

AKDENİZ YATIRIM HOLDİNG ANONİM ŞİRKETİ ANASÖZLEŞMESİ

KURULUS:

Madde 1- İstanbul Ticaret Sicil Memurluğu' nun 464639 nolu sicilinde kayıtlı olan Akdeniz Güvenlik Hizmetleri Limited Şirketi'nin Türk Ticaret Kanunu'nun 180. maddesine göre tür değiştirme suretiyle; aşağıda, adları, soyadları, ikametgâhları ve uyrukları yazılı kurucular arasında Türk Ticaret Kanunu'nun anonim şirketlerin ani şekilde kurulmaları hakkındaki hükümlerine göre bir anonim şirket teşkil edilmiştir.

Sıra	Kurucunun Adı ve Soyadı	Ökametgah Adresi	Uyruđu	TC NO(*)
1	Akdeniz Girişim Holding A.Ş.	Mahmutbey Mah. Kuđu Sok. No:17 Kat: 1/1Bağcılar-İstanbul	T.C.	
2	Necmeddin ŞİMŞEK	Başak Mah. Ertuđrul Gazi Cad. 31/A D:19 Başakşehir/İST.	T.C.	33688135030
3	Sadi TAYLAN	Şenlökköy Mah. Mahirler.Sok.No:20 D:6 Florya/Bakırköy/İST	T.C.	19999844632
4	Ayşe TEZCAN	Başak Mah. Ertuđrul Gazi Cad. 18/Z D: 2 Başakşehir/ İST.	T.C.	15985725046
5	Özlem ŞİMŞEK	Başak Mah. Ertuđrul Gazi Cad. 31/A D:19 Başakşehir/İST.	T.C.	33574138824
6	Nurcan Sebil TAYLAN	Şenlökköy Mah. Mahirler.Sok.No:20 D:6 Florya/Bakırköy/İST	T.C.	23432343576

ŞİRKETİN ÜNVANI:

Madde 2- Şirketin ünvanı AKDENİZ YATIRIM HOLDİNG Anonim Şirkettir.

AMAC VE KONU

Madde 3- Şirket Amaç ve Konusu başlıca şunlardır

- 1- Holding, sınav, ticari, zirai, mali, inşaat, taahhüt, petrol, petrol ürünleri, telekomünikasyon, her türlü taşımacılık, otomotiv, madencilik, turizm sektörü ve benzeri konularda işğal eden şirketler ile her türlü banka, finans kurumu, aracı kurum, sigorta, faktöring ve finansal kiralama ve benzeri finansal şirketleri bizzat kurabilir. Kurulmuş olanlara pay sahibi veya ortak sıfatı ile katılabilir, idarelerini üstlenebilir. Bu maksatla kurduđu veya iştirake uygun gördüđu şirketlere aynı veya nakdi sermaye koyabilir. Kurucu olduđu ve olmadıđu şirketlerin sermaye artırımlarına iştirak edebilir. Sermaye Piyasası Mevzuatının örtülü kazanç aktarımına ilişkin hükümleri saklıdır.
- 2- Yatırım hizmetleri ve faaliyetleri niteliğinde olmamak kaydıyla Holding kendisinde mevcut pay senetlerini veya paylarını başkalarına vadeli veya vadesiz satabilir, devredebilir, bunları başka pay senetleriyle veya paylarla değiştirebilir, rehin edebilir ve diđer ortakların pay senetlerini veya paylarını rehin alabilir.
- 3- Holding, sermaye ve yönetimine katıldıđu veya katılmadıđu sermaye şirketlerinin konularında girişecekleri yatırımlarla kapasiteyi artıran, kaliteyi islah eden veya maliyeti düşüren tevsi veya yenileme yatırımları ile ilgili ön etütler yapabilir. Bunların fizibilitelerini, finansman dengelerini inceleyerek mali imkânı olduđu takdirde bunlara Sermaye Piyasası Mevzuatına uymak koşuluyla yukarıda yazılı usullerle sermaye iştiraklerinde bulunabilir. Sermaye Piyasası Mevzuatının örtülü kazanç aktarımına ilişkin hükümleri saklıdır.
- 4- Holding, memleket ve şirket için yararlı yeni yatırım konularını bizzat araştırarak bunlara ait etüt ve incelemeleri yapabilir veya yaptırabilir. Uygun gördüđu yatırım konularını gerektiğinde kuracađu şirketler vasıtası ile veya doğrudan doğruya gerçekleştirebilir. Sermaye Piyasası Mevzuatının örtülü kazanç aktarımına ilişkin hükümleri saklıdır.
- 5- Holding, kendi veya sermaye veya yönetimine katıldıđu şirketlerin ve bunlara bađlı kurum ve işletmelerin ihtiyaçları için bankalardan, dış kredi müesseseleri ve firmalardan teminatlı veya teminatsız kısa, orta veya uzun vadeli krediler alabilir. Bu halde Sermaye Piyasası Mevzuatında öngörülen düzenlemeler saklıdır.
- 6- Holding, sermayelerine veya yönetimine katıldıđu şirketlere ve bunlara bađlı kurum ve işletmelere münhasır olmak ve yatırım hizmetleri ve faaliyetleri niteliğinde olmamak kaydıyla teminatlı veya teminatsız finansman yardımlarında bulunabilir, bunların alacaklarını devralabilir, bunları diđer kurumlara devir ve ciro edebilir. Bu şirketlerin atıl fonlarının, kendi veya pay sahibi olduđu şirketler arasında serbestçe ve en uygun şekilde dağıtılması için gerekli tedbir ve kararları alabilir. Bu faaliyetlerin doğurduđu masrafları ve mali hizmet karşılıklarını finansman yardımından faydalanan şirketler arasında faydalanma ölçüsünde dağıtabilir. Bu halde Sermaye Piyasası Mevzuatında öngörülen düzenlemeler saklıdır.
- 7- Holding, sermaye ve yönetimine katıldıđu şirketlerin satışlarından doğan her çeşit alacakları devir alabilir, aracılık

