

İSBU İZAHNAME HENÜZ KURUL'CA ONAYLANMAMIŞTIR.

Beşiktaş Futbol Yatırımları Sanayi ve Ticaret A.Ş.

İzahnamedir

Bu izahname, Sermaye Piyasası Kurulu (Kurul)'nca/...../2015 tarihinde onaylanmıştır.

Ortaklığımızın çıkarılmış sermayesinin 240.000.000 TL'den 400.000.000 TL'ye çıkarılması nedeniyle artırılabilecek 160.000.000 TL nominal değerli paylarının halka arzına ilişkin izahnamedir.

İzahnamenin onaylanması, izahnamede yer alan bilgilerin doğru olduğunun Kurulca tekeffülü anlamına gelmeyeceği gibi, izahnameye ilişkin bir tavsiye olarak da kabul edilemez. Ayrıca halka arz edilecek payların fiyatının belirlenmesinde Kurul'un herhangi bir takdir ya da onay yetkisi yoktur.

Halka arz edilecek paylara ilişkin yatırım kararları izahnamenin bir bütün olarak değerlendirilmesi sonucu verilmelidir.

Bu izahname, ortaklığımızın www.bjk.com.tr ve halka arzda satışa aracılık edecek Deniz Yatırım Menkul Kıymetler A.Ş.'nin www.denizyatirim.com adresli internet siteleri ile Kamuyu Aydınlatma Platformu (KAP)'nda (www.kap.gov.tr) yayımlanmıştır. Ayrıca başvuru yerlerinde incelemeye açık tutulmaktadır.

Sermaye Piyasası Kanunu (SPKn)'nun 10'uncu maddesi uyarınca, izahnamede ve izahnamenin eklerinde yer alan yanlış, yanıltıcı ve eksik bilgilerden kaynaklanan zararlardan ihraççı sorumludur. Zararın ihraççıdan tazmin edilememesi veya edilemeyeceğinin açıkça belli olması halinde; halka arz edenler, ihraca aracılık eden lider yetkili kuruluş, varsa garantör ve ihraççının yönetim kurulu üyeleri kusurlarına ve durumun gereklerine göre zararlar kendilerine yükletilebildiği ölçüde sorumludur. **Ancak, izahnamenin diğer kısımları ile birlikte okunduğu takdirde özetin yanıltıcı, hatalı veya tutarsız olması durumu hariç olmak üzere, sadece özete bağlı olarak ilgililere herhangi bir hukuki sorumluluk yüklenemez** Bağımsız denetim, derecelendirme ve değerlendirme kuruluşları gibi izahnameyi oluşturan belgelerde yer almak üzere hazırlanan raporları hazırlayan kişi ve kurumlar da hazırladıkları raporlarda yer alan yanlış, yanıltıcı ve eksik bilgilerden SPKn hükümleri çerçevesinde sorumludur.

İÇİNDEKİLER

1. İZAHNAMENİN SORUMLULUĞUNU YÜKLENE KİŞİLER.....	5
2. ÖZET	6
3. BAĞIMSIZ DENETÇİLER	21
4. RİSK FAKTÖRLERİ.....	21
5. İHRAÇÇI HAKKINDA BİLGİLER	33
6. FAALİYETLER HAKKINDA GENEL BİLGİLER	37
7. GRUP HAKKINDA BİLGİLER.....	42
8. MADDİ DURAN VARLIKLAR HAKKINDA BİLGİLER	43
9. FAALİYETLERE VE FİNANSAL DURUMA İLİŞKİN DEĞERLENDİRMELER.....	43
10. İHRAÇÇININ FON KAYNAKLARI.....	44
11. EĞİLİM BİLGİLERİ	45
12. KÂR TAHMİNLERİ VE BEKLENTİLERİ	46
13. İDARİ YAPI, YÖNETİM ORGANLARI VE ÜST DÜZEY YÖNETİCİLER	47
14. ÜCRET VE BENZERİ MENFAATLER.....	53
15. YÖNETİM KURULU UYGULAMALARI	55
16. PERSONEL HAKKINDA BİLGİLER	57
17. ANA PAY SAHİPLERİ.....	57
18. İLİŞKİLİ TARAFLAR VE İLİŞKİLİ TARAFLARLA YAPILAN İŞLEMLER HAKKINDA BİLGİLER.....	59
19. DİĞER BİLGİLER.....	62
20. ÖNEMLİ SÖZLEŞMELER	68
21. İHRAÇÇININ FİNANSAL DURUMU VE FAALİYET SONUÇLARI HAKKINDA BİLGİLER	68
22. İHRAÇ VE HALKA ARZ EDİLECEK PAYLARA İLİŞKİN BİLGİLER	85
23. HALKA ARZA İLİŞKİN HUSUSLAR.....	93
24. BORSADA İŞLEM GÖRMEYE İLİŞKİN BİLGİLER	102
25. MEVCUT PAYLARIN SATIŞINA İLİŞKİN BİLGİLER İLE TAAHHÜTLER.....	103
26. HALKA ARZ GELİRİ VE MALİYETLERİ	103
27. SULANMA ETKİSİ	104
28. UZMAN RAPORLARI VE ÜÇÜNCÜ KİŞİLERDEN ALINAN BİLGİLER	105
29. İNCELEMAYA AÇIK BELGELER	109
30. PAYLAR İLE İLGİLİ VERGİLENDİRME ESASLARI	110
31. EKLER.....	112

KISALTMA VE TANIMLAR

A.Ş.	Anonim Şirket
Avro, € veya Euro	Avrupa Birliği Ortak Para Birimi
BJK	Beşiktaş
Borsa veya BIST	Borsa İstanbul A.Ş.
BSMV	Banka ve Sigorta Muameleleri Vergisi
Aracı Kuruluş veya Deniz Yatırım	Deniz Yatırım Menkul Kıymetler A.Ş.
Beşiktaş Futbol, İhraççı, Şirket, veya Ortaklık	Beşiktaş Futbol Yatırımları Sanayi Ticaret Anonim Şirketi
Beşiktaş Sportif	Beşiktaş Sportif Ürünler Sanayi ve Ticaret A.Ş.
Beşiktaş Televizyon, Beşiktaş TV	Beşiktaş Televizyon Yayıncılık A.Ş.
Grup	Beşiktaş Futbol Yatırımları Sanayi Ticaret Anonim Şirketi ve bağlı ortaklığı Beşiktaş Sportif Ürünler Sanayi ve Ticaret Anonim Şirketi ile dolaylı iştiraki (Beşiktaş Televizyon Yayıncılık Anonim Şirketi)
GSGM	Gençlik ve Spor Genel Müdürlüğü
GVK	Gelir Vergisi Kanunu
KAP	Kamuyu Aydınlatma Platformu
Kr	Kuruş
Kulüp, Dernek, BJK Derneği, BJK Dernek	Beşiktaş Jimnastik Kulübü Derneği
KVK	Kurumlar Vergisi Kanunu
MKK	Merkezi Kayıt Kuruluşu A.Ş.
SGM	Spor Genel Müdürlüğü
SMMM	Serbest Muhasebeci Mali Müşavir
SPK veya Kurul	Sermaye Piyasası Kurulu
SPKn	6362 sayılı Sermaye Piyasası Kanunu
TFF	Türkiye Futbol Federasyonu
TL	Türk Lirası
TTK	6102 sayılı Türk Ticaret Kanunu
TTSG	Türkiye Ticaret Sicili Gazetesi
TV	Televizyon
UEFA	Union of European Football Associations, Avrupa Futbol Federasyonları Birliği
UFRS	Uluslararası Finansal Raporlama Standartları
UMS	Uluslararası Muhasebe Standartları
USD, ABD Doları	Amerika Birleşik Devletleri Para Birimi

I. BORSA GÖRÜŞÜ:

Yoktur.

II. DİĞER KURUMLARDAN ALINAN GÖRÜŞ VE ONAYLAR:

Yoktur.

GELECEĞE YÖNELİK AÇIKLAMALAR

“Bu izahname, “düşünülmektedir”, “planlanmaktadır”, “hedeflenmektedir”, “tahmin edilmektedir”, “beklenmektedir” gibi kelimelerle ifade edilen geleceğe yönelik açıklamalar içermektedir. Bu tür açıklamalar belirsizlik ve risk içermekte olup, sadece izahnamenin yayım tarihindeki öngörülerini ve beklentileri göstermektedir. Birçok faktör, ihracının geleceğe yönelik açıklamaların öngörülenden çok daha farklı sonuçlanmasına yol açabilecektir.”

1. İZAHNAMENİN SORUMLULUĞUNU YÜKLENE KİŞİLER

Kanuni yetki ve sorumluluklarımız dahilinde ve görevimiz çerçevesinde bu izahname ve eklerinde yer alan sorumlu olduğumuz kısımlarda bulunan bilgilerin ve verilerin gerçeğe uygun olduğunu ve izahnamede bu bilgilerin anlamını değiştirecek nitelikte bir eksiklik bulunmaması için her türlü makul özenin gösterilmiş olduğunu beyan ederiz.

İhraççı	Sorumlu	Olduğu
Beşiktaş Futbol Yatırımları Sanayi ve Ticaret A.Ş.	Kısım:	
İsim Soyisim Ünvan 16/06/2015		İZAHNAMENİN TAMAMI

Aracı Kuruluş	Sorumlu	Olduğu
Deniz Yatırım Menkul Kıymetler A.Ş.	Kısım:	
İsim Soyisim Ünvan 16/06/2015	İsim Soyisim Ünvan 16/06/2015	İZAHNAMENİN TAMAMI

2. ÖZET

Bu bölüm izahnamenin özeti olup, sermaye piyasası araçlarına ilişkin yatırım kararları izahnamenin bütün olarak değerlendirilmesi sonucu verilmelidir.

2.1. İhraççıya İlişkin Bilgiler

2.1.1. İhraççının ticaret Ünvanı

Beşiktaş Futbol Yatırımları Sanayi ve Ticaret Anonim Şirketi

2.1.2. İhraççının hukuki statüsü, tabii olduğu mevzuat, ihraççının kurulduğu ülke ile iletişim bilgileri

Şirket, A.Ş. statüsünde ve “T.C. Kanunları”na tabii olmak kaydıyla İstanbul/Türkiye’de kurulmuştur.

Şirket’in kuruluş esas sözleşmesi 18 Temmuz 1995 tarihinde tescil edilmiş ve 19.07.1995 tarih ve 6349 sayılı Ticaret Sicil Gazetesi'nde yayımlanmıştır.

Şirket’in ticari siciline kayıtlı adresi Süleyman Seba Cad. No:48 BJK Plaza B Blok Zemin kat Akaretler - Beşiktaş / İstanbul'dur. Şirketin güncel iletişim bilgileri şu şekildedir:

İnternet adresi: www.bjk.com.tr

Tel: 0212 310 10 00

Faks: 0212 258 81 94

2.1.3. İzahnamede finansal tablo dönemleri itibariyle ana ürün/hizmet kategorilerini de içerecek şekilde ihraççı faaliyetleri ile faaliyet gösterilen sektörler/pazarlar hakkında bilgi

Şirket’in ana gelir kalemleri; lisanslı ürün satış gelirleri, yayım gelirleri, sponsorluk ve reklam gelirleri, isim ve lisans hakkı gelirleri, kombine kart ve loca gelirleri ve maç hasılatları, futbolcu satış ve kiralama gelirleri ile UEFA kupalarına katılım durumunda UEFA katılım gelirlerinden oluşmaktadır.

NET SATIŞLAR (TL)	01.06.2014-28.02.2015(*)	%	01.06.2013-28.02.2014(*)	%	01.06.2013-31.05.2014	%	01.06.2012-31.05.2013	%	01.06.2011-31.05.2012	%
Ürünler										
Lisanslı ürün satış gelirleri	34.711.784	20%	22.352.629	20%	26.416.699	19%	29.192.653	20%	13.188.777	9%
Hizmetler										
Yayın gelirleri	54.867.943	32%	44.396.054	41%	60.828.637	43%	54.225.929	37%	67.536.463	44%
Sponsorluk ve reklam geliri	26.206.713	15%	14.708.442	13%	19.632.317	14%	24.888.815	17%	26.463.547	17%
İsim ve Lisans hakkı gelirleri	12.614.444	7%	7.645.851	7%	10.401.580	7%	7.722.625	5%	7.947.059	5%
Kombine kart ve loca geliri	5.548.034	3%	6.366.555	6%	9.652.371	7%	18.762.964	13%	14.772.151	10%
Maç hasılatları	12.794.027	8%	6.445.494	6%	7.292.433	5%	7.883.098	5%	11.466.453	7%
Futbolcu satış ve kiralama gelirleri	2.136.188	1%	-	0%	4.481.808	3%	981.865	1%	3.323.259	2%
UEFA Dayanışma Ödülleri	-	0%	-	0%	3.400.836	2%	1.713.529	1%	-	0%
UEFA katılım gelirleri	18.228.676	11%	-	0%	-	0%	-	0%	5.526.210	4%
Sigorta Satışı	-	0%	-	0%	-	0%	-	0%	7.451	0%

Seyahat Satışı	-	0%	-	0%	-	0%	-	0%	2.129.136	1%
İletişim Faaliyet Geliri	-	0%	-	0%	-	0%	-	0%	1.008.603	1%
Diğer	3.445.382	2%	7.257.332	7%	-	0%	2.055.308	1%	106.131	0%
TOPLAM	170.553.191	100%	109.172.357	100%	142.106.681	100%	147.426.786	100%	153.475.240	100%

(*): Bağımsız denetimden geçmemiştir.

Şirket aktifinde yer alan Profesyonel Futbol Takımı, Spor Toto Süper Ligi'nde mücadele etmektedir. Takımın sportif performansındaki olası düşüşler, Ortaklık'ın tüm gelir kaynaklarını ve nakit akışlarını olumsuz etkileyebileceği gibi futbol takımının sportif başarısızlık nedeniyle bir alt ligde oynamak durumunda kalması halinde tüm gelir kalemlerinde ciddi düşüşler meydana gelebilecektir.

Konuya ilişkin ayrıntılı bilgi izahnamenin 6. bölümünde yer almaktadır.

2.1.4. İhraççığı ve faaliyet gösterilen sektörü etkileyen önemli eğilimler

İşbu izahnamenin 4. bölümünde yer alan Şirket'e ve bulunduğu sektöre ilişkin riskler, ve 21.7 bölümünde yer alan davalar, hukuki takibatlar ve tahkim işlemleri dışında, ortaklık faaliyetlerini önemli ölçüde etkileyebilecek olaylar yoktur.

Sportif başarı, elde edilen ilave gelir düzeyinde de etkili olmaktadır. Bu nedenle sportif başarıya bağlı olarak Şirket faaliyetleri sonucunda elde edilen gelirin bir kısmı olumlu veya olumsuz şekilde etkilenebilir.

Konuya ilişkin ayrıntılı bilgi izahnamenin 11. bölümünde yer almaktadır.

2.1.5. İhraççının dahil olduğu grup ve grup içindeki konumu hakkında bilgi

Şirket, hakim ortağı BJK Derneği'nin bağlı ortaklığı konumunda olup, başka herhangi bir gruba dahil değildir.

Şirketin hakim ortağı konumunda bulunan BJK Derneği, İstanbul'un Beşiktaş ilçesinde kurulan ve onun adını taşıyan spor kulübüdür. 13 Ocak 1910 tarihinde Türkiye'de kuruluşu tescil edilen ilk Türk spor kulübü olmuştur. Kulüp'ün futbol dışında etkinlik gösterdiği spor branşları; basketbol, voleybol, hentbol, jimnastik, briç, engelli sporları, kürek ve satrançtır.

