

 Esas Sözleşme

 Sermayesi :30.000.000 TL

İstanbul Ticaret Sicil

Memurluğu:243164

ESAS SÖZLEŞME

İÇİNDEKİLER TABLOSU

1. MADDE KURULUŞ ... 1

 2. ŞİRKETİN UNVANI ... 1

 3. MADDE MADDE AMAÇ VE KONU1

 4. MADDE ŞİRKETİN MERKEZİ……………………………………………………………….…....4

 5. MADDE ŞİRKETİN SÜRESİ….…………………………………………………………………….4

 6. MADDE ŞİRKETİN SERMAYESİ….………………………………...…………………………….4

 7. MADDE YÖNETİM KURULU VE SÜRESİ….………………………………...……….…………5

 8. MADDE ŞİRKETİN TEMSİLİ…………….….………………………………...……….………….6

 9. MADDE YÖNETİM KURULU ÜYELERİNİN GÖREVLERİ……………….……….………….6

 10. MADDE YÖNETİM KURULU TOPLANTILARI, NİSAP VE ÜYELERİN ÜCRETLERİ.….7

 11. MADDE DENETÇİ, GÖREV VE SORUMLULUKLARI……………………………………..…7

 12. MADDE GENEL KURUL…………………………………………………………………………..8

 13. MADDE TOPLANTILARDA BAKANLIK TEMSİLCİSİ……………………...………..……..10

 14. MADDE İLANLAR…………………………………...………………...…………...….……….…10

 15. MADDE ESAS SÖZLEŞME DEĞİŞİKLİĞİ……………………...…...…………...………….…10

 16. MADDE HESAP DÖNEMİ VE FİNANSAL TABLOLAR………………….………...…...……11

 17. MADDE KARIN SAPTANMASI VE DAĞITIMI………...………………….………...…..........11

 18. MADDE KOMİTELER…………………………....………...………………….………...….........12

 19. MADDE KURUMSAL YÖNETİM İLKELERİNE UYUM…………………………...…..........13

 20. MADDE KANUNİ HÜKÜMLER………………………………………………………………....13

1

TUĞÇELĠK ALÜMĠNYUM VE METAL MAMÜLLERĠ

SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

ESAS SÖZLEġMESĠ

KURULUġ:

MADDE 1

Ġstanbul Ticaret Sicili müdürlüğünün 243164 sayılı kayıtlı TUĞÇELĠK ALÜMĠNYUM VE

METAL MAMÜLLERĠ SANAYĠ VE TĠCARET LĠMĠTED ġĠRKETĠ’nin Türk Ticaret

Kanunun 180 ile 193 üncü maddelerine göre tür değiĢtirmesi suretiyle: aĢağıda adları,

soyadları, yerleĢim yerleri ve uyrukları yazılı kurucular arasında bir anonim Ģirket

kurulmuĢtur.

Sıra

No

Kurucunun

Adı ve Soyadı

Adresi Uyruğu T.C. Kimlik

No

1 Mehmet NERGĠZ

Acarlar Mah. 83 Sok.

Acarkent Sitesi No.1 D.B-

265 Beykoz Ġstanbul

T.C. 27128072054

2 Tuba NERGĠZ

Acarlar Mah. 83 Sok.

Acarkent Sitesi No.1 D.B-

265 Beykoz Ġstanbul

T.C. 27104072856

ġĠRKETĠN UNVANI:

MADDE 2

ġirketin unvanı TUĞÇELĠK ALÜMĠNYUM VE METAL MAMULLERĠ SANAYĠ VE

TĠCARET ANONĠM ġĠRKETĠ’dir. Bu Esas SözleĢmede bundan sonra kısaca “ġirket” olarak

anılacaktır.

AMAÇ VE KONU:

MADDE 3

ġirketin amaç ve konusu baĢlıca Ģunlardır:

1. ġirket, DKP sac, siyah saç, levha saç, galvaniz saç, galvaniz oluklu saç, paslanmaz saç,

eternit, ondülin, kepenk malzemesi, inĢaat demiri, filmaĢin demir, köĢebent, profil çelik,

çelik lama, inĢaatlarda ve sanayide kullanılan her türlü metalin alım ve satımı ile imalatı,

ithalatı ve ihracatını yapabilir.

2

2. ġirket, her nevi çelik, çekme boru, paslanmaz, dikiĢli, dikiĢsiz, profil boru, hidrolik

kazan ve diğer sanayi borularının fittings malzemelerinin, buhar su ve vanaları ile

armatürlerinin sanayi malzemelerinin alımı ve satımı ile imalatı, ithalatı ve ihracatını

yapabilir.

3. ġirket, pirinç, sarı, bakır, bronz, çinko, kurĢun, alüminyum, pik ve buna benzer

mamullerin alım satımı, ithalat ve ihracatını yapabilir.

4. ġirket, yapı endüstrisinde kullanılan demir, çimento, kireç, tuğla, kum, kereste,

kontraplak, sunta gibi ana inĢaat malzemeleri ile her türlü inĢaat makine, tesisat, araç ve

gereçlerini almak, satmak, pazarlamak, ithal ve ihraç edebilir.

5. ġirket, her türlü nalburiye ve hırdavat malzemelerinin alımı, satımı, ithalatı ve ihracatını

yapabilir.

6. ġirket, tekstil ürünlerinin ve dokumacılık sanayinde kullanılan yün, pamuk, kıl, kepe,

kenevir, suni ve nebati elyaflardan mamul ipliklerin ve liflerin, makine ve el ile

dokunmuĢ halı, kilim ve battaniyeler ile mensucat sanayi ürünlerinin alımı, satımı,

ithalatı ve ihracatını yapabilir.