yapmamak kaydıyla bunları başkalarına devir ve ciro edebilir. Bu şirketlerin satıcılarına ve müşterilerine açtıkları kredileri garanti edebilir veya sigorta ettirebilir.

8- Yatırım hizmetleri ve faaliyetleri niteliğinde olmamak kaydıyla Holding, sermayesine katıldığı şirketlerin bankalardan diğer kredi müesseselerinden alacakları krediler, ihraç edecekleri tahviller veya alışlar dolayısı ile yapacakları borçlar için kefalet veya garanti verebilir. Bunlara karşılık gerekirse, şahsi teminat, rehin, ipotek gibi kont garantiler alabilir, vereceği kefalet ve garantiler için piyasa şartlarına uygun bir karşılığı şirketlerden tahsil edebilir.

9- Holding ve Holding'e bağlı şirketler lehine teminatlı veya teminatsız borçlanabilir, borç verebilir, sulh, tahkim, feragat, kabul, ibra yapabilir.

10-Holding, Sermaye Piyasası Mevzuatı ve yürürlükteki sair mevzuat hükümlerine uymak kaydı ile, özel veya kamu hukuku tüzel kişileri tarafından ihraç olunmuş veya olunacak her türlü pay, pay senedi, tahvil, bono ve bilimum sermaye piyasası aracını borsada veya borsa dışında satın alabilir, satabilir, teminat gösterebilir, üzerlerinde intifa hakkı tesis edebilir veya bunların intifasından yararlanabilir veya başkaca hukuki tasarruflarda bulunabilir.

11- Holding, yasal hükümler çerçevesinde yurtiçinde ve gerekli izinleri almak kaydıyla, yurtdışında gerçek ve tüzel kişilere satılmak üzere, Türk Ticaret Kanunu (TTK), Sermaye Piyasası Kanunu (SPK'nun) ve yürürlükteki sair mevzuat hükümlerine uygun olarak her nevi tahvil, finansman bonosu, kar ve zarar ortaklığı belgesi ve Sermaye Piyasası Kurulu tarafından kabul edilecek her türlü sermaye piyasası araçlarını ihraç edebilir. Holding'in Sermaye Piyasası Mevzuatı uyarınca ihraca yetkili olduğu tüm menkul kıymetleri ihraca ve bunların tabi olacağı şartlarla, vereceği hakları mevzuat dahilince tespiti yönetim kurulu yetkilidir.

12- Yatırım hizmetleri ve faaliyetleri niteliğinde olmamak kaydıyla Holding, sermaye yapısının icabı gereği olarak sermaye ve yönetimine katıldığı ve katılmadığı kurulmuş veya kurulacak şirketlerin pay senedi ve tahvil ihraçlarının taahhüt işlemlerine aracılık edebilir. Bunların neticelerini ihraç eden şirketlere veya alıcılara karşı garanti edebilir. Pay senedi için asgari kâr payı, geri satın alma, başka pay senetleri ile değiştirme gibi taahhütlere girişebilir. Tahviller için vadesinde veya erken ödeme, pay senetleri ile değiştirme, belli şartlarda satın alma garantileri verebilir. Bir banka kefaleti ile çıkarılan tahviller için kont garanti sağlayabilir velhasıl pay senedi veya tahvil satışlarını kolaylaştıracak ve değerini koruyacak işlemleri yapabilir.

