciline verilir. Şirketi temsil ve ilzama yetkili olanlar ana sözleşmede gösterilen tüm

işlemleri ifaya yetkilidir.

11- Şirket tarafından verilecek bütün belgelerin ve yapılacak sözleşmelerin geçerli

olabilmesi için bunların şirket unvanı veya kaşesi altına konmuş ve şirketi ilzama yetkili kişi

veya kişilerin imzasını taşıması gereklidir.

12- Temsil ve ilzam yetkisinin sınırları TTK. 371. maddeye göre belirlenir.

Ücret:

Madde : 13 - İdare Meclisi Üyelerine verilecek ücreti Umumi Heyet tespit eder.”

91

19.13. Birleşmeye taraf şirketlerde her bir pay grubunun sahip olduğu imtiyazlar, bağlam ve

sınırlamalar hakkında bilgi:

Devralan Şirket ve Devrolunan Şirket esas sözleşmelerinde imtiyazlı pay, bağlam ve pay devrine

ilişkin bir sınırlama bulunmamaktadır.

19.14. Birleşmeye taraf şirketlerde pay sahiplerinin haklarının ve imtiyazlarının değiştirilmesine

ilişkin esaslar:

Birleşmeye taraf şirketlerin esas sözleşmelerinde bu hususlara ilişkin özel bir hüküm

bulunmamaktadır. Bu nedenle, Sermaye Piyasası Kanunu ve Türk Ticaret Kanunu’nun ilgili

hükümleri uygulama alanı bulacaktır.

19.15. Birleşmeye taraf şirketlerde olağan ve olağanüstü genel kurul toplantılarının yapılmasına

ilişkin usuller ile toplantılara katılım koşulları hakkında bilgi:

Devralan Şirket genel kuruluna ilişkin hükümler

Devralan Şirket’in genel kuruluna iliskin esaslar ana sözleşmesinin “Genel Kurul” başlıklı V.

Bölüm’ünde,

 “Genel Hükümler ve Toplantı Yeri” baslıklı 25. maddesi,

 “Toplantılarnın İlgili Mercilere Bildirilmesi ve Bakanlık Temsilcisi Bulundurulması”

başlıklı 26. maddesi,

 “Oy Hakkı” baslıklı 27. maddesi,

 “Yönetim Kurulu ve Denetçinin Raporları ile Yıllık Bilanço Kar/Zarar Hesaplarının İlanı”

baslıklı 28. maddesi,

 “Toplantı Başkanlığı” baslıklı 29. maddesi,

 “Oyların Verilme Şekli” başlıklı 30.maddesi ile

 “Uygulanacak Hükümler” başlıklı 31.maddesinde yer almaktadır.

Yürürlükteki mevzuat ve ana sözleşme hükümleri doğrultusunda:

“GENEL HÜKÜMLER VE TOPLANTI YERİ

MADDE 25: Şirketin Genel Kurulu, işbu Esas Sözleşme ve Türk Ticaret Kanunu hükümlerine

göre toplanır ve bütün pay sahiplerini temsil eder. Genel Kurulda alınan kararlar, muhalifler

ve hazır bulunmayanlar dahil şirketin bütün pay sahipleri için bağlayıcıdır.

Genel Kurul, olağan ve olağanüstü olarak toplanır. Olağan genel kurul toplantısı Şirket’in

faaliyet döneminin sonundan itibaren üç ay içerisinde ve en az yılda bir defa yapılır.

Olağan genel kurul toplantısında pay sahipleri Türk Ticaret Kanunu’nun 409 uncu

maddesinde belirtilen hususları görüşüp karara bağlarlar. Olağanüstü genel kurul şirket

işlerinin gerektiği hallerde yapılır. Sermaye Piyasası Kanunu md. 29/4 hükmü saklıdır.

92

Genel Kurul Toplantıları şirket merkezinde veya Yönetim Kurulu’nun uygun görmesi halinde

şirket merkezinin bulunduğu şehir dahilinde başka bir yerde veya Yönetim Kurulunun uygun

görmesi halinde İstanbul ili sınırları içerisinde yapabilir.

TOPLANTILARIN İLGİLİ MERCİLERE BİLDİRİLMESİ VE BAKANLIK

TEMSİLCİSİ BULUNDURULMASI

MADDE 26: Gerek olağan ve gerekse olağanüstü Genel Kurul toplantıları ilgili mercilere

bildirilir. Gündem ile buna ilişkin bilgilerin birer suretlerinin ilgili mercilere gönderilmesi

gerekir.

Bütün toplantılarda bakanlık temsilcisinin hazır bulunması şarttır.

Temsilcinin gıyabında yapılacak toplantılarda alınacak kararlar geçerli değildir.

OY HAKKI

MADDE 27: Genel Kurul’da pay sahipleri oy haklarını Türk Ticaret Kanunu’nun 434.

maddesi uyarınca paylarının toplam itibari değerleriyle orantılı olarak kullanırlar.

YÖNETİM KURULU VE DENETÇİNİN RAPORLARI İLE YILLIK BİLANÇO

KAR/ZARAR HESAPLARININ İLANI

MADDE 28: Türk Ticaret Kanunu’nun ilgili hükümleri ve Sermaye Piyasası Kurulu’nca

düzenlenmesi öngörülen mali tablo ve raporlar ile bağımsız denetlemeye tabi olunması

durumunda bağımsız denetim raporu Kurul’ca belirlenen usul ve esaslar dâhilinde kamuya

duyurulur.

TOPLANTI BAŞKANLIĞI

MADDE 29: Genel Kurul toplantılarına Yönetim Kurulu Başkanı başkanlık eder. Başkanın

bulunmaması halinde başkan vekili, her ikisinin de toplantıda bulunmaması halinde, Genel

Kurul’a başkanlık edecek şahıs Yönetim Kurulu tarafından seçilir.

Başkan, tutanak yazmanı ile gerek görürse oy toplama memurunu belirleyerek Başkanlığı

oluşturur.

OYLARIN VERİLME ŞEKLİ

MADDE 30: Genel Kurul’da oylar açık olarak ve el kaldırmak suretiyle ve/veya elektronik

ortamda katılımla verilir. Ancak hazır bulunan pay sahiplerinden temsil ettikleri sermayenin

onda birine sahip bulunanların talebi üzerine yazılı veya gizli oya başvurmak zorunludur.

Şirketin genel kurul toplantılarına katılma hakkı bulunan hak sahipleri bu toplantılara, Türk

Ticaret Kanununun 1527’nci maddesi uyarınca elektronik ortamda da katılabilir. Şirket,

“Anonim şirketlerde Elektronik Ortamda Yapılacak Genel Kurullara ilişkin Yönetmelik”

hükümleri uyarınca hak sahiplerinin genel kurul toplantılarına elektronik ortamda

katılmalarına, görüş açıklamalarına, öneride bulunmalarına ve oy kullanmalarına imkan

93

tanıyacak elektronik genel kurul sistemini kurabileceği gibi bu amaç için oluşturulmuş

sistemlerden de hizmet satın alabilir. Yapılacak tüm genel kurul toplantılarında esas

sözleşmenin bu hükmü uyarınca, kurulmuş olan sistem üzerinden hak sahiplerinin ve

temsilcilerinin, anılan Yönetmelik hükümlerinde belirtilen haklarını kullanabilmesi sağlanır.

UYGULANACAK HÜKÜMLER

MADDE 31: Şirketin tüm Genel Kurul toplantılarında toplantı ve karar nisapları, Türk

Ticaret Kanunu’nda düzenlenmiş özel ağırlaştırılmış nisaplar ve Sermaye Piyasası Kurulu

düzenlemeleri saklı kalmak kaydıyla sermayenin salt çoğunluğudur.”

Devrolunan Şirket genel kuruluna ilişkin hükümler

Devrolunan Şirket genel kuruluna iliskin esaslar şirket ana sözleşmesinin,

 “Genel Kurul ve Genel Kurula Çağrının Şekli” başlıklı 17. maddesi,

 “Toplantı Yeri” başlıklı 18.maddesi,

 “Toplantıda Komiserin Bulunması” başlıklı 19.maddesi,

 “Toplantı Nisabı” başlıklı 20.maddesi,

 “Rey” başlıklı 21.maddesi,

 “Oyların Kullanma Şekli” başlıklı 22.maddesi,

 “Temsil” başlıklı 23.maddesi,

 “İlan” başlıklı 24.maddesi,

 “Ana Sözleşme Değişikliği” başlıklı 25.maddesi ve

 “Senelik Raporlar” başlıklı 26. maddesinde yer almaktadır.

Yürürlükteki mevzuat ve ana sözleşme hükümleri doğrultusunda:

“Genel Kurul ve Genel Kurula Çağrının Şekli:

Madde : 17 –

1- Genel Kurullar olağan ve olağanüstü toplanırlar.

2- Olağan Genel Kurul, şirketin hesap devresi sonundan itibaren üç ay içinde ve senede en

az bir defa; Olağanüstü Genel Kurullar ise, şirket işlerinin gerektirdiği hallerde ve

zamanlarda toplanır.

3- Genel Kurul Toplantılarında her pay sahibinin oy hakkı sahip olduğu payların itibari

değerleri toplamının, şirket sermayesinin itibari değerinin toplamına oranlamasıyla

hesaplanır.

4- TTK’ nın 415. Madde hükmüne göre genel kurula katılmaya yetkili olan pay sahipleri,

Genel Kurul Toplantılarına kendisi katılabileceği gibi, pay sahibi olan veya olmayan bir

temsilci de yollayabilir.

5- Şirket Genel Kurul Toplantılarında, T.T.K’ nın 409. Maddesinde yazılı hususlar

müzakere edilerek gerekli kararlar alınır.

6- Genel Kurul toplantıları ve bu toplantılardaki karar nisabı, Türk Ticaret Kanunu

hükümlerine tabidir.

7- Genel Kurul, Şirketin merkez adresinde veya yönetim merkezinin bulunduğu şehrin

elverişli bir yerinde toplanır.

94

8- Yönetim Kurulu, TTK 413. madde gereği düzenlediği gündemde yazılı hususları

görüşmek üzere Türk Ticaret Kanunu ile esas mukavelede yazılı hükümlere göre Genel

Kurulu toplantıya çağırır.

9- Genel Kurul Toplantıları TTK 414. Maddesine göre çağrı yapılarak veya TTK 416.

Maddesine göre çağrısız olarak yapılır.

10- Genel Kurul toplantıları TTK hükümlerine ve iç yönergedeki usullere göre yönetilir.

11- Genel Kurul toplantısını Genel Kurul tarafından seçilen pay sahibi sıfatını taşıması şart

olmayan bir başkan yönetir. Başkan tutanak yazmanı ile gerek görürse oy toplama

memurunu belirleyerek başkanlığı oluşturur. Gerektiğinde başkan yardımcısı da seçebilir.

12- Genel Kurul toplantı tutanakları TTK 422. maddesine uygun olarak düzenlenir.

Bakanlık temsilcisinin katılması durumunda; Bakanlık Temsilcisi, Başkan ve toplantıda

reyleri toplamak ve kâtiplik vazifelerine seçilmiş olanlar tarafından imzalanır.

13- Şirket TTK 1527. Maddesi hükümlerine uygun olarak elektronik ortamda toplantıları

düzenleyebilir.

Toplantı Yeri :

Madde : 18 - Umumi Heyetler Şirketin İdare Merkezinde veya İdare Meclisinin tayin ettiği

uygun bir yerde toplanır.

Toplantıda Komiserin Bulunması :

Madde : 19 - TTK 407 ve ilgili mevzuat uyarınca zorunlu haller dışında gerek olağan ve

gerekse olağan üstü genel kurul toplantıları Gümrük ve Ticaret Bakanlığı temsilcisinin

yokluğunda yapılabilir.

Toplantı Nisabı :

Madde : 20 - Umumi Heyet Toplantılarına,görüşme ve karar nisaplarına ve diğer hususlara

T.T.K.’nun 360-398’nci maddeleri hükümleri işbu esas mukavelede karşıt hüküm

bulunmadığı hallerde uygulanır.

Rey :

Madde : 21 - Adi ve fevkalade Umumi Heyet Toplantılarında hazır bulunan hissedarlar

veya onların temsilcilerinin, her bir hisse için reyleri bulunacaktır.

Bir hisse senedinin birden çok maliki bulunduğu taktirde bunlar ancak bir temsilci marifeti

ile rey hakkını kullanabilir.

Oyların Kullanma Şekli :

Madde : 22 –

1- Genel Kurul Toplantılarında oylar el kaldırmak suretiyle verilir. Ancak hazır bulunan

hissedarların temsil talebi üzerine, genel kurulun kararı ile gizli oylama yapılabilir.

2- Elektronik ortamda yapılan genel kurullarda yönetmelik hükümlerine uyularak oylama

yapılır.

Temsil :

Madde : 23 - Genel Kurul Toplantılarında; pay sahibinin temsili hakkında TTK’nun 427

ve müteakip maddeleri hükümleri uygulanır.

İlan :

Madde : 24 –

95

1- Şirkete ait ilanlar Türk Ticaret Kanunun 35’inci maddesinin dördüncü fıkrası hükmü

saklı kalmak kaydıyla şirket merkezinin bulunduğu yerde çıkan bir gazete ile en az onbeşgün

önce yapılır. Mahalli gazetede yayınlanamadığı takdirde ilan en yakın yerdeki gazete ile

yapılır.

2- Genel Kurulun toplantıya çağrılmasına ait ilanlar Türk Ticaret Kanunun 414’üncü

maddesi hükmü gereğince ilan ve toplantı günleri hariç olmak üzere en az iki hafta önce

TTSG’ de yapılması zorunludur.

Ana Sözleşme Değişikliği :

Madde : 25 - Bu esas sözleşmede yapılacak değişiklikler TTK. 453. maddesi hükümlerine

göre yapılır. Bu husustaki değişiklikler usulüne uygun olarak tasdik ve ticaret siciline tescil

ettirildikten sonra ilanları tarihinden itibaren geçerli olur. Bu konuda TTK hükümleri

uygulanır.

Senelik Raporlar :

Madde : 26 - İdare Meclisinin ve murakıpların raporları ile yıllık bilanço, kar ve zarar

hesapları ile umumi heyet toplantısına ait zabıtların ve umumi heyet toplantısında hazır

bulunan hissedarların adları ve sahibi bulundukları hisselerin adedini gösteren cetvelden 3

(üç) er nüsha Umumi Heyetin son toplantı gününden hesaplanarak, en geç bir ay içinde ,

Ticaret Bakanlığına veya toplantıda hazır bulunan komisere verilir.”

19.16. Birleşmeye taraf şirketlerin yönetim hakimiyetinin el değiştirmesinde gecikmeye, ertelemeye

ve engellemeye neden olabilecek hükümler hakkında bilgi:

Yoktur.

19.17. Birleşmeye taraf şirketlerde payların devrine ilişkin esaslar:

Devralan Şirket’in pay devrine ilişkin hükümleri

Devralan Şirket’in esas sözleşmesinde pay devrine ilişkin özel bir hüküm öngörülmemiştir. Bu

nedenle, Türk Ticaret Kanunu ve Sermaye Piyasası Kanunu’nun ilgili hükümleri uygulama alanı

bulacaktır.

Devrolunan Şirket’in pay devrine ilişkin hükümleri

Devrolunan Şirket’te pay devrine ilişkin esaslar ana sözleşmenin, “Hisse Senetlerinin Devri, Tahvil

ve Finansman Bonosu Çıkarması” başlıklı 8. maddesinde yer almaktadır. Yürürlükteki mevzuat ve

ana sözleşme hükümleri doğrultusunda:

“Hisse Senetlerinin Devri, Tahvil ve Finansman Bonosu Çıkarması

Madde : 8 –

1- Pay Senetlerinin devri TTK 489. maddesi hükümlerine uyularak yapılır.

2- Şirket yasal sınırlar içinde TTK 504. ve 505. maddeleri hükümlerine uyarak tahvil ve

finansman bonosu çıkarabilir.”

96

19.18. Birleşmeye taraf şirketlerde sermayenin artırılmasına ve azaltılmasına ilişkin esas

sözleşmede öngörülen koşulların yasanın gerektirdiğinden daha ağır olması halinde söz konusu

hükümler hakkında bilgi:

Devralan Şirket’in sermaye artırımı ve azaltımına ilişkin hükümleri

Devralan Şirket’in ana sözleşmesinin “Sermaye” başlıklı II. Bölüm’ünde, “Sermayenin Artırılması

ve Azaltılması” başlıklı 11. maddede “Şirket sermayesi mevzuat hükümleri çerçevesinde arttırılıp

azaltılabilir.” denilmektedir. Dolayısıyla, sermayenin artırılmasına ve azaltılmasına ilişkin yasanın

gerektirdiğinden daha ağır bir koşul öngörülmemektedir.

Devrolunan Şirket’in sermaye artırımı ve azaltımına ilişkin hükümler

Devrolunan Şirket ana sözleşmesinin “Genel Kurul ve Genel Kurula Çağrının Şekli” başlıklı 17.

maddesinde “Genel Kurul toplantıları ve bu toplantılardaki karar nisabı, Türk Ticaret Kanunu

hükümlerine tabidir.” denilmektedir. Dolayısıyla, Devrolunan Şirket esas sözleşmesinde de

sermayenin artırılmasına ve azaltılmasına ilişkin yasanın gerektirdiğinden daha ağır bir koşul

öngörülmemektedir.

