

ÖZAK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ. İle

AKTAY TURİZM YATIRIMLARI VE İŞLETMELERİ A.Ş.’nin

Devralma Suretiyle Kolaylaştırılmış Usulde Birleşmesine İlişkin

Duyuru Metni

Bu duyuru metni, Sermaye Piyasası Kurulu (Kurul)’nca ….../….../…..... tarihinde onaylanmıştır.

ÖZAK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ.’nin AKTAY TURİZM YATIRIMLARI

VE İŞLETMELERİ A.Ş. ile Devralma suretiyle kolaylaştırılmış usulde birleşmesine ilişkin duyuru

metnidir.

ÖZAK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ.’nin çıkarılmış/ödenmiş sermayesi

157.000.000 TL olup, söz konusu işlem nedeniyle sermaye artırımı/azaltımı yapılmayacaktır.

Duyuru metninin onaylanması; duyuru metninde ve birleşme veya bölünme sözleşmesinde yer alan

bilgilerin doğru olduğunun Kurulca tekeffülü anlamına gelmez.

Bu duyuru metni, ortaklığımızın (http://www.ozakgyo.com, http://www.aktay.com.tr) 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 metinlerinin imzalayanlar veya bu belgeler duyuru metni kendi adına

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

zararlardan müteselsilen sorumludur.

1. VARSA BORSAYA YAPILAN BAŞVURU HAKKINDA BİLGİ

Yoktur.

2. DİĞER KURUMLARDAN ALINAN GÖRÜŞ VE ONAYLAR()

Rekabet Kurulunun Görüşü:

Bu duyuru metninin konusunu oluşturan ve Özak Gayrimenkul Yatırım Ortaklığı A.Ş.’nin, oy hakkı

veren tüm paylarına sahip olduğu Aktay Tuırizm Yatırımları ve İşletmeleri Anonim Şirketi’ni tüm

aktif ve pasifini bir bütün halinde devralması suretiyle Özak Gayrimenkul Yatırım Ortaklığı A.Ş.

bünyesinde birleşilmesine ilişkin işlemin, 4054 sayılı Kanun’un 7’nci ve 27’nci maddelerine

dayanılarak çıkarılan “Rekabet Kurulundan İzin Alınması Gereken Birleşme ve Devralmalar Hakkında

Tebliği (Tebliğ No: 2010/04)’nin 6’ncı maddesi hükmüne göre, kontrol değişikliğine yol açmaması

nedeniyle, işbu birleşme işlemi ile ilgili olarak, Rekabet Kurulu’ndan izin alınmasına gerek olmadığını

beyan ederiz.

http://www.ozakgyo.com/
http://www.aktay.com/

Diğer Kamu Kuruluşlarının Görüşü:

Kültür ve Turizm Bakanlığı İzni: 09/09/2014 tarih ve 173631 sayılı izin yazısı

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.

ÖZAK GAYRİMENKUL
YATIRIM ORTAKLIĞI

AŞ.Yetkilisi

Adı Soyadı, Görevi, İmza, Tarih

Sorumlu Olduğu Kısım:

AHMET AKBALIK
YÖNETİM KURULU BAŞKANI

ÜRFİ AKBALIK
YÖNETİM KURULU ÜYESİ

DUYURU METNİNİN TAMAMI

AKTAY TURİZM
YATIRIMLARI VE

İŞLETMELERİ AŞ.Yetkilisi

Adı Soyadı, Görevi, İmza, Tarih

Sorumlu Olduğu Kısım:

AHMET AKBALIK

YÖNETİM KURULU BAŞKANI

ÜRFİ AKBALIK

YÖNETİM KURULU ÜYESİ

DUYURU METNİNİN TAMAMI

4. BİRLEŞME/BÖLÜNMEYE TARAF ŞİRKETLER HAKKINDA BİLGİLER

4.1. Birleşmeye taraf şirketlerin ticaret unvanları:

Devralan Ortaklık: ÖZAK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ.

Devrolan Ortaklık: AKTAY TURİZM YATIRIMLARI VE İŞLETMELERİ A.Ş.

