
 1

YENİ GİMAT GAYRİMENKUL YATIRIM ORTAKLIĞI ANONİM ŞİRKETİ
(DEVRALAN ŞİRKET)

ile
ANADOLU GAYRİMENKUL YÖNETİMİ ANONİM ŞİRKETİ

(DEVROLUNAN ŞİRKET)

BİRLEŞME SÖZLEŞMESİ

MADDE 1:
SÖZLEŞMENİN TARAFLARI

Bir tarafta;

 Ankara Ticaret Sicil Müdürlüğü’ne 92021 sicil numarası ve 0948013806600016 Mersis

numarası ile kayıtlı, Şirket merkezi “Mevlana Bulvarı No:2/A Kat:3 No:1 Akköprü-
Yenimahalle/ANKARA” adresinde bulunan Yeni Gimat Gayrimenkul Yatırım
Ortaklığı Anonim Şirketi (Aşağıda kısaca “DEVRALAN ŞİRKET” olarak
anılacaktır.)

İle diğer tarafta;

 Ankara Ticaret Sicil Müdürlüğü’ne 176806 sicil numarası ve 0395027411800011 Mersis

numarası ile kayıtlı, Şirket merkezi “Gazi Mahallesi Mevlana Bulvarı No:2/B/26
Akköprü-Yenimahalle/ANKARA” adresinde bulunan Anadolu Gayrimenkul
Yönetimi Anonim Şirketi (Aşağıda kısaca “DEVROLUNAN ŞİRKET” olarak
anılacaktır.)

Arasında işbu Birleşme Sözleşmesi akdedilmiştir.

“DEVRALAN ŞİRKET” ve “DEVROLUNAN ŞİRKET” bundan böyle birlikte
“BİRLEŞMEYE TARAF ŞİRKETLER” olarak anılacaktır.

MADDE 2:
BİRLEŞME İŞLEMİNE TARAF ŞİRKETLERİ TANITICI GENEL BİLGİLER

DEVRALAN ŞİRKET:

Ticaret Ünvanı : Yeni Gimat Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

Ticaret Sicil
Müdürlüğü

: Ankara

Ticaret Sicil Numarası : 92021

Mersis Numarası : 0948013806600016

 2

Tescil Tarihi : 30.07.1999

Kuruluş Sicil Gazetesi
Tarih ve Sayısı

:

03.08.1999 tarih ve 4847 saylı Türkiye Ticaret Sicil Gazetesi

Vergi Dairesi : Kızılbey

Vergi Numarası : 948 013 8066

Hukuki Statüsü : Payları Borsada İşlem Gören Halka Açık Anonim Şirket

Süresi : Süresiz

Merkez Adresi : Mevlana Bulvarı No:2/A Kat:3 No:1 Akköprü-
Yenimahalle/ANKARA

Ana Faaliyet Konusu : Gayrimenkule ve gayrimenkule dayalı haklara yatırım yapmak

DEVROLUNAN ŞİRKET:

Ticaret Ünvanı : Anadolu Gayrimenkul Yönetimi Anonim Şirketi

Ticaret Sicil
Müdürlüğü

: Ankara

Ticaret Sicil Numarası : 176806

Mersis Numarası : 0395027411800011

Tescil Tarihi : 21.12.2000 tarihinde Kuruluş ve 02.04.2013 tarihinde Unvan
Değişikliğinin Tecili

Kuruluş Sicil Gazetesi
Tarih ve Sayısı

: Kuruluş, 05.01.2001 tarih ve 5728 sayılı Türkiye Ticaret Sicil
Gazetesi
Ünvan Değişikliği, 05.04.2013 tarih ve 8294 saylı Türkiye
Ticaret Sicil Gazetesi

Vergi Dairesi : Kızılbey

Vergi Numarası : 395 027 4118

Hukuki Statüsü : Anonim Şirket

Süresi : Süresiz

Merkez Adresi : Gazi Mahallesi Mevlana Bulvarı No:2/B/26 Akköprü-
Yenimahalle/ANKARA

Ana Faaliyet Konusu : Alışveriş ve iş merkezleri ile her türlü işyerleri yönetim
hizmetleri

 3

MADDE 3:
BİRLEŞME İŞLEMİNE TARAF ŞİRKETLERİN MEVCUT ORTAKLIK YAPILARI:

DEVRALAN ŞİRKET:

DEVRALAN ŞİRKET’in birleşme öncesi ödenmiş sermayesi 107.520.000 TL olup, her biri 1
TL itibari değerde 107.520.000 adet paya bölünmüştür. Ödenmiş sermayenin 420.000 adedi A
Grubu Nama yazılı paylardan, kalan 107.100.000 adedi ise B Grubu Hamiline yazılı paylardan
oluşmaktadır.