Şirketin hakim ortağı konumunda bulunan BJK Derneği'nin diğer bağlı ortaklıkları ile ilgili bilgiler şu şekildedir:

BJK Derneği Bağlı Ortaklıkları	Sermaye TL	BJK Derneği Payı TL	BJK Derneği Oranı %
Beşiktaş Basketbol Yatırımları San. Tic. A.Ş.	50.000	49.900	99,80%
Beşiktaş İnşaat ve Ticaret A.Ş.	50.000	50.000	100,00%
Beşiktaş Eğlence ve Organizasyon Hizmetleri San.ve Tic.A.Ş.	5.000	5.000	100,00%

Son durum itibariyle Şirket'in bağlı ortaklıklarının detayı aşağıdaki gibidir:

Şirket İsmi	Faaliyet Alanı	Sermayesi	Doğrudan İştirak Oranı (%)	Dolaylı İştirak Oranı (%)
Beşiktaş Sportif	Beşiktaş markalı ürünlerin üretim ve pazarlanması	4.500.000	100,00	100,00
Beşiktaş Televizyon	Televizyon Yayını	9.500.000	-	100,00

Konuya ilişkin ayrıntılı bilgi izahnamenin 7. bölümünde yer almaktadır.

2.1.6. İhraççının ortaklık yapısı

Ortaklığımızın yönetim kontrolü BJK Derneği'ne ait olup, söz konusu kontrol paylara tanınan imtiyazlara ve payların çoğunluğuna sahip olma suretiyle sağlanmaktadır.

Ortaklığımızın 240.000.000 TL tutarındaki mevcut sermayesindeki ve toplam oy hakkı içindeki doğrudan ve dolaylı payı %5 ve daha fazla olan nihai ortakların pay oranı ve tutarı; BJK Derneği isimli ortak için 122.426.085 TL ve %51'dir.

Ortaklığımızın mevcut sermayesini temsil eden paylar A ve B gruplarına ayrılmış olup, A grubu paylar imtiyazlıdır. İmtiyazlı A grubu payların nominal tutarı 600.000 TL'dir.

İmtiyazlı A grubu paylar, sahiplerine Yönetim Kurulu üyelerinin seçiminde aday gösterme, ve her bir hisse için 100 (yüz) oy hakkı konusunda imtiyaz vermektedir. İmtiyazlı A grubu paylar nama yazılı olup, payların tamamı BJK Derneği'ne aittir.

Konuya ilişkin ayrıntılı bilgi izahnamenin 17. bölümünde yer almaktadır.

2.1.7. Seçilmiş finansal bilgiler ve faaliyet sonuçları

Şirketin finansal tabloları ve bunlara ilişkin bağımsız denetim raporları, www.bjk.com.tr adresinde ve www.kap.gov.tr internet sitelerinde yer almaktadır.

Konuya ilişkin ayrıntılı bilgi izahnamenin 9. bölümünde yer almaktadır.

2.1.8. Seçilmiş proforma finansal bilgiler

Yoktur.

2.1.9. Kar tahmin ve beklentileri

Yoktur.

2.1.10. İzahnamede yer alan finansal tablolara ilişkin bağımsız denetim raporlarına şart oluşturan hususlar hakkında açıklama

31 Mayıs 2014 tarihli Bağımsız Denetim Raporu'nda Güney Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik Anonim Şirketi tarafından,

“1) Şirket'in 28 Aralık 2013 tarihinde yapılan 1 Haziran 2012- 31 Mayıs 2013 faaliyet dönemine ait olağan genel kurul toplantısının 1 Haziran 2012- 31 Mayıs 2013 dönemi faaliyetlerine ilişkin bilanço ve kar-zarar hesapları kabul ve tasdik edilmekle birlikte bahsi geçen dönemde görev alan yönetim kurulu başkanı ve üyelerinden bir kısmı ibra edilmemiştir. Söz konusu durumun ortaya çıkarabileceği sonuçların ilişikteki finansal tablolar üzerindeki

etkisini tespit etmemiz mümkün olamamıştır.

2) Şirket 31 Mayıs 2012 öncesi dönemlerde futbolcu ve teknik direktörlere banka havalesi yoluyla veya senede bağlı borcun ödenmesi anında stopaj hesabı yaparak yükümlülüğünü vergi beyannamesi düzenleyerek tahakkuk ettirmekte iken, 31 Mayıs 2012 tarihinden itibaren ise ödenmemiş tüm futbolcu ve teknik direktör borçlarına stopaj hesaplamaya başlamış ve mali tablolarına yansıtmıştır. Şirket, 2012 yılında, 31 Mayıs 2012 tarihi itibarıyla geçmiş dönemlerde ödenmemiş tüm futbolcu ve teknik kadro borçlarının sadece vergi aslına ilişkin 10.058.149 TL stopaj karşılığını mali tablolarına yansıtmasıyla beraber, ayrılan 10.058.149 TL vergi karşılığının tahakkuk ettirilmesi gereken dönemlerde beyan edilmemesi sonucunda ortaya çıkması muhtemel vergi cezaları ve gecikme faizlerinin tespiti yapılamadığından ilişikteki finansal tablolar bu hususa ilişkin ilave bir karşılık içermemektedir. 2013-2014 sezon içerisinde geçmiş dönem borçlarının bir kısmının nakten ödenmesi ve dolayısıyla stopajlarının beyan edilmesi nedeniyle ayrılan karşılık tutarı 31 Mayıs 2014 tarihi itibarıyla 9.562.088 TL'ye düşmüştür.”

hususları gerekçe gösterilmek suretiyle “**Şartlı**” görüş bildirilmiştir.

Ayrıca raporun görüş sayfasının sonuç bölümünde diğer hususlar başlığı altında Bağımsız Denetçi ilave şartsız görüş sunmaksızın aşağıdaki hususlara dikkat çekmektedir.

“i) İlişikteki finansal tablolar işletmenin sürekliliği ilkesi baz alınarak hazırlanmıştır. Ancak, finansal tablo dipnotu 2.7’de ayrıca belirtildiği üzere Grup’un 31 Mayıs 2014 tarihi itibarıyla kısa vadeli yükümlülükleri dönen varlıklarını 293.496.377 TL aşmış ve yine aynı tarih itibarıyla sona eren yıla ait net dönem zararı 143.902.222 TL, geçmiş yıllar zararları ise 461.762.738 TL olarak gerçekleşmiştir ve toplam özkaynakları negatife dönmüş olup 364.056.139 TL’dir. Bu durum, Grup’un devamlılığını sürdürebilme kabiliyetine ilişkin önemli ölçüde belirsizliğin bulunduğu gösterge olabilir. Ayrıca, söz konusu durum, Türk Ticaret Kanunu (TTK)’nın 376. Maddesi’ne göre de borca batıklık olarak değerlendirildiğinden Şirket Yönetim Kurulu’nun TTK’nın 376. Maddesi’nde belirtilen tedbirleri almasını gerektirmektedir. Grup yönetiminin söz konusu duruma ilişkin açıklamaları 2.7 no’lu finansal tablo dipnotunda açıklanmıştır.”

31 Mayıs 2013 tarihli Bağımsız Denetim Raporu’nda Güney Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik Anonim Şirketi tarafından,

“1) Şirket’in 28 Aralık 2012 tarihinde yapılan 1 Haziran 2011- 31 Mayıs 2012 faaliyet dönemine ait olağan genel kurul toplantısında 1 Haziran 2011- 31 Mayıs 2012 dönemi faaliyetlerine ilişkin bilanço ve kar-zarar hesapları kabul ve tasdik edilmekle birlikte bahsi geçen dönemde görev alan yönetim kurulu başkanı ve üyelerinden bir kısmı ibra edilmemiştir. Söz konusu durumun ortaya çıkarabileceği sonuçların ilişikteki finansal tablolar üzerindeki etkisini tespit etmemiz mümkün olamamıştır.

2) İstanbul 7. İcra Müdürlüğü’nün 2011/5101 E. sayılı dosyasıyla Gaziantep Spor Kulübü Derneği tarafından Şirket’e ve Şirket’in eski Yönetim Kurulu Başkanı Yıldırım Demirören aleyhine toplam 905.844 TL tutarında ilamsız icra takibi başlatılmıştır. Anılan takibin ve ödeme emrinin iptali amacıyla Şirket tarafından İstanbul 3. İcra Hukuk Mahkemesinde 2011/489 E. sayılı dosyasıyla dava açılmıştır. Mahkemece yapılan yargılama sonucunda faizi ile birlikte borcun 1.007.849 TL olarak düzeltilmesine karar verilmiştir. Hukuki aşaması devam eden davaya ilişkin olarak finansal tablolarda herhangi bir karşılık ayrılmamıştır.

3) Media Eye Ltd. tarafından Şirket aleyhine; fazlayı talep hakkını saklı tutarak 28.10.2005 tarihli sözleşme uyarınca 2010/2011 ve 2011/2012 futbol sezonuna ilişkin UEFA havuz gelirlerinin %10’una tekabül eden 1.741.763 Euro ile aynı sözleşmenin 2.2 inci maddesi uyarınca 1.500.000 ABD Doları tutarındaki cezai şart bedelinin tahsili iddialarıyla İstanbul 42. Asliye Ticaret Mahkemesi’nin 2013/145 E. sayılı dosyasından alacak davası açılmıştır. Hukuki

aşaması devam eden davaya ilişkin olarak finansal tablolarda herhangi bir karşılık ayrılmamıştır.

4) 31 Mayıs 2013 tarihi itibarıyla maddi olmayan duran varlıklar hesabında muhasebeleştirilen ve futbolcu lisans hakları içerisinde yer alan ve bonservis bedellerinin net defter değerleri sırasıyla 661.500 TL ve 1.091.840 TL olan Burak Kaplan ve Tanju Kayhan adlı sporcular, bedelsiz olarak başka birer kulübe kiralık verilmiş olmakla birlikte finansal tablolarda bu sporculara ilişkin taşınan değerlerde değer düşüklüğü karşılıkları yansıtılmamıştır.

5) Uluslararası Muhasebe Standardı 39 “Finansal Araçlar” standardına göre; kullanılan krediler alındıkları tarihlerde alınan kredi tutarından işlem masrafları çıkartıldıktan sonraki değerleri ile kaydedilir ve takip eden dönemlerde ise etkin faiz yöntemi kullanılarak iskonto edilmiş değerleri üzerinden taşınır. Grup, etkin faiz yöntemine göre kredilerini ilk kez 30 Kasım 2012 tarihi itibarıyla iskonto ettiğinden, ilişikteki 31 Mayıs 2013 tarihinde sona eren yıla ait kapsamlı gelir tablosunda 1.935.335 TL iskonto gideri yansıtmıştır. Benzer uygulama 1 Haziran 2012 tarihinde yapılmadığından 1.935.335 TL’nin ne kadarının geçmiş dönem zararlarında yansıtılacağını tespit etmemiz mümkün olmamıştır.

6) Uluslararası Muhasebe Standardı 38 “Maddi Olmayan Duran Varlıklar (UMS 38)” standardına göre, bir maddi olmayan duran varlık sadece ve sadece varlıkla ilişkilendirilen beklenen gelecekteki ekonomik yararların işletme için gerçekleşmesinin muhtemel olması ve varlığın maliyetinin güvenilir bir şekilde ölçülebilmesi durumunda muhasebeleştirilir. Beşiktaş Sportif Ürünleri A.Ş. 2004 yılında Şirket’in ana ortağı olan Beşiktaş Jimnastik Kulübü Derneği (BJK Dernek)’nden 3.306.582 TL tutarında internet kullanım hakkı satın almıştır. İlgili maddi olmayan duran varlık UMS 38 kapsamında ilk kez 31 Mayıs 2013 tarihi itibarıyla Şirket tarafından incelenmiş ve kalan net defter değeri olan 1.026.963 TL 31 Mayıs 2013 tarihi itibarıyla sona eren yıla ait kapsamlı gelir tablosunda gider olarak kaydedilmiştir. Söz konusu inceleme geçmiş dönemlerde yapılsaydı, cari dönem zararı 1.026.963 TL az, geçmiş yıllar zararları 1.026.963 TL kadar fazla olacaktı.

7) Şirket 31 Mayıs 2012 öncesi dönemlerde futbolcu ve teknik direktörlere banka havalesi yoluyla veya senede bağlı borcun ödenmesi anında stopaj hesabı yaparak yükümlülüğünü vergi beyannamesi düzenleyerek tahakkuk ettirmekte iken, 31 Mayıs 2012 tarihinden itibaren ise ödenmemiş tüm futbolcu ve teknik direktör borçlarına stopaj hesaplama başlamış ve mali tablolarına yansıtmıştır. Ancak, Şirket 31 Mayıs 2012 tarihi itibarıyla geçmiş dönemlerde ödenmemiş tüm futbolcu ve teknik kadro borçlarının sadece vergi aslına ilişkin 10.058.149 TL stopaj karşılığı ayırmış ve bu tutarın tamamını da geçmiş dönemlerin etkisini ayırtırmadan 31 Mayıs 2012 tarihi itibarıyla sona eren kapsamlı gelir tablosunda giderleştirmiştir. Ayrılan 10.058.149 TL vergi karşılığının tahakkuk ettirilmesi gereken dönemlerde beyan edilmemesi sonucunda ortaya çıkması muhtemel vergi cezaları ve gecikme faizlerinin tespiti yapılamadığından ilişikteki finansal tablolar bu hususa ilişkin ilave bir karşılık içermemektedir.”

hususları gerekçe gösterilmek suretiyle “**Şartlı**” görüş bildirilmiştir.

Ayrıca raporun görüş sayfasının sonuç bölümünde diğer hususlar başlığı altında Bağımsız Denetçi ilave şartsız görüş sunmaksızın aşağıdaki hususlara dikkat çekmektedir.

“i) İlişikteki finansal tablolar işletmenin sürekliliği ilkesi baz alınarak hazırlanmıştır. Ancak, finansal tablo dipnotu 2.7’de ayrıca belirtildiği üzere Grubun 31 Mayıs 2013 tarihi itibarıyla kısa vadeli yükümlülükleri dönen varlıklarını 179.853.066 TL aşmış ve yine aynı tarih itibarıyla sona eren yıla ait net dönem zararı 68.299.282 TL, geçmiş yıllar zararları ise 393.280.718 TL olarak gerçekleşmiştir ve toplam özkaynakları negatife dönmüş olup 219.774.261 TL’dir. Bu durum, Grubun devamlılığını sürdürebilme kabiliyetine ilişkin önemli ölçüde belirsizliğin bulunduğu göstergesi olabilir ve bu nedenle bu şartlar altında varlıklarını taşıdığı değerlerden nakte dönüştüremeyebilir ve yükümlülüklerini yerine getiremeyebilir. Ancak,

Grup yönetiminin söz konusu duruma ilişkin açıklamaları 2.7 no'lu finansal tablo dipnotunda açıklanmıştır.

ii) Grubun 31 Mayıs 2012 tarihinde sona eren yıla ait konsolide finansal tablolarının bağımsız denetimi başka bir bağımsız denetim kuruluşu tarafından yapılmış ve söz konusu denetim şirketinin 6 Eylül 2012 tarihli bağımsız denetim raporunda Aktif Tanıtım ve Matbaa Hizmetleri Ticaret Limited Şirketi borç davası, Matteo Ferrari davası, futbolcu stopajlarına ilişkin ayrılan tahakkuk, İstanbul Özel Yetkili Başsavcılığı'nca 3 Temmuz 2011 tarihinde başlatılan soruşturma ve buna bağlı olarak Türkiye Futbol Federasyonu'nun başlattığı inceleme, maddi olmayan duran varlıkların UMS 38 kapsamında maliyet bedelleri ile finansal tablolarda yer alması ve maddi ve maddi olmayan duran varlıkları üzerindeki sigorta teminat tutarı konularında şartlı görüş bildirilmiştir.

iii) Dipnot 30 'da detaylı olarak açıklandığı üzere; UEFA' nın aldığı karar neticesinde Şirket Avrupa kupalarından 2013-2014 sezonunda 1 yıl süreyle men edilmiştir. Şirket' in Uluslararası Spor Tahkim Mahkemesi (CAS) nezninde açtığı dava 30 Ağustos 2013 tarihinde Şirket aleyhine sonuçlanmıştır.”

