
15.06.2017

MCT DANIŞMANLIK ANONİM ŞİRKETİ

ANA SÖZLEŞMESİ

MADDE-1-

KURULUŞ

İstanbul Ticaret Sicili Memurluğu’nun 392275 - 339857 sicil numarasında kayıtlı MCT

MÜŞAVİRLİK DANIŞMANLIK VE DIŞ TİCARET LİMİTED ŞİRKETİ'nin Türk Ticaret

Kanunu'nun 152. Maddesine göre nevi değiştirmesi suretiyle; aşağıda adları, soyadları,

ikametgahları ve uyrukları yazılı kurucular arasında Türk Ticaret Kanunu'nun anonim şirketlerin

ani şekilde kurulmaları hakkındaki hükümlerine göre bir anonim şirket teşkil edilmiştir.

MADDE-2-

KURUCULAR

MADDE-3-

UNVAN

Şirketin ticaret unvanı MCT DANIŞMANLIK ANONİM ŞİRKETİ’dir. İşbu Ana Sözleşme’de

yalnızca “Şirket” diye anılacaktır.

Sıra No
Adı Soyadı/Ticaret

Ünvanı
Uyruğu Merkez Adresi

1 Labeed Sami Hamid Belçika 133 Urban Km 189 Malaga/İspanya

2 Hamdi Alper Utku T.C
Bebek Mah.Yoğutrçu Zülfü No:20 D:M

Beşiktaş / İstanbul

3 Tanyer Sönmezer T.C

Zülfüpaşa Mah.F.Kerim Gökay

Cad.Beyaz Köşk Apt.B:2 Blok No:44

Kadiköy/İst

4 Beryl Cecilia Hamid
Britanya

Vatandaşı
133 Urban Km 189 Malaga/İspanya

5 Özlen Utku T.C
Bebek Mah.Yoğutrçu Zülfü No:20

Beşiktaş / İstanbul

15.06.2017

MADDE-4-

MEVZU VE AMAÇ

Şirket’in ana amacı;

Bankacılık, telekomünikasyon, ilaç ve hızlı tüketim mamulleri sektörleri öncelikli olarak özel sektör

ve kamu işletmeleri ve kamu kuruluşları ile bunların yönetimlerine, çalışanlarına, gerçek ve tüzel

kişilere, faaliyetlerinde etkinlik ve verimliliği gözeterek kurum performansını arttırıcı

organizasyonel gelişim, değişim yönetimi, yöneticilik ve liderlik becerilerini geliştirme, müşteri

odaklı, yüksek performanslı kurum kültürü yaratma, satış etkinliği sağlama, alanlarında

danışmanlık, araştırma, geliştirmek hizmetleri, ile bunların eğitim hizmetlerini yapmak, yaptırmak,

sağlamak, bu konularla ilgili olarak üst düzey yönetici toplantıları, konferans ve zirveler, organize

etmek, ettirmek. Yürürlükteki ilgili mevzuatlara riayet etmek kaydıyla menkul kıymet danışmanlığı

ve diğer yatırım bankacılığı kapsamındaki faaliyetler hariç olmak üzere yönetim danışmanlığı

hizmetleri vermektir.

Şirket bu amacını gerçekleştirmek için aşağıdaki faaliyetlerde bulunabilir:

a. Şirket amacıyla ilgili olarak her türlü malın ihracat, ithalat, iç ve dış uluslararası mümessillik

ve dahili toptan ticaretini yapmak;

b. Şirket’in işleri için iç ve dış piyasalardan uzun, orta ve kısa vadeli istikrazlar akdetmek,

emval ve kefalet kredileri emtia, akreditif yatırım kredileri, açık krediler esham ve tahvilat

üzerine avans kredileri ve benzeri kredileri temin etmek;

c. Yurt içinde ve yurt dışında teknik gelişmeleri takip, tespit ve uygulama amacı ile etütler

yapmak, bu konularda yerli ve yabancı kuruluşlarla işbirliği yapmak, bilimsel çalışmalar,

teorik ve uygulamalı eğitim programları yapmak, bu amaçla düzenlenen programlara

katılmak;

d. Şirket faaliyet konularına giren sınai ve ticari yatırımlarda bulunmak; Şirket amacının

gerçekleştirilebilmesi için her türlü mali, sınai, ticari, idari, tasarruf ve faaliyetlerde

bulunmak;

e. Şirket’in faaliyet konularına giren işleri yapan hakiki ve hükmi şahıslarla şirket teşkili ortak

girişimlerde bulunmak, mevcut ticari işletmelere iştirak etmek ve iştirakleri devir ve ferağ

etmek; bu hususlarda SPKn. md.15/son hükmü saklıdır.