7. ġirket, her türlü iç ve dıĢ giyim eĢyaları ile konfeksiyon eĢyalarının alımı, satımı, ithalatı

ve ihracatını yapabilir.

8. ġirket, her türlü deri ve deriden mamul eĢyalar, kürk, güderi, kaban, mont, deri pantolon,

deri ceket, deri ayakkabı, deri kemer, deri çanta, deriden mamul aksesuarların alımı,

satımı, ithalatı ve ihracatını yapabilir.

9. ġirket, dayanıklı tüketim malları olarak nitelendirilen elektrikli ve elektriksiz, mekanik,

otomatik ve elektronik ev cihazları ile eĢyalarının, ısıtma, havalandırma, soğutma gibi

gereksinim duyulan cihazların ve yedek parçalarının alımı, satımı, ithalatı ve ihracatını

yapabilir.

10. ġirket, kara, hava ve deniz nakil vasıtalarını almak, satmak, kullanmak, kiralamak,

kiraya vermek, ithal ve ihraç edebilir.

11. ġirket, iĢtigal konusu ile ilgili bayilik, acentelik, komisyonculuk ve mümessillik almak,

vermek ve bu konuda sözleĢmeler yapabilir.

12. ġirket, Sermaye Piyasası Kanunu’nun (SPKn) md.21/1 hükmü saklı kalmak kaydıyla

iĢtigal konusu ile ilgili ortaklıklar kurabilir, kurulmuĢ ortaklıklara katılabilir. Yatırım

hizmetleri ve faaliyetleri niteliğinde olmamak Ģartıyla, tahvil ve her türlü menkul

kıymet alabilir ve satabilir.

13. ġirket, iĢtigal konusu ile ilgili devlet daire ve müesseselerinde artırma, eksilme yapabilir

ve ihalelere iĢtirak edebilir, teklif verebilir, taahhütte bulunabilir.

14. ġirket, iĢtigal konusu ile ilgili bulunan ruhsat imtiyaz ticaret unvanı, patent,

alâmetifarika beratı ve bunlar gibi gayri maddi haklar ile her nevi gayrimenkul nakil

aracı, tesisat, makine, alet edevat, yedek parça gibi kıymetler inĢaa etmek, imal etmek,

almak, ithal etmek, kiralamak, devralmak, mübadele etmek, kendi adına tescil ettirmek,

tapuda cins tahsisi yapmak, toptan satıĢ faaliyetlerinde bulunmak, Ģirket mülkiyetinde bu

tür maddi ve gayri maddi değerler ile her türlü hakları satmak, ihraç etmek, kiraya

vermek, devretmek, mübadele etmek, baĢkaları adına tescil ettirmek, bunlar üzerinde

gerçek ve tüzel kiĢiler lehine 3. Ģahısların borçları için ipotek alıp vermek, rehin, ipotek,

teminat, kefalet, irtifak, intifa ve sair hakları kurmak, fek etmek, kaldırmak, Ģirket

alacaklarına temin olarak gerçek ve tüzel kiĢilere ait gayri maddi haklar ile menkul ve

3

gayrimenkul kıymetler üzerinde Ģirket lehine ipotek, teminat, kefalet, rehin, irtifak, intifa

ve diğer bu gibi aynı hakları kabul etmek, kurmak, kaldırmak, fek etmek, yurt içi ve

yurtdıĢında krediler temin etmek, konsorsiyumlar kurmak, ortaklıklar teĢkil etmek

tasarruflarında bulunabilir.

15. ġirket, leh ve aleyhine her türlü ayni hakları rehin, ipotekleri tesis ve fek edebilir.

16. ġirket, yukarıda yazılı fıkralarda anılan iĢlerle ilgili ve bunları kolaylaĢtıracak veya

gerçekleĢtirmesini sağlayacak bilumum iĢ ve iĢlemleri yapabilir ve/veya yaptırabilir.

ġirket yukarıda belirtilen amaç ve konuları gerçekleĢtirebilmek için Türk Ticaret Kanunu ve

Sermaye Piyasası Mevzuatına uymak kaydıyla aĢağıda yazılı faaliyetlerde bulunabilir.

a) ġirket, gerek duyacağı taĢınır veya taĢınmaz malları satın alır, inĢa eder veya ettirir,

kiralar veya kiraya verebilir, ticaretini yapabilir, gerektiğinde fazla olanları satar ve bu

iĢlemlerden dolayı borçlu veya alacaklı olabilir, borç ve alacağını güvenceye

bağlayacak rehin ve ipotekleri alıp, verebilir, bu ipotek veya rehinleri fek edebilir,

bunlar için tapu dairelerinde gerekli tüm iĢlemleri yapabilir, irtifak ve diğer aynı

haklar tesis edebilir, bunları devredebilir, icabında ifraz ve tevhit ile parselasyon için

her türlü muamele ve tasarrufu yapabilir, taĢınamaz mallar için satıĢ vaadinde

bulunabileceği gibi baĢkalarının satıĢ vaadlerini de kabul edebilir, tesellim ve temlik

muameleleri yapabilir, bu hususta sözleĢmeler akdedebilir,

b) ġirket, yurt içinde ve yurt dıĢında kurulmuĢ veya kurulacak her türden Ģirketlere iĢtirak

edebilir, hakiki ve hükmi Ģahıslarda, konusuna giren iĢlerde geçici ve belirli iĢleri

yapacak ortaklıklar kurulabilir, yabancı sermayenin yurda gelmesi hakkındaki

mevzuat hükümlerinden yararlanmak için her türlü giriĢimde bulunabilir. Yatırım

hizmetleri ve faaliyetleri niteliğinde olmamak kaydıyla tahvil ve her türlü menkul

kıymet alıp satabilir ve bunlar üzerinde her türlü hakkı iktisap edebilir.

c) ġirket, Türk Ticaret Kanunu, Sermaye Piyasası Kanunu ve ilgili mevzuat hükümlerine

göre tahvil ve diğer sermaye piyasası araçları ihraç edebilir, ġirket Yönetim Kurulu,

Sermaye Piyasası mevzuatı çerçevesinde tahvil ve sermaye piyasası aracı niteliğinde

diğer borçlanma senetlerini ihraç yetkisine haizdir.