31 Mayıs 2012 tarihli Bağımsız Denetim Raporu'nda, Consulta Bağımsız Denetim ve Yeminli Mali Müşavirlik A.Ş. tarafından,

“1) Dipnot 23 'de detaylı olarak açıklandığı üzere; Aktif Tanıtım ve Matbaa Hizmetleri Tic. Ltd. Şti. Şirket aleyhine BJK İnönü Stadyumu Reklam Alanları Yer Tahsis Sözleşmesi'nin feshinin haksızlığının tespiti, sözleşmeden kaynaklanan haklarının aynen ifası, borçlu olmadıklarının tespiti ve zararın tazmini talepli 10.000 USD tutarlı dava açmıştır. Davacı Aktif Tanıtım ve Matbaa Hizmetleri Tic. Ltd. Şti. 21.09.2011 tarihli dilekçesiyle davayı 8.608.506 USD + KDV olarak (KDV dahil 10.158.100,80 USD) ıslah etmiştir. Mahkeme tarafların son diyeceklerini bildirmeleri için süre vermiş olup, duruşması 12.09.2012 tarihine atılmıştır. Şirket devam eden Aktif Tanıtım ve Matbaa Hizmetleri Tic. Ltd. Şti. davası için 31 Mayıs 2012 tarihli finansal tabloların da 10.158.100,80 USD ıslah edilen tutar ve 1.070.833,13 USD faiz olmak üzere toplam 11.228.933,93 USD (20.556.809 TL) dava karşılığı ayırmıştır. Hukuki aşaması devam eden davanın Şirket faaliyetlerine olası etkilerine ilişkin belirsizlik devam ettiğinden, Şirket'in finansal tabloları üzerindeki muhtemel etkileri belirsizlik nedeniyle bilinmemektedir.

2) Dipnot 23 'de detaylı olarak açıklandığı üzere; futbolcu Matteo Ferrari şirketle olan sözleşmesinin feshi nedeniyle CAS nezninde toplam 7.676.752,43 Euro tutarlı dava açmış olup, şirket tarafından da 7.750.000 Euro tutarında karşı dava açılmış olup, yargılaması CAS nezninde devam ettiği avukat beyanlarında yer almaktadır. Şirket devam eden futbolcu Matteo Ferrari davası için 31 Mayıs 2012 tarihli finansal tabloların da 6.420.918,50 EURO anapara ve 690.907,68 EURO faiz olmak üzere toplam 7.111.826,18 EURO (16.210.697 TL) dava karşılığı ayırmıştır. Hukuki aşaması devam eden karşılıklı davaların Şirket faaliyetlerine olası etkilerine ilişkin belirsizlik devam ettiğinden, Şirket'in finansal tabloları üzerindeki muhtemel etkileri belirsizlik nedeniyle bilinmemektedir.

3) Dipnot 11 detaylı olarak açıklandığı üzere; Şirket belirlediği muhasebe politikası gereği önceki dönemlerde futbolcu ve teknik direktörlere banka havalesi yoluyla veya senete bağlı borçlarda senetin vadesinde yapılan ödemeler üzerinden vergi hesaplayarak vergi beyannameleri ile tahakkuk ettirmekte iken, şirket muhasebe politikasında değişikliğe gitmek suretiyle (Dipnot 2) futbolcu ve teknik direktörlere fiilen ödeme yapılmamış olsa bile sözleşme kapsamında doğduğu belirtilen senetli ve senetsiz borçları için 31 Mayıs 2012 tarihli finansal tabloların da toplam 10.058.149 TL vergi karşılığı ayırmıştır. Cari dönemde muhasebe politikasında değişikliğe bağlı olarak ayrılan 10.058.149 TL vergi karşılığı hesaplamasının geçmişe dönük uygulamanın veya finansal tabloları yeniden düzenlemenin etkileri saptanamadığı için 10.058.149 TL vergi karşılığını cari dönem finansal tablolarında yer

almaktadır. Ayrılan 10.058.149 TL vergi karşılığının tahakkuk ettiği düşünülen önceki dönemlerinde beyan edilmemesi sonucunda ortaya çıkması muhtemel vergi cezalarının finansal tablolar üzerindeki belirsizliği devam ettiğinden, Şirket'in finansal tabloları üzerindeki muhtemel etkileri belirsizlik nedeniyle bilinmemektedir.

4) Dipnot 42 'de detaylı olarak açıklandığı üzere; İstanbul Özel Yetkili Cumhuriyet Başsavcılığı'nca 03 Temmuz 2011 tarihinde 6222 sayılı kanun kapsamında bir soruşturma başlatılmıştır. Ayrıca buna bağlı olarak Türkiye Futbol Federasyonu da ("TFF") bu konuya ilişkin bir inceleme başlatmıştır. Denetim raporumuz tarihi itibarıyla mahkemece verilen karar Yargıtay aşamasındadır. Diğer taraftan TFF yapmış olduğu incelemeyi sonuçlandırmış ve 06 Mayıs 2012 tarihli yazı ile disiplin ihlali unsurları oluşmadığına dolayısı ile ceza tayinine yer olmadığına karar vermiştir. Yürütülmekte olan soruşturma kapsamında yapılan arama ve incelemeler Şirket evrak ve kayıtlarını kapsamamakla ve Şirket'in soruşturma dönemindeki faaliyet konusunun da soruşturma konusu ile herhangi bir ilgisi bulunmamakla birlikte soruşturma neticesinde adli makamlar tarafından alınacak kararların Şirket faaliyetlerine olası etkilerine ilişkin belirsizlik devam ettiğinden, alınacak kararların Şirket'in finansal tabloları üzerindeki muhtemel etkileri bilinmemektedir. Bu nedenle ilişikteki finansal tablolarda oluşabilecek zarar öngörülemediğinden herhangi bir karşılık ayrılmamıştır.

5) Uluslararası Muhasebe Standardı 38' in 76 bendi kapsamında maddi olmayan duran varlıkların maliyet tutarı dışında bir tutardan muhasebeleştirilmesi için, maddi olmayan duran varlık rayiç değerinin tespitini yapabilecek aktif piyasa veya otoritenin bulunmaması nedeniyle, maddi olmayan duran varlıklarda yer alan futbolcu sözleşme hak bedelleri maliyet bedelleriyle finansal tablolarda yer almaktadır.

6) 31 Mayıs 2012 tarihi itibarıyla Not 18 ve 19' de detayı verilen maddi ve maddi olmayan duran varlıklar üzerindeki sigorta teminat tutarı 18.122.600 TL'dir." hususları gerekçe gösterilmek suretiyle "**Şartlı**" görüş bildirilmiştir.

2.1.11. İşletme sermayesi beyanı

28 Şubat 2015 tarihi itibarıyla Şirket'in dönen varlıklar toplamı 67.261.698 TL, kısa vadeli yükümlülükleri toplamı 412.373.598 TL olup, net işletme sermayesi negatif 345.111.900 TL olmuştur. Şirketin cari yükümlülüklerini karşılamak üzere, 12 aylık bir dönem için yeterli işletme sermayesi yoktur.

Ek işletme sermayesi ihtiyacının süregelen gelirlerin yanı sıra aşağıdaki ilave politikalar çerçevesinde karşılanması hedeflenmektedir.

Şirket'in bankalar ve finansal kuruluşlara olan borçları, ileriye dönük sözleşmelerden kaynaklanan gelirlerin temlik edilmesi ile ödenecektir.

Ayrıca mevcut banka ve finansal kuruluşlara ait kredilerin yeniden yapılandırılması konusunda çalışmalara devam edilmektedir.

Şirket tarafından 160.000.000 TL tutarındaki bedelli sermaye artırımı yoluyla çıkarılacak payların ortaklara satılması sonucu elde edilecek fon girişinin yanı sıra Vodafone Arena projesi kapsamında Loca, VIP koltuk ve kombine kart satışlarına başlanmış olup, bu satışlar Grup'a nakit akışı sağlamaktadır.

Konuya ilişkin ayrıntılı bilgi İzahnamenin 10.1 no.lu maddesinde yer almaktadır.

2.1.12. Yönetim kurulu üyeleri hakkında bilgiler

Şirket'in 20.11.2014 tarihinde yapılan Olağan Genel Kurulu'nda, Yönetim Kurulu'na seçilen isimler şu şekildedir:

Adı Soyadı	Görevi
Fikret Orman	Yönetim Kurulu Başkanı
Ahmet Ürkmezgil	Yönetim Kurulu Başkan Vekili
Deniz Atalay	Yönetim Kurulu Üyesi
Metin Albayrak	Yönetim Kurulu Üyesi
Erdal Torunoğulları	Yönetim Kurulu Üyesi
H. Ahmet Kılıçoğlu	Bağımsız Yönetim Kurulu Üyesi
Cenk Sümer	Bağımsız Yönetim Kurulu Üyesi

Konuya ilişkin ayrıntılı bilgi İzahnamenin 13.2.1 no.lu maddesinde yer almaktadır.

2.1.13. Bağımsız denetim ve bağımsız denetim kuruluşu hakkında Bilgiler

Şirket, SPK mevzuatı kapsamında özel hesap dönemine tabi olup, 31 Mayıs'ta sona eren yıl sonu ile 31 Ağustos, 30 Kasım ve 28 Şubat ara hesap dönemlerinde konsolide finansal tablo ve dipnotlar hazırlamaktadır. Bu finansal tablo ve dipnotlardan yıllık hesap dönemi için hazırlananlar bağımsız denetime, 30 Kasım ara hesap dönemi için hazırlananlar ise sınırlı bağımsız denetime tabi tutulmaktadır.

Şirketin 31.05.2014 ve 31.05.2013 tarihlerinde sona eren yıllık hesap dönemlerine ilişkin finansal tabloların bağımsız denetim faaliyetlerinden Güney Denetim Serbest Muhasebeci Mali Müşavirlik Anonim Şirketi (member of Ernst&Young) sorumludur.

Şirketin 31.05.2012 tarihinde sona eren yıllık hesap dönemine ilişkin finansal tabloların bağımsız denetim faaliyetlerinden Consulta Bağımsız Denetim ve Yeminli Mali Müşavirlik Anonim Şirketi sorumludur.

2.2. İhraç Edilecek Paylara İlişkin Bilgiler

2.2.1. İhraç edilecek paylar ile ilgili bilgiler

Ortaklığımızın 240.000.000 TL tutarındaki mevcut sermayesi;

160.000.000 TL tutarındaki kısmın tamamı nakit karşılığı olmak üzere 400.000.000 TL'ye artırılabacaktır.

Nakit karşılığı artırılan 160.000.000 TL sermayenin tamamını temsil eden paylar halka arz edilecektir.

Bu sermaye artırımında yeni pay alma hakları kısıtlanmamış olup, mevcut ortaklarımızın %66,7 oranında yeni pay alma hakkı bulunmaktadır.

Ortaklarımıza nakit karşılığı artırılacak sermaye karşılığı A grubu pay sahiplerine A grubu, B grubu pay sahiplerine B grubu pay verilecektir.

Kullanılmayan yeni pay alma hakları sonrasında kalan paylar, B grubu olarak nominal değerinin altında olmamak üzere BIST Birincil Piyasada satış şeklinde değerlendirilecektir.

Konuya ilişkin ayrıntılı bilgi izahnamenin 22.1 no'lu maddesinde yer almaktadır.

2.2.2. Payların hangi para birimine göre ihraç edildiği hakkında bilgi

Paylar Türk Lirası cinsinden satışa sunulacaktır.

2.2.3. Sermaye hakkında bilgiler

Ortaklığımızın mevcut çıkarılmış sermayesi 240.000.000 TL olup, beher payının nominal değeri 1 Kr'dur.

2.2.4. Paylara ilişkin haklar

Satışı yapılacak paylar için ilgili mevzuat uyarınca pay sahiplerine tanınmış olan haklar aşağıdaki gibidir:

- Kardan pay alma hakkı (SPKn madde 19)
- Bedelsiz pay edinme hakkı (SPKn madde 19)
- Yeni pay alma hakkı (kayıtlı sermaye sistemindeki ortaklıklar için SPKn madde 18, TTK madde 461)
- Tasfiyeden pay alma hakkı (TTK Madde 507)
- Genel Kurula Davet ve Katılma Hakkı (SPKn madde 29, 30 TTK Madde 414, 415, 419, 425, 1527)
- Genel Kurul'da müzakerelere katılma hakkı (TTK madde 407, 409, 417)
- Oy hakkı (SPKn madde 30, TTK Madde 432, 433, 434, 435, 436)
- Bilgi alma ve inceleme hakkı (SPKn madde 14 TTK madde 437)
- İptal davası açma hakkı (TTK Madde 445-451, kayıtlı sermaye sistemindeki ortaklıklar için SPKn madde 18/6, 20/2)
- Azınlık hakları (TTK Madde 411,412,439)
- Özel denetim isteme hakkı (TTK Madde 438)
- Ortaklıktan ayrılma hakkı (SPKn madde 24)
- Ortaklıktan Çıkarma ve Satma hakkı (SPKn madde 27)

Konuya ilişkin ayrıntılı bilgi izahnamenin 22.5 no'lu maddesinde yer almaktadır.

2.2.5. Halka arz edilecek paylar üzerinde, payların devir ve tedavülünü kısıtlayıcı veya pay sahibinin haklarını kullanmasına engel olacak kayıtların bulunup bulunmadığına ilişkin bilgi

A grubu paylar için esas sözleşmede belirlenen kısıtlar dışında payların devir ve tedavülünü kısıtlayıcı herhangi bir hüküm yoktur. A grubu nama yazılı hisse senetleri Beşiktaş Jimnastik Kulübü'ne ait olup hiçbir şekil ve surette, hiç kimseye devir ve temlik edilemezler.

B Grubu hamiline yazılı hisse senetlerinin devri TTK ve SPKn hükümlerine tabidir.

2.2.6. Payların borsada işlem görme tarihleri ile ihraççının sermaye piyasası araçlarının borsaya kote olup olmadığına/borsada işlem görüp görmediğine veya bu hususlara ilişkin bir başvurusunun bulunup bulunmadığına ilişkin bilgi

Payların borsada işlem görmesi, payların ikincil piyasalarda yatırımcılar arasında alınıp satılmasıdır. Sermaye artırımını nedeniyle ihraç edilen yeni payların borsada işlem görmesi için ilgili şartları(kotasyon kriterleri) taşımaları, ilgili Pazar listesine kayıt edilmesi ve işlem görmesinin kabul edilmesi yani BIST kotuna alınması gerekir.