13-Holding, iştirak ettiği şirketler nezdinde iştirak ettiği şirketlerin çalışma konularına dahil malların alımı, ithali, nakli, gümrüklenmesi, depolanması, sigorta, tahsilat, mali ve hukuki istişareleri gibi işleri yapabilir veya yaptırabilir. Holding, sermayesine ve yönetimine katıldığı şirketlerin işlerinin devamlılığı, gelişmesi ve yatırımlarının hızlanmasını temin için, ihtiyacını duydukları çeşitli madde ve malzemeyi temin edip kendilerine devredebilir, ithalat işlerinde mutemet sıfatıyla faaliyet gösterebilir, mamullerinin topluca pazarlanmasının organizatörlüğünü yapabilir, bu amaçla bu mal ve malzemeyi satın alıp iç ve dış pazarda satabilir. Bu şirketlerin sınıai faaliyetlerini kolaylaştırmak için yerli ve yabancı firmaların mümessilliklerini alabilir, bu şirketlerin genel bayilik veya acentalığını üstlenebilir. Bu şirketler hesabına ve kendi namına veya onlar nam ve hesabına yurtiçi ve yurtdışı ihalelere katılabilir veya kendi nam ve hesabına katıldığı ihaleleri bu şirketlere devredebilir. Sermaye Piyasası Mevzuatı'nın örtülü kazanç aktarımına ilişkin hükümleri saklıdır.

14. Yapılacak bağışların üst sınırının genel kurul tarafından belirlenmesi, bu sınırı aşan tutarda bağış yapılamaması, ve yapılan bağışların dağıtılabilir kar matrahına ekleneceği ve bağışların Sermaye Piyasası Kanunu'nun 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 Türkiye'de çeşitli amaçlarla kurulmuş vakıflara katılabilir, bu gibi kişi ve/veya kurumlara bağışta bulunabilir.

15-Holding, yukarıda sayılan tüm faaliyetleri ve fonksiyonları başta Türk Ticaret Kanunu ve Sermaye Piyasası Kanunu hükümleri olmak üzere Türkiye Cumhuriyeti yasaları ve ilgili mevzuatın izin verdiği ölçülerde gerçekleştirir, izne tabi hallerde gerekli izinler önceden alınır ve yasalara uyulur.

Holding'in kendi adına ve 3.kişiler lehine garanti, kefalet, teminat vermesi veya ipotek dahil rehin hakkı tesis etmesi hususlarında Sermaye Piyasası Mevzuatı çerçevesinde belirlenen esaslara uyulur.

Holding'in kendi paylarını geri alması söz konusu olursa Sermaye Piyasası Mevzuatı ile ilgili mevzuata uygun olarak hareket edilir ve gerekli özel durum açıklamaları yapılır.

Holding'in amaç ve konusunda değişiklik yapılması halinde Ticaret Bakanlığı ile Sermaye Piyasası Kurulu'ndan gerekli izinlerin alınması gerekir.

ŞİRKETİN MERKEZ VE ŞUBELERİ:

Madde 4: Şirketin merkezi Mahmutbey Mah. Taşocağı yolu Cad. Balance Güneşli No: 19/6 D:16 Bağcılar - İstanbul adresidir. Adres değişikliğinde yeni adres, Ticaret Siciline tescil ve Türkiye Ticaret Sicil Gazetesi'nde ilan ettirilir.

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, Ticaret Bakanlığı'na ve Sermaye Piyasası Kurulu'na bilgi vererek Yönetim Kurulu Kararı ile Türk Ticaret Kanunu ve ilgili diğer mevzuat hükümlerine göre yurt içinde ve dışında şubeler açabilir.

ŞİRKETİN SÜRESİ:

Madde 5- Şirket süresiz olarak kurulmuştur.