DEVRALAN ŞİRKET’in 107.520.000 TL olan ödenmiş sermayesinin pay sahipleri arasındaki
dağılımı aşağıdaki gibidir.

Adı Soyadı/Ticari Ünvanı Grubu Türü Sermayedeki

Payı (TL)
Sermayedeki

Payı (%)
Borsada İşlem Görmeyen Paylar A Nama 420.000 0,39
Torunlar GYO A.Ş. B Hamiline 15.948.800 14,83
Torunlar Gıda Sanayi ve
Ticaret A.Ş.

B Hamiline 5.555.200 5,17

Diğer B Hamiline 85.596.000 79,61
TOPLAM 107.520.000 100

DEVRALAN ŞİRKET paylarının % 0,9’una isabet eden 967.680 TL’lık kısmı DEVROLUNAN
ŞİRKET’e ait bulunmaktadır.

DEVROLUNAN ŞİRKET:

DEVROLUNAN ŞİRKET’in birleşme öncesi ödenmiş sermayesi 2.000.000 TL olup, her biri 1
TL itibari değerde 2.000.000 adet paya bölünmüştür.

DEVROLUNAN ŞİRKET’in 2.000.000 TL tutarındaki ödenmiş sermayesi birleşme öncesi tek
ortağı olan DEVRALAN ŞİRKET’e ait olup ortaklık yapısı aşağıdaki gibidir.

Adı-Soyadı/Ünvanı Pay Grubu Pay Oranı Sermaye Tutarı (TL)
Yeni Gimat GYO A.Ş. - % 100 2.000.000
Toplam - %100 2.000.000

DEVROLUNAN ŞİRKET’in Yönetim Kurulunun tek pay sahipliğine ilişkin bildirimi Ankara
Ticaret Sicili Müdürlüğünce 25.02.2013 tarihinde tescil edilmiş olup, 28.02.2013 tarih ve 8268
sayılı Türkiye Ticaret Sicili Gazetesinde ilan edilmiştir.

Yukarıdaki ortaklık yapısı dikkate alındığında, DEVROLUNAN ŞİRKET, DEVRALAN
ŞİRKET’in %100 iştiraki durumundadır.

 4

MADDE 4:
BİRLEŞME İŞLEMİNE TARAF ŞİRKETLERİN YÖNETİM KURULU ÜYELERİNE
İLİŞKİN BİLGİLER:

DEVRALAN ŞİRKET:

DEVRALAN ŞİRKET’in Yönetim Kurulu Üyelerine ilişkin bilgiler aşağıdaki gibidir.

Adı-Soyadı Görevi

Son 5 Yılda
ŞİRKETte
Üstlendiği
Görevler

Görev
Süresi/Kalan
Görev Süresi

Sermaye Payı

TL (%)

Levent Kirman Y.K. Başkan Y.K.
Başkanlığı

3 yıl /
1 yıl 8 ay 1.568.036 1,45

Okyay Kepenek Y.K. Başkan
Yardımcısı

Y.K. Başkan
Yardımcılığı

3 yıl /
1 yıl 8 ay 840.160 0,78

Recai Kesimal Üye Y.K. Üyeliği 3 yıl /
1 yıl 8 ay 43.052 0,04

Mahmut Karabıyık Üye Y.K. Üyeliği 3 yıl /
1 yıl 8 ay 6 0

Şebnem Ergün Üye Y.K. Üyeliği 3 yıl /
1 yıl 8 ay Bağımsız Üye

Ali Alp Üye Y.K. Üyeliği 3 yıl /
1 yıl 8 ay Bağımsız Üye

Arefe Maden Üye Y.K. Üyeliği 3 yıl /
1 yıl 8 ay Bağımsız Üye

DEVROLUNAN ŞİRKET:

DEVROLUNAN ŞİRKET’in Yönetim Kurulu Üyelerine ilişkin bilgiler aşağıdaki gibidir.