Ortaklığımızın B grubu payları "BJKAS" kodu ile 2002 yılından itibaren BIST'te işlem görmektedir.

2.2.7. Kar dağıtım politikası hakkında bilgi

Şirketin ana sözleşmesinin 15.maddesi uyarınca, umumi masrafları ile muhtelif amortisman bedelleri gibi, Şirketçe ödenmesi ve ayrılması zaruri olan meblağlar ile Şirket tüzel kişiliği tarafından ödenmesi zorunlu vergiler hesap senesi sonunda tespit olunan gelirlerden düşüldükten sonra geriye kalan ve yıllık bilançoda görülen safi kar, varsa geçmiş yılların zararlarının düşülmesinden sonra sırası ile aşağıda gösterilen şekilde tevzi olunur.

Birinci Tertip Kanuni Yedek Akçe

a) % 5'i kanuni ihtiyat akçesine ayrılır;

Birinci Temettü

b) Kalandan Sermaye Piyasası Kurulu'nca saptanan oran ve miktarda birinci temettü ayrılır; İkinci Temettü

c) Safi kardan a ve b bentlerinde belirtilen meblağlar düşüldükten sonra kalan kısmı Genel Kurul kısmen veya tamamen ikinci temettü hissesi olarak dağıtmaya veya fevkalade yedek akçe olarak ayırmaya yetkilidir.

Konuya ilişkin ayrıntılı bilgi izahnamenin 21. bölümünde yer almaktadır.

2.3. Risk Faktörleri

2.3.1. İhraççıya ve faaliyetlerine ilişkin riskler hakkındaki temel bilgiler

Şirket, faaliyetlerden dolayı çeşitli faaliyet risklerine ve finansal risklere maruz kalmaktadır;

Şirket'in maruz kaldığı faaliyet riskleri kısaca aşağıdaki gibidir:

- UEFA Mali Kriterlerinin karşılanmaması durumunda, Şirket UEFA'nın uygulayabileceği müeyyideler ile karşılaşabilir.
- Şirket'in iş modelinin başarısı, kilit personel konumunda bulunan profesyonel futbolcu ve teknik heyete bağlı durumdadır. Üst düzey personel istihdamında yaşanabilecek olası

- problemler de iş modelini etkili bir şekilde yönetmemeye ve büyütme engel olabilir.
- Şirket'in gelir kaynakları, profesyonel futbol takımının başarısı ve popülaritesinden etkilenmektedir.
 - Şirket'in ticari faaliyetleri ve sponsorluk anlaşmaları, ikili anlaşmalara ve süreli kontratlara dayanmaktadır. Bu anlaşmaların Şirket açısından aynı veya daha iyi ekonomik koşullarla yenilenmesi mümkün olmayabilir.
 - Yayın gelirlerini belirleyen anlaşmalar Şirket'in kontrolü dışında olup gelecekte değişebilirler.
 - Avrupa kupalarına katılımdan elde edilen yayın gelirleri kırılgan yapıya sahiptir.
 - Şirket'in iş modelinin başarısı 3. kişi konumundaki kurum ve şirketler ile olan ilişkilerine bağlıdır.
 - Maç hasılat gelirleri Şirket'in toplam gelirlerinin önemli bir kısmını oluşturmaktadır. Bu gelirler, sportif başarıya bağlı olarak değişkenlik göstermektedir.
 - Futbolcuların sakatlık/ceza vb. sebeplerle takım dışında kalması maç performansını ve dolayısıyla Şirket'in finansal sonuçlarını olumsuz şekilde etkileyebilir. . Bu olumsuzluklar sahada alınabilecek kötü sonuçlar olduğu gibi, olası bir transfer gelirinden de mahrum kalmak olabilir.

Şirket'in maruz kaldığı finansal riskler kısaca aşağıdaki gibidir:

Finansal Riskler: Finansal Riskler; kredi riskini, likidite riskini ve piyasa riskini içerir.

Kredi Riski :Kredi riski, bankalarda tutulan mevduatlardan, tahsil edilmemiş alacaklardan ve taahhüt edilmiş işlemleri de kapsayan kredi riskine maruz kalan müşterilerden oluşmaktadır.

Likidite Riski:Likidite riski, Şirket'in nakit akışındaki dengesizlik sonucunda nakit çıkışlarını tam olarak ve zamanında karşılayacak düzeyde nitelikte nakit mevcuduna veya nakit girişine sahip bulunmaması riskidir.

Piyasa Riski: Piyasa riski, finansal durum tablosu içi ve finansal durum tablosu dışı hesaplarda tutulan pozisyonlarda, finansal piyasalardaki dalgalanmalardan kaynaklanan faiz, kur farkı ve pay fiyat değişmelerine bağlı olarak ortaya çıkan riskler nedeniyle zarar etme ihtimalidir.

2.3.2. İhraççının içinde bulunduğu sektöre ilişkin riskler hakkındaki temel bilgiler

Sektörde Faaliyet Gösteren Şirketlerin Profesyonel Futbol Takımları Arasındaki Yüksek Rekabet: Sektördeki yüksek rekabetten dolayı sportif başarı hakkında kesin öngörü yapmak mümkün olamamaktadır. Ancak sportif başarı elde edilen ilave gelir düzeyinde de etkili olmaktadır. Bu nedenle sportif başarıya bağlı olarak şirketlerin faaliyetleri sonucunda elde edilen gelirin bir kısmı olumsuz şekilde etkilenebilir.

Diğer taraftan TFF tarafından Spor Toto Süper Ligi'nde mücadele eden Şirketlerin/Kulüplerin kadrolarında bulundurabilecekleri yabancı oyuncu sayısı konusunda Ocak 2015'de yeni kararlar alınmış olup bu kararlar 2015-2016 sezonundan itibaren geçerli olacaktır. Buna göre, Şirketlerin/Kulüpler kadrolarında 14 yerli, 14 yabancı oyuncu bulundurabilecek olup, yerli oyuncuların 2'si Altyapıdan, 4'ü ise Türkiye'de yetişmiş oyuncularından olacaklardır. Buna ek olarak, Şirketlerin/Kulüplerin transfer yapabilmeleri için yapılandırılmamış vergi, sigorta, transfer borcu olmaması gerekmekte olup, yapılandırılmamış borçları bulunan kulüpler transfer yapamayacaktır. Bu durum sportif başarının sağlanmasında her takımı etkilediği kadar Şirket'i de etkileyebilir.

UEFA Kriterlerine Uyum: Kulüpler/Şirketler, UEFA'nın Kulüp Lisans Kriterleri'nden Mali

Kriterler ile ilgili düzenlemelere uymak zorundadır. UEFA'nın belirlemiş olduğu Mali Kriterler doğrultusunda "İşletmenin sürekliliği", "Eksi özkaynaklar", "Başa-baş sonucu" ve "Vadesi geçmiş borçlar" başlıkları altında dört ayrı göstergeden bahsedilmektedir. Lisans sahibi futbol Kulübünün/Şirketinin bu dört göstergeden herhangi birisinde olumsuzluk göstermesi durumunda göstergenin ihlal edileceği belirtilmiştir.

UEFA mali kriterlerinin karşılanamaması durumunda, UEFA'nın uygulayabileceği müeyyideler şöyledir: (1) Uyarı, (2) Kınama, (3) Para cezası, (4) Puan silinmesi, (5) UEFA'dan elde edilen gelirlerden kesinti yapılması, (6) Yeni alınan oyuncuların UEFA karşılaşmaları listelerine alınma yasağı, (7) UEFA karşılaşmaları listelerine alınacak oyunculara kısıtlamaya gidilmesi, (8) Men edilme, (9) Ünvanların geri alınması.

Futbol Endüstrisi ve Marka Değeri: Futbol endüstrisinde faaliyet gösteren şirketlerin iş modelinin başarısı, Futbol Şirketlerinin marka değerinin gücüne bağlıdır. Bu marka değeri aynı zamanda yeni taraftar kitlesi, sponsorluk ve iş ortaklıkları tesis edilmesi konusunda önemlidir.

Transfer Bedelleri ve Takım Uyumu:Farklı ülkelerden gelen yabancı oyuncuların ülkemize, ülkemiz futboluna ve takıma uyum sağlamaları açısından başarılı örneklerin yanında beklenen faydanın sağlanamadığı başarısız örnekler de görülebilmektedir. Başarısız örnekler, Kulüp/Şirket gelirlerinin düşük ve giderlerinin de yüksek olmasına neden olarak karlılığı olumsuz yönde etkileyebilmektedir.

Oyuncu Sakatlıkları ve Formsuzlukları: Oyuncu sakatlıkları ve formsuzlukları, sportif başarının üst seviyeye çıkarılması ve sportif başarının sürdürülebilir kılınmasını ve bu konularla ilişkili olarak karlılığı olumsuz yönde etkileyebilmektedir. Aynı zamanda oyuncu sakatlıkları ve formsuzlukları futbolcu değerlerinde düşüşe neden olabilmektedir.

Yayın Gelirleri: Takımların oynadıkları liglerin değişmesi ve liglerde göstermiş oldukları performans yayın gelirlerinde önemli farklılıklar yaratmaktadır.

2.3.3. İhraç edilecek paylara ilişkin riskler hakkındaki temel bilgiler

İhraç Edilen Payların Kar Payı Gelirine İlişkin Riskler:

Sermaye piyasası mevzuatı dahilinde kar payı dağıtım işlemleri gerçekleştirilir. Şirket zarar ettiği dönemlerde kar payı geliri etmeme riski vardır. Ayrıca kar oluşsa dahi Şirket'in geçmiş yıllar zararı bulunduğu bu zararlar mahsup edilinceye kadar Şirket kar dağıtımını yapamayacaktır. Şirket kar payı dağıtımını için öncelikle geçmiş yıllar zararı tutarlarını kapatması gerekmektedir. Ayrıca dağıtılabılır kar olsa bile sermaye piyasası mevzuatı uyarınca kar dağıtımını zorunlu değilse, ortaklar genel kurulu kar dağıtımına konusunda karar verir. Bu durumda genel kurul kar dağıtmama karar verirse ortakların kar payı alamama riski vardır.

İhraç Edilen Payların Sermaye Kazancına İlişkin Riskler :

Şirket'in finansal performansının beklentilerin altında oluşması veya sermaye piyasası koşullarının kötüleşmesi durumunda Şirket'in paylarının fiyatı düşebilir. Yatırımcılar piyasa riskinin farkında olarak yatırım karar almalıdır. Bunlara ek olarak pay sahipleri, Şirket'in kar ve zararına ortak olmaktadır. Pay sahibi, Şirket'in tasfiye edilmesi sonucunda bakiye kalmaması halinde, söz konusu bakiyeye payı oranında iştirak eder.

2.3.4. Diğer riskler hakkındaki temel bilgiler

Net İşletme Sermayesi

Şirket'in bilançosunda yer alan dönen varlıkları ile kısa vadeli yükümlülükleri arasındaki farkı ifade etmekte ve Şirket'in kısa vadeli yükümlülüklerini yerine getirme yeteneğini göstermektedir. Şirket'in 28 Şubat 2015 tarihi itibarıyla net işletme sermayesi eksi 345.111.900 TL'dir. Net İşletme Sermayesinin tanımından da anlaşılacağı üzere 28 Şubat 2015 tarihi itibarıyla Şirketin negatif görünümündeki bu rasyosu kısa vadeli yükümlülüklerinin dönen varlıklarından fazla olmasından kaynaklanmaktadır.

Negatif Özkaynaklar

28 Şubat 2015 tarihi itibarıyla sona eren dönemde Şirketin net dönem zararı 75.510.093 TL, geçmiş yıllar zararları ise 605.744.807 TL olarak gerçekleşmiştir ve toplam özkaynakları 439.728.428 TL tutarında negatiftir.

Özkaynak değerinin negatif olması Şirket'in 6102 sayılı Türk Ticaret Kanunu'nun 376. Maddesinde belirtilen tedbirleri almasını gerektirebilir.

TTK 376. Maddesinin (1) ve (2) numaralı fıkrasında Şirketin son yıllık bilançosundan sermaye ile kanuni yedek akçeler toplamının yarısının veya üçte ikisinin zarar sebebiyle karşılıksız kalması hususu düzenlenmiş ve böyle bir durumun varlığı halinde yönetim kurulunun iyileştirici önlemler alacağı belirtilmiştir. Aynı maddenin (3) numaralı fıkrasında Şirketin borca batık durumda bulunduğu şüphesini uyandıran işaretlerin olması durumunda ise yönetim kurulunun, aktiflerin hem işletmenin devamlılığı esasına göre hem de muhtemel satış fiyatları üzerinden bir ara bilanço çıkartacağı düzenlenmiştir.

Şirket, Türk Ticaret Kanunu hükümlerine tabii olup, bilanço tarihleri itibarıyla SPK düzenlemelerine göre mali tablolarını düzenlemektedir. Şirket'in 28.02.2015 tarihli bilançosunun TTK 376 maddesi kapsamında oluşan durumu aşağıdaki şekildedir:

Kötü Senaryoya Göre Değerleme Raporu Sonucu Oluşan Fon: 459.004.559 TL

28.02.2015 Tarihli Özsermaye(negatif): (439.728.428) TL

TTK 376 Kapsamında Özsermaye: 19.276.431 TL

Konuya ilişkin ayrıntılı bilgi izahnamenin 4. bölümünde yer almaktadır.

2.4. Halka Arza İlişkin Bilgiler

2.4.1. Halka arzdan sağlanan net nakit girişlerinin toplam tutarı ile halka arza ilişkin olarak ihraççının ödemesi gereken toplam tahmini maliyet

Halka Arzdan Beklenen Tahmini Brüt Nakit Girişi(TL)	160.000.000(*)
Halka Arz ile İlgili Tahmini Toplam Maliyet(TL)	620.000
TAHMİNİ NET NAKİT GİRİŞİ (TL)	159.380.000

*28.02.2015 tarihi itibarıyla, Şirket'in, ana ortağı BJK Derneği'ne olan borçlarının toplamı 46.654.555 TL'dir. Söz konusu borç tutarı 22 Mayıs 2015 tarihi itibarıyla 95.092.563,14 TL

olmuştur. Şirket tarafından gerçekleştirilecek olan sermaye artırımında Kulüp tarafından kullanılacak olan yeni pay alma haklarının 81.617.390 TL tutarındaki kısmı, Kulüp'ün Şirket'ten olan söz konusu alacaklarından mahsup edilmek suretiyle kullanılacaktır.

2.4.2. Halka arzın gerekçesi ve halka arz gelirlerinin kullanım yerleri

Şirketimiz sermayesinin güçlendirilmesi, borç yeniden yapılandırılmalarının gerçekleştirilmesi ve kısa vadede ihtiyaç duyulan işletme sermayesinin elde edilmesi için bedelli sermaye artırım kararı alınmıştır. Planlanan sermaye artırım ile elde edilecek fonların kullanım yerleri Şirketimiz Yönetim Kuruluna sunulmuş olup, Şirketimiz Yönetim Kurulu 29/05/2015 tarih ve 2015/14 sayılı kararınca aşağıdaki şekilde onaylanmıştır.