SERMAYE VE HİSSE SENETLERİNİN NEV'İ:

MADDE-6

Şirket 2499 sayılı kanun hükümlerine göre Sermaye Piyasası Kurulu'nun 27.05.2012 tarih ve 17/586 sayılı izni ile kayıtlı sermaye sistemine geçmiştir. Şirketin kayıtlı sermaye tavanı 500.000.000 (Beşyüzmilyon) TL olup, her biri 1 (Bir) TL itibari değerinde 500.000.000 (Beşyüzmilyon) adet paya bölünmüştür. Sermaye Piyasası Kurulu'nca verilen kayıtlı sermaye tavanı izni, 2021-2025 yılları (5 yıl) için geçerlidir. 2026 yılı sonunda izin verilen kayıtlı sermaye tavanına ulaşılamamış olsa dahi, 2025 yılından sonra yönetim kurulunun sermaye artırımı kararı alabilmesi için; daha önce izin verilen tavan ya da yeni bir tavan tutarı için Sermaye Piyasası Kurulu'ndan izin almak suretiyle genel kuruldan yeni bir süre için yetki alınması zorunludur. Söz konusu yetkinin alınmaması durumunda şirket yönetim kurulu kararı ile sermaye artırımı yapamaz. Şirketin çıkarılmış sermayesi 124.095.000 (Yüzyirmidörtmilyondoksanbeşbin) TL olup, söz konusu çıkarılmış sermayesi tamamen ödenmiştir. Bu sermaye her biri 1 TL nominal değerinde, 9.374.478,12 adet nama yazılı A Grubu, 114.720.521,88 adet nama yazılı B Grubu olmak üzere toplam 124.095.000 adet hisseye bölünmüştür. Türk Ticaret Kanunu'nun 152. maddesine göre nev'i değiştiren Akdeniz Güvenlik Hizmetleri Limited Şirketi'nin İstanbul Ticaret Sicili'nin 464639 sicil numarasında kayıtlı limited şirketinin öz varlığı 21.933.540,63 TL olup; bu öz varlık Bakırköy 7. Asliye Ticaret Mahkemesi'nin 13.01.2012 tarihli ve 2012/23 D.İş ve 2012/28 sayılı kararı ve 08.03.2012 tarihli bilirkişi raporu ile tespit edilmiş bulunmaktadır. Söz konusu şirketin öz varlığı tüm aktif ve pasifi ile birlikte işbu Anonim Şirkete intikal ettirilmiştir. A grubu paylar iş bu esas sözleşmenin 7 ve 10'uncu maddeleri (Yönetim kuruluna aday gösterme ve genel kurulda oy hakkı) çerçevesinde imtiyaza sahiptir. B Grubu paylara ise özel hak veya imtiyaz tanınmamıştır. Sermaye artırımlarında, artan sermayeyi temsil etmek üzere, (A) Grubu hisseler oranında (A) Grubu hisse, (B) Grubu hisseler oranında (B) Grubu hisse ihraç edilecektir. Yönetim Kurulu kararıyla rüçhan hakkı kısıtlanmaksızın yapılan nakit sermaye artırımlarında sadece B grubu pay ihraç edilmesi durumunda A grubu pay sahiplerine de sermayeleri oranında B grubu pay alma hakkı verilir. Sermaye artırımlarında rüçhan hakkı kullanıldıktan sonra kalan hisseler ya da rüçhan hakkı kullanımının kısıtlandığı durumlarda yeni ihraç edilen tüm hisseler (B) grubu nama olacak ve nominal değerinin altında olmamak üzere piyasa fiyatı ile ilgili mevzuat hükümleri uyarınca halka arz edilecektir. Yönetim Kurulu, 2021-2025 yılları arasında Sermaye Piyasası Kanunu hükümlerine ve Sermaye Piyasası Kurulu düzenlemelerine uygun olarak gerekli gördüğü zamanlarda kayıtlı sermaye tavanına kadar yeni pay ihraç ederek çıkarılmış sermayeyi artırmaya ve pay sahiplerinin yeni pay alma hakkının sınırlandırılması ile primli pay ihracı konusunda karar almaya yetkilidir. Sermayeyi temsil eden paylar kaydileştirme esasları çerçevesinde kayden izlenir. Sermayenin tamamı ödenmedikçe nama yazılı pay çıkarılamaz. Şirketin sermayesi gerektiğinde Sermaye Piyasası Kanunu, Türk Ticaret Kanunu ve bu kanunlara ilişkin düzenlemeler ile diğer mevzuat hükümlerine ve ana sözleşmeye uygun olarak artırılabilir veya azaltılabilir. Yönetim kurulunun çıkarılmış sermayenin artırılmasına ilişkin kararında aksine şart olmadıkça, sermaye piyasası mevzuatındaki hükümler çerçevesinde ortaklardan her biri rüçhan hakkını kullanmak suretiyle artırımı konu hisselerden şirket sermayesindeki hissesi oranında yeni hisse alabilir. Rüçhan hakkı kullanımına ilişkin sermaye piyasası mevzuatına uyulur. A grubu nama yazılı payların devri için Yönetim Kurulu'nun oy çokluğu ile onayı şarttır. Yönetim Kurulu sebep göstermeksizin dahi onay vermektен imtina edebilir. B Grubu nama yazılı olan hisselerin devri yönetim kurulunun kabulü gerekmeksizin Sermaye Piyasası Kanunu ve Türk Ticaret Kanunu düzenlemeleri uyarınca devredilebilir.