20. BİRLEŞMEYE TARAF ŞİRKETLERİN ÖNEMLİ SÖZLEŞMELERİ

Bossa 16.03.2015 tarihinde, mevcut tüm kredilerini Türkiye İş Bankası A.Ş.’de 8 yıl vadeli olarak

yeniden yapılandıran 70.000.000 Amerikan Doları tutarlı bir kredi refinansman işlemi

gerçekleştirmiştir. İlgili bankaya 65.000.000 Avro ve 60.000.000 TL tutarında gayrimenkul ipoteği

verilmiştir. 2017 yılı Haziran ayında kullanılan toplam 21.300.000 Avro tutarlı kredi için de yine

Türkiye İş Bankası A.Ş. ile Genel Kredi Sözleşmesi imzalanmıştır. Bossa ve Akkardan hisseleri

Türkiye İş Bankası A.Ş.’ye rehin olarak verilmiştir.

Söz konusu ipotek ve rehinlerle ilgili bilgiler Madde 9.4’te açıklanmıştır.

21. BİRLEŞMEYE TARAF ŞİRKETLERİN FİNANSAL DURUMU VE FAALİYET

SONUÇLARI HAKKINDA BİLGİLER

21.1. Birleşmeye taraf şirketlerin Kurul düzenlemeleri uyarınca karşılaştırmalı olarak

hazırlanan işleme esas finansal tabloları ile bunlara ilişkin bağımsız denetim raporları:

Devralan Şirket’in esas finansal tabloları ile ilgili bağımsız denetim raporları

Birleşme işlemine taraf Bossa Ticaret ve Sanayi İşletmeleri Türk Anonim Şirketi’nin bağımsız

denetimden geçmiş 30.06.2017 tarihli finansal tabloları Sermaye Piyasası Kurulu’nun (“SPK”) 13

Haziran 2013 tarih ve 28676 sayılı Resmi Gazete’de yayımlanan Seri II, 14.1 No’lu “Sermaye

Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği” (“Tebliğ”) hükümleri uyarınca Kamu

Gözetimi Muhasebe ve Denetim Standartları Kurumu (“KGK”) tarafından yürürlüğe konulmuş olan

97

Türkiye Muhasebe Standartları/Türkiye Finansal Raporlama Standartları prensiplerine (TMS/TFRS

prensipleri) ve bunlara ilişkin ek ve yorumlara uygun olarak hazırlanmıştır. Devralan Şirket’in

01.01.2017-30.06.2017 hesap dönemine ait Finansal Tablo ve Dipnotları ile bunlara ilişkin bağımsız

denetim raporu www.bossa.com.tr ve www.kap.gov.tr kurumsal internet sitelerinde yer almaktadır.

Güney Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş tarafından hazırlanan

bağımsız denetim raporunda olumlu görüş bildirilmektedir.

Devrolunan Şirket’in birleşmeye esas finansal tabloları ile ilgili bağımsız denetim raporları

Birleşme işlemine taraf Akkardan Sanayi ve Ticaret Anonim Şirketi’nin bağımsız denetimden

geçmiş 30.06.2017 tarihli finansal tabloları Sermaye Piyasası Kurulu’nun (“SPK”) 13 Haziran 2013

tarih ve 28676 sayılı Resmi Gazete’de yayımlanan Seri II, 14.1 No’lu “Sermaye Piyasasında

Finansal Raporlamaya İlişkin Esaslar Tebliği” (“Tebliğ”) hükümleri uyarınca Kamu Gözetimi

Muhasebe ve Denetim Standartları Kurumu (“KGK”) tarafından yürürlüğe konulmuş olan Türkiye

Muhasebe Standartları/Türkiye Finansal Raporlama Standartları prensiplerine (TMS/TFRS

prensipleri) ve bunlara ilişkin ek ve yorumlara uygun olarak hazırlanmıştır. Güney Bağımsız

Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş tarafından hazırlanan bağımsız denetim

raporunda olumlu görüş bildirilmektedir.

21.2. Birleşmeye işlemine esas finansal tablo tarihinden sonra meydana gelen, birleşmeye taraf

şirketlerin ve/veya grubun finansal durumu veya ticari faaliyetleri üzerinde etkili olabilecek

önemli değişiklikler (üretim, satış, stoklar, siparişler, maliyet ve satış fiyatları hakkındaki

gelişmeleri de içermelidir):

Bossa’da 30.06.2017 tarihi sonrası finansal durum ve ticari faaliyetler üzerinde etkili olabilecek

önemli bir değişiklik yoktur.

Ancak, uzman kuruluş raporunda da belirtildiği üzere, birleşme oranı hesaplamalarında dikkate

alınan mali tablo harici hesaplamalar mevcut olup, detayı aşağıdadır:

6552 Sayılı Yasa Gereği Tutulan Grup İçi Alacak Bakiyesi Kayıtları

Bossa, 2014 yılında 6552 sayılı Kanun'un 74. maddesinin getirdiği haklardan yararlanmak amacıyla

ana ortağı Akkardan'dan kaynaklanan ve bu kanun maddesine uygun nitelikte bulunan 122.914.099

TL tutarındaki alacağını bu kapsamda değerlendirmiş, ilgili vergilerini ödeyerek yine ilgili Vergi

Mevzuatı Uyarınca kayıtlarını tutmuştur. Bossa ve Akkardan, TFRS mali tablolarında söz konusu

122,9 Milyon TL bakiyeyi özkaynaklar hesabı altında yaratılan "Diğer Özkaynak Payları" içerisinde

takip etmeye başlamıştır. Bu işlem sonucunda Bossa'nın özkaynakları 122,9 Milyon TL tutarında

azalmış, Akkardan'ın özkaynakları ise 122,9 Milyon TL tutarında artış göstermiştir.

http://www.kap.gov.tr/

98

Adat Faizi

Yukarıda detayları belirtilmiş olan Şirket'in Akkardan'dan olan alacağını ilgili vergi mevzuatınca

kayıt altına alması sonucunda Şirket, 1 Ekim 2014 tarihinden itibaren 122,9 Milyon TL tutarındaki

bakiye için adat faizi işletmeyi durdurmuştur. Bossa'nın Akkardan'dan alacağı 6552 sayılı kanun

çerçevesinde değerlendirilen 105.664.498 TL (17.249.601 TL tutarındaki faiz faturaları adat

hesaplamasına konu değildir) tutarındaki bakiye için adat faizi işletmeyi durdurduğu 01.10.2014

tarihinden 30 Haziran 2017 tarihi arasındaki toplam adat hesaplaması tutarı 41.433.691 TL'dir.

Kira Farkı Bedeli

Bossa'nın 2012 yılı vergi incelemesi neticesinde, Şirket'in Akkardan'a kiraya vermiş olduğu

gayrimenkulün kirasının emsaline nazaran düşük bedelle kiralandığı iddiasına dayanan Danıştay'da

devam eden davası bulunmaktadır. Şirket bununla ilgili olarak yaptırdığı gayrimenkul değerleme

raporu değerini dikkate almış ancak değerleme raporunun iç kısmında tutarın farklılaştığı vergi

incelemesi sırasında tespit edilmiştir. Bossa nezdinde Sermaye Piyasası Mevzuatı çerçevesinde

yapılan incelemeler neticesinde, ilgili hesaplama farkı olan aylık 54,630 TL tutarın yıllar itibariyle

ana para kira farkı 3.094.383 TL, gecikme faizi tutarı ise 2.073.420 TL olarak tespit edilmiş olup,

toplam tutar 5.167.803 TL’dir. 19.10.2017 tarihli Uzman Kuruluş Raporu’nda, Sermaye Piyasası

Mevzuatı uyarınca yapılan inceleme ve nihayetinde tespit edilen kira fark bedelleri için yapılmış olan

hesaplamalar, Danıştay’da devam eden vergi incelemesi ile ilgili dava sürecinden veya söz konusu

davada tespit edilen hususlardan bağımsızdır.

Yukarıda detayları verilen alacak bakiyesinin Şirket'in aktif hesaplarında yer alması, alacak

bakiyesine ilişkin adat faizi tutarları ve ek kira hesaplamaları (toplam 169.515.593 TL) dikkate

alınarak, Bossa ve Akkardan'ın Bossa altında birleşmesi çalışmasında birleşme oranı ve ulaşılacak

sermaye tutarı hesaplanmıştır. 30 Haziran 2017 tarihi itibarıyla TFRS mali tablolara göre %10,17359

olarak hesaplanan birleşme oranı, Bossa Yönetimi'nin Şirket'te azınlık payı bulunan küçük

yatırımcıları korumak adına yukarıda yer verilentutarların da birleşme oranı hesaplaması içerisinde

yer alması talebi doğrultusunda %14,03833 olarak hesaplanmıştır.

Öte yandan Akkardan, 08.08.2017-21.08.2017 tarihleri arasında zorunlu pay alım teklifi yoluyla

2.118.965 adet Bossa hissesi satın almış olup, ortaklık payı %95,71’e yükselmiştir. Bu işlem için

ödenen 8.624.188 TL fon, Akkardan ortakları tarafından nakit olarak karşılanmış ve ilgili tutar

Akkardan’da sermaye yedekleri hesabına alınmış olup, söz konusu tutar birleşme oranının

hesaplanmasında dikkate alınmıştır.

99

21.3. Birleşme işlemine ilişkin proforma finansal bilgiler:

Birleşme sonrası Proforma Bilanço:

VARLIKLAR

Dönen Varlıklar:

Nakit ve nakit benzerleri 58.523.887

Ticari alacaklar 70.902.084

Diğer alacaklar 5.041.527

Stoklar 62.369.663

Peşin ödenmiş giderler 2.624.116

Durdurulan faaliyetlere ilişkin varlıklar 802.893

Diğer dönen varlıklar 2.291.908

ARA TOPLAM 202.556.078

Satış amaçlı duran varlıklar 37.866.603

TOPLAM DÖNEN VARLIKLAR 240.422.681

Duran Varlıklar:

Yatırım amaçlı gayrimenkuller 87.134.667

Maddi duran varlıklar 163.001.024

Maddi olmayan duran varlıklar 9.746.673

Peşin ödenmiş giderler 913.033

TOPLAM DURAN VARLIKLAR 260.795.397

TOPLAM VARLIKLAR 501.218.078

KAYNAKLAR

Kısa vadeli yükümlülükler:

Kısa vadeli borçlanmalar 94.325.374

Ticari borçlar 101.929.145

Çalışanlara sağlanan faydalar kapsamında borçlar 5.611.262

Diğer borçlar 9.635

Ertelenmiş gelirler 1.241.651

Devlet teşvik ve yardımları 359.048

Dönem karı vergi yükümlülüğü 1.771.917

Kısa vadeli karşılıklar 4.238.467

Durdurulan faaliyetlere ilişkin yükümlülükler 2.042.272

Diğer kısa vadeli yükümlülükler 5.086.293

TOPLAM KISA VADELİ YÜKÜMLÜLÜKLER 216.615.064

Uzun vadeli yükümlülükler:

Uzun vadeli borçlanmalar 214.648.657

Devlet teşvik ve yardımları 566.316

Uzun vadeli karşılıklar 10.687.203

Ertelenmiş vergi yükümlülüğü 14.902.757

Uzun vadeli diğer yükümlülükler: 3.496.178

TOPLAM UZUN VADELİ YÜKÜMLÜLÜKLER 244.301.111

Özkaynaklar

Ödenmiş sermaye 33.012.768,5

100

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 126.346.136

Geçmiş yıllar zararları (102.329.428)

TOPLAM ÖZKAYNAKLAR 40.301.903

TOPLAM KAYNAKLAR 501.218.078

Ayrılma hakkı doğan tüm azınlık pay sahiplerinin birleşme işleminin onaylacağı genel kurul toplantısına

katılarak olumsuz oy vermeleri ve muhalefet şerhini toplantı tutanağına işleterek ayrılma haklarını

kullanmaları durumunda toplam ayrılma hakkı tutarı 19.097.612,80 TL olacaktır.

Birleşme islemi ile beraber, birleşmiş bilançodaki geçmiş yıl zararlarından mahsup edilebilir özkaynak

kalemleri, ilgili mevzuat çerçevesinde Akkardan’dan gelen geçmiş yıl zararlarından mahsup edilecek, bu

durum birleşme işleminin onaylanacağı genel kurul toplantısında da ayrıca onaya sunulacaktır.

21.4. Proforma finansal bilgilere ilişkin bağımsız güvence raporu:

Yoktur.

21.5. Birleşmeye taraf şirketlerin esas sözleşmesi ile kamuya açıkladığı diğer bilgi ve belgelerde yer

alan kar payı dağıtım esasları ile işleme esas finansal tablo dönemleri itibariyle kar dağıtımı

konusunda almış olduğu kararlara ilişkin bilgi:

Devralan Şirket’in Kar Dağıtım Politikası

Devralan Şirket’in kar dağıtımına ilişkin esasları ana sözleşmesinin VI. Bölüm’ünde, “Net Karın

Dağıtımı” başlıklı 33. maddesi ile “Yıllık Karın Dağıtım Zamanı” başlıklı 34. maddesinde yer

almaktadır. Yürürlükteki mevzuat ve ana sözleşme hükümleri doğrultusunda:

“NET KARIN DAĞITIMI

MADDE 33: Şirket, kar dağıtımı konusunda Türk Ticaret Kanunu ve Sermaye Piyasası Mevzuatında

yer alan düzenlemelere uyar.

Şirketin faaliyet dönemi sonunda tespit edilen gelirlerden, şirketin genel giderleri ile muhtelif

amortisman gibi şirketçe ödenmesi veya ayrılması zorunlu olan miktarlar ile şirket tüzel kişiliği

tarafından ödenmesi zorunlu vergiler düşüldükten sonra geriye kalan ve yıllık bilançoda görülen

dönem karı, varsa geçmiş yıl zararlarının düşülmesinden sonra, sırasıyla aşağıda gösterilen şekilde

tevzi olunur:

101

Genel Kanuni Yedek Akçe:

a) Türk Ticaret Kanunu’nun 519’uncu maddesi hükümlerine göre %5 genel kanuni yedek akçe

ayrılır.

Birinci Kar Payı:

b) Kalandan, varsa yıl içinde yapılan bağış tutarının ilavesi ile bulunacak meblağ üzerinden Türk

Ticaret Kanunu ve Sermaye Piyasası Mevzuatı düzenlemelerine uygun olarak genel kurul tarafından

belirlenen oran ve miktarda birinci temettü ayrılır.

c) Yukarıdaki indirimler yapıldıktan sonra, Genel Kurul, kar payının, yönetim kurulu üyeleri ile

memur, müstahdem ve işçilere, çeşitli amaçlarla kurulmuş vakıflara ve benzer nitelikteki kişi ve

kurumlara dağıtılmasına karar verme hakkına sahiptir.

İkinci Kar Payı:

d) Net dönem karından, (a), (b) ve (c) bentlerinde belirtilen meblağlar düştükten sonra kalan kısmı,

Genel Kurul, kısmen veya tamamen ikinci temettü payı olarak dağıtmaya veya Türk Ticaret

Kanunu’nun 521’inci maddesi uyarınca kendi isteği ile ayırdığı yedek akçe olarak ayırmaya

yetkilidir.

Genel Kanuni Yedek Akçe:

e) Pay sahipleriyle kara iştirak eden diğer kimselere dağıtılması kararlaştırılmış olan kısımdan, %5

oranında kar payı düşüldükten sonra bulunan tutarın onda biri, Türk Ticaret Kanununun 519.

maddesinin 2’nci fıkrası uyarınca genel kanuni yedek akçeye eklenir.

Yasa hükmü ile ayrılması gereken yedek akçeler ayrılmadıkça, esas sözleşmede pay sahipleri için

belirlenen kar payı nakden ve/veya pay senedi biçiminde dağıtılmadıkça; başka yedek akçe

ayrılmasına, ertesi yıla kâr aktarılmasına ve kar payı dağıtımında yönetim kurulu üyeleri ile memur,

müstahdem ve işçilere, çeşitli amaçlarla kurulmuş olan vakıflara ve bu gibi kişi ve/veya kurumlara

kâr payı dağıtılmasına karar verilemez.

Sermaye Piyasası Kanunu’nun 20. maddesindeki düzenlemeler çerçevesinde ortaklara kar payı

avansı dağıtılabilir.

Kar payı dağıtım tarihi itibarıyla mevcut payların tümüne, bunların ihraç ve iktisap tarihleri dikkate

alınmaksızın eşit olarak dağıtılır.

Bu esas sözleşme hükümlerine genel kurul tarafından verilen kar dağıtım kararı geri alınamaz.

YILLIK KARIN DAĞITIM ZAMANI

MADDE 34: Yıllık Karın ortaklara hangi tarihlerde ve ne şekilde dağıtılacağı, Sermaye Piyasası

Kanunu ve Sermaye Piyasası Kurulu tebliğleri göz önüne alınarak Yönetim Kurulu’nun teklifi

üzerine Genel Kurul tarafından kararlaştırılır.”

102

Ayrıca www.bossa.com.tr adresli şirket internet sitesinde de ilan edildiği üzere şirketin kar dağıtım

politikası aşağıdaki gibidir:

 Bossa Ticaret ve Sanayi İşletmeleri Türk Anonim Şirketi Kar Dağıtım Politikası

Yürürlük Tarihi: 10.09.2014 tarihli Genel Kurul

Yönetim Kurulu Karar Tarihi ve Sayısı: 15.07.2014 - 739

“Bossa Ticaret ve Sanayi İşletmeleri T.A.Ş. Kar Dağıtım Politikası, Türk Ticaret Kanunu

Hükümleri, Sermaye Piyasası Mevzuatı ve diğer ilgili mevzuat ile Esas Sözleşmemizin kar

dağıtımı ile ilgili maddesi çerçevesinde; Bossa’nın orta ve uzun vadeli stratejileri ile yatırım

ve finansal planları doğrultusunda, ülke ekonomisinin ve sektörün durumu da göz önünde

bulundurulmak ve pay sahiplerinin beklentileri ve Bossa’nın ihtiyaçları arasındaki denge

gözetilmek suretiyle belirlenmiştir.

