

Netaş Telekomünikasyon A.Ş

ANA SÖZLEŞME TADİL TASARISI

Eski Metin	Yeni Metin
Madde 3 Şirketin Merkezi ve Şubeleri	Madde 3 Şirketin Merkezi ve Şubeleri
<p>Şirket'in merkezi İstanbul'dadır. Adresi; Alemdağ Caddesi No:171 Ümraniye 34768 İstanbul'dur. Adres değişikliğinde yeni adres, ticaret siciline tescil ve Türkiye Ticaret Sicili Gazetesi'nde ilan ettirilir ve ayrıca Hazine Müsteşarlığı, Gümrük ve Ticaret Bakanlığı ile Sermaye Piyasası Kurulu'na bildirilir. Tescil ve ilan edilmiş adrese yapılmış 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. İştigal mevzuu ile ilgili olmak kaydıyla, Yönetim Kurulu'nda oy çoğunluğu ile alınan karar ile Gümrük ve Ticaret Bakanlığı'na ve Sermaye Piyasası Kurulu'na bilgi vermek şartıyla yurt içinde ve dışında şubeler ve bürolar açabilir, mümessillikler ve acentelikler tayin edebilir, şirketler kurabilir, kurulmuş ve mevcut şirketlere iştirak edebilir.</p>	<p>Şirket'in merkezi İstanbul'dadır. Adresi; Yenişehir Mahallesi Osmanlı Bulvarı No:11 Esas Aeropark Binası, 34912 Kurtköy, Pendik, İstanbul'dur. Adres değişikliğinde yeni adres, ticaret siciline tescil ve Türkiye Ticaret Sicili Gazetesi'nde ilan ettirilir ve ayrıca Hazine Müsteşarlığı, Gümrük ve Ticaret Bakanlığı ile Sermaye Piyasası Kurulu'na bildirilir. Tescil ve ilan edilmiş adrese yapılmış 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. İştigal mevzuu ile ilgili olmak kaydıyla, Yönetim Kurulu'nda oy çoğunluğu ile alınan karar ile Gümrük ve Ticaret Bakanlığı'na ve Sermaye Piyasası Kurulu'na bilgi vermek şartıyla yurt içinde ve dışında şubeler ve bürolar açabilir, mümessillikler ve acentelikler tayin edebilir, şirketler kurabilir, kurulmuş ve mevcut şirketlere iştirak edebilir.</p>
<p>Ancak yurt içinde şirket kurulması veya mevcut şirketlere iştirak edilmesi için Hazine Müsteşarlığı, Yabancı Sermaye Genel Müdürlüğüne bilgi verilecek, yurt dışında şirket kurulması veya mevcut şirketlere iştirak edilmesi için ise ilgili diğer resmî makamların onayı alınacaktır. Şirketlere iştirak edilmesi hususunda Sermaye Piyasası Kanunu'nun 21'inci maddesinin birinci fıkrası hükmü saklı tutulacaktır.</p>	<p>Ancak yurt içinde şirket kurulması veya mevcut şirketlere iştirak edilmesi için Hazine Müsteşarlığı, Yabancı Sermaye Genel Müdürlüğüne bilgi verilecek, yurt dışında şirket kurulması veya mevcut şirketlere iştirak edilmesi için ise ilgili diğer resmî makamların onayı alınacaktır. Şirketlere iştirak edilmesi hususunda Sermaye Piyasası Kanunu'nun 21'inci maddesinin birinci fıkrası hükmü saklı tutulacaktır.</p>
Madde 6 Sermaye	Madde 6 Sermaye
a) Kayıtlı Sermaye;	Şirketin sermayesi her birinin nominal değeri 1 Türk Lirası olan 64.864.800 adet paya bölünmüş 64.864.800 Türk Lirası'dır. Sermayenin tamamı ödenmiştir.