Planlanan Kullanımlar	TL
Futbolcu Ücret Ödemeleri	34.000.000
BJK Derneği borç mahsubu	81.617.390
Finansal Borç Ödemeleri	12.750.000
İştirak Sermaye Artırımı	10.000.000
Transfer Borçları	3.632.610
Vergi ve SGK Ödemeleri	11.000.000
Tedarikçi Ödemeleri	2.000.000
Protokol borçları	1.000.000
Personel Maaş	3.000.000
Diğer Ödemeler	1.000.000
TOPLAM	160.000.000

Konuya ilişkin ayrıntılı bilgi izahnamenin 26.2 no'lu maddesinde yer almaktadır.

2.4.3. Halka arza ilişkin temel bilgiler

Şirket'in 500.000.000 TL olarak belirlenen kayıtlı sermaye tavanı içerisinde 240.000.000 TL olan çıkarılmış sermayesinin tamamı nakden karşılanmak suretiyle (%66,67 bedelli) 400.000.000 TL'na çıkarılmasına karar verilmiştir. Şirket tarafından bedelli artırım yoluyla çıkarılacak payların toplam nominal değeri 160.000.000 TL'dir. Mevcut pay sahipleri, yeni pay alma haklarını, 1 Kr nominal değerli pay için 1 Kr nominal değer üzerinden kullanacaklardır. Yeni pay alma haklarını kullanmak isteyen ortaklarımız, yeni pay tutarını hesaplarının bulunduğu aracı kuruluşlar aracılığıyla yeni pay alma hakkı kullanım süresi içinde tam ve nakit olarak yatıracaklardır. Yeni pay alma hakkı 1 Kr nominal değerli pay için 1 Kr değerden yatırılacaktır.

Belirtilen yeni pay alma hakkı kullanım süresi içinde pay bedellerinin ödenmemesi halinde, yeni pay alma hakkı kullanılamayacaktır.

Bu sermaye artırımında yeni pay alma hakkını kullanmak istemeyen ortaklarımız, yeni pay alma hakkı kullanım süresi içinde bu hakkını satabilirler.

Yeni pay alma haklarının (rüçhan haklarının) kullanımından sonra kalan payların satışında Sermaye Piyasası Kurulu'nun II-5.2 Sermaye Piyasası Araçlarının Satışı Tebliğinde yer alan "Borsada Satış" yöntemi kullanılacak ve paylar BIST Birincil Piyasa'da satışa sunulacaktır.

Pay almak suretiyle ortak olmak isteyen tasarruf sahiplerinin duyurulacak satış süresi içinde BIST'da işlem yapmaya yetkili borsa üyesi aracı kurumlardan birine başvurmaları gerekmektedir.

BIST'da işlem yapmaya yetkili aracı kurumların listesi BIST (www.borsaistanbul.com) ve

TSPB (www.tspb.org.tr) internet sitelerinde yer almaktadır.

Yeni pay alma hakkı kullanım süresinin başlangıç ve bitiş tarihleri izahnamenin 23.1.10 (d) bölümünde belirtilmiştir. Yeni pay alma haklarının kullanılmasından sonra kalan paylar B grubu olarak 2 iş günü süreyle satışa sunulacaktır. Satışa sunulacak payların nominal tutarı ve halka arz tarihleri tasarruf sahiplerine satış duyurusu ile ortaklığın internet sitesi, KAP'ta ve Deniz Yatırım internet sitesinde ilan edilecektir.

Hissedarların yeni pay alma hakları kısıtlanmamıştır.

Halka arzdan pay alan ortaklarımızın söz konusu payları Sermaye Piyasası Mevzuatı çerçevesinde MKK nezdinde hak sahipleri bazında kayden izlenmeye başlanacaktır.

“SPKn'nun 8 inci maddesi uyarınca, izahname ile kamuya açıklanan bilgilerde, satışa başlamadan önce veya satış süresi içinde yatırımcıların yatırım kararını etkileyebilecek değişiklik veya yeni hususların ortaya çıkması hâlinde durum ihraççı veya halka arz eden tarafından en uygun haberleşme vasıtasıyla derhâl Kurula bildirilir.

Konuya ilişkin ayrıntılı bilgi izahnamenin 23.1 no'lu maddesinde yer almaktadır.

2.4.4. Menfaatler hakkında bilgi

Şirket paylarının halka arzından, Şirket sermaye, aracılık hizmeti veren Deniz Yatırım aracılık komisyonu elde edecektir.

2.4.5. Ortak satışına ilişkin bilgi ile halka arzdan sonra dolaşımdaki pay miktarının artırılmamasına ilişkin taahhütler

Yoktur.

Konuya ilişkin ayrıntılı bilgi izahnamenin 25.1 no'lu maddesinde yer almaktadır.

2.5. Sulanma etkisi

SPK'nın izahname hazırlama kılavuzuna göre ilgili hesaplama özkaynak tutarı üzerinden yapıldığından ve Şirket özkaynak tutarı 28.02.2015 tarihi itibarıyla negatif değerde olduğundan hesaplama yapılamamaktadır.

Konuya ilişkin ayrıntılı bilgi izahnamenin 27. bölümünde yer almaktadır.

2.6. Halka arzdan talepte bulunan yatırımcıların katlanacağı maliyetler hakkında bilgi

Şirket tarafından bedelli sermaye artırımını yoluyla çıkarılacak payların ortaklara yeni pay alma hakları kullandırılarak satılması, yeni pay alma haklarının kullanılmaması durumunda kalan payların BİST Birincil Piyasa'da satılması şeklinde değerlendirmek suretiyle gerçekleştirilecektir. Şirket ortaklarına, Şirket'te sahip oldukları payları oranında ve nominal bedel fiyat üzerinden, 15 gün boyunca yeni pay alma hakkının tanınması ve yeni pay alma haklarının kullanılmasından sonra kalan payların birincil piyasada satış işlemlerinde ortaklarımızın pay bedellerini Şirket hesabına transfer etmesi sırasında ilgili aracı kurumların / bankaların kendi ücretlendirme politikasına tabi olacaktır.

Deniz Yatırım Menkul Kıymetler A.Ş.'nin yatırımcıdan talep edeceği komisyon vb. giderler aşağıdaki tabloda gösterilmektedir

Hesap açma ücreti	:	Yoktur.
-------------------	---	---------

Payların Takas Bank'a virman ücreti	:	Takasbank ücret tarifesine göre tahsil edilecektir.
Yatırımcının başka aracı kuruluştaki hesabına virman ücreti	:	Takasbank ücret tarifesine göre tahsil edilecektir.
EFT ücreti	:	Yoktur.
Damga Vergisi	:	Yoktur.

3. BAĞIMSIZ DENETÇİLER

3.1. Bağımsız denetim kuruluşunun ticaret unvanı, adresi ve sorumlu ortak baş denetçinin adı soyadı:

Şirket'in, 31 Mayıs 2014 ve 31 Mayıs 2013 tarihlerinde sona eren yıllık hesap dönemlerine ilişkin finansal tabloların bağımsız denetim faaliyetlerinden sorumlu denetim firmasının;

-Ünvanı: Güney Bağımsız Denetim SMMM A.Ş.

-Adresi: Eski Büyükdere Cad. Orjin Maslak No:27 34398, Maslak Sarıyer İstanbul, Türkiye

-Sorumlu Ortak Başdenetçi: Metin Canoğulları

Şirket'in, 31 Mayıs 2012 tarihinde sona eren yıllık özel hesap dönemlerine ilişkin finansal tabloların bağımsız denetim faaliyetlerinden sorumlu denetim firmasının;

-Ünvanı: Consulta Bağımsız Denetim ve YMM A.Ş:

-Adresi: Kore Şehitleri Caddesi Üsteğmen Mehmet Gönenç SokakNo: 3 Kat: 3 34394 Zincirlikuyu Şişli İstanbul

- Sorumlu Ortak Başdenetçi: Emre Burçkin

3.2. Bağımsız denetim kuruluşlarının/sorumlu ortak baş denetçinin görevden alınması, görevden çekilmesi ya da değişmesine ilişkin bilgi:

Şirket yönetim kurulu, 01.06.2013 tarihi ile başlayan finansal tablo döneminden itibaren, Güney Bağımsız Denetim SMMM A.Ş. ile bağımsız denetim hizmetinin alınması konusunda sözleşme imzalamıştır.

4. RİSK FAKTÖRLERİ

4.1. İhraççıya ve faaliyetlerine ilişkin riskler:

4.1.1.UEFA Mali Kriterlerine Uyum:

"UEFA Kulüp Lisans ve Mali Fair Play Yönetmeliği" gereği UEFA mali kriterlerinin karşılanamaması durumunda, Şirket UEFA'nın uygulayabileceği müeyyideler ile karşılaşabilir. İzahnamenin 4.2.2 bölümünde yer alan UEFA Kriterlerine Uyum kapsamında Şirket'in durumu aşağıdaki gibidir:

1. İşletmenin Sürekliliği:

28 Şubat 2015 tarihi itibarıyla Şirket'in kısa vadeli yükümlülükleri dönen varlıklarını 345.111.900 TL aşmıştır. Yine aynı tarih itibarıyla sona eren dönemde Şirket'in net dönem zararı 75.510.093 TL, geçmiş yıllar zararları ise 605.744.807 TL gerçekleşmiştir ve toplam

özkaynakları 439.728.428 TL tutarında negatiftir.

Şirket, Türk Ticaret Kanunu hükümlerine tabii olup, bilanço tarihleri itibariyle SPK düzenlemelerine göre mali tablolarını düzenlemektedir. Şirket'in 28.02.2015 tarihli bilançosunun TTK 376 maddesi kapsamında oluşan durumu aşağıdaki şekildedir:

Kötü Senaryoya Göre Değerleme Raporu Sonucu Oluşan Fon: 459.004.559 TL
28.02.2015 Tarihli Özsermaye(negatif): (439.728.428) TL
TTK 376 Kapsamında Özsermaye: 19.276.431 TL

2. Eksi Özkaynaklar:

28 Şubat 2015 tarihi itibariyle Şirket'in net dönem zararı 75.510.093 TL, geçmiş yıllar zararları ise 605.744.807 TL olarak gerçekleşmiştir ve toplam özkaynakları 439.728.428 TL tutarında negatiftir. Şirket, izahnamenin konusu olan sermaye artırımını ile özkaynaklarını kuvvetlendirmeyi ve özkaynakların uzun vadede pozitif dönmelerini amaçlamaktadır.

3. Vadesi Geçmiş Borçlar Kriteri:

UEFA'nın belirlemiş olduğu mali kriterlerden "Vadesi geçmiş borçlar" kriteri kapsamında, UEFA tarafından, belirli dönemlerde (31 Aralık ve 30 Haziran), bu kriterle ilgili yerine getirilmesi gereken yükümlülükler izlenmektedir. Şirket, 31 Aralık 2014 tarihi itibarıyla bu kriter kapsamında gerekli olan yükümlülüklerini yerine getirmiştir.

Şirket 2015-2016 sezonu UEFA Kulüp Lisans başvurusu çerçevesinde, kulüplere, resmi kurumlara ve çalışanlara yönelik vadesi geçmiş borçların olmaması yükümlülüğünü yerine getirerek UEFA Lisansı almaya hak kazanmıştır.

4. Başabaş Sonucu:

Şirket'in 31 Mayıs 2014 finansal tablolarına göre 51,416 Milyon Avro tutarında (T yılı) ve 31 Mayıs 2013 finansal tablolarına göre 27,87 Milyon Avro tutarında (T-1 yılı) dönem zararı bulunmakta olup iki dönem için toplam zarar 79,28 Milyon Avro tutarında olup, UEFA Mali Kriterleri "Başa-baş" ilkesi kabul edilebilir sapma tutarı olan 45 Milyon Avro'nun üzerindedir. UEFA tarafından başa-baş sonucunun ihlali kapsamında açılmış olan inceleme sonucunda 08.05.2015 tarihinde Şirket ile UEFA Kulüp Mali Kontrol Komitesi arasında 2015/16, 2016/17, 2017/18 ve 2018/19 sezonlarını kapsayan bir yapılandırma anlaşması imzalanmıştır. Yapılan anlaşmanın detayları şu şekildedir:

1. Şirket, 2018/19 izleme periyodunda (2015/16, 2016/17, 2017/18 ve 2018/19 sezonları) UEFA başabaş hesap kriterlerine uymayı taahhüt etmektedir.
2. Şirket, 2015/16 sezonu için azami 20 milyon avro, 2016/17 sezonu için azami 10 milyon avro başabaş hesap açığı vermeyi taahhüt etmektedir.
3. Şirket 2015/16 ve 2016/17 sezonlarında personel giderleri/toplam gelirler oranında ve futbolcu haklarına ait amortisman giderlerinde getirilen sınırlandırmalara uymayı taahhüt etmektedir.
4. Şirket, 25 kişilik UEFA A listesine 2015/16 sezonunda 22 oyuncu, 2016/17 sezonunda 23 oyuncu dahil edebilecektir. Önümüzdeki sezonlarda bu anlaşmada yer alan operasyonel ve mali kriterlere uyum gösterilmesi durumunda, 2017/18 sezonundan itibaren bu sınırlandırma sona erecektir.

5. Şirket, bu anlaşma süresince, UEFA A Listesine dahil edilebilecek yeni oyuncu transferlerinde belirli bir sınırlandırmayı kabul etmektedir. Bu sınırlama, sezon bazında net transfer gelirlerinin (transfer gelirleri-transfer harcamaları) pozitif olması şartını içermektedir. Bu sınırlama, önümüzdeki sezonlarda bu anlaşmada yer alan operasyonel ve mali kriterlere uyum gösterilmesi durumunda 2017/18 sezonunda kaldırılacaktır. Halihazırda UEFA 2014/15 A listesinde yer alan oyuncular ile, sözleşmesi bitmiş ve serbest oyuncular ile imzalanacak sözleşmeler bu sınırlama kapsamında değildir.
6. Şirket toplam 5,5 milyon Avro tutarındaki UEFA Katılım gelirlerine tedbir konulmasını kabul etmekte olup, bu tutarın 1.5 milyon avroluk kısmı 2015/16, 2016/17 ve 2017/18 sezonlarında 3 eşit taksit halinde UEFA'ya ödenecektir. Kalan 4 milyon avro üzerindeki tedbir şarta bağlı olup, önümüzdeki sezonlarda bu anlaşmada yer alan operasyonel ve mali kriterlere uyum gösterilmesi durumunda UEFA tarafından kaldırılacaktır.

UEFA mali kriterlerinin karşılanamaması durumunda, UEFA'nın uygulayabileceği müeyyideler şöyledir: (1) Uyarı, (2) Kınama, (3) Para cezası, (4) Puan silinmesi, (5) UEFA'dan elde edilen gelirlerden kesinti yapılması, (6) Yeni alınan oyuncuların UEFA karşılaşmaları listelerine alınma yasağı, (7) UEFA karşılaşmaları listelerine alınacak oyuncularda kısıtlamaya gidilmesi, (8) Men edilme, (9) Ünvanların geri alınması.