Genel Kurul’da alınan karar doğrultusunda dağıtılacak kar payı miktarının belirlenmesi

esası benimsenmiş olmakla beraber; kar dağıtımında pay sahiplerine dağıtılabilir karın

asgari %20’si oranında nakit kar payı dağıtılması prensip olarak benimsenmiştir.

Kar payları, mevcut payların tamamına, bunların ihraç ve iktisap tarihlerine bakılmaksızın

eşit olarak, en kısa sürede dağıtılması kabul edilmekle birlikte, belirlenmiş yasal süreler

içerisinde Genel Kurul onayını takiben Genel Kurul’un tespit ettiği tarihte pay sahiplerine

dağıtılacaktır. Esas Sözleşmemizin ilgili 33. maddesine istinaden Genel Kurul tarafından

yetki verilmesi halinde Yönetim Kurulu Kararı ile ortaklara temettü avansı dağıtılması da

imkan dahilindedir.

Genel Kurul, net karın bir kısmını veya tamamını olağanüstü yedek akçeye nakledebilir.

Bossa Yönetim Kurulu’nun, Genel Kurul’a karın dağıtılmamasını teklif etmesi halinde, bu

durumun nedenleri ile dağıtılmayan karın kullanım şekline ilişkin olarak Genel Kurul

Toplantısı’nda pay sahiplerine bilgi verilir. Aynı şekilde bu bilgilere, faaliyet raporu ve

internet sitesinde de yer verilerek kamuoyu ile paylaşılır.

Kar dağıtım politikası Genel Kurul Toplantısı’nda pay sahiplerinin onayına sunulur. Bu

politika, ulusal ve küresel ekonomik şartlarda herhangi bir olumsuzluk olması, gündemdeki

projelerin ve fonların durumuna göre Yönetim Kurulu tarafından her yıl gözden

geçirilmektedir. Bu politikada yapılan değişiklikler de, değişiklikten sonraki ilk genel kurul

toplantısında pay sahiplerinin onayına sunulur ve internet sitesinde kamuoyuna açıklanır.”

Bunların yanı sıra, Bossa’nın 22.03.2017 tarihinde yapılan ve 24.04.2017 tarih ve 9311 sayılı

Türkiye Ticaret Sicili Gazetesi’nde yayımlanan olağan genel kurul toplantısında, 2016 yılı finansal

tablolarında net dönem zararı bulunması nedeniyle kar dağıtımının yapılmamasına karar verilmiştir.

Devrolunan Şirket’in Kar Dağıtım Politikası

Devrolunan Şirket’in kar dağıtımına ilişkin esasları ana sözleşmesinin Beşinci Bölüm’de, “Karın

Tespiti ve Dağıtımı” başlıklı 28. maddesi ile “Karın Tevzi Tarihi” başlıklı 29. maddesi ve “Yedek

Akçe” başlıklı 30. maddesinde yer almaktadır. Yürürlükteki mevzuat ve ana sözleşme hükümleri

doğrultusunda:

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

103

“Karın Tespiti ve Dağıtımı :

Madde : 28 –

1- Şirketin net dönem karı, yapılmış her çeşit masrafların çıkartılmasından sonra kalan

miktarlardır. Net dönem karından her yıl % 5 genel kanuni yedek akçe ayrılır. Kalan

miktarın % 5’i pay sahiplerine kar payı olarak dağıtılır. Kar payı, pay sahibinin esas

sermaye payı için şirkete yaptığı ödemelerle orantılı olarak hesaplanır.

2- Net dönem karının geri kalan kısmı Genel Kurulun tespit edeceği şekil ve surette dağıtılır.

Pay sahiplerine yüzde beş oranında kar payı ödendikten sonra kardan pay alacak kişilere

dağıtılacak toplam tutarın yüzde onu genel kanuni yedek akçeye eklenir. Bu konuda TTK

hükümleri uygulanır.

Karın Tevzi Tarihi:

Madde : 29 - Ortaklara dağıtılacak kar paylarının dağıtılıp dağıtılmayacağı, hangi

tarihlerde ve ne şekilde ödeneceği, İdare Meclisi’nin teklifi üzerine, Umumi Heyet

tarafından kararlaştırılır. Bu hükümlere uygun olarak dağıtılan temettüler geri alınamaz.

İdare Meclisi, ilgili yılla sınırlı olmak üzere, TTK ve diğer kanun ve hükümlere uygun olmak

şartıyla, avans kar dağıtımına yetkilidir.

İdare Meclisi, ilgili yılla sınırlı olmak üzere avans kar dağıtımına, ilgili geçici vergi

dönemine ilişkin beyannamenin verileceği tarihe kadar avans kar payı dağıtımına dair

karar vermesi gerekmektedir.

İdare Meclisi, avans kar payı dağıtımı ile zarar doğması veya yıllık karın dağıtılan avans

kar payını karşılamaması halinde, dağıtılan avansın geri çağrılmasına yetkilidir.

Yedek Akçe:

Madde : 30 - Şirket tarafından ayrılan ihtiyat akçeleri hakkında Türk Ticaret Kanununun

519 ila 523 maddeleri hükümleri uygulanır.”

Bunlara ek olarak, Akkardan’da işleme esas finansal tablo dönemleri itibariyle kar dağıtımı

yapılmamıştır.

21.6. Son 12 ayda birleşmeye taraf şirketlerin ve/veya grubun finansal durumu veya karlılığı

üzerinde önemli etkisi olmuş veya izleyen dönemlerde etkili olabilecek davalar, hukuki takibatlar

ve tahkim işlemleri:

Yoktur.

104

21.7. Birleşme işlemi sonrası açılış bilançosu:

VARLIKLAR

Dönen Varlıklar:

Nakit ve nakit benzerleri 58.523.887

Ticari alacaklar 70.902.084

Diğer alacaklar 5.041.527

Stoklar 62.369.663

Peşin ödenmiş giderler 2.624.116

Durdurulan faaliyetlere ilişkin varlıklar 802.893

Diğer dönen varlıklar 2.291.908

ARA TOPLAM 202.556.078

Satış amaçlı duran varlıklar 37.866.603

TOPLAM DÖNEN VARLIKLAR 240.422.681

Duran Varlıklar:

Yatırım amaçlı gayrimenkuller 87.134.667

Maddi duran varlıklar 163.001.024

Maddi olmayan duran varlıklar 9.746.673

Peşin ödenmiş giderler 913.033

TOPLAM DURAN VARLIKLAR 260.795.397

TOPLAM VARLIKLAR 501.218.078

KAYNAKLAR

Kısa vadeli yükümlülükler:

Kısa vadeli borçlanmalar 94.325.374

Ticari borçlar 101.929.145

Çalışanlara sağlanan faydalar kapsamında borçlar 5.611.262

Diğer borçlar 9.635

Ertelenmiş gelirler 1.241.651

Devlet teşvik ve yardımları 359.048

Dönem karı vergi yükümlülüğü 1.771.917

Kısa vadeli karşılıklar 4.238.467

Durdurulan faaliyetlere ilişkin yükümlülükler 2.042.272

Diğer kısa vadeli yükümlülükler 5.086.293

TOPLAM KISA VADELİ YÜKÜMLÜLÜKLER 216.615.064

Uzun vadeli yükümlülükler:

Uzun vadeli borçlanmalar 214.648.657

Devlet teşvik ve yardımları 566.316

Uzun vadeli karşılıklar 10.687.203

Ertelenmiş vergi yükümlülüğü 14.902.757

Uzun vadeli diğer yükümlülükler: 3.496.178

TOPLAM UZUN VADELİ YÜKÜMLÜLÜKLER 244.301.111

Özkaynaklar

Ödenmiş sermaye 33.012.768,5

Ortak kontrole tabi teşebbüs veya işletmeleri içeren birleşmelerin etkisi (18.156.059)

Olağanüstü yedekler 96.695

105

Diğer yedekler 728.024

Kardan ayrılan kısıtlanmış yedekler 603.767

Kar veya zararda yeniden sınıflandırılmayacak birikmiş diğer kapsamlı gelirler 126.346.136

Geçmiş yıllar zararları (102.329.428)

TOPLAM ÖZKAYNAKLAR 40.301.903

TOPLAM KAYNAKLAR 501.218.078

(*) Ayrılma hakkı doğan tüm azınlık pay sahiplerinin birleşme işleminin onaylacağı genel kurul

toplantısına katılarak olumsuz oy vermeleri ve muhalefet şerhini toplantı tutanağına işleterek ayrılma

haklarını kullanmaları durumunda toplam ayrılma hakkı tutarı 19.097.612,80 TL olacaktır.

(**) Birleşme islemi ile beraber, birleşmiş bilançodaki geçmiş yıl zararlarından mashup edilebilir

özkaynak kalemleri, ilgili mevzuat çerçevesinde Akkardan’dan gelen geçmiş yıl zararlarından mahsup

edilecek, bu durum birleşme işleminin onaylanacağı genel kurul toplantısında da ayrıca onaya

sunulacaktır.

22. BİRLEŞME İŞLEMİ HAKKINDA BİLGİ

22.1. Yönetim organı kararları

Bossa Ticaret ve Sanayi İşletmeleri Türk Anonim Şirketi’nin yönetim kurulu tarafından alınan

12.09.2017 tarih ve 852 sayılı kararı ile Devrolunan Şirket Akkardan Sanayi ve Ticaret Anonim

Şirketi’nin yönetim kurulu tarafından alınan 12.09.2017 tarih ve 2017/21 sayılı karar çerçevesinde,

Devralan Şirket ile Devrolunan Şirket’in bütün aktif ve pasif malvarlığı unsurlarıyla bir bütün olarak

devralması suretiyle birleşme işleminin gerçekleştirilmesi kararlaştırılmıştır. Ayrıca Akkardan

yönetim kurulu tarafından azaltımına ilişkin 20.10.2017 tarih ve 2017/24 sayılı bir karar daha

almıştır.

Bossa’nın söz konusu 12.09.2017 tarih ve 852 sayılı kararında; anılan yönetim kurulu karar tarihi

esas alınarak, söz konusu karar tarihinden önceki otuz gün içinde Borsa’da oluşan düzeltilmiş

ağırlıklı ortalama fiyatların aritmetik ortalaması alınarak hesaplanan 4,074 TL, ayrılma hakkı

kullanım fiyatı olarak belirlenmiştir. Ancak Bossa yönetimi tarafından yeniden yapılan

değerlendirmelerde, Akkardan paylarının devrinin ve bu suretle Bossa’nın yönetim kontrolü

değişikliğinin gerçekleştiği 09.06.2017 tarihinden sonra birleşme işleminin ilk kez, onaylı pay alım

teklifi bilgi formu aracılığıyla 07.08.2017 tarihinde kamuya duyurulduğu dikkate alınarak,ayrılma

hakkı fiyatının hesaplanmasında söz konusu tarihin esas alınması gerektiği sonucuna ulaşılmıştır.

106

Ayrıca, Bossa yönetimi Şirket'te azınlık payı bulunan küçük yatırımcıları korumak adına

özkaynaklar altında izlenen grup içi alacak tutarının, bu tutara ilişkin adat faizi tutarının ve

Bossa’nın Akkardan’a kiralamış olduğu gayrimenkule ilişkin kira bedelinin emsallerine nazaran

düşük olması nedeniyle ortaya çıkan kira farkının da birleşme oranı hesaplaması içerisinde yer

almasını talep etmiştir. Bu doğrultuda Uzman Kuruluş Raporunda, özkaynaklar altında izlenen

alacak bakiyesi, bahsedilen alacak bakiyesine ilişkin adat faizi tutarları ve ek kira hesaplamaları

(toplam 169.515.593 TL) birleşme oranı hesaplamasında dikkate alınmış ve bu sebeple birleşme

oranı güncellenmiştir. Birleşme oranının güncellenmesi neticesinde sermaye azaltım tutarı da

değişmiştir.

Son olarak Bossa yönetim kurulunun 12.09.2017 tarih ve 852 sayılı kararında daha sonra

belirlenerek kamuya duyurulacağı ifade edilen, ayrılma hakkı kullanımına ilişkin bir üst sınır veya

toplam maliyet belirlenip belirlenmeyeceği hususu da netleştirilmiştir.

Bu kapsamda Bossa yönetim kurulu tarafından yukarıda yer verilen hususlara ve sermaye azaltımına

ilişkin 09/11/2017 tarih ve 859 sayılı yeni bir karar alınmıştır.

Bu çerçevede; birleşme işlemine ilişkin olarak alınan,

-Bossa yönetim kurulunun 09.11.2017 tarih ve 859 sayılı ve mevcut durumunda bazı maddeleri

geçerliliğini koruyan 12.09.2017 tarih ve 852 sayılı kararları,

- Akkardan yönetim kurulunun 12.09.2017 tarih ve 2017/21 sayılı ve 20.10.2017 tarih ve 2017/24

sayılı kararları

aşağıda yer almaktadır.

Devralan Şirket’in 12.09.2017 tarih ve 852 sayılı yönetim kurulu kararı:

“Şirketimiz Yönetim Kurulu şirket merkezinde toplanarak, yukarıda bahsedilen gündemi görüşmüş ve

oybirliğiyle aşağıdaki kararları almıştır:

“1. Şirketimizin, ortaklarımızdan Akkardan Sanayi ve Ticaret Anonim Şirketi'ni (Akkardan)

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 Akkardan Sanayi ve Ticaret Anonim Şirketi ile Şirketimiz bünyesinde

birleşilmesine,

2. Birleşme işleminin, taraf şirketlerin 30.06.2017 tarihli finansal tabloları esas alınarak

gerçekleştirilmesine,

107

3. Birleşme işlemi kapsamında birleşme oranının, değişim oranının ve bunlarla uyumlu bir şekilde

birleşme işlemi nedeniyle yapılacak sermaye azaltımı tutarının ve takiben de Şirketimiz paylarından

Şirketimize devrolunacak Akkardan'ın pay sahiplerine tahsis edilecek pay adetlerinin adil ve makul

olarak tespitinde, "Birleşme ve Bölünme Tebliği" (II-23-2)'nin "Uzman Kuruluş Görüşü" başlığını

taşıyan 7'nci maddesi hükümlerine uygun olarak hazırlanacak Uzman Kuruluş Raporu'nun esas

alınmasına; söz konusu birleşme işlemi kapsamında hazırlanacak Birleşme Sözleşmesi, Birleşme

Raporu ve Duyuru Metni ile sair belgelerde de söz konusu Uzman Kuruluş Raporu'nun esas

alınmasına;

4. 6102 sayılı Türk Ticaret Kanunu'nun 145. ve 147. maddeleri uyarınca, Birleşme Sözleşmesi ve

Birleşme Raporunun hazırlanmasına;

5. Türk Ticaret Kanunu'nun 149. maddesi ve Sermaye Piyasası mevzuatı uyarınca, tüm belgelerin

hazırlanmasını takiben inceleme hakkı için gerekli ilanların yapılmasına;

6. Birleşme nedeniyle yapılacak sermaye azaltımı işlemi kapsamında Şirket Ana Sözleşmesi'nin

"Kayıtlı Sermaye" başlıklı 10. maddesinin tadil edilmesine,

7. Türk Ticaret Kanunu'nun 473. maddesi ve Pay Tebliği'nin (VII-128.1) ilgili hükümleri uyarınca

sermaye azaltımına gidilmesi, sermaye azaltımının amaçları ve ne şekilde yapılacağına ilişkin

hazırlanacak raporun yönetim kurulu tarafından hazırlanmasına ve birleşme işleminin onaya

sunulacağı genel kurul toplantısı gündemi ile birlikte ortaklara duyurulmasına ve şirket

merkezimizde ortakların incelemesine hazır bulundurulmasına,

8. SPKn.'nun "Ayrılma Hakkı" başlığını taşıyan 24'üncü maddesi ve SPK'nun "Önemli Nitelikteki

İşlemlere İlişkin Ortak Esaslar ve Ayrılma Hakkı Tebliği" (II-23.1)'nin "Ayrılma Hakkının

Kullanımı" başlığını taşıyan 9'uncu maddesi hükümleri dahilinde, söz konusu birleşme işleminin

onaylanacağı genel kurul toplantısına katılarak olumsuz oy kullanacak ve muhalefet şerhini toplantı

tutanağına işletecek pay sahiplerimizin veya temsilcilerinin, paylarını Şirketimize satarak

ortaklıktan ayrılma hakkına sahip oldukları hususunda, Sermaye Piyasası mevzuatının kamuyu

aydınlatma yükümlülüklerine uygun olarak, işbu Yönetim Kurulu Kararı tarihi itibariyle KAP'da

bilgilendirilmelerine;

9. Yukarıda belirtilen ayrılma hakkının kullanılmasında; SPKn.'nun "Ayrılma Hakkı" başlığını

taşıyan 24'üncü maddesi ve SPK'nun "Önemli Nitelikteki İşlemlere İlişkin Ortak Esaslar ve Ayrılma