YÖNETİM KURULU ve SÜRESİ :

Madde7-

Şirketin idaresi, üçüncü kişilere karşı temsil ve ilzamu, Türk Ticaret Kanunu hükümleri çerçevesinde genel kurul tarafından en çok üç yıl için seçilen Türk Ticaret Kanunu ve Sermaye Piyasası Mevzuatı'nda belirtilen şartlara haiz ve çoğunluğu icrada görevli olmayan en az 5, 7 veya 9 üyeden oluşan bir yönetim kuruluna aittir.

Şirket Yönetim Kurulu'nun 5 kişiden oluşması durumunda 2'sini, 7 kişiden oluşması durumunda 3'ünü ve 9 kişiden oluşması durumunda ise 4'ünü A Grubu pay sahiplerinin gösterecekleri adaylar arasından genel kurul tarafından seçilir. Seçim süresi sona eren Yönetim Kurulu Üyeleri yeniden seçilebilirler.

Yönetim kurulunda görev alacak bağımsız üyelerin sayısı, nitelikleri, kriterleri, seçimi, görev süreleri, çalışma

esasları, görev alanları ve benzeri konular Sermaye Piyasası Kanunu, Sermaye Piyasası Kurulu'nun Kurumsal Yönetim'e ilişkin düzenlemeleri ve ilgili diğer mevzuat hükümlerine göre tespit edilir.

Yönetim Kurulu üye kriterleri, seçimi, görev süreleri ve çalışma esasları, görev alanları ve benzeri konularda Türk Ticaret Kanunu, Sermaye Piyasası Kanunu ve ilgili diğer mevzuat hükümlerine uygun olarak gerçekleştirilir.

Yönetim kurulu ilk toplantısında Yönetim kurulu toplantılarına başkanlık etmek üzere, üyeleri arasından bir başkan ve başkan olmadığı zaman vekâlet etmek üzere bir başkan vekili seçer.

Bir üyeliğin herhangi bir nedenle boşalması halinde, yönetim kurulu, Türk Ticaret Kanunu ve Sermaye Piyasası Mevzuatı'nda belirtilen şartları haiz bir kişiyi geçici olarak seçer ve ilk genel kurulun onayına sunar. Bağımsız üyelerle ilgili bir boşalma olması halinde Sermaye Piyasası Kurulu Kurumsal Yönetim İlkelerinde belirlenmiş ilkelere uygun olarak seçim yapılır.

Böylece seçilen üye eski üyenin süresini tamamlar.

Yönetim kurulu üyeleri, genel kurul tarafından her zaman görevden alınabilir.

ŞİRKETİN TEMSİL ve İLZAMI YÖNETİM KURULU ÜYELERİ'nin GÖREV TAKSİMİ:

Madde 8 –

Şirketin yönetimi ve temsili Yönetim Kurulu'na aittir. Şirketi her konu ve işlemde en geniş manada temsil ve ilzamı için, Şirketin ünvanı altına atacağı münhasır tek imza ile yetkili olmak üzere yönetim kurulu başkanının imzasını taşıması veya diğer iki Yönetim Kurulu üyesinin müştereken atacakları imzaların bulunması gerekli ve yeterlidir.

Yönetim kurulu üye tam sayısının çoğunluğu ile toplanır ve kararlarını toplantıda hazır bulunan üyelerin çoğunluğu ile alır. Bu kural yönetim kurulunun elektronik ortamda yapılması hâlinde de uygulanır.

Yönetim kurulu üyeleri birbirlerini temsilen oy veremeyecekleri gibi, toplantılara vekil aracılığıyla da katılamazlar.

Oylar eşit olduğu takdirde o konu gelecek toplantıya bırakılır. İkinci toplantıda da eşitlik olursa söz konusu öneri reddedilmiş sayılır.

"Üyelerden hiçbiri toplantı yapılması isteminde bulunmadığı takdirde, yönetim kurulu kararları, kurul üyelerinden birinin belirli bir konuda yaptığı, karar şeklinde yazılmış önerisine, en az üye tam sayısının çoğunluğunun yazılı onayı alınmak suretiyle de verilebilir. Aynı önerinin tüm yönetim kurulu üyelerine yapılmış olması bu yolla alınacak kararın geçerlilik şartıdır. Onayların aynı kâğıtta bulunması şart değildir; ancak onay imzalarının bulunduğu kâğıtların tümünün yönetim kurulu karar defterine yapıştirılması veya kabul edenlerin imzalarını içeren bir karara dönüştürülüp karar defterine geçirilmesi kararın geçerliliği için gereklidir.