4.2. Birleşmeye taraf şirketlerin kayıtlı olduğu ticaret sicili ve sicil numaraları:

Devralan Ortaklık: ÖZAK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ.

İstanbul Ticaret Sicili Memurluğu- 654110

Devrolan Ortaklık: AKTAY TURİZM YATIRIMLARI VE İŞLETMELERİ A.Ş.

İstanbul Ticaret Sicili Memurluğu- 532169

4.3. Birleşmeye taraf şirketlerin kuruluş tarihleri ve süresiz değilse, öngörülen süreleri:

Devralan Ortaklık: ÖZAK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ.

01.02.2008-Süresiz

Devrolan Ortaklık: AKTAY TURİZM YATIRIMLARI VE İŞLETMELERİ A.Ş.

03.09.2004-Süresiz

4.4.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 Ortaklık: ÖZAK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ.

Hukuki Statü: Anonim Şirket

Tabi Olduğu Mevzuat: Türk Ticaret Kanunu, Sermaye Piyasası Kanunu

Kurulduğu Ülke: Türkiye

Merkez ve Yönetim Adresi: İkitelli OSB Mahallesi Özak Caddesi 34Portall Plaza No:1 D:18

Başakşehir / İstanbul

Şirket İnternet Adresi: www.ozakgyo.com

Telefon No: 0212 486 36 50

Faks No: 0212 486 02 51

Devrolan Ortaklık: AKTAY TURİZM YATIRIMLARI VE İŞLETMELERİ A.Ş.

Hukuki Statü: Anonim Şirket

Tabi Olduğu Mevzuat: Türk Ticaret Kanunu

Kurulduğu Ülke: Türkiye

Merkez ve Yönetim Adresi: İkitelli OSB Mahallesi Özak Caddesi 34Portall Plaza No:1 D:17

Başakşehir / İstanbul

Şirket İnternet Adresi: www.aktay.com.tr

Telefon No: 0212 495 00 00

Faks No: 0212 486 05 50

4.5. Birleşmeye taraf şirketlerin sermayesi hakkında bilgiler:

Devralan Ortaklık: ÖZAK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ.

Çıkarılmış Sermaye: 157.000.000 TL

Devrolan Ortaklık: AKTAY TURİZM YATIRIMLARI VE İŞLETMELERİ A.Ş.

Ödenmiş Sermaye: 75.000.000 TL

4.6. Birleşmeye taraf şirketlerin kayıtlı sermaye tavanı:

Devralan Ortaklık: ÖZAK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ.

Kayıtlı Sermaye Tavanı: 300.000.000 TL

Devrolan Ortaklık: AKTAY TURİZM YATIRIMLARI VE İŞLETMELERİ A.Ş.

Kayıtlı Sermaye Tavanı: 0

4.7. Birleşmeye taraf şirketlerin mevcut durum itibariyle paylarının borsada işlem görmesi

durumunda hangi payların borsada işlem gördüğüne veya bu hususlara ilişkin bir

başvurusunun bulunup bulunmadığına ilişkin bilgi:

Devralan Ortaklık: ÖZAK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ.

Adı Soyadı/Ticari Ünvanı Tertibi Grubu Türü Pay Adedi Pay Tutarı-TL

Ahmet Akbalık 1 A Nama 1.000.000 1.000.000

Ahmet Akbalık 1 B Hamiline 73.882.185 73.882.185

Ürfi Akbalık 1 B Hamiline 41.183.109 41.183.109

Cemal Akbalık 1 B Hamiline 203.292 203.292

Filiz Akbalık 1 B Hamiline 418.178 418.178

Elif Akbalık 1 B Hamiline 847.950 847.950

Aynur Akbalık 1 B Hamiline 214.886 214.886

Okay Ayran 1 B Hamiline 100 100

Tamer Eyerci 1 B Hamiline 100 100

Dursun Ali Alp 1 B Hamiline 100 100

Şerif Eren 1 B Hamiline 100 100

Halka Açık-BORSADA

İŞLEM GÖRMEKTEDİR.