Hakkı Tebliği" (II-23.1)'nin "Ayrılma Hakkı Kullanım Fiyatı" başlığını taşıyan 10'uncu maddesi

hükümleri dahilinde, Şirketimizin 0,01-TL (Bir Kuruş) itibari değerli beher payı için ayrılma hakkı

kullanım fiyatının, söz konusu birleşme işleminin ilk defa işbu Yönetim Kurulu Karar tarihi

itibariyle kamuya açıklanacağı dikkate alınarak, işbu Yönetim Kurulu Karar tarihi hariç olmak

üzere, işbu karar tarihinden önceki otuz gün içinde içinde (14.08.2017 - 11.09.2017 dönemi)

Borsa'da oluşan düzeltilmiş ağırlıklı ortalama fiyatların aritmetik ortalaması alınarak hesaplanan

4,074 TL olarak belirlenmesine;

108

10. Ayrılma hakkının kullanımı ile ilgili olarak;

a) SPK'nun "Önemli Nitelikteki İşlemlere İlişkin Ortak Esaslar ve Ayrılma Hakkı Tebliği" (II-

23.1)'nin "Ayrılma Hakkının Kullanımı" başlığını taşıyan 9'uncu maddesinin 5'inci fıkrası

hükümleri dahilinde; Yönetim Kurulumuz tarafından, ayrılma hakkı kullanımları sonucunda

Şirketimizin 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 sermayemize oranına ilişkin

olarak üst sınır belirlenmesine ve kamuya duyurulmasına;

b) Birleşme işleminin onaya sunulacağı genel kurul toplantısı gündeminde, söz konusu Yönetim

Kurulu Kararıyla belirlenecek sınırlamalar ile varsa işbu birleşme işlemine ilişkin diğer önceden

belirlenen şartların birleşme işleminin onayına ilişkin gündem maddesi ile birlikte pay sahiplerine

açıklanmasına;

c) Birleşme işleminin onaya sunulacağı genel kurul toplantısı gündeminde, yukarıda bahsi geçen

Yönetim Kurulu Kararıyla belirlenecek olan üst sınırlar aşıldığı takdirde ve/veya varsa birleşme

işlemine ilişkin diğer önceden belirlenen şartların gerçekleşmemesi durumunda, anılan birleşme

işleminden vazgeçilebileceği hususunun, söz konusu birleşme işleminin onayına ilişkin gündem

maddesinden hemen sonra gelmek üzere ayrı bir gündem maddesi ile belirtilmesine ve pay

sahiplerinin onayına sunulmasına;

d) Bu maddede bahsi geçen üst sınır ve/veya diğer önceden belirlenecek şartlar hakkında, birleşme

işleminin onaya sunulacağı genel kurul toplantısına ilişkin davet ve gündemin ilanından önce ve

her halükarda bu konularda Yönetim Kurulu Kararı alındığında derhal, Sermaye Piyasası

mevzuatının kamuyu aydınlatma yükümlülüklerine uygun olarak, KAP'da kamuya açıklama

yapılmasına ve söz konusu sınırlamalar hakkında pay sahiplerinin bilgilendirilmesine;

11. SPK'nun "Birleşme ve Bölünme Tebliği" (II-23.2) hükümlerine uygun olarak, anılan Tebliğ

ekinde (EK/1) listelenen gerekli bilgi ve belgelerle ile birlikte SPK'na ve gerekmesi halinde diğer

resmi kurumlara başvuruda bulunulmasına;

12. Gerekli iş ve işlemlerin ifası ile gerekli izinlerin temini için Şirket yönetiminin yetkili ve görevli

kılınmasına;

Bağımsız üyelerin olumlu oyu ile birlikte, oybirliğiyle karar verilmiştir.”

109

BOSSA SERMAYE AZALTIMI VE AYRILMA HAKKI KULLANIMINA İLİŞKİN

ALINAN YENİ YÖNETİM KURULU KARARI:

Devralan Şirket’in 09.11.2017 tarih ve 859 sayılı yönetim kurulu kararı:

“Şirketimiz Yönetim Kurulu şirket merkezinde toplanarak, yukarıda bahsedilen gündemi görüşmüş ve

oybirliğiyle aşağıdaki kararları alınmıştır:

1. Şirketimizin 12.09.2017 tarih ve 852 sayılı Yönetim Kurulu Kararı ile başlatmış olduğu ve aynı gün

Kamuyu Aydınlatma Platformu aracılığı ile kamuya duyurulan, ortaklarımızdan Akkardan Sanayi ve

Ticaret Anonim Şirketi’nin (“Akkardan”) tüm aktif ve pasif malvarlığı unsurlarıyla bir bütün halinde

devralınması suretiyle yapılması planlanan birleşme işleminde 12.09.2017 tarih ve 852 sayılı Yönetim

Kurulu Kararımızda belirtilen ayrılma hakkı fiyatı ve ayrılma hakkı kullanımına ilişkin üst

sınır/toplam maliyet tespiti hususlarının yeniden belirlenmesine ve birleşme işlemi kapsamında

yapılacak sermaye azaltımına ilişkin esasların işbu kararda belirlenmesine karar verilmiştir. Bu

itibarla, işbu kararla yeniden karar altına alınan hususlar dışında, 12.09.2017 tarih ve 852 sayılı

kararımızda birleşmeye ilişkin alınan diğer kararların geçerliliğine halel gelmeyecektir.

2. 6362 sayılı Sermaye Piyasası Kanunu ve 6102 sayılı Türk Ticaret Kanunu’nun birleşmeye ilişkin

hükümleri kapsamında Bossa ve Akkardan’ın, yeniden yapılandırma işlemleri ile tek bir tüzel kişi

çatısı altında; ilişkili taraf alacaklarının netleştirilmesi suretiyle finansal yapının sadeleştirilmesi,

yönetim yapısını odaklı ve etkin hale getirerek kurumsal bütünlüğün sağlanması ve maliyet tasarrufu

yapılabilmesi gerekçeleriyle birleştirilmesine karar verilmiştir.

3. Birleşme işlemi kapsamında birleşme oranının, değişim oranının ve bunlarla uyumlu bir şekilde

birleşme işlemi nedeniyle yapılacak sermaye azaltım tutarının ve takiben de Şirketimiz paylarından

Şirketimize devrolunacak Akkardan'ın pay sahiplerine tahsis edilecek pay adetlerinin adil ve makul

olarak tespitinde, "Birleşme ve Bölünme Tebliği" (II-23-2)'nin "Uzman Kuruluş Görüşü" başlığını

taşıyan 7. maddesi hükümlerine uygun olarak, PwC Yönetim Danışmanlığı A.Ş. tarafından hazırlanan

19/10/2017 tarihli Uzman Kuruluş Raporu’nun birleşme işlemi kapsamında esas alınmasına karar

verilmiştir.

4. Birleşme işlemleri kapsamında PwC Yönetim Danışmanlığı A.Ş. tarafından hazırlanan 19/10/2017

tarihli Uzman Kuruluş Raporu’nda birleşmeye taraf şirketlerin 30.06.2017 tarihli finansal tabloları

dikkate alınarak yapılan hesaplamada birleşme oranı %10,17359 olarak hesaplanmıştır. Ancak

Şirketimiz yönetimi 30.06.2017 tarihli finansal tabloların yanı sıra Şirket'te azınlık payı bulunan küçük

yatırımcıları korumak adına detayı 19/10/2017 tarihli Uzman Kuruluş Raporunda belirtilen grup içi

alacak tutarının, buna ilişkin faizin ve Şirketimizin Akkardan’a kiraya verdiği gayrimenkullerine

ilişkin kira farkının da hesaplamaya dahil edilmesini talep etmiştir. Bu kapsamda;

110

i. Akkardan’ın Bossa’ya olan ve Bossa’nın 2014 yılında 6552 sayılı Kanun'un 74. maddesinin

getirdiği haklardan yararlanmak amacıyla bu kanun maddesi kapsamında değerlendirdiği ancak

TFRS mali tablolarında özkaynaklar hesabı altında yaratılan "Diğer Özkaynak Payları"

içerisinde takip etmeye başladığı 122.914.099 TL tutarındaki alacağının,

ii. Şirketimizin söz konusu 6552 sayılı kanun çerçevesinde değerlendirilen 105.664.498 TL alacağa

ilişkin (17.249.601 TL tutarındaki faiz faturaları adat hesaplamasına konu değildir) 1 Ekim 2014

tarihinden itibaren işletmeyi durdurduğu adat faizi tutarı olan 41.433.691 TL,

iii. Danıştay’da devam eden vergi incelemesi ile ilgili dava sürecinden veya söz konusu davada

tespit edilen hususlardan bağımsız olarak, Akkardan’a kiralanan gayrimenkullerin kirasına

ilişkin olarak aylık 54.630 TL tutarın yıllar itibariyle anapara kira farkı olan 3.094.383 TL ve

gecikme faizi tutarı olan 2.073.420 TL (toplam 5.167.803 TL),

Uzman Kuruluş Raporu’nda yapılan hesaplamaya dahil edilmiştir.

Bu doğrultuda, Uzman Kuruluş Raporunda, yukarıda bahsedilen alacak bakiyesi, alacak bakiyesine

ilişkin adat faizi tutarları ve ek kira hesaplamaları (toplam 169.515.593 TL) birleşme oranı

hesaplamasında dikkate alınmıştır. Bu yaklaşıma göre, Bossa ve Akkardan'ın Bossa altında birleşmesi

çalışmasında birleşme oranı %14,03833 ve birleşme sonrası şirketimiz sermayesi 33.012.768,5 TL

olarak hesaplanmıştır. Bu sonuçlar kapsamında azaltılacak sermaye tutarı 74.987.231,5 TL’dir. Bu

doğrultuda, Uzman Kuruluş Raporundaki bahsedilen %14,03833 oranı ve diğer tutarların; birleşme

işleminde; birleşme kapsamında yapılacak sermaye azaltımında ve Akkardan Sanayi ve Ticaret A.Ş.

pay sahiplerine tahsis edilecek pay adetlerinin tespitinde ve “Duyuru Metni”nde, "Birleşme

Sözleşmesi" ile "Birleşme Raporu"nda ve diğer belgelerde kullanılmasına ve Şirket’in sermayesinin

108.000.000.-TL’den 74.987.231,5 TL azaltılmak suretiyle 33.012.768,5.-TL’ye indirilmesine

karar verilmiştir.

5. Akkardan’ın bilançosundaki zararlar ve Akkardan’ın Bossa’ya olan borçları nedeniyle yapılacak bu

sermaye azaltım işleminde, Şirket'te azınlık payı bulunan küçük yatırımcıları korumak adına, şirketin

sermayesinin halka açık kısmını temsil eden azınlık pay sahiplerinin sahip olduğu payların adedinde

herhangi bir azaltıma gidilmeden, azaltılacak tutarın tamamının, birleşme sonrasında İsrafil Uçurum

ve Yusuf Uçurum’un Şirketimiz nezdinde sahip olacağı paylardan gerçekleştirilmesine ve bu

kapsamda birleşme sonrasındaki halka açık payların oranının, sermayenin tamamına oranının uzman

kuruluş raporu doğrultusunda %14,03833’e çıkmasına karar verilmiştir.

111

6. Şirketimizin Akkardan ile olan birleşme işlemi neticesinde sermaye azaltımı ortaya çıktığı ve

azaltılacak tutarın tamamı Akkardan’ın sahip olduğu Şirketimiz paylarından karşılanması nedeniyle,

yapılacak sermaye azaltım işleminin geri alınan paylar kapsamında değerlendirilebileceği, 03/01/2014

tarihli ve 28871 sayılı Resmi Gazete’de yayımlanan II-22.1 sayılı Geri Alınan Paylar Tebliği’nin “Geri

alınan payların elden çıkarılması ve itfası” başlıklı 19. maddesinin 9. fıkrası, Sermaye Piyasası

Kurulu’nun İ-SPK.22.1 (24.07.2014 tarih ve 23/759 s.k.) sayılı İlke Kararı ve 22/6/2013 tarihli ve

28685 sayılı Resmi Gazete’de yayımlanan VII-128.1 sayılı Pay Tebliği’nin “Fon Çıkışı Gerektirmeyen

Sermaye Azaltımları” başlıklı 19. maddesinin kıyasen uygulanarak ve Türk Ticaret Kanunu’nun 473.

maddesinin ikinci fıkrası ile 474. ve 475. maddeleri uygulanmaksızın yapılmasına karar verilmiştir.

7. Bu kapsamda Şirket Ana Sözleşmesi’nin “Kayıtlı Sermaye” başlıklı 10. maddesinin ekli şekilde tadil

edilmesine ve Sermaye Piyasası Kurulu ve T.C. Gümrük ve Ticaret Bakanlığı’ndan gerekli izinlerin

alınarak Şirketimiz genel kurulunun onayına sunulabilmesi için gerekli işlemlerin tamamlanmasına

karar verilmiştir.

8. Türk Ticaret Kanunu’nun 473. maddesi ve Pay Tebliği’nin (VII-128.1) ilgili hükümleri uyarınca

sermaye azaltımına gidilmesi, sermaye azaltımının amaçları ve ne şekilde yapılacağına ilişkin

hazırlanacak raporun yönetim kurulu tarafından hazırlanmasına ve birleşme işleminin onaya

sunulacağı genel kurul toplantısı gündemi ile birlikte ortaklara duyurulmasına ve şirket merkezimizde

ortakların incelemesine hazır bulundurulmasına karar verilmiştir.

9. SPK’nın "Ayrılma Hakkı" başlığını taşıyan 24. maddesi ve SPK'nın "Önemli Nitelikteki İşlemlere

İlişkin Ortak Esaslar ve Ayrılma Hakkı Tebliği" (II-23.1)'nin "Ayrılma Hakkının Kullanımı" başlığını

taşıyan 9. maddesi hükümleri dahilinde, 12.09.2017 tarihli ve 852 sayılı birleşme işlemine ilişkin

yönetim kurulu kararımızda belirlenen ayrılma hakkı kullanım fiyatının, SPK’nın "Ayrılma Hakkı"

başlığını taşıyan 24. maddesi ve SPK'nın "Önemli Nitelikteki İşlemlere İlişkin Ortak Esaslar ve

Ayrılma Hakkı Tebliği" (II-23.1)'nin "Ayrılma Hakkı Kullanım Fiyatı" başlığını taşıyan 10. maddesi

hükümleri dahilinde, söz konusu birleşme işlemine ilişkin niyetin ilk defa zorunlu pay alım teklifi

sürecinde açıklandığı dikkate alınarak, Şirketimizin 1 kuruş nominal değerli 100 adet (1 lot) pay için

ayrılma hakkı kullanım fiyatının, açıklama tarihinden önceki otuz gün içinde (08.07.2017-06.08.2017

dönemi) Borsa'da oluşan düzeltilmiş ağırlıklı ortalama fiyatların aritmetik ortalaması alınarak

hesaplanan 4,1208 TL olarak yeniden belirlenmesine karar verilmiştir.

112

10. Ayrıca, 12.09.2017 tarih ve 852 sayılı yönetim kurulu kararında planlanan birleşme işleminin 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,

Sermaye Piyasası Kanunu’nun “Ayrılma Hakkı” başlığını taşıyan 24. maddesi ve “Önemli Nitelikteki

İşlemlere İlişkin Ortak Esaslar ve Ayrılma Hakkı Tebliği” (II-23.1)’nin “Ayrılma Hakkı Kullanımı”

başlığını taşıyan 9. maddesi hükümleri dahilinde, birleşme işleminin onaylanacağı genel kurul

toplantısına bizzat veya temsilcileri vasıtasıyla katılarak olumsuz oy kullanacak ve muhalefet şerhini

toplantı tutanağına işletecek pay sahipleri, paylarını Bossa’ya satarak ortaklıktan ayrılma hakkını

kullanabileceği ve bu kapsamda ayrılma hakkı kullanım tutarına ilişkin olarak yönetim kurulunun

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

maddesinin 5. fıkrası anlamında ayrılma hakkı kullanımına ilişkin bir üst sınır veya toplam maliyet

belirleyerek halka açıklanacağı belirtilmiştir. Ancak Şirketimiz, yapılması planlanan birleşme işlemi

kapsamında, mevzuat gereği ayrılma hakkı doğan bütün pay sahipleri bu haklarını kullansalar dahi

işlemden vazgeçilmesini planlamamaktadır. Bu kapsamda, ayrılma hakkı kullanımları sonucunda

şirketin katlanmak zorunda kalabileceği üst sınıra/toplam maliyete ilişkin bir belirleme yapılmamasına

karar verilmiştir.”

EK :

ESKİ METİN

SERMAYE

KAYITLI SERMAYE

MADDE 10: 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.

Şirketin Kayıtlı Sermaye tavanı 135.000.000.-TL. (Yüz

otuz beş milyon Türk Lirası) olup herbiri 1 Kr. (Bir

Kuruş) itibari değerde 13.500.000.000 (On üç milyar beş

yüz milyon) adet paya bölünmüştür.

Sermaye Piyasası Kurulu’nca verilen kayıtlı sermaye

tavanı izni, 2016-2020 yılları (5 yıl) için geçerlidir. 2020

yılı sonunda izin verilen kayıtlı sermaye tavanına

ulaşılamamış olsa dahi, 2020 yılından sonra yönetim

kurulunun sermaye artırımı kararı alabilmesi için, daha

önce izin verilen tavan ya da yeni bir tavan tutarı için

Sermaye Piyasası Kurulu’ndan izin almak suretiyle,

genel kuruldan 5 yılı geçmemek üzere yeni bir süre için

yetki alınması zorunludur. Söz konusu yetkilerin

alınmaması durumunda Yönetim Kurulu kararıyla

sermaye artırımı yapılamaz.