Bu madde kapsamında ġirket tarafından gerçekleĢtirilen iĢ, iĢlem ve faaliyetler bakımından

yatırımcıların yatırım kararlarını etkileyebilecek nitelikteki iĢlemler ile Sermaye Piyasası

mevzuatı uyarınca yatırımcıların aydınlatılmasını teminen Sermaye Piyasası mevzuatında

belirtilen özel durumlar kapsamında yapılması zorunlu olan açıklamalar yapılacaktır. Ayrıca

söz konusu iĢ, iĢlem ve faaliyetler bakımından (SPKn)’nun 21’inci maddesi hükmü saklıdır.

ġirketin kendi adına ve 3. kiĢiler lehine, garanti, kefalet, teminat vermesi veya ipotek dahil

rehin hakkı tesis etmesi hususlarında Sermaye Piyasası mevzuatı çerçevesinde belirlenen

esaslara uyulur.

4

Yukarıda gösterilen konulardan baĢka ileride ġirket için faydalı ve lüzumlu görülecek baĢka

iĢlere giriĢilmek istenildiği takdirde Yönetim Kurulu’nun teklifi üzerine Sermaye Piyasası

Kurulu ile Gümrük ve Ticaret Bakanlığı ve yasaların öngördüğü diğer mercilerden gerekli

izinler alınmak suretiyle keyfiyet Genel Kurul’un onayına sunularak bu yolda karar alındıktan

sonra ġirket dilediği iĢleri yapabilir

ġĠRKETĠN MERKEZĠ:

MADDE 4

ġirket’in merkezi ĠSTANBUL’dur. Adresi Emek Mah.,Nato Yolu, No.282, Sancaktepe’dir.

Adres değiĢikliğinde yeni adres, ticaret siciline tescil ve Türkiye Ticaret Sicili Gazetesi’nde

ilan ettirilir. Tescil ve ilan edilmiĢ adrese yapılan tebligat Ģirkete yapılmıĢ sayılır. Tescil ve

ilan edilmiĢ adresinden ayrılmıĢ olmasına rağmen, yeni adresini süresi içinde tescil ettirmemiĢ

Ģirket için bu durum fesih sebebi sayılır.

ġirket, Yönetim Kurulu kararıyla ve Türk Ticaret Kanunu hükümlerine uygun olarak, T.C.

Gümrük ve Ticaret Bakanlığı ile Sermaye Piyasası Kurulu’na ve gerektiğinde diğer ilgili

kurumlara önceden bilgi vermek Ģartı ile yurt içinde ve yurt dıĢında Ģubeler açabilir, acente,

irtibat büroları ve temsilcilikler kurabilir.

ġĠRKETĠN SÜRESĠ:

MADDE 5

ġirketin süresi, kuruluĢundan itibaren süresizdir.

ġĠRKETĠN SERMAYESĠ:

MADDE 6

ġirket Sermaye Piyasası Kanunu hükümlerine göre kayıtlı Sermaye sistemini Kabul etmiĢ ve

Sermaye Piyasası Kurulu’nun 16.07.2013 tarihli ve 25/814 sayılı izni ile kayıtlı Sermaye

sistemine geçmiĢtir. ġirket’in kayıtlı sermaye tavanı 100.000.000 (Yüzmilyon) TL olup, her

biri 1 (Bir) TL itibari değerde 100.000.000 (Yüzmilyon) adet paya bölünmüĢtür

Sermaye Piyasası Kurulu'nca verilen kayıtlı Sermaye tavanı izni, 2017-2021 yılları (5 yıl)

için geçerlidir. Ġzin verilen kayıtlı Sermaye tavanına ulaĢılamamıĢ olsa dahi, 2021 yılından

sonra Yönetim Kurulu’nun, Sermaye artırım kararı alabilmesi için; daha once izin verilen

tavan ya da yeni bir tavan tutarı için Sermaye Piyasası Kurulu'ndan izin almak suretiyle

Genel Kurul’dan 5 yılı geçmemek üzere yeni bir süre için yetki alınması zorunludur. Söz

konusu yetkinin alınmaması durumunda yönetim kurulu kararıyla sermaye artırımı

yapılamaz.

5

ġirketin çıkarılmıĢ sermayesi 30.000.000 TL olup, söz konusu çıkarılmıĢ sermayesi

muvazaadan ari Ģekilde tamamen ve nakden ödenmiĢtir.ÇıkarılmıĢ sermaye, her biri 1 (bir)

TL nominal değerde 12.500.000 (OnikimilyonbeĢyüzbin) adet A grubu, 17.500.000

(OnyedimilyonbeĢyüzbin) adet B grubu olmak üzeretoplam 30.000.000 adet paydan

oluĢmaktadır. A grubu paylar nama, B grubu paylar hamiline yazılıdır.

Sermayeyi temsil eden paylar kaydileĢtirme esasları çerçevesinde kayden izlenir.

ġirket’in sermayesi, gerektiğinde TürkTicaret Kanunu ve Sermaye Piyasası Mevzuatı

hükümleri çerçevesinde artırılabilir veya azaltılabilir.