1 B Hamiline 39.250.000 39.250.000

Toplam 157.000.000 157.000.000

Devrolan Ortaklık: AKTAY TURİZM YATIRIMLARI VE İŞLETMELERİ A.Ş.

Adı Soyadı
Hisse Miktar Hisse Tutarı Oran

(Adet) (TL) %

Özak Gayrimenkul Yatırım Ortaklığı A.Ş. 1.500.000 75.000.000,00 100

Toplam 1.500.000 75.000.000,00 100,00

4.8. Birleşme/Bölünmeye taraf şirketlerin ana faaliyet konuları:

Devralan Ortaklık: ÖZAK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ.

Faaliyet Konusu: Gayrimenkule ve gayrimenkule dayalı haklara yatırım yapmak

Devrolan Ortaklık: AKTAY TURİZM YATIRIMLARI VE İŞLETMELERİ A.Ş.

Faaliyet Konusu: Turizm Faaliyetleri

5. YÖNETİM KURULU ÜYELERİ

Devralan Ortaklık: ÖZAK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ.

Adı

Soyadı

Görevi

Son 5 Yılda

Şirkette

Üstlendiği

Görevler

Görev

Süresi /

Kalan

Görev

Süresi

Sermaye Payı

(TL) (%)

Ahmet Akbalık Y.K.Başkanı Y.K.Başkanı 1/1 74.882.185 TL 47,70

Ürfi Akbalık Y.K.Başkan Vekili Y.K.Başkan Vekili 1/1 41.183.109 TL 26,23

D.Ali Alp Bağımsız Üye Bağımsız Üye 1/1 100 TL 0,00

Şerif Eren Bağımsız Üye Bağımsız Üye 1/1 100 TL 0,00

Tamer Eyerci Üye Üye 1/1 100 TL 0,00

Kemal Soğukçeşme Üye Üye 1/1 0 TL 0,00

Devrolan Ortaklık: AKTAY TURİZM YATIRIMLARI VE İŞLETMELERİ A.Ş.

Adı

Soyadı

Görevi

Son 5 Yılda

Şirkette

Üstlendiği

Görevler

Görev

Süresi /

Kalan

Görev

Süresi

Sermaye Payı

(Doğrudan)

(TL) (%)

Ahmet Akbalık Y.K.Başkanı Y.K.Başkanı 1/1 0 TL 0,00

Ürfi Akbalık Y.K.Başkan Vekili Y.K.Başkan Vekili 1/1 0 TL 0,00

Harun Bayramoğlu Üye Üye 1/1 0 TL 0,00

6. ANA ORTAKLAR

6.1. 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:

Devralan Ortaklık: ÖZAK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ.

Devrolan Ortaklık: AKTAY TURİZM YATIRIMLARI VE İŞLETMELERİ A.Ş.

Devralan Şirket, Devrolan şirketin sermayesine %100 oranında iştirak etmekte olup, şirketler arasında

dolaylı pay sahipliği ilişkisi bulunmamaktadır.

Doğrudan Pay Sahipliğine İlişkin Bilgi

Ortağın; Sermaye Payı / Oy Hakkı

Ticaret Unvanı/

Adı Soyadı

20/05/2014 30/09/2014

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

Ahmet Akbalık 85.411.657,83 54,40 85.411.657,83 54,40
Ürfi Akbalık 49.277.774,00 31,39 49.277.774,00 31,39

Cemal Akbalık 203.292 0,13 203.292 0,13
Filiz Akbalık 418.178 0,27 418.178 0,27

Elif Akbalık 847.950 0,54 847.950 0,54

Aynur Akbalık 214.886 0,14 214.886 0,14
Özak Teks.Konf.AŞ. 14.725.197,71 9,38 14.775.197,71 9,41

Diğer 5.901.064,46 3,76 5.851.064,46 3,73

TOPLAM 157.000.000 100 157.000.000 100

Doğrudan Pay Sahipliğine İlişkin Bilgi

Ortağın; Sermaye Payı / Oy Hakkı

Ticaret Unvanı/

Adı Soyadı

17/03/2014 30/09/2014

(TL) (%) (TL) (%)
Özak GYO AŞ. 72.470.000,00 96,63 75.000.000,00 100,00

İnt-Er Yapı İnşaat
Turizm Sanayi Ve
Tic.A.Ş.