YENİ METİN

SERMAYE

KAYITLI SERMAYE

MADDE 10: 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.

Şirketin Kayıtlı Sermaye tavanı 135.000.000.-TL. (Yüz

otuz beş milyon Türk Lirası) olup herbiri 1 Kr. (Bir

Kuruş) itibari değerde 13.500.000.000 (On üç milyar beş

yüz milyon) adet paya bölünmüştür.

Sermaye Piyasası Kurulu’nca verilen kayıtlı sermaye

tavanı izni, 2016-2020 yılları (5 yıl) için geçerlidir. 2020

yılı sonunda izin verilen kayıtlı sermaye tavanına

ulaşılamamış olsa dahi, 2020 yılından sonra yönetim

kurulunun sermaye artırımı kararı alabilmesi için, daha

önce izin verilen tavan ya da yeni bir tavan tutarı için

Sermaye Piyasası Kurulu’ndan izin almak suretiyle,

genel kuruldan 5 yılı geçmemek üzere yeni bir süre için

yetki alınması zorunludur. Söz konusu yetkilerin

alınmaması durumunda Yönetim Kurulu kararıyla

sermaye artırımı yapılamaz.

113

Şirketin tamamı ödenmiş “Çıkarılmış Sermayesi”

108.000.000.-TL. (Yüz sekiz milyon Türk Lirası) olup;

herbiri 1 Kr. (Bir Kuruş) itibari değerde tamamı Hamiline

Yazılı olmak üzere 10.800.000.000.- (On milyar sekiz

yüz milyon) adet hisseye bölünmüştür.

Sermayeyi temsil eden paylar kaydileştirme esasları

çerçevesinde kayden izlenir.

Yönetim Kurulu, Sermaye Piyasası Kanunu hükümlerine

uygun olarak gerekli gördüğü zamanlarda kayıtlı

sermaye tavanına kadar yeni pay ihraç ederek çıkarılmış

sermayeyi arttırmaya yetkilidir. Yönetim Kurulu yeni

çıkarılan payların değerlerinin, itibari değerlerden daha

fazla olmasını kararlaştırabilir.

Nakden artırılan sermaye tutarına tekabül eden pay

tutarları, peşin ve tam olarak ödenir.

Çıkarılmış sermayenin artırılmasında artırım oranı

tutarında yeni pay ihraç edilir.

Pay sahipleri rüçhan haklarını çıkarılmış sermayenin

artırıldığı oranda kullanırlar.

Şirket’in önceki sermayesi olan 108.000.000.-TL (Yüz

sekiz milyon Türk Lirası) çıkarılmış sermayesi

muvazaadan ari şekilde tamamen ödenmiştir.

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 ile ilgili diğer mevzuat hükümlerine

göre bütün aktif ve pasifleriyle birlikte külliyen devralma

suretiyle şirketimiz ile birleşen Adana Ticaret Sicil

Müdürlüğü nezdinde 75483 ticaret sicil numarası ile

kayıtlı Akkardan Sanayi ve Ticaret Anonim Şirketi

unvanlı şirketin ortakları birleşme nedeniyle şirketimizde

pay sahibi olmuşlardır. PwC Yönetim Danışmanlığı

Anonim Şirketi tarafından hazırlanan 19/10/2017 tarihli

Uzman Kuruluş Raporu çerçevesinde şirket sermayesi

74.987.231,5 TL (Yetmiş Dört Milyon Dokuz Yüz

Seksen Yedi Bin İki Yüz Otuz Bir Türk Lirası Elli Kuruş)

azaltılmak suretiyle 33.012.768,5 TL’ye (Otuz Üç

Milyon On İki Bin Yedi Yüz Altmış Sekiz Türk Lirası

Elli Kuruş) indirilmiştir.

Şirketin tamamı ödenmiş “Çıkarılmış Sermayesi”

33.012.768,5 TL (Otuz Üç Milyon On İki Bin Yedi Yüz

Altmış Sekiz Türk Lirası Elli Kuruş) olup; herbiri 1 Kr.

(Bir Kuruş) itibari değerde tamamı Hamiline Yazılı

olmak üzere 3.301.276.850 (Üç Milyar Üç Yüz Bir

Milyon İki Yüz Yetmiş Altı Bin Sekiz Yüz Elli) adet

hisseye bölünmüştür.

Sermayeyi temsil eden paylar kaydileştirme esasları

çerçevesinde kayden izlenir.

Yönetim Kurulu, Sermaye Piyasası Kanunu hükümlerine

uygun olarak gerekli gördüğü zamanlarda kayıtlı

sermaye tavanına kadar yeni pay ihraç ederek çıkarılmış

sermayeyi arttırmaya yetkilidir. Yönetim Kurulu yeni

çıkarılan payların değerlerinin, itibari değerlerden daha

fazla olmasını kararlaştırabilir.

Nakden artırılan sermaye tutarına tekabül eden pay

tutarları, peşin ve tam olarak ödenir.

Çıkarılmış sermayenin artırılmasında artırım oranı

tutarında yeni pay ihraç edilir.

Pay sahipleri rüçhan haklarını çıkarılmış sermayenin

artırıldığı oranda kullanırlar.

114

Devrolunan Şirket’in Yönetim Kurulu Kararı

AKKARDAN BİRLEŞMEYE İLİŞKİN YÖNETİM KURULU KARARI:

Akkardan Sanayi ve Ticaret A.Ş. yönetim kurulunun birleşme işlemin ilişkin 12.09.2017 tarih ve

2017/21 sayılı kararı aşağıda yer almaktadır:

“Görüşme ve Karar ;

1. Şirketimizin, SPK’nın 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, bağlı ortaklığımız Bossa Ticaret ve

Sanayi İşletmeleri T.A.Ş. (“Bossa”) tarafından devralınması suretiyle bu şirket ile

birleşmesine,

2. Birleşme işleminin, taraf şirketlerin 30.06.2017 tarihli finansal tabloları esas alınarak

gerçekleştirilmesine,

3. Birleşme işlemi kapsamında birleşme oranının, değişim oranının ve bunlarla uyumlu bir

şekilde birleşme işlemi nedeniyle yapılacak sermaye azaltımı tutarının ve takiben de

Bossa’nın paylarından Şirketimiz pay sahiplerine tahsis edilecek pay adetlerinin adil ve

makul olarak tespitinde, "Birleşme ve Bölünme Tebliği" (II-23-2)'nin "Uzman Kuruluş

Görüşü" başlığını taşıyan 7. maddesi hükümlerine uygun olarak hazırlanacak Uzman

Kuruluş Raporu'nun esas alınmasına; söz konusu birleşme işlemi kapsamında hazırlanacak

Birleşme Sözleşmesi, Birleşme Raporu ve Duyuru Metni ile sair belgelerde de söz konusu

Uzman Kuruluş Raporu'nun esas alınmasına;

4. 6102 sayılı Türk Ticaret Kanunu'nun 145. ve 147. maddeleri uyarınca, Birleşme

Sözleşmesi ve Birleşme Raporunun hazırlanmasına;

5. Türk Ticaret Kanunu'nun 149. maddesi ve Sermaye Piyasası mevzuatı uyarınca, tüm

belgelerin hazırlanmasını takiben inceleme hakkı için gerekli ilanların yapılmasına;

 6. Bu suretle birleşme kapsamında gerekli iş ve işlemlerin ifası ile gerekli izinlerin temini

için Şirket yönetiminin yetkili ve görevli kılınmasına;

 toplantıya katılan yönetim kurulu üyelerinin oybirliği ile karar vermiştir.”

115

AKKARDAN SERMAYE AZALTIMINA İLİŞKİN YÖNETİM KURULU KARARI:

Bossa nezdinde gerçekleştirilecek sermaye azaltımına ilişkin Şirket 20.10.2017 tarih ve 2017/24

sayılı yönetim kurulu kararı ise aşağıdaki gibidir:

“Yönetim Kurulu Şirket merkezi olan Acıdere OSB Mahallesi Turgut Özal Blv. No:2,

Sarıçam/ADANA adresinde toplanarak gündemdeki hususları görüşmüştür. Bu kapsamda,

1. Şirketimizin 12.09.2017 tarih ve 2017/21 sayılı kararı ile şirketimizin, SPK’nın 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, bağlı ortaklığımız Bossa Ticaret ve Sanayi İşletmeleri T.A.Ş.

(“Bossa”) tarafından devralınması suretiyle bu şirket ile birleşmesi kararlaştırılmıştır. Bu

kapsamda, Bossa bünyesinde şirketimiz bilançosundaki geçmiş yıl zararları nedeniyle

sermaye azaltımı yapılması gerekliliği doğmuştur. Yapılacak bu sermaye azaltım işleminde

azaltılacak tutarın tamamının İsrafil Uçurum ve Yusuf Uçurum’un birleşme sonrasında

sahip olacağı paylardan gerçekleştirilmesi planlanmaktadır.

2. Bu kapsamda, yukarıda bahsedilen sermaye azaltımı işlemi ile azaltılacak tutarın

tamamının İsrafil Uçurum ve Yusuf Uçurum’un sahip olacağı paylardan

gerçekleştirilmesinin Şirketimizce de onaylanmasına oybirliğiyle karar verilmiştir.”

22.2. İşlemin niteliği

Yukarıda 22.1. maddede birleşme işlemine taraf şirketlerin yönetim kurulları tarafından alınan

12.09.2017 tarihli yönetim kurulu kararlarında da belirtildiği üzere, 6362 sayılı Sermaye Piyasası

Kanunu, II-23.1 sayılı Önemli Nitelikteki İşlemlere İlişkin Ortak Esaslar ve Ayrılma Hakkı Tebliği,

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 ve ilgili diğer mevzuat uyarınca Akkardan Sanayi ve Ticaret

A.Ş.’nin bütün aktif ve pasif malvarlığı unsurlarıyla bir bütün olarak Bossa Ticaret ve Sanayi

İşletmeleri T.A.Ş. tarafından devralınması suretiyle Bossa Ticaret ve Sanayi İşletmeleri T.A.Ş.

bünyesinde birleşilmesi işlemidir.

Bu kapsamda, Akkardan’dan olan alacaklar ve Akkardan’ın bilançosundaki zararlar nedeniyle, PwC

Yönetim Danışmanlığı A.Ş. tarafından hazırlanan 19.10.2017 tarihli Uzman Kuruluş Raporu

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

maddesi ile Şirket esas sözleşmesi çerçevesinde, Devralan Şirket bünyesinde birleşme nedeniyle

sermaye azaltımı işlemi yapılacaktır.

116

22.3. İşlemin koşulları

Birleşme işlemi, Sermaye Piyasası Kurulu, Gümrük ve Ticaret Bakanlığı ile gerekli diğer yasal

izinlerin alınması ve ilgili taraf şirketlerin genel kurullarının onayları ile hüküm ifade edecektir.

Dolayısıyla, birleşme işlemi, işleme ve bu nedenle yapılacak sermaye maddesi tadiline SPK’nın ve

Gümrük ve Ticaret Bakanlığı’nın uygun görüş ve izin vermesi şartlarına bağlı olarak düzenlenmiştir.

Yukarıda belirtilenler dışında birleşme işlemine ait başkaca bir koşul bulunmamaktadır.

Öte yandan, Bossa yönetim kurulunun 12.09.2017 tarih ve 852 tarihli kararında planlanan birleşme

işleminin 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, Sermaye Piyasası Kanunu’nun “Ayrılma Hakkı” başlığını taşıyan 24.

maddesi ve “Önemli Nitelikteki İşlemlere İlişkin Ortak Esaslar ve Ayrılma Hakkı Tebliği” (II-

23.1)’nin “Ayrılma Hakkı Kullanımı” başlığını taşıyan 9. maddesi hükümleri dahilinde, birleşme

işleminin onaylanacağı genel kurul toplantısına bizzat veya temsilcileri vasıtasıyla katılarak olumsuz

oy kullanacak ve muhalefet şerhini toplantı tutanağına işletecek pay sahipleri, paylarını Bossa’ya

satarak ortaklıktan ayrılma hakkını kullanabileceği ve bu kapsamda ayrılma hakkı kullanım tutarına

ilişkin olarak yönetim kurulunun “Önemli Nitelikteki İşlemlere İlişkin Ortak Esaslar ve Ayrılma

Hakkı Tebliği” (II-23.1)’nin 9. maddesinin 5. fıkrası anlamında ayrılma hakkı kullanımına ilişkin bir

üst sınır veya toplam maliyet belirleyerek halka açıklanacağı belirtilmiştir. Ancak Bossa yönetim

kurulu tarafından alınan 09/11/2017 tarih ve 859 sayılı kararında yapılması planlanan birleşme işlemi

kapsamında, mevzuat gereği ayrılma hakkı doğan bütün pay sahiplerinin bu haklarını kullansalar

dahi işlemden vazgeçilmesinin planlanmadığı belirtilerek, bu kapsamda, ayrılma hakkı kullanımları

sonucunda şirketin katlanmak zorunda kalabileceği üst sınıra/toplam maliyete ilişkin bir belirleme

yapılmamasına karar verilmiştir. Dolayısıyla söz konusu husus, birleşme işlemine ilişkin bir koşul

olarak değerlendirilmemektedir.

22.4. Öngörülen aşamalar

Birleşme işlemine ilişkin öngörülen aşamalar kronolojik sıralama ile aşağıda verilmiştir:

1. Yönetim kurulu kararlarının alınması

Bossa Ticaret ve Sanayi İşletmeleri Türk Anonim Şirketi’nin yönetim kurulu tarafından alınan

12.09.2017 tarih ve 852 sayılı kararı ile Devrolunan Şirket Akkardan Sanayi ve Ticaret Anonim

Şirketi’nin yönetim kurulu tarafından alınan 12.09.2017 tarih ve 2017/21 sayılı karar çerçevesinde,

Devralan Şirket ile Devrolunan Şirket’in bütün aktif ve pasif malvarlığı unsurlarıyla bir bütün olarak

devralması suretiyle birleşme işleminin gerçekleştirilmesi kararlaştırmışlardır. Ancak Duyuru

Metni’nin 22.1. numaralı maddesinde yer verilen gerekçelerle ayrılma hakkı kullanım fiyatının

yeniden hesaplanması ve birleşme oranının güncellenmesi gerekliliği doğmuştur. Ayrıca, ayrılma

hakkı kullanımına ilişkin bir üst sınır veya toplam maliyet belirlenip belirlenmeyeceği hususu

netleştirilmiş ve ayrılma hakkı için maliyet veya üst sınır belirlenmemesine karar verilmiştir. Bu

kapsamda Bossa yönetim kurulu tarafından bu hususlara ve sermaye azaltımına ilişkin 09/11/2017

tarih ve 859 sayılı karar alınmıştır.

117

2. Uzman kuruluş raporunun alınması, birleşme sözleşmesinin imzalanması, birleşme

raporunun ve duyuru metninin hazırlanması

Birleşme Sözleşmesi’nde esas alınacak pay değişim oranları ve devralma akabinde azaltılacak

sermaye tutarının belirlenmesinde PwC Yönetim Danışmanlığı Anonim Şirketi tarafından

hazırlanan birleşmeye ilişkin Bossa Ticaret ve Sanayi İşletmeleri Türk Anonim Şirketi 19.10.2017

tarihli Uzman Kuruluş Raporu esas alınmıştır.

Söz konusu güncel Uzman Kuruluş Raporu çerçevesinde Birleşme Sözleşmesi ve Birleşme Raporu,

Bossa Ticaret ve Sanayi İşletmeleri Türk Anonim Şirketi ve Akkardan Sanayi ve Ticaret Anonim

Şirketi Yönetim Kurulları’nca birlikte yeniden hazırlanarak 09/11/2017 tarihinde imzalanmıştır.

Birleşmeye ilişkin Duyuru Metni Bossa Ticaret ve Sanayi İşletmeleri Türk Anonim Şirketi tarafında

hazırlanarak 09/11/2017 tarihinde imzalanmıştır.

3. SPK’ya Başvuru ve birleşme işlemine ilişkin inceleme hakkı duyurusunun yapılması

Sözleşmeye konu birleşme işlemine ilişkin gerekli belgelerin tamamlanması ve imzalanması

akabinde Sermaye Piyasası Kurulu’na izni için 05.10.2017 tarihinde başvurulmuş, başvuru evrakı

aynı gün KAP’ta ilan edilmiştir. Eş zamanlı olarak 6102 sayılı Türk Ticaret Kanunu’nun “İnceleme

Hakkı” başlıklı 149. maddesi kapsamında, ilgili belgeler 11.10.2017 tarihli Türkiye Ticaret Sicil

Gazete’sinde yayımlanan ilan ile Taraf Şirketler’in merkezlerinde ve internet sitelerinde pay

sahiplerinin incelemesine açılmıştır.

4. Uzman Kuruluş Raporu ve Birleşme Belgelerinin Güncellenmesi

Uzman kuruluş raporunun değişmesi ve birleşme oranı ile bunlarla uyumlu olarak azaltılacak

sermaye tutarı ve ulaşılacak sermaye tutarlarının değişmesi nedeniyle, Devralan Şirket sermaye

azaltımına ilişkin 09/11/2017 tarih ve 859 numaralı yönetim kurulu kararını almıştır. Devrolunan

şirket ise 20.10.2017 tarih ve 2017/24 numaralı yönetim kurulu kararını almıştır., Bu kapsamda

birleşme belgelerini güncellenerek imzalandıktan sonra birleşmeye taraf şirketlerin internet siteleri

ile Bossa’nın KAP sayfasında ilan edilmiştir.