<p>Şirket Sermaye Piyasası Kanunu hükümlerine göre kayıtlı sermaye sistemini kabul etmiş ve Sermaye Piyasası Kurulu'nun 16.12.2011 tarih ve 42 / 1117 sayılı izni ile bu sisteme geçmiştir.</p>	<p>Şirketin payları (A) ve (B) grubu olarak iki gruba ayrılmış olup tamamı nama yazılıdır. Bu payların 33.081.048 (Otuzüçmilyonseksenbirbinkırksekiz) adedini nama yazılı (A) grubu, 31.783.752 (Otuzbirmilyonyediyüzseksenüçbinyediyüzelliiki) adedini nama yazılı (B) grubu paylar teşkil eder. Payların iki gruba ayrılmış olması söz konusu (A) ve (B) grubu paylara 9 ve 15 inci, maddelerdekiler dışında hiçbir imtiyaz vermez.</p>
<p>Şirketin kayıtlı sermaye tavanı 300.000.000 (üçyüzmilyon) TL olup her birinin nominal değeri 1 (Bir) Türk Lirası olan 300.000.000 (üçyüzmilyon) paya bölünmüştür.</p>	<p>Sermaye artırımlarında (A) grubu nama yazılı payların sermaye içindeki oranı korunur. Pay sahiplerinin sahip oldukları rüçhan hakları pay grupları dahilinde kullanılır.</p>
<p>Sermaye Piyasası Kurulu'nca verilen kayıtlı sermaye tavan izni, 2011- 2015 yılları (5 yıl) için geçerlidir. 2015 yılı sonunda izin verilen kayıtlı sermaye tavanına ulaşılammış olsa dâhi, 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 suretiyle Genel Kurul'dan yeni bir süre için yetki alması zorunludur. Söz konusu yetkinin alınmaması durumunda Şirket kayıtlı sermaye sisteminden çıkmış sayılır.</p>	<p>Sermayeyi temsil eden paylar kaydileştirme esasları çerçevesinde kayden izlenir.</p>
<p>b) Çıkarılmış Sermaye;</p>	<p>(B) grubu nama yazılı paylar herhangi bir kayıt ve şarta tabi olmaksızın Türk Ticaret Kanunu ve Sermaye Piyasası Mevzuatı çerçevesinde serbestçe devredilebilirler. Ancak (A) grubu nama yazılı payların üçüncü şahıslara devri ile ilgili olarak mevcut (A) grubu pay sahiplerinin satış teklifi tarihinden itibaren 30 gün içinde kullanmaları gereken önalım hakları vardır. Bu sebeple paylarının tamamını veya bir kısmını üçüncü şahıslara devretmek isteyen pay sahibi devretmek istediği payları önce (A) grubundaki diğer pay sahiplerine payları oranında, fiyat ve diğer satış şartlarını da bildirerek yazılı olarak teklif etmek mecburiyetindedir. Teklif yapılan pay sahiplerinden herhangi biri satın almayı reddettiği takdirde, söz konusu paylar diğer pay sahiplerine payları oranında teklif edilir ve bu yöntem satışa çıkarılmış bulunan payların tamamı satılincaya kadar veya satın alınmaları reddedilinceye kadar</p>