f. Yaptığı ve yapacağı etüt, inceleme ve araştırma sonuçlarını ülke ekonomisinin genel yapısı,

gelişimi, ihtiyaçları açısından değerlendirmek kuruluşların bu yapıya, gelişime ve

ihtiyaçlara paralel teşkilatlanmasını ve çalışmalar yapmasını sağlamak, bu konularda her

türlü danışmanlık ve geliştirme hizmetlerini vermek;

g. Şirket’in amacına ulaşabilmesi için lüzumlu makine ve tesisler ile gayrimenkulleri iktisap

etmek, satmak, devir ve ferağ etmek, kiraya almak, gayrimenkullerin üzerinde irtifak, intifa,

sükna, gayrimenkul mülkiyeti, kat mülkiyeti ve kat irtifakı tesis etmek, iktisap, devir ve

ferağ etmek, fabrika, depo, satış mağazaları ve idari binaları inşaa etmek;

15.06.2017

h. Şirket’in amacı ile ilgili olarak Şirket’in ve üçüncü şahısların borçları için ipotek, garanti,

rehin, kefalet ve diğer teminatları vermek, almak ve bunları fek etmek ve bu hususlarda

Sermaye Piyasası mevzuatı çerçevesinde belirlenen esaslara uymak,

i. Şirket işleri için gerekli taşıtları (gemiler dahil) iktisap etmek, devretmek ve bunlar üzerinde

ayni ve şahsi tasarruflarda bulunmak,

j. Şirket’in amacı ile ilgili olarak marka, ihtira beratı, ustalık (know-how) ve diğer sınai

mülkiyet haklarını iktisap etmek ve bunlar üzerinde lisans anlaşmaları yapmak.

k. SPKn örtülü kazanç aktarımı düzenlemelerine aykırılık teşkil etmemesi, gerekli özel durum

açıklamalarının yapılması ve yıl içinde yapılan bağışların genel kurulda ortakların bilgisine

sunulması şartıyla, kendi amaç ve konusunu aksatmayacak şekilde ,Şirket, belli nitelikteki

kurum, vakıf ve derneklere katılabilir veya söz konusu kurumlar ile diğer çeşitli kurum ve

kuruluşlara bağışta bulunabilir.

Yukarıda gösterilen muamelelerden başka ileride Şirket için lüzumlu ve faydalı görülecek başka

işlere girişilmek istendiği takdirde Yönetim Kurulu’nun teklifi üzerine keyfiyet Genel Kurul’un

tasvibine sunulacak ve bu yolda karar alındıktan sonra Şirket dilediği işleri yapabilecektir. Şirket’in

amaç ve konusunda değişiklik yapılması halinde Gümrük ve Ticaret Bakanlığı ile Sermaye

Piyasası Kurulu’ndan izin alınması şarttır.

MADDE-5-

MERKEZ

Şirket’in merkezi İstanbul ili Beşiktaş ilçesindedir. Adresi Yıldız Cad. Sungurlar İş Merkezi

No:45/5 Beşiktaş /İstanbul’dur. Adres değişikliğinde yeni adres ticaret siciline tescil ve Türkiye

Ticaret Sicili Gazetesi'nde ilan ettirilir ve ayrıca Gümrük ve Ticaret Bakanlığı'na bildirilir. Tescil

ve ilan edilmiş adrese yapılan tebligat şirkete yapılmış sayılır. Tescil ve ilan edilmiş adresinden

ayrılmış olmasına rağmen, yeni adresini süresi içinde tescil ettirmemiş Şirket için bu durum fesih

sebebi sayılır. Şirket, Sermaye Piyasası Kurulu ve ilgili mercilere önceden bilgi vermek şartıyla

yurt içinde ve yurt dışında şube, irtibat bürosu ve acente açabilir.

MADDE-6-

KESİN KURULUŞ TARİHİ VE MÜDDETİ

Şirket’in kesin kuruluş tarihi tescil ve ilan edildiği tarihtir. Şirket’in hukukî varlığı muayyen bir süre

ile sınırlandırılmamıştır.