2.530.000,00 3,37 0 0,00

TOPLAM 75.000.000,00 75.000.000,00 100

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

fazlası olan gerçek kişi ortakların birbiriyle akrabalık ilişkileri:

Devralan Ortaklık: ÖZAK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ.

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

Devralan Ortaklık: ÖZAK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ.

Grubu Nama/
Hamiline

Olduğu

İmtiyazların türü
(Kimin sahip olduğu)

Bir Payın
Nominal

Değeri (TL)

Toplam
(TL)

Sermayeye
Oranı

(%)

A Nama 6 kişiden oluşan Yönetim
Kurulu üyelerinden 4
adedi A Grubu hisse
sahiplerinin gösterdiği
adaylar arasından
seçilmektedir.

1

1.000.000.-

0,64

B Hamiline Yoktur 1 156.000.000.- 99,36

 TOPLAM 157.000.000.- 100

Devrolan Ortaklık: AKTAY TURİZM YATIRIMLARI VE İŞLETMELERİ A.Ş.

Grubu Nama/

Hamiline

Olduğu

İmtiyazların türü

(Kimin sahip olduğu)

Bir Payın

Nominal

Değeri (TL)

Toplam

(TL)

Sermayeye

Oranı

(%)

 Nama Yoktur 50 75.000.000.- 100

 TOPLAM 75.000.000.- 100

Ortağın

Adı Soyadı

Akrabalık Durumu

Ahmet Akbalık Cemal Akbalık’ın oğlu, Ürfi Akbalık’ın kardeşi, Aynur
Akbalık’ın eşi

Ürfi Akbalık Cemal Akbalık’ın oğlu, Ahmet Akbalık’ın kardeşi

Cemal Akbalık Ahmet Akbalık ve Ürfi Akbalık’ın babası, Filiz Akbalık’ın
kayınbabası

Filiz Akbalık Cemal Akbalık’ın gelini, Elif Akbalık’ın annesi

Elif Akbalık Filiz Akbalık’ın kızı, Cemal Akbalık’ın torunu
Aynur Akbalık Ahmet Akbalık’ın eşi, Cemal Akbalık’ın gelini

7. BİRLEŞME İŞLEMİ HAKKINDA BİLGİ

7.1. Birleşme esas finansal tabloların tarihi:

30.06.2014

7.2. Yönetim organı kararları

ÖZAK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ. …/…/2014 tarih ve …. Sayılı Yönetim

Kurulu kararı,

AKTAY TURİZM YATIRIMLARI VE İŞLETMELERİ A.Ş. …/…/2014 tarih ve …. Sayılı Yönetim

Kurulu kararı,

7.3. İşlemin niteliği:

Sermaye Piyasası Mevzuatı, 6102 sayılı Türk Ticaret Kanunu'nun 155 inci maddesinin 1.fıkrasının a

bendi ve 156 inci maddeleri, Sermaye Piyasası Kurulu’nun II-23,2 sayılı Birleşme ve Bölünme Tebliği

düzenlemeleri ile Kurumlar Vergisi Kanununun 18,19 ve 20. maddeleri uyarınca, kolaylaştırılmış

birleşme hükümlerine göre devrolan şirketin bütün aktif ve pasifleriyle birlikte devir alan şirketle

birleştirilmesidir.

Bu kapsamda birleşme işlemi anılan maddelere uygun olarak;

a. Türk Ticaret Kanunun 147. Maddesinde düzenlenen birleşmeye ilişkin Yönetim Kurulu

raporunun hazırlanmasına,

b. Türk Ticaret Kanunun 149. Maddesinde düzenlenen inceleme hakkı duyurusunun

yapılmasına,

c. Sermaye piyasası Kurulunun II-23.2 sayılı Birleşme ve Bölünme Tebliğinin 6. Maddesi

uyarınca bağımsız denetim raporunun hazırlanmasına,

d. Sermaye piyasası Kurulunun II-23.2 sayılı Birleşme ve Bölünme Tebliğinin 7. Maddesi

uyarınca uzman kuruluş görüşü alınmasına,

e. Birleşmeye taraf şirketlerin genel kurullarının onayına sunulmasına,

 gerek olmaksızın gerçekleştirilecektir.