Adı-Soyadı Görevi

Son 5 Yılda
ŞİRKETte
Üstlendiği
Görevler

Görev
Süresi/Kalan
Görev Süresi

Sermaye Payı

TL (%)

Levent Kirman Y.K. Başkan Y.K.
Başkanlığı

3 yıl /
1 yıl 11 ay --- ---

Okyay Kepenek Y.K. Başkan
Yardımcısı

Y.K. Başkan
Yardımcılığı

3 yıl /
1 yıl 11 ay --- ---

Güven Cirav Üye Y.K. Üyeliği 3 yıl /
1 yıl 11 ay --- ---

 5

MADDE 5:
SÖZLEŞMEYE KONU BİRLEŞME İŞLEMİ VE
BİRLEŞME İŞLEMİNE ESAS ALINAN YÖNETİM KURULU KARARLARI

Birleşme işlemine;

DEVRALAN ŞİRKET’İN 19.09.2017 tarih ve 2017/24 sayılı Yönetim Kurulu Kararı,
DEVROLUNAN ŞİRKET’İN 19.09.2017 tarih ve 11 sayılı Yönetim Kurulu Kararı esas
alınmıştır.

DEVRALAN ŞİRKET ve DEVROLUNAN ŞİRKET’in anılan Yönetim Kurulu Kararlarınca
DEVROLUNAN ŞİRKET’in devir tarihindeki bilanço değerinin -tüm aktif ve pasifi ile- bir
bütün halinde DEVRALAN ŞİRKET’e devri ve devir suretiyle DEVRALAN ŞİRKET çatısı
altında birleşmesine ve DEVROLUNAN ŞİRKET’in tasfiyesiz infisahı işlemlerine
başlanılmasına ve birleşme işleminin 30.06.2017 tarihli finansal tablolar esas alınarak
gerçekleştirilmesine karar verilmiştir.

Bu kapsamda gerek DEVRALAN ŞİRKET’in gerekse DEVROLUNAN ŞİRKET’in Yönetim
Kurulu, aşağıdaki şartlarla ve 6362 Sayılı Sermaye Piyasası Kanunu (“SPKn”), Sermaye Piyasası
Kurulu (“SPK”)’nun Seri: II, No: 23.2 sayılı Birleşme ve Bölünme Tebliği, 6102 sayılı Türk
Ticaret Kanunu (“TTK”)’nun 136 ve 158’inci maddeleri arasındaki düzenlemeler ile 5520 sayılı
Kurumlar Vergisi Kanunu (KVK”)’nun 19 ve 20’inci maddeleri ve 1 Seri Nolu KVK Genel
Tebliği hükümleri, Ticaret Sicil Yönetmeliği ve ilgili sair mevzuat hükümleri çerçevesinde,
Devralan Yeni Gimat Gayrimenkul Yatırım Ortaklığı Anonim Şirketi’nin DEVROLUNAN
ŞİRKET’in halihazırda oy hakkı veren paylarının %100’üne sahip olması ve bu nedenle
DEVROLUNAN ŞİRKET’in tek ortağı olan Devralan Yeni Gimat Gayrimenkul Yatırım
Ortaklığı Anonim Şirketi’nin pay verilmesini gerektirmemesi nedeniyle, SPK’nın Seri: II, No:
23.2 sayılı Birleşme ve Bölünme Tebliği’nin 13. Maddesi ile TTK’nın 155’inci maddesinin
1’inci fıkrası ile 156’ncı maddesinin 1’inci fıkrasında görülen “Sermaye Şirketlerinin
Kolaylaştırılmış Şekilde Birleşmesi” düzenlemeleri usulüne uygun olarak DEVROLUNAN
ŞİRKET’in kayıtlı değeri üzerinden DEVRALAN ŞİRKET’e tasfiyesiz ve bütün aktif, pasif
hakları ve vecibeleriyle bir bütün (kül) halinde katılması suretiyle birleşmesini öngörmüşlerdir.