	aynı şekilde uygulanır. Bu uygulama sonunda satın alınması reddedilmiş paylar kalır ise, devreden pay sahibi bu payları ilk teklifinde yer alan fiyat ve diğer satış şartlarından daha ehven şartlarda olmamak kaydıyla dilediği üçüncü şahıslara satmakta serbesttir.
Şirketin çıkarılmış sermayesi her birinin nominaldeğeri 1 (Bir) Türk Lirası olan 64.864.800 (Altmışdörtmilyonsekiyüzaltmışdörtbinsekizyüz) adet paya bölünmüş 64.864.800 (Altmışdörtmilyonsekiyüzaltmışdörtbinsekizyüz) Türk Lirası'dır.	
Şirketin payları (A) ve (B) grubu olarak iki gruba ayrılmış olup tamamı nama yazılıdır. Bu payların 33.081.048 (Otuzüçmilyonseksenbirkırkseki) adedini nama yazılı (A) grubu, 31.783.752 (Otuzbirmilyonyediyüzseksenüçbinyediyüzelliiki) adedini nama yazılı (B) grubu paylar teşkil eder. Payların iki gruba ayrılmış olması söz konusu (A) ve (B) grubu paylara 9 ve 15 inci, maddelerdekiler dışında hiçbir imtiyaz vermez.	
Yönetim Kurulu 2011 – 2015 yılları arasında Sermaye Piyasası Kanunu hükümlerine uygun olarak gerekli gördüğü zamanlarda kayıtlı sermaye tavanına kadar nama yazılı pay ihraç ederek çıkarılmış sermayeyi artırabilir. Sermaye artırımlarında (A) grubu nama yazılı payların çıkarılmış sermaye içindeki oranı korunur. Pay sahiplerinin sahip oldukları rüçhan hakları pay grupları dahilinde kullanılır.	
Yönetim Kurulu nominal değerinin üzerinde pay çıkarılması hususunda karar almaya yetkilidir.	
Sermayeyi temsil eden paylar kaydileştirme esasları çerçevesinde kayden izlenir.	
c) Payların Devri:	
(B) grubu nama yazılı paylar herhangi bir kayıt ve şarta tabi olmaksızın Türk Ticaret Kanunu ve Sermaye Piyasası Mevzuatı çerçevesinde serbestçe devredilebilirler. Ancak (A) grubu nama yazılı payların üçüncü şahıslara devri ile ilgili olarak mevcut (A) grubu pay sahiplerinin satış teklifi tarihinden itibaren 30 gün içinde	

<p>kullanmaları gereken önalım hakları vardır. Bu sebeple paylarının tamamını veya bir kısmını üçüncü şahıslara devretmek isteyen pay sahibi devretmek istediği payları önce (A) grubundaki diğer pay sahiplerine payları oranında, fiyat ve diğer satış şartlarını da bildirerek yazılı olarak teklif etmek mecburiyetindedir. Teklif yapılan pay sahiplerinden herhangi biri satın almayı red ettiği takdirde, söz konusu paylar diğer pay sahiplerine payları oranında teklif edilir ve bu yöntem satışa çıkarılmış bulunan payların tamamı satılincaya kadar veya satın alınmaları red edilinceye kadar aynı şekilde uygulanır. Bu uygulama sonunda satın alınması red edilmiş paylar kalır ise, devreden pay sahibi bu payları ilk teklifinde yer alan fiyat ve diğer satış şartlarından daha ehven şartlarda olmamak kaydıyla dilediği üçüncü şahıslara satmakta serbesttir.</p>	
<p>Madde 15 Yönetim Kurulu</p>	<p>Madde 15 Yönetim Kurulu</p>
<p>Şirket Yönetim Kurulu, Genel Kurul tarafından hissedarlar veya onların gösterecekleri adaylar arasından seçilen 7 (yedi) üyeden oluşur.</p>	<p>Şirket Yönetim Kurulu, Genel Kurul tarafından hissedarlar veya onların gösterecekleri adaylar arasından seçilen 7 (yedi) üyeden oluşur.</p>
<p>İşbu 7 üyenin 2 (iki) üyesi OEP RHEA TurkeyTech B.V., 1 (bir) üyesi Türk Silahlı Kuvvetlerini Güçlendirme Vakfı'nın göstereceği adaylar arasından olmak üzere, 4 (dört) üyesi (A) grubu hissedarların adayları ve 3 (üç) üyesi de (B) grubu hissedarların göstereceği adaylar arasından Genel Kurul'ca seçilir.</p>	<p>İşbu 7 üyenin 2 (iki) üyesi ZTE Cooperatief U.A., 1 (bir) üyesi Türk Silahlı Kuvvetlerini Güçlendirme Vakfı'nın göstereceği adaylar arasından olmak üzere, 4 (dört) üyesi (A) grubu hissedarların adayları ve 3 (üç) üyesi de (B) grubu hissedarların göstereceği adaylar arasından Genel Kurul'ca seçilir.</p>
<p>(B) grubu hissedarların adayları arasından seçim yapılması bu hisse grubunun Genel Kurul'da temsil edilmesine ve seçilecek aday sayısı da temsil edilme oranına bağlıdır. Şöyle ki;</p>	<p>(B) grubu hissedarların adayları arasından seçim yapılması bu hisse grubunun Genel Kurul'da temsil edilmesine ve seçilecek aday sayısı da temsil edilme oranına bağlıdır. Şöyle ki;</p>
<p>- (B) grubu hisselerin Genel Kurul'da şirket sermayesinin en az %30'u oranında temsil edilmesi durumunda 3 (üç) üyelik de (B) grubu,</p>	<p>- (B) grubu hisselerin Genel Kurul'da şirket sermayesinin en az %30'u oranında temsil edilmesi durumunda 3 (üç) üyelik de (B) grubu,</p>
<p>- (B) grubu hisselerin Genel Kurul'da şirket sermayesinin en az %20'si oranında temsil edilmesi durumunda 2 (iki) üyelik (B) grubu, 1 (bir) üyelik (A) grubu,</p>	<p>- (B) grubu hisselerin Genel Kurul'da şirket sermayesinin en az %20'si oranında temsil edilmesi durumunda 2 (iki) üyelik (B) grubu, 1 (bir) üyelik (A) grubu,</p>