15.06.2017

MADDE-7-

SERMAYE VE HİSSELER

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

Sermaye Piyasası Kurulu’nun 09.12.2011 tarih ve 2111 sayılı izniyle bu sisteme geçmiştir.

Şirketin kayıtlı sermaye tavanı 20.000.000,- TL (yirmimilyon Türk Lirası) olup her biri 1 TL (bir

Türk Lirası) itibari değerde 20.000.000 (yirmi milyon) paya bölünmüştür.

Şirket’in çıkarılmış sermayesi 5.141.000,- TL (beşmilyonyüzkırkbirbin Türk Lirası) olup,

muvazaadan ari şekilde tamamen ve nakden ödenmiştir. Bu sermaye her biri 1 TL (bir Türk

Lirası) kıymetinde 5.141.000 (beşmilyonyüzkırkbirbin) paya bölünmüş olup, 3.900.225 adet pay

A Grubu ve nama yazılı ve 1.240.775 adet pay B Grubu ve hamiline yazılıdır. Sermayeyi temsil

eden paylar kaydileştirme esasları çerçevesinde kayden izlenir.

Yönetim Kurulu, Sermaye Piyasası Kanunu hükümlerine uygun olarak gerekli gördüğü

zamanlarda kayıtlı sermaye tavanına kadar çıkarılmış sermayeyi arttırmaya, imtiyazlı ve itibari

değerinin üzerinde pay çıkarmaya, pay sahiplerinin yeni pay alma (rüçhan) haklarını

sınırlandırmaya veya imtiyazlı pay sahiplerinin haklarını kısıtlayıcı nitelikte karar almaya ve pay

ihraç ederek çıkarılmış sermayeyi artırmaya yetkilidir.

Sermaye Piyasası Kurulu’nca verilen kayıtlı sermaye izni 2011-2015 yılları için geçerlidir. 2015

yılı sonunda izin verilen sermaye tavanına ulaşılmamış olsa dahi 2015 yılından sonra Yönetim

Kurulu’nun sermaye artırım kararı alabilmesi için; daha önce izin verilen tavan ya da yeni bir tavan

tutarı için Sermaye Piyasası Kurulu’ndan izin almak sureti ile Genel Kurul’dan yeni bir süre için

yetki alması zorunludur. Söz konusu yetkinin alınmaması durumunda Şirket kayıtlı sermaye

sisteminden çıkmış sayılır.

Şirket’in sermayesi, gerektiğinde Türk Ticaret Kanunu ve Sermaye Piyasası Mevzuatı hükümleri

çerçevesinde artırılabilir veya azaltılabilir. Sermaye artırımlarında rüçhan hakkı kullandıktan sonra

kalan paylar ile rüçhan hakkının kullanımının kısıtlandığı durumlarda yeni ihraç edilen tüm paylar

nominal değerin altında olmamak üzere piyasa fiyatı ile halka arz edilir. Çıkarılan pay senetleri

tamamen satılarak bedelleri ödenmedikçe yeni pay çıkarılamaz.

MADDE-8

PAYLARIN DEVRİ

A Grubu hisseler nama yazılıdır. Nama yazılı payların devri Yönetim Kurulu’nun onayına tabi olup,

pay defterine kayıtla hüküm ihtiva eder.

Nama yazılı A Grubu pay sahipleri satacakları paylarını öncelikle diğer A Grubu pay sahiplerine

aşağıda tespit edilen şekilde teklif etmek zorundadırlar (ön alım hakkı):

Devredilecek payların değerini taraflar aralarında müştereken tespit ederler. Bu değerde

uyuşulmadığı takdirde değer tespiti taraflarca müştereken tayin edilecek bir bağımsız denetim

kuruluşu tarafından bir ay zarfında yapılır. Devredilecek nama yazılı payları A grubu pay

15.06.2017

sahiplerinin tümü veya birden fazlasının satın almak istemesi durumunda, devre konu paylar söz

konusu pay sahiplerine devir bildirimi tarihi itibarıyla Şirket’teki payları oranında satılacaktır.