Sermaye Piyasası mevzuatı gereği, birleşme işlemi nedeniyle Kamuoyu Aydınlatma
Platformu’nda (“KAP”) yapılması gerekli tüm açıklamalar gerçekleştirilecek olup SPK’nın Seri:
II, No: 23.2 sayılı Birleşme ve Bölünme Tebliği’nin “Kamunun Aydınlatılması” başlıklı 8’inci
maddesi uyarınca öngörülen tüm yükümlülükler yerine getirilecektir. SPK’nın 16.12.2014 tarih
ve 35/1207 sayılı ilke kararı uyarınca, TTK’nın 155’inci maddesinin 1’inci fıkrasında öngörülen
şartlara uyan kolaylaştırılmış usulde birleşme işlemlerinde, SPK’nın Seri: II, No: 23.2 sayılı
Birleşme ve Bölünme Tebliği’nin 8’inci maddesinin 2’nci fıkrasında sayılan belgelerin kamuya
açıklanmasına ilişkin 30 günlük sürenin uygulanmamasına ve uygulamanın bu şekilde
yönlendirilmesine karar verilmiştir. Bu kapsamda söz konusu yükümlülüklerin yerine
getirilmesinde 30 günlük süre şartı uygulanmayacaktır.

İşbu birleşme sözleşmesinin konusunu DEVROLUNAN ŞİRKET’in DEVRALAN ŞİRKET ile
devir suretiyle birleşmesi ve tasfiyesiz infisahı hükümleri oluşturmaktadır.

 6

MADDE 6:
BİRLEŞME İŞLEMİNE ESAS ALINAN FİNANSAL TABLOLAR

Birleşme işlemlerinde, 19.09.2017 tarih ve 2017/24 sayılı Yönetim Kurulu Kararının
Toplantısının 4’üncü maddesi uyarınca 30.06.2017 tarihli finansal tablolar esas alınacaktır.

MADDE 7:
SERMAYE ARTIRIM TUTARI, DEĞİŞTİRME ORANI VE DEVROLUNAN
ŞİRKET’İN PAY SAHİPLERİNE VERİLECEK PAYLARIN NEV’İ VE NOMİNAL
DEĞERİ

Birleşmelerine herhangi bir engel bulunmadığı tespit edilen BİRLEŞMEYE TARAF
ŞİRKETLER’in 30.06.2017 tarihli bilançoları esas alınmak suretiyle DEVROLUNAN
ŞİRKET’in devir tarihindeki bilanço değeri, DEVRALAN ŞİRKET tarafından bir bütün halinde
devralınacak ve aynen bilançosuna geçirilecektir. Ancak bu aktarma esnasında, DEVRALAN
ŞİRKET’in DEVROLUNAN ŞİRKET’e iştiraki tenzil edilecektir.

DEVROLUNAN ŞİRKET paylarının %100’üne DEVRALAN ŞİRKET sahip olduğundan,
birleşme nedeniyle DEVRALAN ŞİRKET bünyesinde sermaye artırımı yapılmayacak ve bu
nedenle mevcut ortaklık yapısı değişmeyecektir. Bu kapsamda değiştirme oranı söz konusu
olmayacaktır.

Birleşme işlemi nedeniyle DEVRALAN ŞİRKET bünyesinde sermaye artırımı
gerçekleşmeyeceğinden, birleşme işlemi nedeniyle yeni pay ihraç edilmeyecek ve ihraç belgesi
çıkarılmayacaktır.

MADDE 8:
UZMAN KURULUŞ GÖRÜŞÜ

SPK’nın Seri: II, No: 23.2 sayılı Birleşme ve Bölünme Tebliği’nin 13’üncü maddesinin 2’nci
fıkrası hükmü uyarınca, kolaylaştırılmış usulde birleşmede uzman kuruluş görüşünün
aranmayacağı düzenleme altına alınmıştır.

DEVRALAN ŞİRKET ile DEVROLUNAN ŞİRKET’in işbu birleşme işlemine esas alınan
Yönetim Kurulu Kararlarında belirtildiği şekilde, birleşme işlemi kolaylaştırılmış usulde
gerçekleştirileceğinden uzman kuruluş görüşü alınmayacaktır.

MADDE 9:
AYRILMA AKÇESİ VE DENKLEŞTİRME ÖDEMESİ

İşbu sözleşme kapsamındaki birleşme işlemi nedeniyle herhangi bir ayrılma akçesi veya
denkleştirme tutarı söz konusu olmayacaktır.

 7

MADDE 10:
DEVRALAN ŞİRKETİN DEVROLUNAN ŞİRKETİN VERGİ BORÇLARINDAN
SORUMLULUĞU

DEVRALAN ŞİRKET ile DEVROLUNAN ŞİRKET devir tarihi itibariyle hazırlayacakları ve
müştereken imzalayacakları kurumlar vergisi beyannamesini, Birleşmenin Türkiye Ticaret Sicili
Gazetesi’nde ilan edildiği tarihten itibaren otuz gün içerisinde birleşme sonucu tasfiyesiz infisah
edecek DEVROLUNAN ŞİRKET’in bağlı bulunduğu Vergi Dairesi Müdürlüğü’ne verecektir.