Yönetim Kurulu, 2017-2021 yılları arasında, Sermaye Piyasası Kanunu hükümlerine uygun

olarak gerekli gördüğü zamanlarda kayıtlı sermaye tavanına kadar yeni pay ihraç ederek

çıkarılmıĢ sermayeyi arttırmaya ve pay sahiplerinin yeni pay alma hakkının sınırlandırılması

ile primli pay ihracı konularında karar almaya yetkilidir.

Yönetim Kurulu’nun itibari değerinin üzerinde pay çıkarmaya ve pay sahiplerinin yeni pay

alma haklarını kısmen veya tamamen sınırlandırmaya iliĢkin kararları Sermaye Piyasası

Kurulu’nun belirlediği esaslar çerçevesinde ilan edilir.

Çıkarılan paylar tamamen satılarak bedelleri ödenmedikçe yeni pay çıkarılamaz.

YÖNETĠM KURULU VE SÜRESĠ:

MADDE 7

ġirket’in temsili ve idaresi Genel Kurul tarafından, Türk Ticaret Kanunu ve iĢ bu esas

sözleĢme hükümlerine uygun olarak seçilecek, en az 5 (beĢ) en fazla 7 (yedi) üyeden oluĢan

bir Yönetim Kurulu tarafından yürütülür. Yönetim Kurulu’nun 5 üyeden oluĢması durumunda

2 üye, 7 kiĢiden oluĢması durumunda ise 3 üye A grubu pay sahiplerinin göstereceği adaylar

arasından seçilir.

Yönetim Kurulu’nda icrada görevli olan ve olmayan üyeler bulunur. Ġcrada görevli olmayan

Yönetim Kurulu üyesi, yönetim kuruluğu üyeliği haricinde ġirket’te baĢkaca herhangi bir

idari görevi bulunmayan ve ġirket’in günlük iĢ akıĢına ve olağan faaliyetlerine müdahil

olmayan kiĢidir. Yönetim kurulu üyelerinin çoğunluğu icrada görevli olmayan üyelerden

oluĢur. Ġcrada görevli olmayan yönetim kurulu üyeleri içerisinde, görevlerini hiçbir etki

altında kalmaksızın yapabilme niteliğine sahip bağımsız üyeler bulunur. Yönetim Kurulu

içerisindeki bağımsız üye sayısı toplam üye sayısının üçte birinden az olmamak üzere

Sermaye Piyasası Kurulu düzenlemelerine göre belirlenir. Her durumda, bağımsız üye sayısı

ikiden az olamaz.

Yönetim Kurulu Üyeleri en çok 3 (üç) yıl için seçilir. Görev süresi sona eren Yönetim Kurulu

Üyeleri yeniden seçilebilirler.

6

Yönetim Kurulu çalıĢmalara baĢlamadan arasından bir baĢkan ve baĢkan vekili seçer.

Toplantılarda baĢkanın bulunmaması halinde vekili baĢkanlık eder. Yönetim Kurulu

toplantılarında baĢkan, baĢkan vekili ve üyelerin birer oyu vardır. Yönetim Kurulu üye

kriterleri, seçimi, görev süreleri, çalıĢma esasları, görev alanları ve benzeri konular Türk

Ticaret Kanunu, Sermaye Piyasası Kanunu ve ilgili diğer mevzuat hükümlerine göre

gerçekleĢtirilir.

Görev süresinin devamı sırasında vefat, istifa veya sair sebeplerden dolayı bir Yönetim

Kurulu Üyeliği açıldığında onun yerine görev süresini tamamlamak üzere Yönetim Kurulu

tarafından geçici bir üye atanır ve yapılacak ilk genel kurul toplantısında ortakların onayına

sunulur. Yönetim Kurulu, A grubu pay sahipleri tarafından gösterilen adaylar arasından

seçilmiĢ bir üyeliğin boĢalması halinde, yine A grubu pay sahipleri tarafından gösterilen

adaylar arasından seçilmiĢ kalan Yönetim Kurulu üyelerinin göstereceği adaylar arasında

yapacağı seçimle boĢalan üyeliği doldurur. Genel Kurul lüzum görürse Yönetim Kurulu

Üyelerini her zaman değiĢtirebilir.

Bağımsız yönetim kurulu üyeleri için, bağımsızlığı ortadan kaldıran bir durumun ortaya

çıkması, istifa veya görevin yerine getirilemeyeceği durumun meydana gelmesi halinde

Sermaye Piyasası Kurulu’nun “Kurumsal Yönetim Ġlkelerinin Belirlenmesine ve

Uygulanmasına ĠliĢkin” düzenlemelerine uyulur.

ġĠRKETĠN TEMSĠLĠ:

MADDE 8

ġirket’in yönetimi ve dıĢarıya karĢı temsili Yönetim Kurulu’na aittir. ġirket tarafından

verilecek bütün belgelerin ve yapılacak sözleĢmelerin geçerli olabilmesi için bunların

ġirket’in unvanı altına konmuĢ ve ġirket’i temsiline yetkili kiĢinin veya kiĢilerin imzasını

taĢıması gereklidir.

Yönetim Kurulu, ġirket iĢlerinin ve faaliyetinin geliĢmesi ile ilgili olarak lüzum ve ihtiyaç

gördüğü takdirde, idare iĢlerinin ve görevlerinin kendi üyeleri arasında ne Ģekilde ve hangi

esaslar dairesinde taksim edileceğini tespit eder.