Nama yazılı paylara, değerinin belirlenmesinden itibaren 5 (beş) gün içinde diğer A grubu pay

sahiplerinden talep gelmemesi halinde, satıcı A grubu payları dilediği 3. kişiye Yönetim Kurulu’nun

onayına tabi olmak kaydıyla tespit edilen değer üzerinden ve aynı şartlarla satmakta serbesttir. Söz

konusu payların daha düşük değer veya farklı şartlarla satılmak istenmesi durumunda diğer A grubu

pay sahiplerinin ön alım haklarını kullanma usulü tekrar işleyecektir. A grubu payların devri

hususunda belirtilen usullere riayet edilmemesi halinde Yönetim Kurulu pay devrini pay defterine

kaydetmekten imtina edebilir.

B grubu payların devri serbesttir.

MADDE—9

YÖNETİM KURULU

Şirket en az 3 (üç) kişilik Yönetim Kurulu tarafından idare, temsil ve ilzam olunur. Yönetim Kurulu

üyeleri A grubu pay sahiplerinin göstereceği adaylar arasından Genel Kurul tarafından seçilir. A

grubu pay sahipleri ilgili Genel Kurul toplantısı öncesinde çoğunlukla alacakları kararla adayları

belirleyeceklerdir.

Yönetim Kurulu üyeleri en çok 3 (üç) yıl için seçilebilirler. Seçim süresi sona eren Yönetim Kurulu

üyeleri yeniden seçilebilirler.

Genel Kurul lüzum görürse, görev süresine bağlı kalmayarak, Yönetim Kurulu üyelerini her zaman

değiştirebilir.

Vefat veya istifa eden veya Türk Ticaret Kanunu uyarınca üyelik sıfatı kalkan Yönetim Kurulu

üyeliklerine, Yönetim Kurulu’nca uygun görülecek kişiler seçilir. Bunlar, Genel Kurul’un ilk

toplantısına kadar görev yaparlar. Genel Kurul tarafından kabul edilirse, kendilerinden önceki

üyelerin görev sürelerini tamamlarlar.

Tüzel kişi pay sahiplerini temsilen Yönetim Kurulu tarafından seçilecek gerçek kişi üyeler, temsil

ettikleri tüzel kişilerle temsil münasebeti kesildiğinde üyelik sıfatını kendiliğinden kaybederler.

Yönetim Kurulu üyelerinin ücretleri ve ödeme koşulları Genel Kurul tarafından tespit olunur.

MADDE-10-

TEMSİL

Şirketin yönetimi ve hissedarlara, üçüncü kişilere, adli ve idari makamlara karşı temsili Yönetim Kurulu’na
aittir. Yönetim Kurulu Şirket’in işlerini ve tüm malvarlığını Türk Ticaret Kanunu’na, Sermaye Piyasası
Kanunu’na, Esas Sözleşme hükümlerine ve ilgili mevzuat’a uygun olmak kaydıyla idareye yetkilidir.

Yönetim Kurulu, Türk Ticaret Kanunu uyarınca düzenleyeceği bir iç yönergeye göre, yönetimi kısmen veya

tamamen bir veya birkaç yönetim kurulu üyesine veya üçüncü kişiye devretmeye yetkilidir. Bu iç yönerge

şirketin yönetimini düzenler; bunun için gerekli olan görevleri tanımlar, yerlerini gösterir, özellikle kimin

kime bağlı ve bilgi sunmakla yükümlü olduğunu belirler. Yönetim kurulu, istem üzerine pay sahiplerini ve

15.06.2017

korunmaya değer menfaatlerini ikna edici bir biçimde ortaya koyan alacaklıları, bu iç yönerge hakkında,

yazılı olarak bilgilendirir.

Yönetim, devredilmediği takdirde, yönetim kurulunun tüm üyelerine aittir.

Yönetim Kurulu’nun 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. Temsil

yetkisinin devri halinde 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. Türk Ticaret Kanunu’nundaki düzenlemeler

çerçevesinde Yönetim Kurulu 367. maddenin 1.fıkrası çerçevesinde hazırlayacağı iç yönergede açıkça

belirtmek suretiyle temsil yetkisini yukarıda belirtilen temsilciler dışında, temsile yetkili olmayan yönetim

kurulu üyelerini veya şirkete hizmet akdi ile bağlı olanları sınırlı yetkiye sahip ticari vekil veya diğer tacir

yardımcıları olarak atayabilir. 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. maddesi hükmü saklıdır.