DEVRALAN ŞİRKET, DEVROLUNAN ŞİRKET’in tahakkuk etmiş ve birleşme tarihine kadar
tahakkuk edecek vergi borçlarını ödeyeceğini ve diğer ödevlerini yerine getireceğini taahhüt
ettiği bir taahhütnameyi söz konusu beyannameye ekleyerek yasal süresi içinde ilgili vergi
dairesine bildirecek ve ilgili vergi dairesince DEVRALAN ŞİRKET’ten teminat talep edilmesi
halinde, DEVRALAN ŞİRKET ayrıca yeterli teminatı gösterecektir.

MADDE 11:
DEVRALAN ŞİRKETİN DEVROLUNAN ŞİRKETİN ÜÇÜNCÜ ŞAHILARA OLAN
BORÇLARINDAN SORUMLULUĞU

DEVRALAN ŞİRKET tarafından DEVROLUNAN ŞİRKET’in üçüncü şahıslara olan borçları
vadelerinde tam ve eksiksiz olarak ödenecektir.

DEVROLUNAN ŞİRKET’in vadesi geldiği halde alacaklıların müracaat etmemesi nedeniyle
ödenmemiş olan borçları ile vadesi gelmemiş ve/veya ihtilaflı bulunan borçlarına ilişkin olarak
TTK’nın 541’inci maddesi çerçevesinde hareket edilecektir.

MADDE 12:
İMTİYAZLI PAY VE İNTİFA SENETLERİ

BİRLEŞMEYE TARAF ŞİRKETLER’in bünyesinde intifa senetleri yoktur. DEVRALAN
ŞİRKET’in ana sözleşmesinin 7 ve 11’inci maddelerinde öngörüldüğü şekilde, 7 kişilik ŞİRKET
yönetim kurulu üyelerinin 4’ünün A grubu pay sahiplerinin göstereceği adaylar arasından
seçilmesi yönünde A grubu pay sahiplerine imtiyaz tanınmıştır. DEVRALAN ŞİRKET
ortaklarına tanınan bahsi geçen imtiyaz, birleşme işleminin tescili sonrasında da devam
edecektir.

MADDE 13:
TARAFLARIN YÜKÜMLÜLÜKLERİNİ YERİNE GETİRMEMELERİNİN
SONUÇLARI

BİRLEŞMEYE TARAF ŞİRKETLER, yukarıdaki hususlardan başka, devralma şeklinde
birleşme konusunda, TTK, KVK, Sermaye Piyasası mevzuatı başta olmak üzere ilgili sair

 8

mevzuata göre kendilerine terettüp eden diğer tüm vecibeleri de eksiksiz olarak yerine
getireceklerdir.

Birleşme sözleşmesinden kaynaklanan yükümlülükleri yerine getirmeyen taraf, diğer tarafın bu
yüzden uğradığı tüm zararları tazmin edecektir. BİRLEŞMEYE TARAF ŞİRKETLER,
birbirlerinden herhangi bir nam altında bir talepte bulunmayacaktır.

MADDE 14:
GENEL KURUL TOPLANTISI

SPK’nın II-23.2 sayılı Birleşme ve Bölünme Tebliği’nin 13’üncü maddesinin 2’nci fıkrası
hükmü uyarınca, BİRLEŞMEYE TARAF ŞİRKETLER, kolaylaştırılmış usulde birleşmeyi
gerçekleştireceklerinden ve DEVARALAN ŞİRKET’te sermaye artırımı yapılmayacağından,
işbu Birleşme Sözleşmesi Genel Kurul onayına sunulmayacak ve Genel Kurul Toplantısı
yapılmayacaktır. SPK tarafından Kolaylaştırılmış Usulde Birleşme İşlemine İlişkin Duyuru
Metni’nin onaylanmasını takiben BİRLEMEYE TARAF ŞİRKETLER’in yönetim kurulları işbu
birleşme sözleşmesi ile birlikte ilgili Ticaret Sicillerine başvuru yapacaklardır.