Kararların geçerliliği yazılıp imza edilmiş olmalarına bağlıdır.

Yönetim Kurulu, Türk Ticaret Kanunu'nun ilgili maddesine göre düzenleyeceği bir iç yönerge ile Şirketin temsil veya idare yetkisinin tamamını veya bir bölümünü Yönetim Kurulu üyesi olan bir veya birkaç murahhas üyeye, pay sahibi olma zorunluluğu bulunmayan müdürlere 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, Şirket'i temsil ve ilzama yetkili kişileri ve bunların ne şekilde imza edeceklerini tespit ederek tescil ve ilan eder.

YÖNETİM KURULU'NUN YETKİLERİ:

Yönetim kurulunun devredilemez ve vazgeçilemez görev ve yetkileri şunlardır:

Şirketin üst düzeyde yönetimi ve bunlarla ilgili talimatların verilmesi.

Şirket yönetim teşkilatının belirlenmesi.

Muhasebe, finans denetimi ve şirketin yönetiminin gerektirdiği ölçüde, finansal planlama için gerekli düzenin kurulması.

Müdürlerin ve aynı işleve sahip kişiler ile imza yetkisini haiz bulunanların atanmaları ve görevden alınmaları.

Yönetimle görevli kişilerin, özellikle kanunlara, esas sözleşmeye, iç yönergelere ve yönetim kurulunun yazılı talimatlarına uygun hareket edip etmediklerinin üst gözetimi.

Pay, yönetim kurulu karar ve genel kurul toplantı ve müzakere defterlerinin tutulması, yıllık faaliyet raporunun ve kurumsal yönetim açıklamasının düzenlenmesi ve genel kurula sunulması, genel kurul toplantılarının hazırlanması ve genel kurul kararlarının yürütülmesi.

Tüm kamu ve özel kurumların ihalelerine şirket adına katılacak kişi ve/ veya kişileri serbestçe seçme ve seçilen kişi ve/veya kişileri ihaleler ile ilgili her türlü işlemi yapmak konusunda sınırsız ya da dilediği sınırdaki ve kapsamda yetkilendirmesi.

Borca batıklık durumunun varlığında mahkemeye bildirimde bulunulması.

1) Yönetim kurulu, gerek görürse genel kurulun çalışma esas ve usullerine ilişkin kuralları içeren, Türk Ticaret Kanunu m. 419/2' ye göre bir iç yönerge hazırlar ve genel kurulun onayından sonra yürürlüğe koyar. Bu iç yönerge tescil ve ilan edilir.

DENETÇİLER ve GÖREVLERİ:

Madde 9:

Şirketin denetimi konusunda Türk Ticaret Kanununun ve Sermaye Piyasası Mevzuatı' nın ilgili maddeleri uygulanır.

GENEL KURUL:

Madde 10- Genel kurul, olağan ve olağanüstü olarak toplanır. Bu toplantılara davette, Türk Ticaret Kanunu'nun ilgili hükümleri ile Sermaye Piyasası Mevzuatı ve Sermaye Piyasası Kurulu Kurumsal Yönetim İlkeleri ilgili hükümleri uygulanır.

Olağan genel kurul, Şirket'in hesap devresinin sonundan itibaren üç ay içinde ve yılda en az bir defa toplanır ve Türk Ticaret Kanunu'nun 413. maddesi hükmü göz önüne alınarak yönetim kurulu tarafından hazırlanan gündemdeki konuları görüşüp karara bağlar.

Olağanüstü genel kurul, Şirket işlerinin gerektirdiği hallerde kanun ve bu esas sözleşmede yazılı hükümlere göre toplanır ve gerekli kararları alır.

TTK'nın 410. maddesine göre genel kurul, süresi dolmuş olsa bile, yönetim kurulu tarafından toplantıya çağrılabilir. Tasfiye memurları da, görevleri ile ilgili konular için, genel kurulu toplantıya çağrılabilirler. Yönetim kurulunun, devamlı olarak toplanamaması, toplantı nisabının oluşmasına imkân bulunmaması veya mevcut olmaması durumlarında, mahkemenin izniyle, tek bir pay sahibi genel kurulu toplantıya çağrılabilir. Mahkemenin kararı kesindir.

Olağanüstü genel kurulun toplanma yeri ve zamanı usulüne göre ilan olunur.