5. Yasal izin ve onayların alınması

Birleşme işlemi ve Bossa nezdinde yapılacak sermaye azaltım işlemine ilişkin esas sözleşme tadil

metnine SPK’nın uygun görüşünün alınması sonrasında uygun görüş almak için Gümrük ve Ticaret

Bakanlığı’na başvurulacaktır.

Birleşme işlemi, 4054 sayılı Kanun’un 7’nci ve 27’nci maddelerine dayanılarak çıkarılan “Rekabet

Kurulundan İzin Alınması Gereken Birleşme ve Devralmalar Hakkında Tebliğ (Tebliğ No:

2010/04)’in 6. maddesi hükmüne göre, kontrol değişikliğine yol açmadığından, Rekabet

Kurulu’ndan izin alınması gerekmemektedir.

118

6. Birleşme işlemine ilişkin belgelerin kamuya açıklanması

Birleşme ve Bölünme Tebliği’nin (II-23.2 sayılı) “Kamunun Aydınlatılması” başlıklı 8. maddesi ile

Taraf Şirketler’in Kurul tarafından onaylanan duyuru metni, birleşme sözleşmesi ve birleşme raporu

ile son üç yılın finansal tabloları, uzman kuruluş raporu, birleşme sonrası tahmini açılış bilançosu,

son üç yıllık bağımsız denetim raporları ve ara dönem finansal raporları, Devralan Şirket’in

gömleklik ve dış giyim fabrikalarına ilişkin değerleme raporları, pay sahiplerinin bilgilendirilmesi

amacıyla birleşme işleminin onaylayacağı genel kurul toplantısından en az otuz gün önce Taraf

Şirketler’in internet siteleri ve Kamuyu Aydınlatma Platformu aracılığıyla kamuya açıklanacaktır.

Ayrıca, bahsedilen belgelerin nereye tevdi edildiklerini ve nerelerde incelemeye hazır tutulduklarını

tevdiden en az üç iş günü önce, Türkiye Ticaret Sicil Gazetesi ile kurumsal internet siteleri

www.bossa.com.tr ve www.akkardan.com’da yayımlanmak suretiyle ilan edilecektir.

7. Genel kurul onaylarının alınması

SPK ve Gümrük ve Ticaret Bakanlığı’ndan belirtilen onay, uygun görüş ve izinlerin verilmesi

şartıyla ve sonrasında, taraf şirketlerin genel kurulları ilgili mevzuatın öngördüğü şekilde ve sürelere

uygun olarak toplanacaktır. Taraf şirketlerin genel kurullarında birleşme işlemi ile birleşme

sözleşmesi, ve Devralan Şirket için ayrıca devralma dolayısıyla yapılacak sermaye azaltımı ve buna

ilişkin esas sözleşme değişikliği onaya sunulacaktır.

8. Ayrılma Hakkı Kullanım Süreci

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, Sermaye Piyasası

Kanunu’nun “Ayrılma Hakkı” başlığını taşıyan 24. Maddesi ve “Önemli Nitelikteki İşlemlere İlişkin

Ortak Esaslar ve Ayrılma Hakkı Tebliği” (II-23.1)’nin “Ayrılma Hakkı Kullanımı” başlığını taşıyan

9. Maddesi hükümleri dahilinde, payları Borsa İstanbul’da işlem gören ve 6362 sayılı Sermaye

Piyasası Kanunu’na tabi olan Bossa’nın birleşme işleminin onaylanacağı genel kurul toplantısına

bizzat veya temsilcileri vasıtasıyla katılarak olumsuz oy kullanacak ve muhalefet şerhini toplantı

tutanağına işletecek pay sahipleri, paylarını Bossa’ya satarak ortaklıktan ayrılma hakkını

kullanabileceklerdir.

Bossa 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 4,1208 TL’den satın almakla yükümlüdür.

Bossa, söz konusu ayrılma hakkını, yukarıda belirtilen şartları yerine getiren pay sahiplerine, genel

kurul tarihinden itibaren en çok altı iş günü içinde başlamak kaydıyla, 10 iş günü süreyle aracı kurum

aracılığıyla kullandıracaktır.

119

Birleşme işleminin görüşüleceği genel kurul toplantı gündeminde, bu karara muhalefet oyu

kullanacak pay sahiplerinin ortaklıktan ayrılma hakkının bulunduğu hususu, bu hakkın kullanılması

durumunda payların ortaklık tarafından satın alınacağı birim pay bedeli ve ayrılma hakkı

kullanılmasına ilişkin ileyiş süreci yer alacaktır. Ayrılma hakkı kullanımına ilişkin süreler de genel

kurul gündeminde belirtilerek Türkiye Ticaret Sicil Gazetesi yanında KAP vasıtasıyla yatırımcıların

bilgisine sunulacaktır.

Ayrılma hakkının aracı kurum vasıtasıyla kullandırılması zorunludur. Bu amaçla, Bossa, İş Yatırım

Menkul Değerler A.Ş. ile anlaşılmasını planlanmaktadır.

Ayrılma hakkını kullanacak olan pay sahipleri, ayrılma hakkına konu payları Bossa adına alım

işlemlerini gerçekleştirecek aracı kuruma, kamuya açıklanan ayrılma hakkının kullanım sürecine

ilişkin ilan edilen çerçevede ve genel hükümler doğrultusunda teslim ederek satışı

gerçekleştireceklerdir. Ayrılma hakkını kullanmak için aracı kuruma başvuran pay sahiplerine pay

bedelleri en geç satışı takip eden iş günü tam ve nakden ödenecektir.

Ayrılma hakkını kullanmak isteyen pay sahipleri, bu hakkı grup ayrımına bakılmaksızın sahip

oldukları payların tamamı için kullanmak zorundadır.

Ayrılma hakkı kullanım tutarına ilişkin Bossa tarafından “Önemli Nitelikteki İşlemlere İlişkin Ortak

Esaslar ve Ayrılma Hakkı Tebliği” (II-23.1)’nin 9. maddesinin 5. fıkrası anlamında belirlenmiş bir

üst sınır veya toplam maliyet bulunmamaktadır. Bossa, ayrılma hakkını kullanan pay sahiplerinin

sayısına bakılmaksızın işlemden vazgeçilmesini planlamamaktadır.

9. Birleşmenin tescili

Birleşme işleminin taraf şirketlerin genel kurulları tarafından onaylanmasını müteakip Taraf

Şirketler’in Yönetim Kurulları Adana Ticaret Sicil Müdürlüğü’ne başvuru yapacaklardır. Genel

kurul kararlarının Adana Ticaret Sicil Müdürlüğü nezdinde tescil edildiği tarih itibariyle birleşme

işlemi gerçekleşecek olup, Devrolunan Şirket'in malvarlığı (tüm aktif ve pasif malvarlığı) külli

halefiyet ilkesi doğrultusunda ve kendiliğinden Devralan Şirket'e geçecektir. Aynı tarih itibariyle

Devrolunan Şirket münfesih olacaktır. Bununla beraber, birleşmeyle iktisap edilen payların,

Devralan Şirket’in bilanço karına hak kazandığı tarih birleşme işleminin tescil tarihidir.

10. Alacaklılara haklarının bildirilmesi ve alacaklarının teminat altına alınması

6102 sayılı Türk Ticaret Kanunu’nun 157. maddesi ve Ticaret Sicili Yönetmeliği’nin 127.

Maddesinin yedinci fıkrası uyarınca, birleşmeye taraf şirketler, birleşmenin tescilini takiben,

alacaklılarına, Türkiye Ticaret Sicil Gazetesi’nde yedişer gün aralıklarla yayımlanacak ve ayrıca

kurumsal internet sitelerine konulacak ilanla haklarını bildireceklerdir.

120

Devrolunan Şirket Akkardan’ın alacaklılarının alacakları, devralma işlemiyle birlikte Devralan

Şirket Bossa’ya 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.

22.5. Birleşmenin Gerekçesi

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. Bu kapsamda, birleşmenin

gerekçeleri ve sonuçları aşağıdaki gibi özetlenebilir:

Finansal yapının sadeleşmesi:

Gayrifaal olması sebebiyle faaliyetinden nakit akış yaratamayan ve payları borsada işlem görmeyen ana

ortak Akkardan ile birleşme işlemi neticesinde, ticari olmayan nitelikteki ilişkili taraf borç/alacak hesapları

netleştirilecek, bu çerçevede kontrol gücü olmayan hissedarların da kayba uğraması engellenerek finansal

yapı sadeleştirilmiş olacaktır. Nihai ortakların ileriki dönemlerde yapacağı muhtemel sermaye katkıları,

doğrudan halka açık şirket olan Bossa’ya aktarılabilecektir.

Yönetim yapısının sadeleşmesi:

Bossa’nın dolaylı ortakları olan İsrafil Uçurum ve Yusuf Uçurum, birleşme işlemi sonrasında, halka açık

bir şirket olan Bossa’nın doğrudan hissedarları olacaktır. Böylece ortaklık yapısı ile birlikte hukuki yapı

ve yönetim mekanizmaları daha sade hale gelecektir. Sonuç olarak, kurumsal yönetim açısından da

bütünlük sağlanmış olacaktır.

Maliyet tasarrufu:

Birleşme işlemi sonucunda mali ve idari tasarruflar sağlanacaktır. Ölçülebilir giderler aşağıda

özetlenmiştir.

 MKK saklama ücretleri

 Bağımsız denetim giderleri

 Yeminli mali müşavirlik giderleri

 Avukatlık giderleri

 Web sitesi giderleri

 İlan, tescil, noter vb. giderler

121

Yukarıda açıklanılan gerekçelerle yapılan birleşme işlemi neticesinde Şirket'te azınlık payı bulunan

küçük yatırımcıların korunması adına şirketin sermayesinin halka açık kısmını temsil eden azınlık

pay sahiplerinin sahip olduğu payların adedinde herhangi bir azaltıma gidilmeyecek olup,

azaltılacak tutarın tamamının şirketin halka arz edilmeyen, birleşme sonrasında İsrafil Uçurum ve

Yusuf Uçurum’un Şirketimiz nezdinde sahip olacağı paylardan gerçekleştirilmesi planlanmaktadır.

Bu kapsamda birleşme sonrasındaki halka açık payların oranının sermayenin tamamına oranının

uzman kuruluş raporu doğrultusunda %14,03833’e çıkacaktır.

22.6. Uzman kuruluş görüşü

Birleşme işleminde, birleşme oranının, değiştirme oranının ve bunlarla uyumlu şekilde birleşme

nedeniyle yapılacak sermaye azaltım tutarının ilgili mevzuat hükümlerine uygun, adil ve makul bir

şekilde tespitinde, Devralan Şirket’in Sermaye Piyasası Kanunu’na tabi olması nedeniyle Birleşme

ve Bölünme Tebliği’nin (II-23.2) “Uzman Kuruluş Raporu” başlığını taşıyan 7. maddesi

hükümlerine uygun olarak PwC Yönetim Danışmanlığı A.Ş. tarafından hazırlanan 19/10/2017

tarihli “Uzman Kuruluş Raporu” esas alınmıştır.

Uzman kuruluş, Devralan Şirket’in 12.09.2017 tarih ve 852 sayılı kararı ile yapılan yetkilendirme

dahilinde seçilmiş ve görevlendirilmiştir.

Uzman Kuruluş Raporu’na göre birleşme oranı %14,03833 olarak belirlenmiş, bu kapsamda

birleşme işlemi nedeniyle yapılacak sermaye azaltım tutarının 74.987.231,5 TL olacağı ve bu

doğrultuda birleşme sonrasındaki sermayenin 33.012.768,5 TL olacağı belirtilmiştir. KAP’ta

yayınlanan uzman kuruluş raporu pay sahiplerimizin incelemesine sunulmaktadır.

Uzman Kuruluş Raporu’nda Birleşme oranı, hisse değişimi oranı ve birleşme sonucunda artırılacak

veya azaltılacak sermaye tutarının hesaplanmasına ilişkin olarak, PwC Yönetim Danışmanlığı A.Ş.

tarafından hazırlanan 19/10/2017 tarihli Uzman Kuruluş Raporu’nda (i) Gelir Yaklaşımı, (ii) Piyasa

Yaklaşımı ve (iii) Net Varlık Yaklaşımı olmak üzere uluslararası değerleme standartlarında kabul

görmüş 3 farklı yöntem kullanılmıştır.

i. 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.

122

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, 87.134.667 TL tutarındaki

yatırım amaçlı gayrimenkullerin değeri, 122.914.099 TL tutarındaki 6552 sayılı yasa gereği

kayıtlarda tutulan Diğer Özkaynak Paylarının ve bu tutarın 105.664.498 TL’si için hesaplanan

41.433.691 TL tutarındaki adat faizinin Bossa’nın aktiflerinde değerlendirilmesi ve Sermaye

Piyasası Mevzuatı çerçevesinde yapılan incelemeler neticesinde tespit edilen 5.167.803 TL kira

farkı tutarının etkisi ile Bossa’nın hisse değeri 605.397.376 TL olarak tespit edilmiştir. 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.

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, 87.134.667 TL tutarındaki

yatırım amaçlı gayrimenkullerin değeri, 122.914.099 TL tutarındaki 6552 sayılı yasa gereği

kayıtlarda tutulan Diğer Özkaynak Paylarının ve bu tutarın 105.664.498 TL’si için hesaplanan

41.433.691 TL tutarındaki adat faizinin Bossa’nın aktiflerinde değerlendirilmesi ve Sermaye

Piyasası Mevzuatı çerçevesinde yapılan incelemeler neticesinde tespit edilen 5.167.803 TL kira

farkı tutarları da bu yaklaşımda dikkate alınmıştır.

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 ancak dikkate alınmamıştır. Dikkate alınmamasının

en önemli nedenleri ise Şirket'in halka açıklık oranının düşük olması dolayısıyla makul olmayan

fiyat hareketlerinin oluşabilmesi, Akkardan ve Bossa arasındaki borç-alacak ilişkisi ve diğer

operasyonel olmayan varlıklarının hisse fiyatında dikkate alınmamasıdır. Diğer yandan, bu

yöntemden elde edilen sonuçlara göre Bossa'nın birleşme sonrası değeri negatif olarak

oluşmaktadır.

123

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 615.749.438 TL olarak tahmin edilmiştir.

ii. 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 tutarında

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

diğer varlık ve yükümlülükler 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. Ayrıca

Bossa'nın 2014 yılında 6552 sayılı Kanun'un 74. maddesinin getirdiği haklardan yararlanmak

amacıyla vergi mevzuatı uyarınca kayıtlarda tutulan Akkardan'dan olan 122.914.099 TL tutarındaki

alacak bakiyesinin Bossa Yönetimi'nin talebi doğrultusunda Şirket'in aktiflerinde (Akkardan'ın

pasiflerinde) değerlendirilmesi ve bu alacağa ilişkin hesaplanan 41.433.691 TL tutarındaki adat

faizi ve Akkardan'ın 5.167.803 TL tutarındaki Sermaye Piyasası Mevzuatı'nca yapılan incelemeler

sonucunda tespit edilen kira fark bedelleri düzeltilmiştir. Buna göre, Akkardan’ın TFRS mali

tablolarında yer alan özsermaye tutarına yapılan Bossa'nın defter değerinin düzeltilmesi sonucu elde

edilen diğer varlık ve yükümlülükleri bilanço dönemi sonrasında gerçekleştirilen sermaye artışı ve

Bossa’ya olan borcun yeniden sınıflaması, adat faizi ve kira tutarlarında düzeltilmiştir. Net Varlık

Yaklaşımı kapsamında Akkardan'ın düzeltilmiş diğer varlık ve yükümlülükleri negatif 427.530.978

TL’dir.

124

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

%14,03833 olarak hesaplanmıştır. Birleşme oranının hesaplanması neticesinde birleşme sonrası

oluşacak sermaye tutarının 33.012.768,5 TL ve azaltılacak sermaye tutarının 74.987.231,5 TL

olacağı hesaplanmıştır.

Kullanılacak Olan Birleşme Oranının Adil ve Makul Olup Olmadığına İlişkin Görüş:

Uzman Kuruluş Raporu’nda Bossa’nın hisse değeri tahmini için birincil yöntem olarak Gelir

Yaklaşımı kapsamında İndirgenmiş Nakit Akımları yöntemi kullanılmıştır. İkincil yöntem olarak

Piyasa Yaklaşımı kapsamında, Karşılaştırılabilir Şirketler analizi kullanılmıştır. Akkardan’ın 2012

yılında faaliyetlerinin sonlandırılmış olmasından dolayı hisse değeri tahmin çalışmasında sadece

Net Varlık Yaklaşımı kullanılmıştır.

Bossa’nın gelecekteki potansiyelini daha iyi yansıtacağı düşünülerek gelir yaklaşımına %75

oranında ağırlık verilmiştir. Piyasa Yaklaşımı Bossa ile benzer şirketlerin faaliyet gösterdikleri

pazarlar ve satışını gerçekleştirdikleri ürünlerin Bossa ile birebir karşılaştırılabilir olmaması

nedeniyle Karşılaştırılabilir Şirketler analizine %25 ağırlık verilmiştir.

Kullanılan değerleme yöntemlerine göre birleşme senaryoları hesaplanırken Bossa’nın gelecekteki

nakit yaratma potansiyelini yansıtamadığı gerekçesiyle Net Varlık Yaklaşımı yöntemi dikkate

alınmamıştır.