4.1.2 Kilit Personel'in İstihdam Edilmesi:

Şirket'in iş modelinin başarısı, kilit personel konumunda bulunan profesyonel futbolcu ve teknik heyete bağlı durumdadır. Sektörde üst düzey futbolcuların istihdam edilmesi konusunda gittikçe artan bir rekabet söz konusudur. Bu bağlamda iş modelinin başarısı profesyonel futbol takımının Türkiye Süper Ligi, Türkiye Kupası ve UEFA organizasyonlarında sağlayacağı başarıya endeksli olup bu başarının sürekli olabilmesi için hem altyapı ve rezerv takımlarında hem de profesyonel futbol takımında üst düzey futbolcu ve antrenörlerin istihdam edilmesi gerekmektedir. Şirket aktifinde yer alan profesyonel futbol takımının alacağı olası başarısız sonuçlar, Şirket'in üst düzey futbolcu ve antrenörleri cezbetme ve istihdam etme şansını azaltabilir. Öte yandan, profesyonel futbolcular ile imzalanan sözleşmeler yıllara yaygın olsa dahi, bu futbolcular ile yaşanabilecek problemler ve diğer spor kulüplerinin yaklaşımı nedeniyle bu sözleşmelerin tamamlanmasını garanti edilemez. Üst düzey personel istihdamında yaşanabilecek olası problemler de iş modelini etkili bir şekilde yönetmeye ve büyümeye engel olabilir.

4.1.3. Profesyonel Futbol Takımının Performansı ve Popülaritesi:

Şirket'in gelir kaynakları, Profesyonel futbol takımının başarısı ve popülaritesinden etkilenmektedir. Şirket'in yayın gelirlerinin önemli bir kısmı, Türkiye Süper Ligi'ndeki başarılarından kaynaklanmaktadır. Takımın Türkiye Süper Ligi, UEFA Şampiyonlar Ligi ve UEFA Avrupa Ligi'ndeki performansı Şirket'in aşağıda belirtilen gelir kaynakları üzerinde etkili olmaktadır:

- Sponsorluk anlaşmalarından kaynaklanan sponsorluk gelirleri
- Kartal Yuvası satışlarını oluşturan resmi forma ve diğer lisanslı ürün satışları
- İnternet sitesi ve diğer online platformlardan elde edilen gelirler
- Spor Toto iddia gelirlerinden oluşan isim hakkı gelirleri
- Performansa dayalı yurtiçi ve yurtdışı müsabaka yayınları havuz gelirleri
- Bilet satış gelirleri ve sezonluk kombine-loca satış gelirleri

Futbol takımı, Türkiye Süper Ligi(eski adı 1.Lig) kurulduğundan beri bu ligde mücadele etmektedir. Takımın sportif performansındaki olası düşüşler Şirket'in tüm gelir kaynaklarını

ve nakit akışını olumsuz etkileyebileceği gibi futbol takımının sportif başarısızlık nedeniyle bir alt ligde oynamak durumunda kalması ihtimalinde tüm gelir kalemlerinde ciddi düşüşler meydana gelebilir.

4.1.4. Şirket'in ticari faaliyetleri, sponsorluk anlaşmaları ve bu anlaşmaların yenilenmesi:

Şirket'in 31.05.2012, 31.05.2013, 31.05.2014 ve 28.02.2015 tarihleri itibariyle sona eren hesap dönemlerinde; sponsorluk, reklam ve isim hakkı gelirleri, toplam gelirlerin sırasıyla 21%, 22%, 22% ve 23%'ünü oluşturmaktadır. Bu gelirler, ikili anlaşmalara ve süreli kontratlara dayanmaktadır. Bu anlaşmaların gelecekte Şirket açısından aynı veya daha iyi ekonomik koşullarla yenilenmesi mümkün olmayabilir. Bu durumda ticari gelirlerde önümüzdeki yıllarda düşüşler meydana gelebilir. Bu da Şirket'in toplam gelirlerde düşüşe neden olacağı gibi, Avrupa'daki iddialı kulüpler ile yarışmasını olumsuz yönde etkileyebilir.

Şirket iş planının bir parçası olarak, sponsor ve iş ortağı portföyünü hem coğrafi hem de ürün bazında büyütmeyi ve geliştirmeyi hedeflemektedir. Bu da gerek çok uluslu gerek ulusal şirketlerin katılımı ile mümkün olacaktır. Öte yandan sponsorlar ile yapılan anlaşmaların doğası gereği yapılan anlaşmalar neticesinde, diğer potansiyel sponsorlar için belli sektörel kısıtlamalar söz konusu olabilmektedir.

4.1.5. Yayın gelirlerini belirleyen anlaşmalar Şirket'in kontrolü dışında olup gelecekte değişebilirler:

31.05.2012, 31.05.2013, 31.05.2014 ve 28.02.2015 tarihleri itibariyle sona eren hesap dönemlerinde, Şirket'in Türkiye Süper Lig ve UEFA gelirleri, toplam gelirlerinin sırasıyla 43%, 38%, 48% ve 43%'ünü oluşturmaktadır. Yayın gelirleri ve havuz sistemi ile ilgili anlaşmalar, yurtdışında UEFA, yurtiçinde ise TFF tarafından değerlendirilmekte ve imza edilmektedir. Şirket bu anlaşmaların bir tarafı konumunda değildir ve Şirket'in bu anlaşmaların ihale edilmesi ve imzalanması aşamasında bir etkisi bulunmamaktadır. Bu durumda, gelecekte yayın ihalelerine iştirak eden medya kuruluşlarının sayısının azalması veya bu organizasyonların marka değerinin düşmesi halinde Şirket'in yayın gelirleri bundan olumsuz olarak etkilenecektir.

4.1.6. Avrupa Kupalarına katılımdan elde edilen yayın gelirleri kırılğan yapıya sahiptir.

UEFA Şampiyonlar Ligi ve UEFA Avrupa Ligi organizasyonlarına katılım hakkı, Profesyonel futbol takımının bir önceki sezon Türkiye Süper Ligi'nde elde edeceği başarı sıralamasına bağlıdır. Bu nedenle UEFA turnuvalarına katılım kaynaklı yayın ve performans gelirlerinin sürekliliği garanti değildir. Buna bağlı olarak UEFA turnuvaları ve özellikle de UEFA Şampiyonlar Ligi turnuvasına katılamama durumunda Beşiktaş Futol'un yayın gelirleri bundan önemli ölçüde etkilenecektir.

Buna ek olarak, UEFA turnuvalarına katılım hakkı Şirket'in kontrolü dışında olan nedenler ile de kısıtlanabilir. Örneğin, her ulusal federasyonun UEFA turnuvalarına gönderebileceği takım sayısı UEFA ülkeler genel başarı sıralamasına göre değişkenlik göstermektedir. Bu nedenle Türk takımlarının UEFA turnuvalarında kazandığı puanların düşmesi durumunda, Türk futbol kulüplerinin UEFA Şampiyonlar Ligi ve UEFA Avrupa Ligi kontenjan sayısı düşebilir ve bu durumda Beşiktaş profesyonel futbol takımının bu turnuvalara katılması daha zor hale gelebilir. Öte yandan, özellikle UEFA Şampiyonlar Ligi turnuvasının prestiji dikkate alındığında, profesyonel futbol takımının bu platformdan üst üste uzak kalması neticesinde hem üst düzey futbolcu ve teknik adamların istihdamı konusunda hem de potansiyel iş ortakları ve sponsorlar nezdinde, Şirket bir cazibe merkezi olma özelliğini yitirebilir. Bu da operasyonel, finansal ve nakit akımları konusunda Şirket'in üzerinde olumsuz etkiye neden olabilir.

4.1.7. Şirket'in iş modelinin başarısı 3. kişi konumundaki kurum ve şirketler ile olan

ilişkilerine bağlıdır.

Beşiktaş Futbol'un Ticari ilişkide bulunduğu iş ortakları gelecekteki büyüme stratejisi içerisinde önemli bir paya sahiptir. Ancak lisans ve isim haklarını kullanan bu iş ortaklarının olumsuz ticari performansları Şirket'in operasyonel sonuçlarını da etkileyebilir. Öte yandan ikili ilişkiler içerisinde iş ortakları ile karşılıklı yaşanabilecek sorunlar ve uyuşmazlıklar Şirket'in lehine olmayan sonuçlar doğurabilir. Özellikle Şirket'in isim kullanım hakkı verdiği iş ortakları konusunda Şirket seçici olsak bile bu ortakların sözleşmelerden doğan edimlerini ve kalite kontrol prosedürlerini yerine getirmede sıkıntı yaşayabilirler ve bu durumda Şirket taraftarlarının gözünde güven kaybına uğrayabilir. Bu da operasyonel, finansal ve nakit akımları konusunda Şirket'in üzerinde olumsuz etkiye neden olabilir.

4.1.8. Maç hasılat gelirleri toplam gelirlerimizin önemli bir kısmını oluşturmaktadır.

Şirket'in toplam gelirlerin önemli bir kısmı ev sahibi olarak oynanan maçlarda, maç oynanan stattan elde edilen maç günü hasılatlarından oluşmaktadır. Beşiktaş, maçlarını 2012-13 sezonunun sonuna kadar Beşiktaş İnönü Stadyumunda oynamıştır, 2012-2013 sezonunun sonunda stadın yenilenmesi için inşaata başlanmıştır. Bu nedenle Beşiktaş maçlarını 2013-14 sezonunda Atatürk Olimpiyat Stadyumunda ve Kasımpaşa Recep Tayyip Erdoğan Stadyumu'nda oynamış, 2014-15 sezonunda ise maçlar için geçici olarak Atatürk Olimpiyat Stadyumunu, Başakşehir Fatih Terim Stadyumunu, Konya Şehir Stadyumunu ve Ankara Osmanlı Spor Stadyumunu kullanmaktadır. Maç günü gelirlerinin sürekliliği, maçları izleyen seyirci ve kurumsal iş ortaklarının sayılarına ve her sezon Stadyumda oynanacak maçların sayısına bağlıdır. Stadyumda; 2013-14 sezonunda Türkiye Süper Lig ve Türkiye Kupası, 2012-13 sezonunda Türkiye Süper Lig ve Türkiye Kupası ve 2011-12 sezonunda Türkiye Süper Lig, Türkiye Kupası ve UEFA Avrupa Ligi müsabakaları oynanmış olup, Şirket'in son üç sezondaki stadyum kombine, loca ve maç hasılatı gelirleri sırasıyla; 16.944.804 TL, 26.646.062 TL ve 26.238.604 TL (2014-15 sezonu 9 aylık kombine, loca ve maç hasılatı 18.342.061 TL) olarak gerçekleşmiştir. Maç gelirlerinin oluşmasında Şirket'in kontrolü dışında olan etmenler de söz konusudur. Bunlar, profesyonel futbol takımının alacağı maç sonuçları, ülkemizdeki genel ekonomik durum ve bu durumun hem bireylerin hem de kurumların harcanabilir gelirleri üzerindeki etkisi, Türkiye Süper Ligi'nin popülaritesi ve izlenirliği şeklinde sayılabilir. Maç günü gelirlerinde bu gibi etmenler nedeniyle yaşanabilecek düşüşler operasyonel, finansal ve nakit akımları konusunda Şirket'in üzerinde olumsuz etkiye neden olabilir.

4.1.9 Oyuncuların sakatlık/ceza vb. sebeplerle takım dışında kalması maç performansını ve dolayısıyla finansal sonuçları olumsuz şekilde etkileyebilir.

Oyuncuların geçirebileceği ciddi sakatlıklar, özellikle kariyerlerini tehlikeye atacak büyüklükte ise Şirket operasyonları üzerinde olumsuz etkiye sebep olabilir. Bu olumsuzluklar sahada alınabilecek kötü sonuçlar olabileceği gibi, olası bir transfer gelirinden de mahrum kalmak ya da Şirket aktiflerinin önemli bir kısmını oluşturan futbol takımının değerini düşmesi olabilir. Ayrıca mali tablolarda bu sakatlıklar ile ilgili olarak karşılık ayrılması ve bu nedenle finansal anlamda zarar edilmesi söz konusu olabilir. Şirket'in stratejisi, bu gibi sakatlık/ceza vb. gibi durumlar ile karşılaşıldığında bundan minimum seviyede etkilenecek şekilde kadro yapısı ve derinliğine sahip olmak şeklindedir.

4.1.10 Finansal Riskler:

Finansal riskler; kredi riski, likidite riski ve piyasa riskidir(kur riski, makul değer faiz oranı riski, fiyat riski ve nakit akım faiz oranı riskini içerir). Şirket maruz kaldığı ilgili risklerden korunma amacıyla türev finansal araçlardan yararlanmamaktadır.

4.1.10.1 Kredi Riski

Kredi riski, bankalarda tutulan mevduatlardan, tahsil edilmemiş alacaklardan ve taahhüt edilmiş işlemleri de kapsayan kredi riskine maruz kalan müşterilerden oluşmaktadır.

4.1.10.2 Likidite Riski

Likidite riski, Şirket'in nakit akışındaki dengesizlik sonucunda nakit çıkışlarını tam olarak ve zamanında karşılayacak düzeyde nitelikte nakit mevcuduna veya nakit girişine sahip bulunmaması riskidir. Bu risk piyasaya ilişkin olarak veya fonlamaya ilişkin olarak ortaya çıkabilir.

4.1.10.3 Piyasa Riski

Piyasa riski, finansal durum tablosu içi ve finansal durum tablosu dışı hesaplarda tutulan pozisyonlarda, finansal piyasalardaki dalgalanmalardan kaynaklanan faiz, kur farkı ve pay fiyat değişmelerine bağlı olarak ortaya çıkan riskler nedeniyle zarar etme ihtimalidir.

Döviz pozisyonu duyarlılık analizi

Yabancı para cinsinden işlemler, kur riskinin oluşmasına sebebiyet vermektedir. Şirket başlıca Avro ve ABD Doları cinsinden kur riskine maruz kalmaktadır.

Kur Riski:

28 Şubat 2015 tarihi itibarıyla Şirket'in net yabancı para pozisyonu negatif 68.246.434 ABD Doları, negatif 18.294.648 Avro olup, TL'nin yabancı paralar karşısında değer kaybetmesi halinde, Şirketin yabancı para yükümlülüklerinde artışlar meydana gelecektir.

Ayrıca döviz kurlarındaki dalgalanmalar finansal sonuçları olumsuz yönde etkileyebilir. Şirket'in mali tablolarının hazırlanması ve sunumu TL bazında olsa dahi, gelirlerin önemli bir kısmını oluşturan yayın gelirleri, sponsorluk ve reklam anlaşmalarının büyük çoğunluğu Amerikan Doları bazında olmak üzere yabancı para birimleri ile imzalanmaktadır. Ayrıca, kilit personel olarak nitelendirilen futbol takımının teknik adam, sporcu maaş ve ücretleri ile diğer kulüplere olan transfer borçlarının önemli bir kısmı Avro bazındadır. Şirket'in kredi borçlarının da önemli bir kısmı Amerikan Doları bazındadır. Şirket'in açık pozisyonları 31.05.2012, 31.05.2013 ve 31.05.2014 tarihleri itibarıyla sona eren yıllık hesap dönemlerinde TL bazında (169.069.111 TL), (135.705.630 TL), (183.192.016 TL), şeklinde gerçekleşmiştir. Şirketin 28.02.2015 tarihli hesap döneminde TL bazında (222.305.073 TL)'dir. Bu nedenle döviz kurlarında yaşanabilecek olası yukarı yönlü hareketler, TL'nin değer kaybetmesine ve Şirket'in açık pozisyonu nedeniyle kur farkı giderlerinin artmasına neden olabilir. Bu da, operasyonel, finansal ve nakit akımları konusunda Şirket'in üzerinde olumsuz etkiye neden olabilir.