Şirket adına yazılan ve verilen bütün belge ve kağıtların ve şirket adına yapılan bilcümle bağlantı ve

sözleşmelerin muteber olması ve Şirket’i temsil edebilmesi için bunların Yönetim Kurulu tarafından

derece, yer ve şekilleri tayin ve imza yetkisi verilen ve ne surette imza edecekleri usulüne uygun surette

tescil ve ilan olunan kişi veya kişiler tarafından Şirket unvanı altında imzalanmış olması şarttır.

MADDE-11-

YÖNETİM KURULU TEŞKİLATI – TOPLANTI DÜZENİ VE NİSAPLAR

Yönetim Kurulu, Şirket’in işleri ve muameleleri gerektirdiği zamanlarda toplanır. Yönetim Kurulu

toplantıları Şirket merkezinde veya kararlaştırılacak bir başka mahalde yapılır.

Yönetim Kurulu, üyeler arasından bir başkan ve bulunmadığı zamanlarda ona vekalet etmek üzere

bir başkan yardımcısı seçer. Yönetim Kurulu müzakerelerinin başlayabilmesi için mevcut üye

sayısının yarısından bir fazlasının toplantıda hazır bulunması şarttır

Üyelerden biri müzakere talebinde bulunmadıkça Yönetim Kurulu kararları üyelerden birinin

muayyen bir hususa dair yaptığı teklifi diğerlerinin yazılı muvafakatleri alınmak suretiyle de

verilebilir.

Kararlar toplantıda mevcut üyelerin ekseriyetiyle verilir.

MADDE-12-

MURAKIPLAR VE GÖREVLERİ

Şirket’in işleri ve ticari defter kayıtları, Genel Kurul tarafından azami 3 (üç) yıllık süre için seçilecek

en az 1 (bir) murakıp tarafından denetlenir. Görev süreleri sona eren murakıpların tekrar seçilmeleri

mümkündür. Murakıpların ücretleri, Genel Kurul tarafından kararlaştırılır.

15.06.2017

Murakıplar, Türk Ticaret Kanunu tarafından kendilerine verilen görevleri yerine getirecekler ve

Şirket’in iyi bir şekilde idaresi ve menfaatlerinin korunması için gerekli ve mümkün denetimi

yapacaklardır. Herhangi bir sebeple boşalan murakıplığa seçim Türk Ticaret Kanunu uyarınca

yapılır.

MADDE-13-

BAĞIMSIZ DENETİM

Yönetim Kurulu, murakıpların yanı sıra Şirket’e ait defter ve kayıtların her yıl incelenmesi için

Türkiye’de faaliyet halinde bulunan Sermaye Piyasası Kurulu tarafından tanınan bağımsız denetim

firmalarından birini “bağımsız denetçi” olarak seçecektir. Sermaye Piyasası Kurulu’nun bağımsız

denetçinin onaylanması ve bağımsız denetim esasları ile ilgili hükümleri uygulanır.

MADDE-14-

GENEL KURUL

Genel Kurul olağan ve olağanüstü olarak toplanır. Olağan Genel Kurul, şirketin hesap dönemi sonundan
itibaren 3(üç) ay içinde ve senede en az 1 (bir) defa toplanır. Olağanüstü Genel Kurul, Şirket işlerinin
gerektirdiği her zaman kanun ve bu Ana Sözleşme’de yazılı hükümlere göre toplanır ve karar alır.

Genel Kurul Şirket’in yönetim merkezi binasında veya yönetim merkezinin bulunduğu şehrin elverişli bir
yerinde toplanır.

Genel kurul toplantısına elektronik ortamda katılım;

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 İlişkin Yönetmelik hükümleri uyarınca hak sahiplerinin genel
kurul toplantılarına elektronik ortamda katılmalarına, görüş açıklamalarına, öneride bulunmalarına ve oy
kullanmalarına imkan 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.

MADDE-15-

TOPLANTILARDA KOMİSER BULUNMASI

Genel Kurul toplantılarında Gümrük ve Ticaret Bakanlığı komiserinin bulunması şarttır. Komiserin

gıyabında yapılacak Genel Kurul toplantılarında alınacak kararlar geçerli değildir.

MADDE-16-

TOPLANTIYA DAVET

16.1. Davet Şekli: Genel Kurul toplantılarına davette, Türk Ticaret Kanunu ile Sermaye Piyasası

mevzuatının ilgili hükümleri uygulanır.