<p>- (B) grubu hisselerin Genel Kurul'da şirket sermayesinin en az %10'u oranında temsil edilmesi durumunda 1 (bir) üyelik (B) grubu, 2 (iki) üyelik ise (A) grubu,</p>	<p>- (B) grubu hisselerin Genel Kurul'da şirket sermayesinin en az %10'u oranında temsil edilmesi durumunda 1 (bir) üyelik (B) grubu, 2 (iki) üyelik ise (A) grubu,</p>
<p>- (B) grubu hisselerin Genel Kurul'da temsil oranının şirket sermayesinin %10'unun altında olması durumunda 3 (üç) üyelik de (A) grubu hissedarların gösterecekleri adaylar arasından Genel Kurul tarafından seçilir.</p>	<p>- (B) grubu hisselerin Genel Kurul'da temsil oranının şirket sermayesinin %10'unun altında olması durumunda 3 (üç) üyelik de (A) grubu hissedarların gösterecekleri adaylar arasından Genel Kurul tarafından seçilir.</p>
<p>Yönetim Kurulu üyeliklerinin ölüm, istifa veya üyeliğin düşmesi gibi nedenlerle boşalması halinde, boşalan üyelikler Yönetim Kurulu'nun Türk Ticaret Kanunu ve Sermaye Piyasası Mevzuatı hükümleri uyarınca yapacağı seçimle doldurulur ve ilk Genel Kurul'un onayına sunulur.</p>	<p>Yönetim Kurulu üyeliklerinin ölüm, istifa veya üyeliğin düşmesi gibi nedenlerle boşalması halinde, boşalan üyelikler Yönetim Kurulu'nun Türk Ticaret Kanunu ve Sermaye Piyasası Mevzuatı hükümleri uyarınca yapacağı seçimle doldurulur ve ilk Genel Kurul'un onayına sunulur.</p>
<p>Yönetim Kurulu üyelerinin alacağı ücret ve huzur hakkı Genel Kurul tarafından tespit edilir.</p>	<p>Yönetim Kurulu üyelerinin alacağı ücret ve huzur hakkı Genel Kurul tarafından tespit edilir.</p>