YÖNETĠM KURULU ÜYELERĠNĠN GÖREVLERĠ:

MADDE 9

Yönetim Kurulu, Türk Ticaret Kanunu, Sermaye Piyasası Kanunu ve ilgili sair mevzuat ile

Genel Kurul tarafından kendisine verilen görevleri ifa eder. ġirket iĢlerini ifa edecek genel

müdür, muhasebe müdürü vb. kadro, murahhas üyeler dahil Yönetim Kurulu’na karĢı

sorumludur.

Yönetim hakimiyetini elinde bulunduran pay sahiplerinin, Yönetim Kurulu üyelerinin, üst

düzey yöneticilerin ve bunların eĢ ve ikinci dereceye kadar kan ve sıhrî yakınlarının, ġirket

veya bağlı ortaklıkları ile çıkar çatıĢmasına neden olabilecek nitelikte iĢlem yapabilmesi ve

7

rekabet edebilmesi için önceden Genel Kurul’un onayına sunularak onay alındıktan sonra

iĢlem yapılabilecektir. Söz konusu iĢlemler hakkında Genel Kurul’da bilgi verilecektir.

Yönetim Kurulu, Sermaye Piyasası Kurulu’nun Kurumsal Yönetime iliĢkin düzenlemelerine

uyar.

YÖNETĠM KURULU TOPLANTILARI, NĠSAP VE ÜYELERĠNĠN

ÜCRETLERĠ:

MADDE 10

Yönetim Kurulu üye tam sayısının çoğunluğu ile toplanır ve kararlarını toplantıda hazır

bulunan üyelerin çoğunluğu ile alır. Ancak, Esas SözleĢme’nin değiĢtirilmesi konusunda, 6 ve

7 kiĢilik Yönetim Kurulunda 5 üyenin, 5 kiĢilik Yönetim Kurulu’nda 4 üyenin toplantıya

katılması ve hazır bulunan üyelerin çoğunluğu ile karar alınması Ģarttır.

TTK’nın 394’üncü maddesi uyarınca, tutarların Genel Kurul’da belirlenmesi kaydıyla,

yönetim kurulu üyelerinin huzur hakkı, ücret, ikramiye, prim ve yıllık kardan pay alma

hakları vardır. Bağımsız yönetim kurulu üyelerinin ücretlerine iliĢkin Sermaye Piyasası

mevzuatı hükümleri saklıdır.

Yönetim Kurulu üyelerinin ücret veya huzur hakları Genel Kurul’ca tespit edilir ve Sermaye

Piyasası Kurulu Kurumsal Yönetim Ġlkeleri uyarınca ġirket internet sitesinde ilan edilir.

Yönetim Kurulu toplantı ve karar nisabı ile Yönetim Kurulu üyelerinin ġirket dıĢında baĢka

görev ve görevler alması hususunda Türk Ticaret Kanunu, Sermaye Piyasası Kanunu,

Sermaye Piyasası Kurulu’nun kurumsal yönetime iliĢkin düzenlemeleri ve diğer ilgili

mevzuat hükümleri gözetilir.

DENETÇĠ, GÖREV VE SORUMLULUKLARI:

MADDE 11

Denetçi Genel Kurul tarafından, Türk Ticaret Kanunu ve Sermaye Piyasası Kurulu mevzuatı

uyarınca her faaliyet dönemi ve her halde görevini yerine getireceği faaliyet dönemi bitmeden

seçilir.

ġirket’in ve TTK, Sermaye Piyasası Mevzuatı ve sair mevzuatta öngörülen diğer hususların

denetiminde TTK ve Sermaye Piyasası Mevzuatı’nın ilgili hükümleri uygulanır.

8

GENEL KURUL:

MADDE 12

Genel Kurul toplantılarında aĢağıdaki esaslar uygulanır:

a) Toplantıya Çağrı

ġirket Genel Kurulu Olağan veya Olağanüstü toplanır. Olağan toplantının yılda en az 1 defa

olması zorunludur. Bu toplantılarda organların seçimine, finansal tablolara, Yönetim

Kurulu’nun yıllık raporlarına, karın kullanım Ģekline, dağıtılacak kar ve yılık kazanç

paylarının oranlarının belirlenmesine, Yönetim Kurulu üyelerinin ibraları ile faaliyet

dönemini ilgilendiren ve gerekli görülen diğer konulara iliĢkin müzakere yapılır, karar alınır.

Olağanüstü Genel Kurul toplantıları ise ġirket iĢlerinin icap ettiği hallerde ve zamanlarda

yapılır. Bu toplantılara davette Türk Ticaret Kanunu’nun 414, 415 ve 416’ncı maddeleri

hükümleri ile Sermaye Piyasası mevzuatının ilgili hükümleri uygulanır.

Bu toplantılarda Türk Ticaret Kanunu, Sermaye Piyasası Kanunu ve ilgili mevzuat

hükümlerine göre karar verilir.

Genel Kurul toplantı ilanı, genel kurul toplantı tarihinden ilan ve toplantı günleri hariç olmak

üzere asgari üç hafta önce yapılır. Söz konusu ilan ġirketin internet sitesinde, Kamuyu

Aydınlatma Platformu’nda ve Türkiye Ticaret Sicil Gazetesi’nde yayımlanır. ġirketin internet

sitesinde, genel kurul toplantı ilanı ile birlikte, Ģirketin mevzuat gereği yapması gereken

bildirim ve açıklamaların yanı sıra, Sermaye Piyasası Kurulu Kurumsal Yönetim ilkelerince

belirlenen hususlar dikkat çekecek Ģekilde pay sahiplerine duyurulur. Finansal tablolar,

yönetim kurulunun yıllık faaliyet raporu, denetleme raporları ve yönetim kurulunun kar

dağıtım önerisi, genel kurul toplantısından en az üç hafta önce, Ģirketin merkezinde, pay

sahiplerinin incelemesine hazır bulundurulur.