15.06.2017

16.2. Bildirim: Olağan ve Olağanüstü Genel Kurul toplantıları, toplantı tarihinden en az 2 (iki)

hafta önce, İstanbul Menkul Kıymetler Borsası Başkanlığı’na ve Sermaye Piyasası

Kurulu’na bildirilir. Olağan ve Olağanüstü Genel Kurul toplantılarına ilişkin bildirimler,

Türk Ticaret Kanunu ve Sermaye Piyasası Mevzuatı hükümleri çerçevesinde yapılacaktır.

Bu bildirime, gündem ve toplantı ile ilgili diğer belgelerde eklenir. Yapılacak bildirimlerde,

Sermaye Piyasası Mevzuatı düzenlemelerine ve ilgili mevzuata uyulması şarttır.

16.3. Oy Verme ve Vekil Tayini: Olağan ve Olağanüstü Genel Kurul toplantılarında hazır

bulunan pay sahiplerinin veya vekillerinin A Grubu payların beher pay başına 15(onbeş) oy

hakkı olup; B Grubu payların oy hakkı Pay başına 1 (bir)’dir. Genel Kurul toplantılarında

pay sahipleri kendilerini diğer pay sahipleri arasından veya hariçten tayin edecekleri vekil

marifeti ile temsil ettirebilirler. Şirket’te pay sahibi olan vekiller kendi oylarından başka

temsil ettikleri hissedarların sahip olduğu oyları dahi kullanmağa yetkilidirler. Sermaye

Piyasası Mevzuatının vekaleten oy kullanma hükümlerine uyulur.

16.4. Oy Kullanma Şekli:Genel Kurul toplantılarında oylar el kaldırmak sureti ile kullanılır.

Ancak, toplantılarda hazır bulunan payların onda birini temsil eden pay sahiplerinin talebi

üzerine gizli oya başvurmak gerekir. Bu konuda Sermaye Piyasası Kurulu’nun

düzenlemelerine uyulur.

16.5. A Grubu payların beher pay başına 15(onbeş) oy hakkı olup; B Grubu payların oy hakkı Pay

başına 1 (bir)’dir.

16.6. Genel Kurul Başkanlığı: Genel Kurul toplantılarına Yönetim Kurulu Başkanı, onun

bulunmadığı zamanlarda Yönetim Kurulu Başkan Vekili veya Yönetim Kurulu’nun

aralarında seçeceği bir üye başkanlık eder. Genel Kurul katibi pay sahipleri arasından veya

hariçten seçilebilir.

16.7. Müzakerelerin Yapılması ve Karar Nisabı: Genel Kurul toplantılarında, Türk Ticaret

Kanunu’nda yer alan hususlar müzakere edilerek gerekli kararlar alınır. Genel Kurul

toplantı nisabı ve toplantılardaki karar nisabı Sermaye Piyasası Kanunu’ndaki

düzenlemelere öncelikle uyulmak kaydıyla, Türk Ticaret Kanunu hükümlerine tabidir. Türk

Ticaret Kanunu’nun 388’inci maddesinin 2’nci ve 3’üncü fıkralarında yazılı hususlar için

yapılacak Genel Kurul toplantılarında Türk Ticaret Kanunu’nun 372’nci maddesindeki

toplantı nisabı uygulanır.

Genel Kurul ile ilgili tüm hususlar Sermaye Piyasası Mevzuatı’na ve Türk Ticaret Kanuna uygun

olarak düzenlenir. Bu konuda Sermaye Piyasası Kurulu’nun kamuoyuna açıkladığı Kurumsal

Yönetim İlkeleri dikkate alınır.

MADDE -17 –

İLAN

Şirket’e ait ilanlar, Türk Ticaret Kanunu’nun 37. maddesinin 4. fıkrası hükümleri saklı kalmak

şartıyla, Şirket merkezinin bulunduğu yerde çıkan bir gazetede ilan edilir. Genel Kurul’un

toplantıya çağrılmasına ait ilanların, Türk Ticaret Kanunu’nun 368. maddesi hükümleri gereğince

ilan ve toplantı günleri hariç olmak üzere, en az 2 (iki) hafta önce yapılması zorunludur.

15.06.2017

Sermayenin azaltılmasına ve tasfiyeye ait ilanlar için Türk Ticaret Kanunu’nun 397. ve 438.

maddeleri hükümleri uygulanır.