Rapor tarihi itibarıyla, Bossa’nın %4,29 oranında hissesinin BİST’de işlem görmesi nedeniyle

Piyasa Yaklaşımı altında Borsa Değeri analizi de uzman kuruluş raporu kapsamında

değerlendirilmiş ancak Şirket'in halka açıklık oranının düşük olması dolayısıyla makul olmayan

fiyat hareketlerinin oluşabilmesi, Akkardan ve Bossa arasındaki borç-alacak ilişkisi ve diğer

operasyonel olmayan varlıklarının hisse fiyatında dikkate alınmaması ve elde edilen sonuçlara göre

Bossa'nın birleşme sonrası değeri negatif olarak oluşması nedeniyle dikkate alınmamıştır.

Bu kapsamda, Uzman Kuruluş Raporu’nda seçilen yönteme göre hesaplanan %14,03833 birleşme

oranı ve birleşme sonrası oluşacak 33.012.768,5 TL sermaye tutarının adil ve makul olduğu

değerlendirilmektedir.

125

Birleşme Sonrası Bossa Sermaye Yapısı:

Şirket Ortaklarının

Ünvanı
Pay Adedi

Pay Başına

Nominal Bedel

(TL)

Sermaye

(TL)

Oran

(%)

İsrafil Uçurum 2.128.374.410 0,01.-TL 21.283.744,1 64,47125

Yusuf Uçurum 709.458.140 0,01.-TL 7.094.581,4 21,49042

Diğer 463.444.300 0,01.-TL 4.634.443,0 14,03833

Toplam 3.301.276.850 0,01.-TL 33.012.768,5 100

Birleşme sonrasında, Devralan Şirket ve Devrolunan Şirket’in 30.06.2017 tarihi itibariyle mevcut

özkaynakları kapsamında özkaynak yöntemine göre yapılan hesaplama sonucunda Devralan Şirket’in

özvarlık yapısı aşağıdaki şekilde olacaktır:

Devralan Şirket

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

Sermaye 33.012.768,5

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 (102.329.428)

Özvarlıklar Toplamı 40.301.903

Ayrılma hakkı doğan tüm azınlık pay sahiplerinin birleşme işleminin onaylacağı genel kurul

toplantısına katılarak olumsuz oy vermeleri ve muhalefet şerhini toplantı tutanağına işleterek ayrılma

haklarını kullanmaları durumunda toplam ayrılma hakkı tutarı 19.097.612,80 TL olacaktır.

Birleşme islemi ile beraber, birleşmiş bilançodaki geçmiş yıl zararlarından mashup edilebilir özkaynak

kalemleri, ilgili mevzuat çerçevesinde Akkardan’dan gelen geçmiş yıl zararlarından mahsup edilecek,

bu durum birleşme işleminin onaylanacağı genel kurul toplantısında da ayrıca onaya sunulacaktır.

126

Uzman Kuruluş Raporu’nda dikkate alınan grup içi alacak bakiyesi kayıtlarına ilişkin

açıklama

Bossa yönetimi Şirket'te azınlık payı bulunan küçük yatırımcıları korumak adına özkaynaklar

altında izlenen grup içi alacak tutarının, bu tutara ilişkin adat faizi tutarını ve Bossa’nın Akkardan’a

kiralamış olduğu gayrimenkule ilişkin kira bedelinin emsallerine nazaran düşük olması nedeniyle

ortaya çıkan kira farkının da birleşme oranı hesaplaması içerisinde yer almasını talep etmiştir. Bu

doğrultuda Uzman Kuruluş Raporunda, bahsedilen alacak bakiyesine ilişkin adat faizi tutarları ve

ek kira hesaplamaları (toplam 169.515.593 TL) birleşme oranı hesaplamasında dikkate alınmıştır.

Bu kapsamda bahsedilen alacağa ilişkin detaylar aşağıda özetlenmiştir.

Bossa, 2014 yılında 6552 sayılı Kanun'un 74. maddesinin getirdiği haklardan yararlanmak amacıyla

ana ortağı Akkardan'dan kaynaklanan ve bu kanun maddesine uygun nitelikte bulunan 122.914.099

TL tutarındaki alacağını bu kapsamda değerlendirmiş, ilgili vergilerini ödeyerek yine ilgili Vergi

Mevzuatı Uyarınca kayıtlarını tutmuştur. Bossa ve Akkardan, TFRS mali tablolarında söz konusu

122,9 Milyon TL bakiyeyi özkaynaklar hesabı altında yaratılan "Diğer Özkaynak Payları" içerisinde

takip etmeye başlamıştır. Bu işlem sonucunda Bossa'nın özkaynakları 122,9 Milyon TL tutarında

azalmış, Akkardan'ın özkaynakları ise 122,9 Milyon TL tutarında artış göstermiştir.

Adat Faizi

Yukarıda detayları belirtilmiş olan Şirket'in Akkardan'dan olan alacağını ilgili vergi mevzuatınca

kayıt altına alması sonucunda Şirket, 1 Ekim 2014 tarihinden itibaren 122,9 Milyon TL tutarındaki

bakiye için adat faizi işletmeyi durdurmuştur. Bossa'nın Akkardan'dan alacağı 6552 sayılı kanun

çerçevesinde değerlendirilen 105.664.498 TL (17.249.601 TL tutarındaki faiz faturaları adat

hesaplamasına konu değildir) tutarındaki bakiye için adat faizi işletmeyi durdurduğu 01.10.2014

tarihinden 30 Haziran 2017 tarihi arasındaki toplam adat hesaplaması tutarı 41.433.691 TL'dir.

Kira Farkı Bedeli

Bossa'nın 2012 yılı vergi incelemesi neticesinde, Şirket'in Akkardan'a kiraya vermiş olduğu

gayrimenkulün kirasının emsaline nazaran düşük bedelle kiralandığı iddiasına dayanan Danıştay'da

devam eden davası bulunmaktadır. Şirket bununla ilgili olarak yaptırdığı gayrimenkul değerleme

raporu değerini dikkate almış ancak değerleme raporunun iç kısmında tutarın farklılaştığı vergi

incelemesi sırasında tespit edilmiştir. Bossa nezdinde Sermaye Piyasası Mevzuatı çerçevesinde

yapılan incelemeler neticesinde, ilgili hesaplama farkı olan aylık 54,630 TL tutarın yıllar itibariyle

ana para kira farkı 3.094.383 TL, gecikme faizi tutarı ise 2.073.420 TL olarak tespit edilmiş olup,

toplam tutar 5.167.803 TL’dir. 19.10.2017 tarihli Uzman Kuruluş Raporu’nda, Sermaye Piyasası

Mevzuatı uyarınca yapılan inceleme ve nihayetinde tespit edilen kira fark bedelleri için yapılmış

olan hesaplamalar, Danıştay’da devam eden vergi incelemesi ile ilgili dava sürecinden veya söz

konusu davada tespit edilen hususlardan bağımsızdır.

127

Yukarıda detayları verilen alacak bakiyesinin Şirket'in aktif hesaplarında yer alması, alacak

bakiyesine ilişkin adat faizi tutarları ve ek kira hesaplamaları (toplam 169.515.593 TL) dikkate

alınarak, Bossa ve Akkardan'ın Bossa altında birleşmesi çalışmasında birleşme oranı ve ulaşılacak

sermaye tutarı hesaplanmıştır. 30 Haziran 2017 tarihi itibarıyla TFRS mali tablolara göre

%10,17359 olarak hesaplanan birleşme oranı, Bossa Yönetimi'nin Şirket'te azınlık payı bulunan

küçük yatırımcıları korumak adına yukarıda yer verilen tutarların da birleşme oranı hesaplaması

içerisinde yer alması talebi doğrultusunda %14,03833 olarak hesaplanmıştır.

22.7. Devir sırasında yapılacak muhasebe kayıtları hakkında bilgi (devir denkleştirme,

şerefiye, geri alınan paylar vb.)

Birleşme işleminin tescil edildiği tarih itibariyle Akkardan’ın tüm aktif ve pasifi bir bütün halinde

Bossa’nın aktif ve pasifine dahil edilecektir. İlgili işlem sonrası uzman kuruluş raporundaki birleşme

oranı ile ulaşılacak yeni sermaye rakamına özkaynaklar altında sermaye düzeltme kullanılarak

ulaşılacaktır.

22.8. Pay sahiplerinin bilgilendirilmesi ve inceleme hakları,

6102 sayılı TTK 149/4. maddesi ve Sermaye Piyasası Kurulu’nun Birleşme ve Bölünme Tebliği (II-

23.2)’nin 8.maddesi uyarınca uyarınca, Devralan Şirket ve Devrolunan Şirket, inceleme hakkı

kapsamındaki belgelerin (TTK’ya göre Birleşme Sözleşmesi, Birleşme Raporu, son üç yılın finansal

tabloları ile yıllık faaliyet raporları ve ara bilanço, SPK Birleşme ve Bölünme Tebliği’ne göre

bunlara ek olarak SPK onaylı duyuru metni, uzman kuruluş raporu, birleşme sonrası tahmini açılış

bilançosu, son üç yıllık bağımsız denetim raporları) nereye tevdi edildiklerini ve nerelerde

incelemeye hazır tutulduklarını, KAP’ta, Türkiye Ticaret Sicili Gazetesi’nde ve Bossa Ticaret ve

Sanayi İşletmeleri Türk Anonim Şirketi’nin http://bossa.com.tr/tr adresindeki şirket internet

sitelerinde ilan edecektir. Ayrıca, Devralan ve Devrolunan şirketlerin merkezinde pay sahipleri ve

diğer ilgililerin incelemesine sunulacaktır.

Sermaye Piyasası Kurulu’nun Birleşme ve Bölünme Tebliği (II-23.2)’nin 8.maddesi ve 6102 sayılı

TTK 149/4. Maddesi uyarınca birleşme işleminin onaylanacağı genel kurul toplantı tarihinden en az

30 gün önce,

- SPK tarafından onaylanan Birleşme Duyurusu Metni,

- Birleşme Sözleşmesi,

- Birleşme Raporu,

- Uzman Kuruluş Raporu,

- Birleşme sonrası tahmini açılış bilançosu

- Son üç yıllık finansal raporlar,

- Son üç yıllık faaliyet raporları,

- Son üç yıllık bağımsız denetim raporları,

- Devralan Şirket’in gömleklik ve dış giyim fabrikalarına ilişkin değerleme raporları

128

Bossa’nın

Hacı Sabancı Organize Sanayi Bölgesi Turgut Özal Bulvarı No:2 Sarıçam, Adana adresindeki şirket

merkezinde, www.bossa.com.tr internet sitesinde,

Akkardan’ın

Acıdere OSB Mahallesi Turgut Özal Blv. No:2\Sarıçam\ADANA adresindeki şirket merkezinde,

www.akkardan.com internet sitesinde ve

KAP’ta kamuya açıklanarak pay sahipleri ve diğer ilgililerin incelemesine sunulacaktır.

Bununla birlikte, SPK tarafından onaylanan Birleşme Duyurusu Metni, SPK tarafından onaylandığı

gün KAP’ta ve birleşmeye taraf şirketlerin kurumsal internet adreslerinde yayımlanmak suretiyle

kamuya duyurulacaktır.

22.9. Sermaye artırım/azaltım ve esas sözleşme madde tadiline ilişkin yönetim organı kararları

hakkında bilgi,

09.11.2017 tarihli Sermaye Azaltım Raporu özetle aşağıdaki bilgileri içermektedir:

Bossa’nın daha önce 108.000.000.-TL olan esas sermayesinin, PwC Yönetim Danışmanlığı A.Ş.

tarafından hazırlanan 19/10/2017 tarihli Uzman Kuruluş Raporu doğrultusunda, birleşme nedeniyle

74.987.231,5 TL azaltılmak suretiyle 33.012.768,5 TL’ye indirilmesinin ve bu kapsamda

gerçekleştirilecek sermaye azaltımı işlemi sonucunda, Şirketin aktifleri borçlarını karşılayacak olup

herhangi bir fon çıkışı sağlanmayacağından Şirket, Şirketin alacaklıları ve Şirketin pay sahipleri herhangi

bir zarara uğramayacaklar ve tüm hakları korunmuş olacaktır.

09.11.2017 tarihli sermaye azaltım raporu KAP’ta açıklanacaktır.

09/11/2017 tarih ve 859 sayılı Devralan Şirket’in Yönetim Kurulu kararının Sermaye

Azaltımıyla ilgili 4. Maddesi aşağıdadır:

“ Birleşme işlemleri kapsamında PwC Yönetim Danışmanlığı A.Ş. tarafından hazırlanan 19/10/2017 tarihli

Uzman Kuruluş Raporu’nda birleşmeye taraf şirketlerin 30.06.2017 tarihli finansal tabloları dikkate

alınarak yapılan hesaplamada birleşme oranı %10,17359 olarak hesaplanmıştır. Ancak Şirketimiz

yönetimi 30.06.2017 tarihli finansal tabloların yanı sıra Şirket'te azınlık payı bulunan küçük yatırımcıları

korumak adına detayı 19/10/2017 tarihli Uzman Kuruluş Raporunda belirtilen grup içi alacak tutarının,

buna ilişkin faizin ve Şirketimizin Akkardan’a kiraya verdiği gayrimenkullerine ilişkin kira farkının da

hesaplamaya dahil edilmesini talep etmiştir. Bu kapsamda;

129

i. Akkardan’ın Bossa’ya olan ve Bossa’nın 2014 yılında 6552 sayılı Kanun'un 74. maddesinin

getirdiği haklardan yararlanmak amacıyla bu kanun maddesi kapsamında değerlendirdiği ancak

TFRS mali tablolarında özkaynaklar hesabı altında yaratılan "Diğer Özkaynak Payları"

içerisinde takip etmeye başladığı 122.914.099 TL tutarındaki alacağının,

ii. Şirketimizin söz konusu 6552 sayılı kanun çerçevesinde değerlendirilen 105.664.498 TL alacağa

ilişkin (17.249.601 TL tutarındaki faiz faturaları adat hesaplamasına konu değildir) 1 Ekim 2014

tarihinden itibaren işletmeyi durdurduğu adat faizi tutarı olan 41.433.691 TL,

iii. Danıştay’da devam eden vergi incelemesi ile ilgili dava sürecinden veya söz konusu davada

tespit edilen hususlardan bağımsız olarak, Akkardan’a kiralanan gayrimenkullerin kirasına

ilişkin olarak aylık 54.630 TL tutarın yıllar itibariyle anapara kira farkı olan 3.094.383 TL ve

gecikme faizi tutarı olan 2.073.420 TL (toplam 5.167.803 TL),

Uzman Kuruluş Raporu’nda yapılan hesaplamaya dahil edilmiştir.

Bu doğrultuda, Uzman Kuruluş Raporunda, yukarıda bahsedilen alacak bakiyesi, alacak bakiyesine

ilişkin adat faizi tutarları ve ek kira hesaplamaları (toplam 169.515.593 TL) birleşme oranı

hesaplamasında dikkate alınmıştır. Bu yaklaşıma göre, Bossa ve Akkardan'ın Bossa altında birleşmesi

çalışmasında birleşme oranı %14,03833 ve birleşme sonrası şirketimiz sermayesi 33.012.768,5 TL

olarak hesaplanmıştır. Bu sonuçlar kapsamında azaltılacak sermaye tutarı 74.987.231,5 TL’dir. Bu

doğrultuda, Uzman Kuruluş Raporundaki bahsedilen %14,03833 oranı ve diğer tutarların; birleşme

işleminde; birleşme kapsamında yapılacak sermaye azaltımında ve Akkardan Sanayi ve Ticaret A.Ş.

pay sahiplerine tahsis edilecek pay adetlerinin tespitinde ve “Duyuru Metni”nde, "Birleşme

Sözleşmesi" ile "Birleşme Raporu"nda ve diğer belgelerde kullanılmasına ve Şirket’in sermayesinin

108.000.000.-TL’den 74.987.231,5 TL azaltılmak suretiyle 33.012.768,5.-TL’ye indirilmesine

karar verilmiştir. “

09/11/2017 tarih ve 859 sayılı Devralan Şirket’in Yönetim Kurulu kararının Ana Sözleşme

Tadil Metinleri aşağıdadır:

ESKİ METİN

SERMAYE

KAYITLI SERMAYE

MADDE 10: 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.

Şirketin Kayıtlı Sermaye tavanı 135.000.000.-TL. (Yüz

otuz beş milyon Türk Lirası) olup herbiri 1 Kr. (Bir

Kuruş) itibari değerde 13.500.000.000 (On üç milyar beş

yüz milyon) adet paya bölünmüştür.

YENİ METİN

SERMAYE

KAYITLI SERMAYE

MADDE 10: 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.

Şirketin Kayıtlı Sermaye tavanı 135.000.000.-TL. (Yüz

otuz beş milyon Türk Lirası) olup herbiri 1 Kr. (Bir

Kuruş) itibari değerde 13.500.000.000 (On üç milyar beş

yüz milyon) adet paya bölünmüştür.

130

Sermaye Piyasası Kurulu’nca verilen kayıtlı sermaye

tavanı izni, 2016-2020 yılları (5 yıl) için geçerlidir. 2020

yılı sonunda izin verilen kayıtlı sermaye tavanına

ulaşılamamış olsa dahi, 2020 yılından sonra yönetim

kurulunun sermaye artırımı kararı alabilmesi için, daha

önce izin verilen tavan ya da yeni bir tavan tutarı için

Sermaye Piyasası Kurulu’ndan izin almak suretiyle,

genel kuruldan 5 yılı geçmemek üzere yeni bir süre için

yetki alınması zorunludur. Söz konusu yetkilerin

alınmaması durumunda Yönetim Kurulu kararıyla

sermaye artırımı yapılamaz.