Genel Kurul’lar ġirket merkezinde veya ġirket merkezinin bulunduğu ilin uygun bir yerinde

veya Yönetim Kurulu BaĢkanlığı’nın bulunduğu Ģehir olan Ġstanbul’da toplanır.

b) Oy Hakları

ġirketin yapılacak olağan ve olağanüstü Genel Kurul toplantılarında her bir adet A grubu

payın 15 (OnbeĢ), her bir adet B grubu payın 1 (Bir) oy hakkı vardır.

Genel Kurul toplantılarında pay sahipleri kendilerini diğer pay sahipleri veya hariçten tayin

edecekleri vekil vasıtasıyla temsil ettirebilirler. ġirket’te pay sahibi olan vekiller kendi

oylarından baĢka temsil ettikleri pay sahiplerinin sahip oldukları oyları da kullanmaya

yetkilidirler. TTK’nın 432’nci maddesi uyarınca bir payın birden çok maliki bulunması

durumunda söz konusu pay sahipleri ancak bir temsilci marifetiyle oy haklarını

kullanabilirler.

Toplantıya katılım ve oy hakları hakkında Türk Ticaret Kanunu ve Sermaye Piyasası

mevzuatı hükümlerine uyulur.

9

Vekaleten oy verme iĢlemlerinde Sermaye Piyasası Kurulu düzenlemeleri ve sermaye piyasası

mevzuatı hükümlerine uyulur.

c) Genel Kurul Toplantı ve Karar Nisabı

Genel Kurul toplantılarında aranacak toplantı ve karar yeter sayıları hakkında TTK

hükümlerine, sermaye piyasası mevzuatı hükümleri ile Sermaye Piyasası Kurulu’nun

kurumsal yönetim ilkeleri düzenlemelerine uyulur.

Ayrıca, Türk Ticaret Kanunu’nun ilgili maddelerinde esas sermayenin en az onda birini temsil

eden pay sahiplerine tanınan haklar, çıkarılmıĢ sermayenin en az yirmide birini temsil eden

pay sahipleri tarafından kullanılır.

d) Genel Kurullarda GörüĢmeler ve Tutanaklar

Genel Kurul toplantılarına baĢkanlık edecek kimse Genel Kurul tarafından seçilir. Genel

Kurul Divan BaĢkanının görevi, görüĢmelerin gündeme uygun olarak düzenli bir Ģekilde

yürütülmesini, tutanağın yasalara ve Esas SözleĢme hükümlerine uygun bir Ģekilde

tutulmasını sağlamaktır.

Genel Kurul toplantılarında alınan kararlar bir tutanağa geçirilir. Bu tutanak Divan Heyeti ve

hazır bulunan Bakanlık temsilcisi tarafından imzalanır.

Yönetim Kurulu Genel Kurul toplantılarına ait tutanakların tescil ve ilana tabi kısımlarını

ticaret siciline tescil ve ilan ettirmekle yükümlüdür.

e) Genel Kurullarda Oy Kullanma

Genel Kurul toplantılarında oylar açık olarak ve el kaldırmak suretiyle verilir. Ancak

toplantıda hazır bulunan pay sahiplerinin istemi ve bu konuda oy çoğunluğu ile alınacak bir

karar üzerine gizli oya baĢvurulur.

f) Genel Kurul toplantısına Elektronik Ortamda Katılım

ġirketin Genel Kurulu’na katılma hakkı bulunan hak sahipleri bu toplantılara, Türk Ticaret

Kanunun 1527 inci maddesi uyarınca elektronik ortamda katılabilir. ġirket, Anonim

ġirketlerde Elektronik ortamda yapılacak Genel kurullara iliĢkin yönetmelik hükümleri

uyarınca hak sahiplerinin Genel Kurul toplantılarına elektronik ortamda katılmalarına, görüĢ

açıklamalarına, öneride bulunmalarına ve oy kullanmalarına imkan tanıyacak elektronik genel

kurul sistemini kurabileceği gibi bu amaç için oluĢturulmuĢ, sistemlerden de satın alabilir.

Yapılacak tüm genel kurul toplantılarında esas sözleĢmenin bu hükmü uyarınca, kurulmuĢ

olan sistem üzerinden hak sahiplerinin ve temsilcilerinin anılan yönetmelik hükümlerinde

belirtilen hakları kullanabilmesi sağlanır

10

TOPLANTILARDA BAKANLIK TEMSĠLCĠSĠ:

MADDE 13

Ġlgili mevzuatta Bakanlık temsilcisi bulunma zorunluluğuna iliĢkin bir istisna tanınması hali

saklı kalmak üzere, gerek olağan ve gerekse olağanüstü genel kurul toplantılarında ilgili

Bakanlık Temsilcisinin bulunması ve toplantı tutanaklarının ilgililerle birlikte imza edilmesi

Ģarttır. Adı geçen temsilcinin gıyabında yapılacak genel kurul toplantılarında alınacak kararlar

ve temsilcinin imzasını taĢımayan toplantı tutanakları geçerli değildir.

ĠLANLAR:

MADDE 14

ġirket tarafından yapılacak ilanlarda Türk Ticaret Kanunu, Sermaye Piyasası Kanunu,

Sermaye Piyasası Kurulu düzenlemelerine ve ilgili mevzuat hükümlerine uyulur.

Sermaye Piyasası Mevzuatı uyarınca yapılacak özel durum açıklamaları ile Sermaye Piyasası

Kurulu’nca talep edilecek her türlü açıklamalar ilgili mevzuata uygun olarak zamanında

yapılır.