Sermaye Piyasası Kurulu’nun düzenlemelerine göre yapılacak özel durum açıklamaları ile Sermaye

piyasası mevzuatından ve Türk Ticaret Kanunu’ndan kaynaklanan sair ilan ve bilgi verme

yükümlülükleri saklıdır.

Sermaye Piyasası Kurulun tarafından düzenlenmesi öngörülen mali tablo ve raporlar ile bağımsız

denetim raporu Kurul tarafından belirlenen usul ve esaslar dahilinde Sermaye Piyasası Kurulu’na

gönderilir ve kamuya duyurulur.

Şirket tarafından yapılacak ilanlarda, Sermaye Piyasası Kurulu düzenlemelerine ve ilgili mevzuat

hükümlerine uyulur.

MADDE -18 –

BORÇLANMA SENEDİ İHRACI

Şirket Türk Ticaret Kanunu , Sermaye Piyasası Kanunu ve ilgili mevzuat hükümlerine göre her

türlü borçlanma senedi ve diğer sermaye piyasası araçları ihraç edebilir. Yönetim Kurulu, Sermaye

Piyasası Kanunu’nun 13. maddesi çerçevesinde tahvil ve sermaye piyasası aracı niteliğinde diğer

borçlanma senetlerini ihraç yetkisine haizdir. Bu durumda Türk Ticaret Kanunu’nun 423. maddesi

uygulanmaz.

MADDE -19 –

HESAP DÖNEMİ

Şirketin hesap dönemi bir takvim yılıdır.

MADDE-20-

BİLANÇO KAR-ZARAR HESAPLARI YÖNETİM KURULU VE MURAKABE HEYETİ

RAPORLARI

Her hesap devresi sonunda yıllık Yönetim Kurulu raporları ile murakıp raporu ve ayrıca Şirket’in

mali durumunu gösterir bir bilanço ile kar ve zarar hesabı cetveli tanzim olunur. Hazırlanacak

Yönetim Kurulu ve murakıp raporlarıyla yıllık bilançodan, Genel Kurul tutanağından ve Genel

Kurul’da hazır bulunan pay sahiplerinin isim ve pay miktarını gösteren cetvelden üçer nüsha Genel

Kurul’un son toplantı gününden itibaren en geç 1 (bir) ay içinde Gümrük ve Ticaret Bakanlığı’na

gönderilecek veya toplantıda hazır bulunan komisere verilecektir.

Yönetim Kurulu raporu ile murakıp raporu, bilanço, kar ve zarar cetveli Genel Kurul toplantısından

en az 15 (onbeş) gün önceden Şirket merkez ve şubelerinde ortakların tetkikine hazır bulundurulur.

MADDE-21-

KARIN TESBİTİ VE DAĞITILMASI

Şirket’in karı, Türk Ticaret Kanunu, Sermaye Piyasası mevzuatı ve genel kabul gören muhasebe

ilkelerine göre tespit edilir.

15.06.2017

Şirket’in genel giderleri ile muhtelif amortisman gibi Şirket tarafından ödenmesi veya ayrılması

zorunlu olan miktarlar ile Şirket tüzel kişiliği tarafından ödenmesi zorunlu vergiler, hesap dönemi

sonunda tespit edilen gelirlerden indirildikten sonra, geriye kalan ve yıllık bilançoda gözüken net

(safi) kardan, varsa, geçmiş yıl zararlarının düşülmesinden sonra, sırasıyla, aşağıda gösterilen

şekilde tevzi olunur.

a. Birinci Tertip Kanuni Yedek Akçe:%5 (yüzde beş) kanuni yedek akçe ayrılır.

b. Birinci Temettü: Kalandan, varsa yıl içinde yapılan bağış tutarlarının ilavesi ile bulunacak

meblağ üzerinden, Sermaye Piyasası Kurulu tarafından saptanan oran ve miktarda birinci

temettü ayrılır.

c. Diğer Kara İştirak Edenlere Dağıtım: Yukarıdaki indirimler yapıldıktan sonra Genel

Kurul, kar payının, Yönetim Kurulu üyelerine, Şirket’in memurlarına, çalışanlarına,

isçilerine ve çeşitli amaçlarla kurulmuş olan vakıflara dağıtılmasına karar verme hakkına

sahiptir.