Genel kurul toplantısına ait bildirimler ve ilanlar, mümkün olan en fazla sayıda pay sahibine ulaşmayı sağlayacak, elektronik haberleşme dahil, her türlü iletişim vasıtası ile Türk Ticaret Kanunu, Sermaye Piyasası Kanunu ve ilgili diğer mevzuat hükümlerinde belirtilen asgari süreler dikkate alınarak ilan edilir.

Şirketin internet sitesinde, genel kurul toplantı ilanı ile birlikte, şirketin ilgili mevzuat gereği yapması gereken bildirim ve açıklamaların yanı sıra, Sermaye Piyasası Kurulu Kurumsal Yönetim İlkelerinde belirtilen hususlar ayrıca pay sahiplerine duyurulur.

Şirketin yapılacak olağan ve olağanüstü genel Kurul toplantılarında A grubu pay sahipleri her bir pay için 15, B grubu pay sahipleri her bir pay için 1 oy hakkına sahiptirler.

Olağan ve Olağanüstü Genel Kurul toplantı ve karar nisapları, Türk Ticaret Kanunu ve Sermaye Piyasası Kanunu ile ilgili mevzuat hükümlerine tabidir.

Genel kurul toplantılarında pay sahipleri kendi aralarından veya hariçten tayin edecekleri vekil vasıtasıyla temsil olunabilirler. Şirkette pay sahibi olan temsilciler kendi oylarından başka temsil ettikleri ortakların sahip olduğu oyları da kullanmaya yetkilidirler. Yetki belgesinin şeklini Sermaye Piyasası Kurulu düzenlemeleri çerçevesinde yönetim kurulu belirler. Yetki belgesinin yazılı olması şarttır.

Temsilci, yetki devreden ortağın yetki belgesinde belirtilmiş olması kaydıyla, oyu, devredenin isteği doğrultusunda kullanmak zorundadır. Vekâleten oy kullanılması konusunda Sermaye Piyasası Kurulu'nun ilgili düzenlemelerine uyulur.

Genel kurul toplantılarında oylar, Sermaye Piyasası Kurulu düzenlemeleri çerçevesinde vekâleten kullanılanları da belirleyen belgeler gösterilerek el kaldırılmak suretiyle verilir. Ancak hazır bulunan pay sahiplerinden şirket sermayesinin onda birine sahip olanların isteği üzerine gizli oya başvurulur.

Genel kurul toplantıları, Şirket merkezinde veya Şirket merkezinin bulunduğu mülki idare biriminde yönetim kurulunun uygun göreceği yerlerde yapılır. Bu yerin toplantıya ait davette belirtilmesi zorunludur.

Şirketin genel kurul toplantılarına katılma hakkı bulunan hak sahipleri bu toplantılara, Türk Ticaret Kanununun 1527 nci maddesi uyarınca elektronik ortamda da katılabilir. Şirket, Anonim şirketlerde Elektronik Ortamda Yapılacak Genel Kurullara ilişkin Yönetmelik hükümleri uyarınca hak sahiplerinin genel kurul toplantılarına elektronik ortamda katılmalarına, görüş açıklamalarına, öneride bulunmalarına ve oy kullanmalarına imkan 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.

TOPLANTILARDA KOMİSER BULUNMASI:

Madde 11-

Olağan ve olağanüstü genel kurul toplantılarında ilgili Bakanlık Komiserinin hazır bulunması şarttır. Komiserin gıyabında yapılacak genel kurul toplantılarında alınacak kararlar ve komiserin imzasını taşımayan toplantı tutanakları geçerli değildir.

İLAN:

Madde 12-

Şirkete ait ilanlar ile Genel Kurul toplantı ilanları, mevzuat ile öngörülen usullerin yanısıra, mümkün olan en fazla sayıda pay sahibine ulaşmayı sağlayacak, elektronik haberleşme dahil, her türlü iletişim vasıtasıyla Türk Ticaret Kanunu, Sermaye Piyasası Kanunu ve ilgili diğer mevzuat hükümlerinde belirtilen asgari süreler dikkate alınarak ilan edilir. Ayrıca Şirketin internet sitesinde genel kurul toplantı ilanı ile birlikte, yönetim kurulu adayları ile ilgili bilgiler Türk Ticaret Kanunu, Sermaye Piyasası Kanunu ve ilgili diğer mevzuat hükümleri doğrultusunda kamuya açıklanır.

Türk Ticaret Kanunu'ndan ve Sermaye Piyasası mevzuatından kaynaklanan diğer ilan yükümlülükleri saklıdır.