Faiz Riski

28 Şubat 2015 tarihi itibarıyla Şirket'in kısa ve uzun vadeli finansal kredilerinin toplamı 260.968.070 TL olup, finansal tablolarda kullanılan banka kredilerine ait faiz oranları, vade yapılarına göre ağırlıklı ortalama etkin faiz yöntemi ile, ortalama bir yıldan kısa vadeli TL krediler için; etkin faiz %15 (31 Mayıs 2014:%14-%16), bir yıldan uzun vadeli Dövizli/DEK ve Döviz kredileri için %9 olarak hesaplanmıştır (31 Mayıs 2014:%8,75).

Fiyat riski,

Futbol sektöründe futbolcuların piyasa değerlerinde performansla ilgili olarak gerçekleşmesi muhtemel risklerdir. Bu risklerin gerçekleşmesi durumunda Şirket'in maddi olmayan duran varlıkları içerisinde muhasebeleştirilir.

4.2. İhraççının içinde bulunduğu sektöre ilişkin riskler:

4.2.1. Beşiktaş Futbol'un içinde bulunduğu sektör hem yurtiçi hem de yurtdışı koşulları dikkate alındığında yüksek derecede rekabet koşullarından etkilenmektedir.

Beşiktaş profesyonel futbol takımı hem Türkiye’de hem de Avrupa’da diğer futbol kulüpleri ile rekabet halindedir. Bu sebeple sportif başarı hakkında kesin öngörü yapmak mümkün olamamaktadır. Ancak sportif başarı elde edilen ilave gelir düzeyinde de etkili olmaktadır. Avrupa’da ve ülkemizde futbola olan ilgi arttıkça, futbol ekonomisi ve kulüplerin finansal olanakları da büyümektedir. Artan rekabet koşulları ve büyüyen kulüp bütçeleri ise üst düzey oyuncuların transfer bedeli ve maaşlarını yükseltmektedir. Bu yüksek yoğunluklu rekabet ortamında profesyonel futbol takımlarının hedeflediği sportif başarıları yakalaması daha zor hale gelebilir. Buna ek olarak futbolun insanlar için bir eğlence aracı olması göz önüne alındığında, aşağıdaki faktörler de futbol ekonomisinin büyümesinde ticari birer rakip olarak değerlendirilebilir:

- Ticari sponsorluk anlaşmaları yapmayı hedefleyen diğer spor branşlarına ait kulüpler, organizasyon/turnuvalar ve TV şovları,
- Spor malzemesi üretimi ve ticareti yapan spor markaları ve lisans hakkı sahibi kuruluşlar,
- Tüketicilerin harcanabilir geliri ve boş vakitlerini hedefleyen sinema, tiyatro, gösteri sanatları vb. gibi farklı sektörler.

Listelenen tüm bu sektörler operasyonel, finansal ve nakit akımları konusunda Şirket üzerinde olumsuz etkiye neden olabilir.

Diğer taraftan TFF tarafından Spor Toto Süper Ligi’nde mücadele eden Şirketlerin/Kulüplerin kadrolarında bulundurabilecekleri yabancı oyuncu sayısı konusunda Ocak 2015’de yeni kararlar alınmış olup bu kararlar 2015-2016 sezonundan itibaren geçerli olacaktır. Buna göre, Şirketler/Kulüpler kadrolarında 14 yerli, 14 yabancı oyuncu bulundurabilecek olup, yerli oyuncuların 2’si Altyapıdan, 4’ü ise Türkiye’de yetişmiş oyuncularından olacaklardır. Buna ek olarak, Şirketlerin/Kulüplerin transfer yapabilmeleri için yapılandırılmamış vergi, sigorta, transfer borcu olmaması gerekmekte olup, yapılandırılmamış borçları bulunan kulüpler transfer yapamayacaktır. Bu durum sportif başarının sağlanmasında her takımı etkilediği kadar Şirket’i de etkileyebilir.

4.2.2. UEFA Kriterlerine Uyum:

UEFA’nın kulüp lisans kriterleri içerisinde 5 ana kriter arasında bulunan mali kriterler UEFA Lisansını almak için zorunlu olan kriterlerden birisidir. Bu mali kriterlerin içerisinde yer alan maddeler kapsamında Kulüpler/Şirketler denetimden geçmiş yıllık mali tablolar sunmak zorunda olmakla birlikte futbolcu ve diğer kulüpler, çalışanlar ve SGK ve vergi dairelerine vadesi geçmiş borçları olmaması gerekmektedir.

UEFA’nın belirlemiş olduğu Mali Kriterler doğrultusunda “İşletmenin sürekliliği”, “Eksi özkaynaklar”, “Başa-baş sonucu” ve “Vadesi geçmiş borçlar” başlıkları altında dört ayrı göstergeden bahsedilmektedir. Lisans sahibi futbol Kulübünün/Şirketinin bu dört göstergeden herhangi birisinde olumsuzluk göstermesi durumunda göstergenin ihlal edileceği belirtilmiştir.

Vadesi geçmiş borçlar kriteri: Kulüplerin/Şirketlerin futbolcu ve diğer kulüplere, çalışanlara, SGK ve vergi dairelerine vadesi geçmiş ve yapılandırılmamış borçlarının olmaması gerekmektedir.

Kulüpler/Şirketler denk hesap (başa-baş) değerlendirmesine tabi tutulmaktadır. Bu inceleme

UEFA Kulüp Mali Kontrol Kurulu tarafından gerçekleştirilmektedir. Lisans sahibinin değerlendirildiği süre “izleme periyodu (sezonu)” olarak adlandırılmaktadır. Kural olarak, izleme periyodu boyunca yapılacak değerlendirmelerde önceki üç sezonun (UEFA karşılaşmalarının başladığı yılda biten “T” sezonu ve önceki iki sezon olarak T-1 ve T-2 sezonlarının) dikkate alınacağı, ancak 2013-14 lisanslama sezonunda değerlendirilecek izleme periyodu için üç sezon değil, istisna olarak iki sezonun (2012-13 ve 2011-12 sezonlarının) birlikte değerlendirileceği belirtilmektedir.

Kabul edilebilir sapmanın 5 (beş) Milyon Avro olduğu, ancak 5 Milyon Avro’yu aşan tutarların sermayedarlar ya da ilişkili taraflarca tamamen karşılanması durumunda aşağıdaki rakamların kabul edilebilir sapma olacağı belirtilmiştir :

- (A) 2013-14 ve 2014-15 lisanslama sezonlarındaki izleme periyotları için 45 Milyon Avro,
- (B) 2015-16, 2016-17 ve 2017-18 lisanslama sezonlarındaki izleme periyotları için 30 Milyon Avro,
- (C) Sonraki izleme periyotlarında UEFA tarafından karar verilecek daha düşük tutarlar.

UEFA mali kriterlerinin karşılanamaması durumunda, UEFA’nın uygulayabileceği müeyyideler şöyledir: (1) Uyarı, (2) Kınama, (3) Para cezası, (4) Puan silinmesi, (5) UEFA’dan elde edilen gelirlerden kesinti yapılması, (6) Yeni alınan oyuncuların UEFA karşılaşmaları listelerine alınma yasağı, (7) UEFA karşılaşmaları listelerine alınacak oyunculara kısıtlamaya gidilmesi, (8) Men edilme, (9) Ünvanların geri alınması.

En olumsuz değerlendirme, UEFA Kulüp Lisansı’nın Kulüplere/Şirketlere verilmemesidir. UEFA Kulüp Lisansı’nın alınamaması durumunda, Kulüplerin/Şirketlerin sadece sportif başarı sonuçlarına dayanarak UEFA müsabakalarına katılmaları mümkün değildir. Dolayısıyla UEFA Kulüp Lisansı’nı alamayan Kulüpler/Şirketler UEFA’nın düzenlediği Şampiyonlar Ligi ve Avrupa Ligi turnuvalarına katılamazlar ve bu müsabakalardan elde edecekleri gelirlerden faydalanamazlar.

2013’den itibaren Kulüpler/Şirketler denk hesap değerlendirmesine girmişlerdir. Şirket’in 31 Mayıs 2014 finansal tablolarına göre 51,416 Milyon Avro tutarında (T yılı) ve 31 Mayıs 2013 finansal tablolarına göre 27,87 Milyon Avro tutarında (T-1 yılı) dönem zararı bulunmakta olup iki dönem için toplam zarar 79,28 Milyon Avro tutarında olup, UEFA Mali Kriterleri “Başabaş” ilkesi kabul edilebilir sapma tutarı olan 45 Milyon Avro’nun üzerinde gerçekleşmiştir. Buna mukabil UEFA mali kriterler başa-baş sonucunun ihlali kapsamında Şirket UEFA tarafından denetime tabi tutulmuş olup, Şirket ile UEFA Kulüp Mali Kontrol Komitesi arasında 8 Mayıs 2015’de yapılandırma anlaşması imzalanmıştır. Yapılan anlaşmanın detayları şu şekildedir:

1. Şirket, 2018/19 izleme periyodunda (2015/16, 2016/17, 2017/18 ve 2018/19 sezonları) UEFA başabaş hesap kriterlerine uymayı taahhüt etmektedir.
2. Şirket, 2015/16 sezonu için azami 20 milyon avro, 2016/17 sezonu için azami 10 milyon avro başabaş hesap açığı vermeyi taahhüt etmektedir.
3. Şirket 2015/16 ve 2016/17 sezonlarında personel giderleri/toplam gelirler oranında ve futbolcu haklarına ait amortisman giderlerinde getirilen sınırlandırmalara uymayı taahhüt etmektedir.
4. Şirket, 25 kişilik UEFA A listesine 2015/16 sezonunda 22 oyuncu, 2016/17 sezonunda 23 oyuncu dahil edebilecektir. Önümüzdeki sezonlarda bu anlaşmada yer alan

operasyonel ve mali kriterlere uyum gösterilmesi durumunda, 2017/18 sezonundan itibaren bu sınırlandırma sona erecektir.

5. Şirket, bu anlaşma süresince, UEFA A Listesine dahil edilebilecek yeni oyuncu transferlerinde belirli bir sınırlandırmayı kabul etmektedir. Bu sınırlama, sezon bazında net transfer gelirlerinin (transfer gelirleri-transfer harcamaları) pozitif olması şartını içermektedir. Bu sınırlama, önümüzdeki sezonlarda bu anlaşmada yer alan operasyonel ve mali kriterlere uyum gösterilmesi durumunda 2017/18 sezonunda kaldırılacaktır. Halihazırda UEFA 2014/15 A listesinde yer alan oyuncular ile, sözleşmesi bitmiş ve serbest oyuncular ile imzalanacak sözleşmeler bu sınırlama kapsamında değildir.
6. Şirket toplam 5,5 milyon Avro tutarındaki UEFA Katılım gelirlerine tedbir konulmasını kabul etmekte olup, bu tutarın 1.5 milyon avroluk kısmı 2015/16, 2016/17 ve 2017/18 sezonlarında 3 eşit taksit halinde UEFA'ya ödenecektir. Kalan 4 milyon avro üzerindeki tedbir şarta bağlı olup, önümüzdeki sezonlarda bu anlaşmada yer alan operasyonel ve mali kriterlere uyum gösterilmesi durumunda UEFA tarafından kaldırılacaktır.

UEFA Kulüp Lisansının alınamaması durumunda Kulüpler/Şirketler sadece sportif başarıya dayanarak UEFA müsabakalarına katılamazlar ve dolayısıyla UEFA Kulüp Lisansı alamayan Kulüpler/Şirketler UEFA turnuvalarına katılamayarak müsabakalarından elde edecekleri maddi gelirlerden ve kaynaklardan faydalanamazlar.

Beşiktaş Futbol 2011-2012 sezonu ile ilgili olarak 31 Mart 2011 tarihinde UEFA lisans başvurusu yapmış ve lisans almaya hak kazanmıştır. UEFA yetkilileri bu başvurunun izleme sürecinde 30 Haziran 2011 ve 30 Eylül 2011 tarihli mali verileri incelemiş ve hatalı beyanlar tespit etmiştir. Bu nedenle 2011-2012 UEFA lisans başvurusuyla ilgili olarak yapılan hatalı mali bilgilendirmelerden dolayı Beşiktaş Futbol 2012-2013 yılı UEFA müsabakalarından men edilmiş olup, ayrıca 100.000 Euro para cezasına çarptırılmıştır.

Bununla birlikte Şirket'in lisans kriterleri ile ilgili 2013-2014 yılından itibaren 5 sezon içerisinde benzeri sorunları tekrarlamaması halinde 1 yıl daha UEFA müsabakalarından men edileceği ve 100.000 Euro daha para cezası ödeyeceğine UEFA Tahkim Kurulu tarafından hükümlenmiştir.

Şirket, 2015-2016 sezonu öncesinde gerekli kriterleri yerine getirerek Mayıs 2015'de 2015-2016 sezonu UEFA Lisansı almaya hak kazanmıştır.

4.2.3. Futbol Endüstrisi ve Marka Değeri:

Futbol endüstrisinde faaliyet gösteren şirketlerin iş modelinin başarısı, Futbol Şirketlerinin marka değerinin gücüne bağlıdır. Bu marka değeri aynı zamanda yeni taraftar kitlesi, sponsorluk ve iş ortaklıkları tesis edilmesi konusunda önemlidir. Geçmişte örnekleri olduğu ve önümüzdeki dönemde de yaşanabileceği ihtimali üzere, Profesyonel Futbol takımlarının saha içinde alacağı sonuçlar ve başarı durumu, Şirket marka değeri ve iş hacmi yaratma kapasitesini etkilemektedir. Buna ek olarak, futbol endüstrisinde yaşanabilecek olan genel olumsuzluklar ve ekonomik daralmalar, birebir Şirket kaynaklı olmasa da Şirketin iş hacmi yaratma kapasitesini olumsuz etkileyebilir. Buna bağlı olarak taraftar kitlesi tabanı ve talebinde azalmalar olabilir. Azalan talep ve taraftar ilgisi nedeniyle şirketimiz gelirlerinde ve nakit akışlarında düşüşler meydana gelebilir.

4.2.4. Transfer Bedelleri ve Takım Uyumu:

Yaşanan yüksek rekabet ortamında sportif başarıyı üst seviyede tutabilmek hedefi ile sektörde yüksek bonservis bedelleri ile transferler yapılabilmektedir. Diğer taraftan futbolculara yıllık olarak gerek sabit gerekse maç başı şeklinde önemli miktarda ödemelerde bulunulabilmektedir. Taraftar beklentileri de isim yapmış ve kendini sportif rekabetin daha yüksek düzeyde olduğu liglerde duyurmuş profesyonel futbolcuların transferinde etkili olmaktadır. Farklı ülkelerden gelen yabancı oyuncuların ülkemize, ülkemiz futboluna ve takıma uyum sağlamaları açısından başarılı örneklerin yanında beklenen faydanın sağlanamadığı başarısız örnekler de görülebilmektedir. Başarısız örnekler, Kulüp/Şirket gelirlerinin düşük ve giderlerinin de yüksek olmasına neden olarak karlılığı olumsuz yönde etkileyebilmektedir.

4.2.5. Oyuncu Sakatlıkları ve Formsuzlukları:

Oyuncu sakatlıkları ve formsuzlukları, sportif başarının üst seviyeye çıkarılması ve sportif başarının sürdürülebilir kılınmasını ve bu konularla ilişkili olarak karlılığı olumsuz yönde etkileyebilmektedir. Aynı zamanda oyuncu sakatlıkları ve formsuzlukları, futbolcu değerlerinde düşüşe neden olabilmektedir.