ġirket’in internet sitesinde, genel kurul toplantı ilanı ve ġirket’in mevzuat gereği yapması

gereken bildirim ve açıklamaların yanı sıra Yönetim Kurulu üyelerinin azli, değiĢtirilmesi

veya seçimi hususlarının toplantı gündeminde olması halinde azil ve değiĢtirme gerekçeleri,

Yönetim Kurulu üyeliğine aday gösterilecek kiĢi hakkında bilgilere yer verilir. Söz konusu

bilgilerin verilmesinde Sermaye Piyasası Kurulu tarafından uygulanması zorunlu tutulan

Kurumsal Yönetim Ġlkeleri ve Sermaye Piyasası Kurulu’nun düzenlemelerine uyulur.

ESAS SÖZLEġME DEĞĠġĠKLĠĞĠ:

MADDE 15

Sermaye Piyasası Kurulu ile Gümrük ve Ticaret Bakanlığı’ndan izin alındıktan sonra, Türk

Ticaret Kanunu, Sermaye Piyasası Mevzuatı ve esas sözleĢme hükümlerine uygun olarak

davet edilecek genel kurulda, Türk Ticaret Kanunu, Sermaye Piyasası Mevzuatı ve esas

sözleĢmede belirtilen hükümler çerçevesinde esas sözleĢme değiĢikliğine karar verilir. ĠĢbu

Esas SözleĢmedeki değiĢikliklerin, Ticaret Sicili’ne tescil edilmesi ve Türkiye Ticaret Sicil

Gazetesi’nde ilanı Ģarttır.

Esas SözleĢmenin değiĢtirilmesi amacıyla yapılacak genel kurul toplantılarında nisap, ilk

toplantıda ġirket sermayesinin en az yarısının toplantıda temsil edilmesi, ilk toplantıda yeterli

çoğunluğun temsil edilememesi halinde yapılacak ikinci toplantıda Ģirket sermayesinin en az

üçte birinin toplantıda temsil edilmesi Ģarttır.

Esas sözleĢme değiĢikliğinin imtiyazlı pay sahiplerinin haklarını ihlal etmesi durumunda,

Genel Kurul kararı imtiyazlı pay sahipleri kurulunca onaylanması gerekir. Türk Ticaret

Kanunu 454’üncü maddesi hükümleri saklıdır.

11

HESAP DÖNEMĠ VE FĠNANSAL TABLOLAR:

MADDE 16

ġirketin hesap dönemi takvim yılı olup, Ocak ayının 1. günü baĢlar ve Aralık ayının 31. günü

sona erer. ġirketin faaliyet sonuçlarını gösterir yıllık ve ara dönem finansal tablo ve raporlar

ile faaliyet raporlarının hazırlanmasında Sermaye Piyasası Mevzuatına uyulur.

Türk Ticaret Kanunu’nun bilanço ve kar zarar tablosunun hazırlanmasına iliĢkin hükümleri

saklıdır.

Genel Kurul toplantılarında Yönetim Kurulu Faaliyet Raporu ve Denetçi Raporu ile ilgili

döneme ait finansal tablo ve raporlar pay sahiplerinin incelemesine olanak vermek için hazır

bulundurulur. Bütün pay sahipleri ġirket merkezinde adı geçen belgeleri inceleyebilecekleri

gibi bunlardan birer nüsha alabilirler.

TTK’nın ilgili hükümleri ve Sermaye Piyasası Kurulu’nca düzenlenmesi öngörülen finansal

tablo ve raporlar ile bağımsız denetlemeye tabi olunması durumunda, bağımsız denetim

raporu Sermaye Piyasası Kurulu’nca belirlenen usul ve esaslar dâhilinde kamuya duyurulur.

KARIN SAPTANMASI VE DAĞITIMI:

MADDE 17

ġirketin hesap dönemi sonunda tespit edilen gelirlerden, ġirket’in genel giderleri ile muhtelif

amortisman gibi ġirket’çe ödenmesi veya ayrılması zorunlu olan miktarlar ile ġirket tüzel

kiĢiliği tarafından ödenmesi zorunlu vergiler düĢüldükten sonra geriye kalan ve yıllık

bilançoda görülen dönem karı, varsa geçmiĢ yıl zararlarının düĢülmesinden sonra, sırasıyla

aĢağıda gösterilen Ģekilde tevzi olunur:

Genel Kanuni Yedek Akçe:

a)Türk Ticaret Kanunu’nun 519 – 523’üncü maddeleri hükümlerine göre %5 kanuni yedek

akçe ayrılır.

Birinci Kar Payı:

b) Kalandan, varsa yıl içinde yapılan bağıĢ tutarının ilavesi ile bulunacak meblağ üzerinden

Türk Ticaret Kanunu ve Sermaye Piyasası Mevzuatına uygun olarak birinci kar payı ayrılır.

Ġkinci Kar Payı:

c) Net dönem karından, (a) ve (b) bentlerinde belirtilen meblağlar düĢtükten sonra kalan kısmı

Genel Kurul, kısmen veya tamamen ikinci kar payı olarak dağıtmaya veya Türk Ticaret

Kanunu’nun 521’inci maddesi uyarınca kendi isteği ile yedek akçe olarak ayırmaya yetkilidir.