HESAP DÖNEMİ:

Madde 13-

Şirket hesap yılı Ocak ayının birinci gününden başlar ve Aralık ayının sonuncu günü sona erer. Fakat birinci hesap yılı Şirketin kesin olarak kurulduğu tarihten itibaren başlar ve o senenin aralık ayının sonuncu günü sona erer.

KARIN TESPİTİ ve DAĞITIMI:

Madde 14-

Şirket, kar dağıtımı konusunda Türk Ticaret Kanunu ve Sermaye Piyasası Mevzuatında yer alan düzenlemelere uyar. Şirketin faaliyet dönemi sonunda tespit edilen gelirlerden, Şirketin genel giderleri ile muhtelif amortisman gibi şirketçe ödenmesi veya ayrılması zorunlu olan miktarlar ile şirket tüzel kişiliği tarafından ödenmesi zorunlu vergiler düşüldükten sonra geriye kalan ve yıllık bilançoda görülen dönem karı, varsa geçmiş yıl zararlarının düşülmesinden sonra, sırasıyla aşağıda gösterilen şekilde tevzi olunur:

Genel Kanuni Yedek Akçe:

a) % 5'i kanuni yedek akçeye ayrılır.

Birinci Temettü:

b) Kalandan, varsa yıl içinde yapılan bağış tutarının ilavesi ile bulunacak meblağ üzerinden, Türk Ticaret Kanunu ve Sermaye Piyasası Mevzuatına uygun olarak birinci temettü ayrılır.

c) Yukarıdaki indirimler yapıldıktan sonra, Genel Kurul, kar payının, yönetim kurulu üyeleri ile memur, müstahdem ve işçilere, çeşitli amaçlarla kurulmuş vakıflara ve benzer nitelikteki kişi ve kurumlara dağıtılmasına karar verme hakkına sahiptir.

İkinci Temettü:

d) Net dönem karından, (a), (b) ve (c) bentlerinde belirtilen meblağlar düştükten sonra kalan kısmı, Genel Kurul, kısmen veya tamamen ikinci temettü payı olarak dağıtmaya veya Türk Ticaret Kanunu'nun 521 inci maddesi uyarınca kendi isteği ile ayırdığı yedek akçe olarak ayırmaya yetkilidir.

Yasa hükmü ile ayrılması gereken yedek akçeler ayrılmadıkça, esas sözleşmede pay sahipleri için belirlenen kâr payı nakden ve/veya hisse senedi biçiminde dağıtılmadıkça; başka yedek akçe ayrılmasına, ertesi yıla kâr aktarılmasına ve kar payı dağıtımında yönetim kurulu üyeleri ile memur, müstahdem ve işçilere, çeşitli amaçlarla kurulmuş olan vakıflara ve bu gibi kişi ve/veya kurumlara kâr payı dağıtılmasına karar verilemez.

Şirket kar payı avansı dağıtılabilmesi için genel kurul kararıyla, ilgili yıllla sınırlı olmak üzere yönetim kuruluna yetki verilmesi zorunludur.

Kar payı, "dağıtım tarihi" itibarıyla mevcut payların tümüne, bunların ihraç ve iktisap tarihleri dikkate alınmaksızın eşit olarak dağıtılır.

Dağıtılmasına karar verilen karın dağıtım şekli ve zamanı, yönetim kurulunun bu konudaki teklifi üzerine genel kurulca kararlaştırılır.

KURUMSAL YÖNETİM İLKELERİNE UYUM

Madde 15-

Kurumsal Yönetim İlkelerinin uygulanması bakımından önemli nitelikte sayılan işlemlerde ve Şirketin her türlü ilişkili taraf işlemlerinde ve üçüncü kişiler lehine teminat, rehin ve ipotek verilmesine ilişkin işlemlerinde Sermaye Piyasası Kurulu'nun kurumsal yönetime ilişkin düzenlemelerine uyulur.

Sermaye Piyasası Kurulu tarafından uygulaması zorunlu tutulan Kurumsal Yönetim İlkelerine uyulur. Zorunlu ilkelere uyulmaksızın yapılan işlemler ve alınan yönetim kurulu kararları geçersiz olup esas sözleşmeye aykırı sayılır.

KANUNİ HÜKÜMLER:

Madde16-

Bu esas sözleşmede bulunmayan hususlar hakkında Türk Ticaret Kanunu, Sermaye Piyasası Kanunu, Sermaye Piyasası Kurulu tebliğleri ve ilgili diğer mevzuat hükümleri uygulanır.

Yön.Kur.Başkanı
Necmeddin ŞİMŞEK