d. İkinci Temettü: Net kardan, a,b, c bentlerinde belirtilen meblağlar düşüldükten sonra kalan

kısmı, Genel Kurul, kısmen veya tamamen ikinci temettü olarak dağıtmaya veya fevkalade

yedek akçe olarak ayırmaya yetkilidir.

e. İkinci Tertip Kanuni Yedek Akçe: Pay sahipleriyle kara iştirak eden diğer kimselere

dağıtılması kararlaştırılmış olan kısımdan, çıkarılmış sermayenin %5 (yüzde beş)’i oranında

kar payı düşüldükten sonra bulunan tutarın onda biri, Türk Ticaret Kanunu’nun 466.

maddesinin 2. fıkrası 3. bendi uyarınca, ikinci tertip kanuni yedek akçe ayrılır.

f. Temettü Avansı: Yönetim Kurulu, Genel Kurul tarafından yetkilendirilmiş olmak ve

Sermaye Piyasası Kurulu’nun düzenlemelerine uymak kaydıyla yıl içinde temettü avansı

dağıtabilir. Genel Kurul tarafından Yönetim Kurulu’na verilen yetkili, ilgili yıl ile sınırlıdır.

Bir önceki yılın temettü avansları mahsup edilmediği sürece, ek bir temettü avansı

verilmesine ve/veya temettü dağıtılmasına karar verilemez.

g. Diğer Temettü Dağıtım İlkeleri: İlgili mevzuat uyarınca gereken yedek akçeler

ayrılmadıkça, Ana Sözleşmede pay sahipleri için belirlenen birinci temettü, nakden ve/veya

hisse senedi biçiminde dağıtılmadıkça, başka yedek akçe ayrılmasına, ertesi yıla kar

aktarılmasına ve Yönetim Kurulu üyeleri ile, Şirket’in memur, çalışan, işçilerine ve çeşitli

amaçlarla kurulmuş olan vakıflara ve benzer nitelikteki kişi/kurumlara kar payı

dağıtılmasına karar verilemez.

Temettü, hesap dönemi itibariyle, mevcut payların tümüne, bunların ihraç ve iktisap tarihleri

dikkate alınmaksızın eşit olarak dağıtılır. Temettü bakımından pay grupları arasında imtiyaz yoktur.

Dağıtılmasına karar verilen karın dağıtma şekli ve zamanı Yönetim Kurulu’nun bu konudaki teklifi

üzerine Sermaye Piyasası mevzuatının ilgili hükümleri göz önünde bulundurularak Genel Kurul

tarafından kararlaştırılır. Sermaye piyasası mevzuatında öngörülen sürelere uygun olmak kaydıyla

Genel Kurul kar dağıtımı zamanının belirlenmesi hususunda Yönetim Kurulu’nu yetkilendirir.

Ana Sözleşme hükümlerine göre dağıtılan karlar geri istenemez.

Yıllık dağıtılabilir karın Sermaye Piyasası Kurulu’nca saptanan miktarda birinci kar payı

dağıtılmasına yetecek miktardan az olduğu veya hesap döneminin zararla kapadığı hallerde Türk

15.06.2017

Ticaret Kanunu’nun 466. ve 468. maddesinde düzenlenenler dışındaki ihtiyatlar kullanılarak

Sermaye Piyasası Kurulu’nca saptanan miktarı aşmamak üzere kar payı dağıtılmasına Genel Kurul

tarafından karar verilebilir.

MADDE-22-

KANUNİ HÜKÜMLER

İşbu Ana Sözleşme ile düzenlenmemiş hususlar hakkında Türk Ticaret Kanunu, Sermaye Piyasası

Kanunu ve ilgili mevzuat hükümleri uygulanacaktır.

Esas sözleşme değişikliğine, Sermaye Piyasası Kurulu ile Gümrük ve Ticaret Bakanlığı’ndan izin

alındıktan sonra, Kanun ve esas sözleşme hükümlerine uygun olarak davet edilecek genel kurulda,

Kanun, Sermaye Piyasası Mevzuatı ve esas sözleşmede belirtilen hükümler çerçevesinde karar

verilir.

Esas sözleşme değişikliğinin imtiyazlı pay sahiplerinin haklarını ihlal etmesi durumunda, Genel

Kurul kararı imtiyazlı pay sahipleri kurulunca onaylanması gerekir.