7.4. İşlemin koşulları:

Şirketlerin tabi oldukları mevzuatları uyarınca alınması gerekli izinlerin alınmış olması kaydıyla,

taraflarca belirlenmiş işlem koşulları bulunmamaktadır.

7.5. Öngörülen aşamalar :

-Tarafların karar organlarında birleşme kararlarının alınması

-Birleşme sözleşmesinin hazırlanması

-SPK’na müracaat için gereken belgelerin hazırlanması

-Sermaye Piyasası Kurulundan izin alınması

-Şirketlerin Yönetim Kurullarının toplanması

-Birleşmenin tescil ve ilanı

-Duyuru metninin ilanı

7.6. Gerekçesi:

Aktay Turizm Yatırımları Ve İşletmeleri AŞ., geçmişi uzun yıllara dayanan ve portföyünde değerli

gayrimenkulleri ve tahsisli turizm arazileri bulunan bir turizm şirkettir.Şirket, portföyünde bulunan

otelini kiraya vermek suretiyle düzenli bir gelir elde etmektedir.

Şirket, portföyünde bulunan değerli gayrimenkulleri, finansal yetersizlikler nedeniyle yeterince verimli

değerlendirememekte ve gerekli yatırımları gerçekleştirememektedir.

Özak GYO AŞ. ise, kuruluş amacına uygun olarak sürekli gayrimenkullere yatırım yapan ve proje

geliştiren bir kimliğe sahiptir.

2014 yılı içerisinde, Aktay Turizm Yatırımları Ve İşletmeleri AŞ. Hisselerinin tamamının Özak GYO

AŞ.’ne geçmesiyle birlikte, şirketin yönetim kontrolü de Özak GYO AŞ.’ne geçmiş ve yatırımlarla

ilgili kararlar Özak GYO AŞ. tarafından alınmaya başlanmıştır. Aktay Turizm Yatırımları Ve

İşletmeleri AŞ.’nin Antalya Demre’de ve Aydın Didim’de bulunan gayrimenkulleri üzerinde

geliştirilecek proje ana ortaklık Özak GYO AŞ. imkanlarıyla gerçekleştirilecektir.

Özak GYO AŞ., SPK tarafından denetlenen, bağımsız denetime tabi, halka açık, kurumsal ve şeffaf

yapısıyla, geliştirilen projelere daha fazla kaynak temin edebilmekte, satış pazarlama konusunda daha

etkin rol oynamaktadır.Ayrıca şirket proje geliştirme konusunda da oldukça deneyimli bir kadroya ve

geçmişe sahiptir.

Özak GYO AŞ.’nin Gayrimenkul yatırım ortaklığı olarak sahip olduğu kurumlar vergisi avantajı,

Antalya Belek’te bulunan otelden sağlanan kira gelirlerini ve geliştirilecek projelerin karlılığını direkt

etkileyecektir.

Ayrıca, zaten Özak GYO AŞ., Aktay Turizm Yatırımları Ve İşletmeleri AŞ.’nin %100 hisselerine

sahiptir ve bu da hem yönetim şeklinde hem de konsolide mali tablolarda şirketleri bir bütün olarak

göstermektedir.

Bu açıklamalar çerçevesinde;

-Şirketlerin yönetimsel avantajları,

-Yönetim maliyetlerinin azaltılması,

-Özak GYO’nun proje geliştirme gücünün kullanılması,

-Özak GYO’nun finans gücünün kullanılması,

-Özak GYO’nun sahip olduğu vergi avantajının kullanılması,

Amacıyla iki şirketin, Özak GYO çatısı altında birleştirilmesi uygun görülmüştür.