12

Genel Kanuni Yedek Akçe:

d) Pay sahipleriyle kara iĢtirak eden diğer kimselere dağıtılması kararlaĢtırılmıĢ olan

kısımdan, %5’i oranında kar payı düĢüldükten sonra bulunan tutarın onda biri Türk Ticaret

Kanunu’nun 519’uncu maddesinin 2’nci fıkrası uyarınca genel kanuni yedek akçeye eklenir.

e)Yasa hükmü ile ayrılması gereken yedek akçeler ayrılmadıkça, esas sözleĢmede pay

sahipleri için belirlenen kar payı nakden ve/veya pay biçiminde dağıtılmadıkça, baĢka yedek

akçe ayrılmasına, ertesi yıla kar aktarılmasına ve kar payı dağıtımında, yönetim kurulu üyeleri

ile memur, müstahdem ve iĢçilere, çeĢitli amaçlarla kurulmuĢ olan vakıflara ve bu gibi kiĢi

ve/veya kurumlara kar payı dağıtılmasına karar verilemez.

f) Kar payı, dağıtım tarihi itibariyle mevcut payların tümüne, bunların ihraç ve iktisap tarihleri

dikkate alınmaksızın eĢit olarak dağıtılır.

Ortaklara dağıtılmasına karar verilen karın hangi tarihte ve ne Ģekilde ödeneceği Sermaye

Piyasası Mevzuatı, Türk Ticaret Kanunu ve ilgili diğer mevzuat hükümleri gözetilerek

Yönetim Kurulu’nun önerisi üzerine Genel Kurul tarafından kararlaĢtırılır.

Bu esas sözleĢme hükümlerine göre genel kurul tarafından verilen kar dağıtım kararı geri

alınamaz.

Kar Payı Avansı:

Yönetim Kurulu, Genel Kurul tarafından yetkilendirilmiĢ olmak ve Sermaye Piyasası

Mevzuatına uymak Ģartı ile ilgili yıl ile sınırlı kalmak üzere kar payı avansı dağıtabilir. Genel

Kurul tarafından Yönetim Kurulu’na verilen kar payı avansı dağıtılması yetkisi, bu yetkinin

verildiği yıl ile sınırlıdır. Bir önceki dönemin temettü avansları tamamen mahsup edilmediği

sürece, ek bir kar payı avansı verilmesine ve kar payı dağıtılmasına karara verilemez.

KOMĠTELER:

MADDE 18

Yönetim Kurulu’nun görev ve sorumluluklarının sağlıklı bir biçimde yerine getirilmesi için

Sermaye Piyasası Kurulu’nun Kurumsal Yönetim Ġlkelerine iliĢkin düzenlemeleri

çerçevesinde gerekli çalıĢmalar yapılarak;

Riskin erken saptanması komitesi baĢta olmak üzere, gerek duyduğu diğer her türlü komiteyi

oluĢturur.

Komitelerin görev alanları, çalıĢma esasları ve hangi üyelerden oluĢacağı Yönetim Kurulu

tarafından belirlenir ve kamuya açıklanır.

Denetimden Sorumlu Komite üyelerinin tamamı, diğer komitelerin ise baĢkanları, bağımsız

yönetim kurulu üyeleri arasından seçilir.

Ġcra baĢkanı/genel müdür komitelerde görev alamaz.

13

Bir Yönetim Kurulu üyesinin birden fazla komitede görev almamasına özen gösterilir.

Komitelerin görevlerini yerine getirmeleri için gereken her türlü kaynak ve destek Yönetim

Kurulu tarafından sağlanır. Komiteler, gerekli gördükleri yöneticiyi toplantılarına davet

edebilir ve görüĢlerini alabilir.

Komiteler, faaliyetleriyle ilgili olarak ihtiyaç gördükleri konularda bağımsız uzman

görüĢlerinden yararlanır. Komitelerin ihtiyaç duydukları danıĢmanlık hizmetlerinin bedeli

ġirket tarafından karĢılanır.

Komiteler yaptıkları tüm çalıĢmaları yazılı hale getirir ve kaydını tutar. Komiteler,

çalıĢmaların etkinliği için gerekli görülen ve çalıĢma ilkelerinde açıklanan sıklıkta toplanır.

ÇalıĢmaları hakkındaki bilgiyi ve toplantı sonuçlarını içeren raporları yönetim kuruluna

sunarlar.

ġirketin kurumsal yönetim ilkelerine uyumunu izlemek, bu konuda iyileĢtirme çalıĢmalarında

bulunmak ve yönetim kuruluna öneriler sunmak üzere kurulan Kurumsal Yönetim

Komitesi’nin iki üyeden oluĢması halinde her ikisi, ikiden fazla üyesinin bulunması halinde

üyelerin çoğunluğu, icrada görevli olmayan yönetim kurulu üyelerinden oluĢur.

KURUMSAL YÖNETĠM ĠLKELERĠNE UYUM:

MADDE 19

Sermaye Piyasası Kurulu tarafından uygulanması zorunlu tutulan Kurumsal Yönetim

Ġlkelerine uyulur. Zorunlu ilkelere uyulmaksızın yapılan iĢlemler ve alınan yönetim kurulu

kararları geçersiz olup esas sözleĢmeye aykırı sayılır.

Kurumsal Yönetim Ġlkelerinin uygulanması bakımından önemli nitelikte sayılan iĢlemlerde ve

ġirket’in her türlü iliĢkili taraf iĢlemlerinde ve üçüncü kiĢiler lehine teminat, rehin ve ipotek

verilmesine iliĢkin iĢlemlerinde Sermaye Piyasası Kurulu’nun kurumsal yönetime iliĢkin

düzenlemelerine uyulur.

Yönetim kurulunda görev alacak bağımsız üyelerin sayısı ve nitelikleri Sermaye Piyasası

Kurulu’nun kurumsal yönetime iliĢkin düzenlemelerine göre tespit edilir.

KANUNĠ HÜKÜMLER:

MADDE 20

Bu Esas SözleĢmede hüküm bulunmayan hususlar hakkında Türk Ticaret Kanunu, Sermaye

Piyasası Kanunu ve ilgili diğer düzenlemelere uyulur.