MADDE 15:
ÖZEL MEVZUAT HÜKÜMLERİ UYARINCA RESMİ KURUMLARDAN ALINAN
ONAY YAZISI

DEVRALAN ŞİRKETİN DEVROLUNAN ŞİRKET’in halihazırda oy hakkı paylarının
%100’üne sahip olması nedeniyle, gerçekleştirilecek birleşme işlemi 2010/04 no’lu Rekabet
Kurulundan İzin Alınması Gereken Birleşme ve Devralmalar Hakkında Tebliğ’in 6’ncı
maddesinin 1/a bendi gereği, “kontrol değişikliğine yol açmayan grup içi işlem” niteliğinde
olduğundan, Rekabet Kurulu’na birleşme için izin başvurusunda bulunulmamıştır. Bu
doğrultuda, DEVRALAN ŞİRKET tarafından SPK’ya bir beyan verilecektir.

MADDE 16:
YÖNETİM ORGANLARINA VE YÖNETİCİ ORTAKLARA TANINAN ÖZEL
YARARLAR

İşbu birleşme nedeniyle BİRLEŞMEYE TARAF ŞİRKETLERİ’in yönetim organlarına ve
yönetici ortaklara herhangi özel bir yarar sağlanmayacaktır.

MADDE 17:
SINIRSIZ SORUMLU ORTAKLARIN İSİMLERİ

DEVRALAN ŞİRKET ve DEVROLUNAN ŞİRKET nezdinde sınırsız sorumlu ortak
bulunmamaktadır.

MADDE 18:

 9

DEVROLUNAN ŞİRKETİN İŞLEM VE EYLEMLERİNİN DEVRALAN ŞİRKET
HESABINA YAPILMIŞ SAYILACAĞI TARİH

DEVROLUNAN ŞİRKET’in işlem ve eylemleri birleşme işleminin Ticaret Sicili’ne tescil tarihi
itibariyle DEVRALAN ŞİRKET hesabına yapılmış sayılacaktır.

MADDE 19:
BİRLEŞMENİN GEÇERLİLİĞİ

TTK’nın 153’üncü maddesinin 1’inci fıkrası uyarınca, birleşme, birleşmenin Ticaret Siciline
tescili ile geçerlilik kazanacak olup tescil tarihi “Birleşme Tarihi” olarak kabul edilecektir.

MADDE 20:
DEVROLUNAN ŞİRKETİN İNFİSAH EDECEĞİ TARİH

TTK’nın 152’nci maddesinin 3’üncü fıkrası uyarınca, DEVROLUNAN ŞİRKET birleşmenin
ticaret siciline tescil tarihi itibariyle infisah edecektir.

MADDE 21:
BİRLEŞME İŞLEMİNE İLİŞKİN HAZIRLANAN DUYURU METNİNE SPK ONAYI

Kolaylaştırılmış Usulde Birleşme işlemine ilişkin olarak hazırlanan duyuru metni için SPK’dan
……../……./2017 tarih ve ……. sayılı onay alınmıştır.

MADDE 22:
İMZA

İşbu “Birleşme Sözleşmesi” 2 nüsha halinde düzenlenmiş olup, “BİRLEŞMEYE TARAF
ŞİRKETLER”in Yönetim Kurullarında onaylandıktan sonra yürürlüğe girecektir. Bu birleşme
sözleşmesi 4684 sayılı Kanun ile 488 sayılı Damga Vergisi Kanunu’nun (2) sayılı tablosuna
eklenen hüküm (IV-17 no.lu pozisyon) uyarınca damga vergisinden istisna olacaktır.

Ankara; …./…./2017

DEVRALAN ŞİRKET
YENİ GİMAT GAYRİMENKUL YATIRIM ORTAKLIĞI ANONİM ŞİRKETİ

DEVROLUNAN ŞİRKET
ANADOLU GAYRİMENKUL YÖNETİMİ ANONİM ŞİRKETİ

	DEVRALAN ŞİRKET’in birleşme öncesi ödenmiş sermayesi 107.520.000 TL olup, her biri 1 TL itibari değerde 107.520.000 adet paya bölünmüştür. Ödenmiş sermayenin 420.000 adedi A Grubu Nama yazılı paylardan, kalan 107.100.000 adedi ise B Grubu Hamiline yaz...
	DEVRALAN ŞİRKET’in 107.520.000 TL olan ödenmiş sermayesinin pay sahipleri arasındaki dağılımı aşağıdaki gibidir.