Şirketin tamamı ödenmiş “Çıkarılmış Sermayesi”

108.000.000.-TL. (Yüz sekiz milyon Türk Lirası) olup;

herbiri 1 Kr. (Bir Kuruş) itibari değerde tamamı Hamiline

Yazılı olmak üzere 10.800.000.000.- (On milyar sekiz

yüz milyon) adet hisseye bölünmüştür.

Sermayeyi temsil eden paylar kaydileştirme esasları

çerçevesinde kayden izlenir.

Yönetim Kurulu, Sermaye Piyasası Kanunu hükümlerine

uygun olarak gerekli gördüğü zamanlarda kayıtlı

sermaye tavanına kadar yeni pay ihraç ederek çıkarılmış

sermayeyi arttırmaya yetkilidir. Yönetim Kurulu yeni

çıkarılan payların değerlerinin, itibari değerlerden daha

fazla olmasını kararlaştırabilir.

Sermaye Piyasası Kurulu’nca verilen kayıtlı sermaye

tavanı izni, 2016-2020 yılları (5 yıl) için geçerlidir. 2020

yılı sonunda izin verilen kayıtlı sermaye tavanına

ulaşılamamış olsa dahi, 2020 yılından sonra yönetim

kurulunun sermaye artırımı kararı alabilmesi için, daha

önce izin verilen tavan ya da yeni bir tavan tutarı için

Sermaye Piyasası Kurulu’ndan izin almak suretiyle,

genel kuruldan 5 yılı geçmemek üzere yeni bir süre için

yetki alınması zorunludur. Söz konusu yetkilerin

alınmaması durumunda Yönetim Kurulu kararıyla

sermaye artırımı yapılamaz.

Şirket’in önceki sermayesi olan 108.000.000.-TL (Yüz

sekiz milyon Türk Lirası) çıkarılmış sermayesi

muvazaadan ari şekilde tamamen ödenmiştir.

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 ile ilgili diğer mevzuat hükümlerine

göre bütün aktif ve pasifleriyle birlikte külliyen devralma

suretiyle şirketimiz ile birleşen Adana Ticaret Sicil

Müdürlüğü nezdinde 75483 ticaret sicil numarası ile

kayıtlı Akkardan Sanayi ve Ticaret Anonim Şirketi

unvanlı şirketin ortakları birleşme nedeniyle şirketimizde

pay sahibi olmuşlardır. PwC Yönetim Danışmanlığı

Anonim Şirketi tarafından hazırlanan 19/10/2017 tarihli

Uzman Kuruluş Raporu çerçevesinde şirket sermayesi

74.987.231,5 TL (Yetmiş Dört Milyon Dokuz Yüz

Seksen Yedi Bin İki Yüz Otuz Bir Türk Lirası Elli Kuruş)

azaltılmak suretiyle 33.012.768,5 TL’ye (Otuz Üç

Milyon On İki Bin Yedi Yüz Altmış Sekiz Türk Lirası

Elli Kuruş) indirilmiştir.

Şirketin tamamı ödenmiş “Çıkarılmış Sermayesi”

33.012.768,5 TL (Otuz Üç Milyon On İki Bin Yedi Yüz

Altmış Sekiz Türk Lirası Elli Kuruş) olup; herbiri 1 Kr.

(Bir Kuruş) itibari değerde tamamı Hamiline Yazılı

olmak üzere 3.301.276.850 (Üç Milyar Üç Yüz Bir

Milyon İki Yüz Yetmiş Altı Bin Sekiz Yüz Elli) adet

hisseye bölünmüştür.

Sermayeyi temsil eden paylar kaydileştirme esasları

çerçevesinde kayden izlenir.

Yönetim Kurulu, Sermaye Piyasası Kanunu hükümlerine

uygun olarak gerekli gördüğü zamanlarda kayıtlı

sermaye tavanına kadar yeni pay ihraç ederek çıkarılmış

sermayeyi arttırmaya yetkilidir. Yönetim Kurulu yeni

çıkarılan payların değerlerinin, itibari değerlerden daha

fazla olmasını kararlaştırabilir.

131

Nakden artırılan sermaye tutarına tekabül eden pay

tutarları, peşin ve tam olarak ödenir.

Çıkarılmış sermayenin artırılmasında artırım oranı

tutarında yeni pay ihraç edilir.

Pay sahipleri rüçhan haklarını çıkarılmış sermayenin

artırıldığı oranda kullanırlar.

Nakden artırılan sermaye tutarına tekabül eden pay

tutarları, peşin ve tam olarak ödenir.

Çıkarılmış sermayenin artırılmasında artırım oranı

tutarında yeni pay ihraç edilir.

Pay sahipleri rüçhan haklarını çıkarılmış sermayenin

artırıldığı oranda kullanırlar.

22.10. Ayrılma hakkı fiyatı ve kullanımı hakkında bilgi,

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, Sermaye Piyasası

Kanunu’nun “Ayrılma Hakkı” başlığını taşıyan 24. Maddesi ve “Önemli Nitelikteki İşlemlere İlişkin

Ortak Esaslar ve Ayrılma Hakkı Tebliği” (II-23.1)’nin “Ayrılma Hakkı Kullanımı” başlığını taşıyan

9. Maddesi hükümleri dahilinde, payları Borsa İstanbul’da işlem gören ve 6362 sayılı Sermaye

Piyasası Kanunu’na tabi olan Bossa’nın birleşme işleminin onaylanacağı genel kurul toplantısına

bizzat veya temsilcileri vasıtasıyla katılarak olumsuz oy kullanacak ve muhalefet şerhini toplantı

tutanağına işletecek pay sahipleri, paylarını Bossa’ya satarak ortaklıktan ayrılma hakkını

kullanabileceklerdir.

Bossa 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 4,1208 TL’den satın almakla yükümlüdür.

Bossa, söz konusu ayrılma hakkını, yukarıda belirtilen şartları yerine getiren pay sahiplerine, genel

kurul tarihinden itibaren en çok altı iş günü içinde başlamak kaydıyla, 10 iş günü süreyle aracı kurum

aracılığıyla kullandıracaktır.

Birleşme işleminin görüşüleceği genel kurul toplantı gündeminde, bu karara muhalefet oyu

kullanacak pay sahiplerinin ortaklıktan ayrılma hakkının bulunduğu hususu, bu hakkın kullanılması

durumunda payların ortaklık tarafından satın alınacağı birim pay bedeli ve ayrılma hakkı

kullanılmasına ilişkin ileyiş süreci yer alacaktır. Ayrılma hakkı kullanımına ilişkin süreler de genel

kurul gündeminde belirtilerek Türkiye Ticaret Sicil Gazetesi yanında KAP vasıtasıyla yatırımcıların

bilgisine sunulacaktır.

Ayrılma hakkının aracı kurum vasıtasıyla kullandırılması zorunludur. Bu amaçla, Bossa, İş Yatırım

Menkul Değerler A.Ş. ile anlaşılmasını planlanmaktadır.

132

Ayrılma hakkını kullanacak olan pay sahipleri, ayrılma hakkına konu payları Bossa adına alım

işlemlerini gerçekleştirecek aracı kuruma, kamuya açıklanan ayrılma hakkının kullanım sürecine

ilişkin ilan edilen çerçevede ve genel hükümler doğrultusunda teslim ederek satışı

gerçekleştireceklerdir. Ayrılma hakkını kullanmak için aracı kuruma başvuran pay sahiplerine pay

bedelleri en geç satışı takip eden iş günü tam ve nakden ödenecektir.

Ayrılma hakkını kullanmak isteyen pay sahipleri, bu hakkı grup ayrımına bakılmaksızın sahip

oldukları payların tamamı için kullanmak zorundadır.

Ayrılma hakkı kullanım tutarına ilişkin Bossa tarafından “Önemli Nitelikteki İşlemlere İlişkin Ortak

Esaslar ve Ayrılma Hakkı Tebliği” (II-23.1)’nin 9. maddesinin 5. fıkrası anlamında belirlenmiş bir

üst sınır veya toplam maliyet bulunmamaktadır. Bossa, ayrılma hakkını kullanan pay sahiplerinin

sayısına bakılmaksızın işlemden vazgeçilmesini planlamamaktadır.

Ayrılma hakkı doğan tüm azınlık pay sahiplerinin birleşme işleminin onaylacağı genel kurul

toplantısına katılarak olumsuz oy vermeleri ve muhalefet şerhini toplantı tutanağına işleterek

ayrılma haklarını kullanmaları durumunda toplam ayrılma hakkı tutarı 19.097.612,80 TL olacaktır.

22.11. Vergi borçlarından sorumluluk, vergi beyannamesi,

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

birleşmenin tescil edildiği kadar tahakkuk edecek vergi borçlarını ödeyeceğine ve diğer

yükümlülüklerini yerine getireceğine dair bir taahhütnameyi yasal süresi içerisinde Devrolunan

Şirket’in bağlı bulunduğu vergi dairesi müdürlüğüne verecek, ilgili merciinin talebi halinde ayrıca

teminat gösterecektir.

Birleşme işleminin tarafları, birleşme işleminin Türkiye Ticaret Sicil Gazetesi’nde ilan edildiği

tarihten itibaren en geç 30 gün içinde, birleşme sonucu tasfiyesiz infisah edilecek olan Devrolunan

Şirket’in devir bilançosunu ve gelir bilançosunu da ekleyerek, devir tarihi itibariyle hazırlayacakları

ve müştereken imzalayacakları Devrolunan Şirket’e ait kurumlar vergisi beyannamesini Devrolunan

Şirket’in bağlı bulunduğu vergi dairesi müdürlüğüne vereceklerdir.

22.12. İşlemin çalışanlar ve alacaklılar 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.

133

Birleşme işleminin Devralan Şirket Bossa’nın çalışanlarının hakları üzerinde herhangi bir değişiklik söz

konusu olmayacaktır. Akkardan’dan herhangi bir çalışan devri olmayacağı için gerek mevcut

çalışanlarının ve yöneticilerinin görev tanımları ve pozisyonlarında gerekse şirketin genel organizasyon

yapısında herhangi bir değişiklik ve dolayısıyla etkisi olmayacaktır.

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.

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.

22.13. İşlemin taraflara yüklediği borç ve yükümlülükler ile söz konusu yükümlülüklerin yerine

getirilmemesi durumunda tarafların katlanacağı sonuçlar,

İşbu duyuru metninin 22.10. maddesinde ayrılma hakkı kullanımı ile ilgili detaylı bilgiler yer almaktadır.

Birleşme işlemlerinin gerektirdiği duyuru metni birleşmenin onaylanacağı genel kurul toplantılarının

tarihinden en az otuz gün önce ilan edilecek, söz konusu genel kurul toplantısına ilişkin gündemin ilan ve

toplantı günü hariç olmak üzere toplantı tarihinden en az üç hafta önce mevzuata uygun olarak ilan

edilmesi sağlanacaktır. Genel kurulların yapılmasını takiben birleşme işleminin tescili ile ilgili gerekli

başvurular yapılacak, birleşme işlemi tescil ve ilan ettirilecek ve vergi daireleri de dahil olmak üzere

gerekli kurum ve kuruluşlara birleşmeye ilişkin bilgi ve belge sunulacaktır.

Birleşmenin birleşmeye katılan şirketlerin alacaklıları üzerindeki etkileri:

Birleşme sonucunda tasfiyesiz infisah edecek olan devrolunan şirketin üçüncü kişilere olan borçları

yapılmış anlaşma şartları ve Türk Ticaret 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.

134

1. Alacaklara ilişkin hususlar:

Devir Bossa ile Bossa’ya katılma yoluyla devrolacak Akkardan’ın genel kurullarının bu konuda alacakları

birleşme kararının devralacak Bossa’nın kayıtlı bulunduğu Adana Ticaret Sicil Memurluğu’nun tescili ile

hüküm kazanacak olup devrolunan Akkardan’ın tüm hak, alacak, borç ve yükümlülükleri yukarıda sözü

edilen tescil keyfiyetinin yerine getirilmesiyle TTK hükümlerine de uygun olarak devralan Bossa’ya

intikal edecektir. Bu suretle, Bossa tarafından devralınan ve birleşme öncesinde Akkardan’a ait olan

üçüncü şahıslara olan tüm borç ve mükellefiyetler ile yapılmış anlaşma şartları ve Türk Ticaret Kanunu

ve ilgili sair mevzuat hükümleri uyarınca vadelerinde devralan Bossa tarafından tam ve eksiksiz olarak

yerine getirilecektir.

2. Alacakların Teminat Altına Alınması

TTK’nın 157/1. maddesine uygun olarak birleşmeye katılan Bossa ve Akkardan’ın alacaklıları birleşmenin

hukuken geçerlilik kazanmasından (tescil edilmesinden) itibaren üç ay içinde istemde bulunurlarsa

devralan Bossa bunların alacaklarını teminat altına alır.

TTK’nın 157/1. maddesine uygun olarak birleşmeye katılan Bossa ve Akkardan’ın alacaklılarına Türkiye

Ticaret Sicil Gazetesi’nde yedişer gün aralıklarla üç defa yapacakları ilanla ve ayrıca internet sitelerine

konulacak ilanla haklarını bildirirler.

TTK’nın 541/1. Hükmüne uygun olarak alacaklı oldukları Akkardan’ın defterlerinden veya diğer

belgelerden anlaşılan ve yerleşim yeri bildirilen kişiler taahhütlü mektupla da konu hakkında

bilgilendirilirler.

TTK’nın 157/4. maddesine uygun olarak diğer alacaklıların zarara uğramayacaklarının anlaşılması halinde

yükümlü şirket teminat göstermek yerine borcu ödeyebilir.

TTK’nın 541/2. maddesi hükümlerine uygun olarak alacaklı oldukları bilinenler bildirimde bulunmazlarsa

alacaklarının tutarı Gümrük ve Ticaret Bakanlığınca belirlenecek bir bankaya depo edilir.

Ancak TTK’nın 541/3. maddesinde sayılan hallerin (Akkardan’ın borçlar yeterli bir şekilde teminat altına

alınmış veya Akkardan’ın varlığının pay sahipleri arasındaki paylaşımının bu borçların ödenmesi şartına

bağlanmış olması) devralan Bossa tarafından sağlanamamış olması halinde devrolunan Akkardan’ın

muaccel olmayan veya hakkında uyuşmazlık bulunan borçlarını karşılayacak tutarda para notere depo

edilir.

135

Birleşmenin taraflara yüklediği borç ve yükümlülüklerin yerine getirilmemesi durumunda

tarafların katlanacağı sonuçları

Türk Ticaret Kanunu’nun “Birleşmenin, bölünmenin ve tür değiştirmenin iptali ve eksikliklerinin

sonuçları” başlıklı 192. Maddesinde birleşme işlemi ile ilgili olarak Türk Ticaret Kanunu’nda yer alan

düzenlemelerin ihlali halinde, birleşme kararına olumlu oy vermemiş ve bunu tutanağa geçirmiş bulunan

birleşmeye taraf şirketlerin pay sahiplerinin bu kararın Türkiye Ticaret Sicili Gazetesi’nde ilanından

itibaren iki ay içinde iptal davası açabilecekleri, birleşmeye ilişkin işlemlerde herhangi bir eksikliğin varlığı

halinde, mahkeme tarafından taraflara bunun giderilmesi için süre verileceği, hukuki sakatlık verilen süre

içinde giderilemiyorsa veya giderilememişse mahkemenin kararı iptal edeceği ve gerekli önlemleri alacağı

hususlarının hükme bağlanmıştır. Türk Ticaret Kanunu’nun 193. maddesinde ise birleşme işlemlerine

herhangi bir şekilde katılmış bulunan bütün kişilerin birleşmeye taraf şirketlere, bu şirketlerin ortaklarına

ve alacaklılarına karşı kusurları ile verdikleri zararlardan sorumlu oldukları ifade edilmiştir.

22.14. Mevcut imtiyazlı paylar veya intifa senetleri karşılığında eşdeğer haklar veya uygun bir

karşılığın verilmesi halinde, söz konusu haklar veya karşılıkların tespitine ilişkin uzman kuruluş

görüşünü de içerecek şekilde bilgi,

Yoktur.

22.15. TTK uyarınca ayrılma akçesinin öngörülmesi halinde, ayrılma akçesinin değerinin tespitine

ilişkin bilgi,

Yoktur.

22.16. TTK uyarınca denkleştirme ödemesi yapılmasının öngörülmesi halinde, denkleştirme

tutarının tespitine ilişkin bilgi.

Yoktur.

23. BİRLEŞME İŞLEMİNE İLİŞKİN DİĞER HUSUSLAR

Yoktur.

136

24. İNCELEMEYE AÇIK BELGELER

Birleşmeye taraf Şirketlerin merkezlerinde, birleşme işlemi tescil edilinceye kadar, pay sahiplerinin

incelemesine açık tutulacak belgeler aşağıda yer almaktadır:

- SPK tarafından onaylanan Birleşme Duyurusu Metni,

- Birleşme Sözleşmesi,

- Birleşme Raporu,

- Uzman Kuruluş Raporu,

- Birleşme sonrası tahmini açılış bilançosu

- Son üç yıllık finansal raporlar,

- Son üç yıllık faaliyet raporları,

- Son üç yıllık bağımsız denetim raporları,

- Devralan Şirket’in gömleklik ve dış giyim fabrikalarına ilişkin değerleme raporları

25. EKLER

Yoktur.