7.7. Pay sahiplerinin bilgilendirilmesi ve inceleme hakları,

AKTAY TURİZM YATIRIMLARI VE İŞLETMELERİ A.Ş.’nin tek pay sahibi ÖZAK

GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ. Olması ve her iki şirketin ÖZAK GAYRİMENKUL

YATIRIM ORTAKLIĞI AŞ. Çatısı altında kolaylaştırılmış şekilde birleşiyor olması nedeniyle TTK

156. Maddesi gereğince pay sahiplerinin bilgilendirilmesi ve inceleme hakkının kullandırılmasına

gerek bulunmamaktadır.

7.8. Sermaye artırım/azaltım ve esas sözleşme madde tadiline ilişkin yönetim organı kararları

hakkında bilgi,

AKTAY TURİZM YATIRIMLARI VE İŞLETMELERİ A.Ş.’nin tek pay sahibi ÖZAK

GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ. Olması ve her iki şirketin ÖZAK GAYRİMENKUL

YATIRIM ORTAKLIĞI AŞ. Çatısı altında kolaylaştırılmış şekilde birleşiyor olması nedeniyle

sermaye artırım/azaltım ve esas sözleşme madde tadili yapılmayacaktır.

7.9. İşlemin taraflara yüklediği borç ve yükümlülükler ile söz konusu yükümlülüklerin yerine

getirilmemesi durumunda tarafların katlanacağı sonuçlar,

(a) Kurumlar Vergisi Kanunu uyarınca verilmesi gerekli devir bilançosu, gelir tablosu ile devir

beyannamesi Devralan Şirket ve Devrolan Şirketler’in müşterek imzaları ile devir tarihinden itibaren

yasal süresi içerisinde Devrolan Şirket’in bağlı bulunduğu Vergi Dairesi Müdürlüğüne verilecektir.

(b) Devralan Şirket, Devrolan Şirket’in tahakkuk etmiş ve edecek (devir tarihine kadar elde ettiği

kazançların vergileri dahil) vergi borçlarının tamamından sorumlu ve yükümlü olduğunu, bunları

ödeyeceğini ve bunlarla ilgili diğer tüm yükümlülüklerini yerine getireceğini, tanzim edip

imzalayacağı bir taahhütname ile ilgili vergisi dairesi müdürlüğüne bildirecektir.

(c) Devrolan Şirketin üçüncü kişilere olan tüm borçları zamanında ve vadelerinde Devralan Şirket

tarafından tam ve eksiksiz olarak ödenecektir.

(d) Devrolanın, vadesi geldiği halde alacaklıların müracaat etmemesi nedeniyle ödenmemiş olan

borçları ile vadesi gelmemiş ve/veya ihtilaflı borçlarına ilişkin olarak Türk Ticaret Kanunu’nun

541.maddesi çerçevesinde hareket edilecektir.

(e) Taraflar, birleşmeden kaynaklanan yükümlülüklerini ve ayrıca birleşmeye ilişkin olarak Türk

Ticaret Kanunu, Kurumlar Vergisi Kanunu, Sermaye Piyasası Kanunu ve bu kanunlara ilişkin ilgili

mevzuat kapsamında öngörülen tüm yükümlülüklerini eksiksiz olarak yerine getirmeyi taahhüt

ederler. Birleşmenin herhangi bir nedenle gerçekleşmemesi halinde, İşbu yükümlülüğü yerine

getirmeyen taraf ,bu nedenle diğer tarafın maruz kalabileceği zarar ve ziyanı ödemeyi kabul etmiştir.

8. BİRLEŞME/BÖLÜNME İŞLEMİNE İLİŞKİN DİĞER HUSUSLAR

Yoktur.

9. EKLER

9.1. Birleşmeye taraf şirketlerin Kurul düzenlemeleri uyarınca karşılaştırmalı olarak hazırlanan işleme

esas finansal tabloları: (Ek:1)

9.2.Birleşme işlemi sonrası açılış bilançosu: (Ek:2)

9.3 Birleşme Sözleşmesi (Ek:3)

9.4 Yönetim Kurulu Kararları (Ek:4)

9.5 Birleşme İşlemine tararf şirketlerin anasözleşmeleri (Ek:5)

9.6 Mali Müşavir Raporları (Ek:6)