4.2.6. Yayın Gelirleri:

Sektörde faaliyet gösteren Şirketler/Kulüpler için yayın gelirleri, önemli bir gelir kalemi oluşturmaktadır. Spor Toto Süper Lig’de oynayan takımlar ile PTT 1. Lig’de oynayan takımların elde ettikleri yayın gelirleri arasında önemli derecede tutar farklılığı bulunmaktadır. Bu nedenle; takımların oynadıkları liglerin değişmesi ve liglerde göstermiş oldukları performans yayın gelirlerinde önemli farklılıklar yaratmaktadır.

Yayın gelirlerinden doğacak alacakların bir kısmı sektördeki şirketler/kulüpler tarafından kredi kullandıkları finans kurumlarına temlik edilebilmektedir. Takımların lig değiştirmesi sonucunda temlik verilen gelirlerde olumsuz yönde önemli farklılıklar olması halinde daha önce alınmış kredilerin teminatlarında eksilme olacağından kredi veren ilgili finans kuruluşlarının yeni teminatlar talep etmesi ve/veya kredilerini vadesinden önce geri çağırılmaları söz konusu olabilir.

4.3. İhraç edilecek paylara ilişkin riskler:

4.3.1. İhraç Edilen Payların Kar Payı Gelirine İlişkin Riskler:

“6362 sayılı Sermaye Piyasası Kanunu'nun 19'uncu maddesi hükmü ve SPK'nın (II-19.1) sayılı Kar Payı Tebliği uyarınca;

- Halka açık ortaklıklar, kârlarını genel kurulları tarafından belirlenecek kâr dağıtım politikaları çerçevesinde ve ilgili mevzuat hükümlerine uygun olarak dağıtırlar.
- Kurul halka açık ortaklıkların kâr dağıtım politikalarına ilişkin olarak, benzer nitelikteki ortaklıklar bazında farklı esaslar belirleyebilir.
- Kanunen ayrılması gereken yedek akçeler ve esas sözleşmede pay sahipleri için belirlenen kâr payı ayrılmadıkça başka yedek akçe ayrılmasına, ertesi yıla kâr aktarılmasına ve intifa senedi sahiplerine, yönetim kurulu üyelerine ve ortaklık çalışanlarına kârdan pay dağıtılmasına karar verilemeyeceği gibi, belirlenen kâr payı ödenmedikçe bu kişilere kârdan pay dağıtılamaz.
- Halka açık ortaklıklarda kâr payı, dağıtım tarihi itibarıyla mevcut payların tümüne,

bunların ihraç ve iktisap tarihleri dikkate alınmaksızın eşit olarak dağıtılır.

- Kar payı, anılan Tebliğ'de öngörülen esaslara uyulmak ve dağıtımına karar verilen genel kurul toplantısında karara bağlanmak şartıyla eşit veya farklı tutarlı taksitlerle ödenebilir.

- Sermaye Piyasası Mevzuatı kapsamında hazırlanan finansal tablolar dikkate alınarak hesaplanan "net dağıtılabilir dönem karı" ile TTK ve Vergi Yasaları kapsamında hazırlanan finansal tablolara göre hesaplanan "net dağıtılabilir dönem karı"ndan düşük olan "net dağıtılabilir dönem karı" olarak dikkate alınır ve SPK mevzuatı dahilinde temettü dağıtım işlemleri gerçekleştirilir.

- Sermaye piyasası mevzuatı dahilinde kâr payı dağıtım işlemleri gerçekleştirilir. Şirket zarar ettiği dönemlerde kar payı geliri elde etmeme riski vardır. Ayrıca kar oluşsa bile Şirket'in geçmiş yıllar zararı bulunduğu bu zararlar mahsup edilinceye kadar Şirket kar dağıtımını yapamayacaktır. Şirket kar payı dağıtımını için öncelikle geçmiş yıllar zararı tutarlarını kapatması gerekmektedir. Ayrıca dağıtılabilir kar olsa bile sermaye piyasası mevzuatı uyarınca kar dağıtımını zorunlu değilse, ortaklar genel kurulu kar dağıtımına konusunda karar verir. Bu durumda genel kurul kar dağıtmama kararı verirse ortakların kar payı alamama riski vardır.

Kar payı geliri: Şirketlerin yılsonunda elde ettikleri karın dağıtılmasından elde edilen gelirdir. Borsa şirketleri karını nakden veya kar payının sermayeye ilavesi suretiyle pay ihraç ederek dağıtabilir. Şirketin 28.02.2015 mali tablolarında Geçmiş Yıl Zararları toplamı 605.744.807 TL'dir. Mevzuat gereği, geçmiş yıl zararı elde edilecek kârdan mahsup edilip bakiyesi sıfırlanmadığı sürece herhangi bir kâr payı dağıtımını söz konusu değildir.

4.3.2. İhraç Edilen Payların Sermaye Kazancına İlişkin Riskler:

Şirket'in finansal performansının beklentilerin altında oluşması veya sermaye piyasası koşullarının kötüleşmesi durumunda Şirket'in paylarının fiyatı düşebilir. Yatırımcılar piyasa riskinin farkında olarak yatırım kararı almalıdır.

Bunlara ek olarak pay sahipleri, Şirket'in kar ve zararına ortak olmaktadır. Pay sahibi, Şirket'in tasfiye edilmesi sonucunda bakiye kalması halinde, söz konusu bakiyeye payı oranında iştirak eder. Ortaklık'ın tasfiyesi halinde ancak diğer tüm alacaklılara gerekli ödemeler yapıldıktan sonra pay sahiplerine bir ödeme yapılabilir.

Sermaye kazancı: Zaman içinde payın değerinde meydana gelen artıştan elde edilen gelirdir. Şirket'in finansal performansının beklentilerin altında oluşması veya sermaye piyasalarında yaşanacak olumsuzluklar nedeniyle pay fiyatı düşebilir.

4.4. Diğer riskler:

4.4.1 Net İşletme Sermayesi:

Şirket'in bilançosunda yer alan dönen varlıkları ile kısa vadeli yükümlülükleri arasındaki farkı ifade etmekte ve Şirket'in kısa vadeli yükümlülüklerini yerine getirme yeteneğini göstermektedir. Şirket'in 28 Şubat 2015 tarihi itibarıyla net işletme sermayesi eksi 345.111.900 TL'dir. Net İşletme Sermayesinin tanımından da anlaşılacağı üzere 28 Şubat 2015 tarihi itibarıyla Şirketin negatif görünümündeki bu rasyosu kısa vadeli yükümlülüklerinin dönem

varlıklarından fazla olmasından kaynaklanmaktadır.

4.4.2 Negatif Özkaynaklar

28 Şubat 2015 tarihi itibariyle sona eren dönemde Şirketin net dönem zararı 75.510.093 TL, geçmiş yıllar zararları ise 605.744.807 TL olarak gerçekleşmiştir ve toplam özkaynakları 439.728.428 TL tutarında negatiftir.

Özkaynak değerinin negatif olması Şirket'in 6102 sayılı Türk Ticaret Kanunu'nun 376. Maddesinde belirtilen tedbirleri almasını gerektirebilir.

TTK 376. Maddesinin (1) ve (2) numaralı fıkrasında Şirketin son yıllık bilançosundan sermaye ile kanuni yedek akçeler toplamının yarısının veya üçte ikisinin zarar sebebiyle karşılıksız kalması hususu düzenlenmiş ve böyle bir durumun varlığı halinde yönetim kurulunun iyileştirici önlemler alacağı belirtilmiştir. Aynı maddenin (3) numaralı fıkrasında Şirketin borca batık durumda bulunduğu şüphesini uyandıran işaretlerin olması durumunda ise yönetim kurulunun, aktiflerin hem işletmenin devamlılığı esasına göre hem de muhtemel satış fiyatları üzerinden bir ara bilanço çıkartacağı düzenlenmiştir.

Şirket, Türk Ticaret Kanunu hükümlerine tabii olup, bilanço tarihleri itibariyle SPK düzenlemelerine göre mali tablolarını düzenlemektedir. Şirket'in 28.02.2015 tarihli bilançosunun TTK 376 maddesi kapsamında oluşan durumu aşağıdaki şekildedir:

Kötü Senaryoya Göre Değerleme Raporu Sonucu Oluşan Fon: 459.004.559 TL

28.02.2015 Tarihli Özsermaye(negatif): (439.728.428) TL

TTK 376 Kapsamında Özsermaye: 19.276.431 TL

4.4.3 Diğer Riskler

Maliye Bakanlığı tarafından Şirketin 01.06.2010-31.05.2011-31.05.2012 özel hesap dönemlerine ilişkin hesapları hakkında 18/09/2014 inceleme yapılmış olup, Şirket 213 Sayılı Vergi Usul Kanunu'nun Ek 11. Maddesi hükmü uyarınca Maliye Bakanlığında tarhiyat öncesi uzlaşma talebinde bulunmuştur. Tarhiyat öncesi uzlaşma görüşmeleri sonucunda damga vergisine ilişkin Şirketimiz adına 6.566.172,82 TL ve buna ilişkin gecikme faizi tahakkuk ettirilmiştir. Yine aynı inceleme kapsamında Şirketimiz adına tarh olunan kurum stopaj madde 30 (1.610.981,90 TL) ve KDV tevkifat (3.925.183,71 TL) vergilerinde uzlaşma vaki olmamış, yasal süresinde dava ile itiraz yoluna başvurulmuştur. Ayrıca 6552 sayılı torba yasadaki istifade edilmiş olup, 54.108.932 TL tutarındaki vergi borcu yapılandırılmış ve güncel durum itibariyle 6.250.000 TL tutarındaki kısmı ödenmiştir.

Borsa Yönetim Kurulunun 26/09/2014 tarihli toplantısında, BİST Ulusal Pazarında işlem gören Beşiktaş Futbol Yatırımları Sanayi ve Ticaret A.Ş. (Şirket) hakkında Borsa Yönetim Kurulunun daha önce Şirketin 31/05/2013 tarihli finansal tabloları dikkate alınarak 26/09/2013 tarihinde aldığı finansal yapının düzeltilmesi için gerekli tedbirlerin alınması hususundaki uyarı kararı, Şirketin 31/05/2014 tarihli finansal tabloları ile birlikte değerlendirildiğinde finansman sıkıntısı durumunun devam ettiği ve yeniden değerlendirilmesinde de sermayenin %60'ının kaybedildiği anlaşıldığından, Kotasyon Yönetmeliği'nin 24'üncü maddesinin "Ortaklığın finansman sıkıntısına düşmüş olması" şeklinde düzenlenen (g) bendi kapsamında Şirketin finansal yapısını düzeltmesi için alacağı tedbirleri 31/12/2014 tarihine kadar KAP'ta

açıklamasına, söz konusu tedbirlerle ilgili gelişmelerin takip edilmesine, 31/05/2016 tarihli finansal tablolarına yansıtacak şekilde herhangi bir düzelme olmadığı takdirde Borsa tarafından alınacak aksiyonların, Şirket paylarının pazar değışikliđi de dahil olmak üzere belirlenmesi amacıyla konunun yeniden deđerlendirilmesine ve aylık bildirim yükümlülüđünün devam etmesine karar verilmiştir. Söz konusu karar ile ilgili olarak 30.12.2014 tarihinde KAP'da Şirket tarafından açıklama yapılmıştır.

5. İHRAÇÇI HAKKINDA BİLGİLER

5.1. İhraççı hakkında genel bilgi:

Şirket, aşağıda açıklanan faaliyetlerde bulunmak üzere İstanbul'da kurulmuştur. Şirket'in kuruluş esas sözleşmesi 18 Temmuz 1995 tarihinde tescil edilmiş ve 19.07.1995 tarih ve 6349 sayılı Ticaret Sicil Gazetesi'nde yayımlanmıştır. Şirket'in ticari siciline kayıtlı adresi Süleyman Seba Cad. No:48 BJK Plaza B Blok Zemin kat Akaretler - Beşiktaş / İstanbul 'dur.

Şirket'in son durum itibariyle hisselerinin %49'u BIST'te işlem görmektedir.

Şirketin faaliyet konusu; profesyonel futbolun gelişmesini sağlamak, profesyonel futbol faaliyetlerinin sürdürülebilmesi için futbolcularla sözleşme imzalamak, kulüplerine transfer bedeli ödemek, sözleşmesi gereğince ödemelerde bulunmak, profesyonel futbol yatırımları yapmak ve futbol tesisleri kurmak ve bunları işletmek, vb. ile ana sözleşmede yazılı diğer işlerdir.

Şirket'in ana ortađı Beşiktaş Jimnastik Kulübü Derneđi ile Şirket arasında 24 Ocak 2002 tarihinde imzalanan Lisans Sözleşmesi uyarınca, Şirket, 30 yıl süreyle Profesyonel Futbol takımı ile ilgili görsel hakların, internet haklarının, medya yayın haklarının, forma ve stat reklamları dahil ve fakat bunlarla sınırlı kalmamak üzere reklam haklarının ve diğer fikri mülkiyet haklarının yani yasa ve sözleşmelerden doğmuş ve doğacak olan profesyonel futbol şubesi ile ilgili hakların ve tüm Beşiktaş markalarına ilişkin hakların meşru ve yasal sahibidir.

Şirket, yukarıda açıklanan Lisans Sözleşmesi çerçevesinde ilk 10 yıllık dönem için yıllık net cironun %5'ini (1.000.000 ABD Doları'ndan az olmamak ve 2 milyon ABD Doları'nı geçmemek üzere) Kulüp'e lisans ücreti ödeyecektir. 10. Yıldan sonra ise üst limite bakılmaksızın yıllık net cironun %5'i lisans ücreti olarak ödenecektir.

28.11.2003 tarihinde Kulüp ile Şirket arasında imzalanan sözleşme ile 2030 yılı sonuna kadar olan lisans bedeli yıllık ortalama 1,5 milyon ABD Doları üzerinden ve %7'lik iskonto oranı ile sözleşme tarihine indirgenerek 17.980.063 ABD Doları peşin olarak ödenmiştir.

Beşiktaş markasının ticari potansiyelinin en üst düzeyde deđerlendirilmesi ve Kurumlar Vergisi muafiyetinin kaybedilmemesi amacıyla, Beşiktaş marka, logo ve amblemlı ürünlerin üretim ve pazarlanması faaliyeti, Şirket'in, 16 Ocak 2001 tarihinde kuruluşuna %99,9 oranında iştirak ettiđi ve 23.01.2013 tarihli ve 5220 sayılı ticaret sicil gazetesinde ilan edilerek kurulan Beşiktaş Sportif'e Beşiktaş Sportif Şirket tarafından devredilmiştir.

Beşiktaş Televizyon Yayıncılık A.Ş. (Beşiktaş Televizyon), 23 Eylül 2004 tarihinde tescil ve 28 Eylül 2004 tarih ve 6145 sayılı ticaret sicil gazetesinde ilan edilerek kurulmuş olup televizyon yayın sektöründe faaliyet göstermektedir.

28 Şubat 2015 tarihi itibariyle Şirket'in ortaklık yapısı aşağıdaki gibidir.

Ortađın Unvanı / Adı	Sermaye Payı (TL)	Sermaye Oranı (%)
Beşiktaş Jimnastik Kulübü Derneđi	122.426.085	51,00

Halka Açık Kısım	117.573.915	49,00
Toplam	240.000.000	100,00

Şirket, 2499 sayılı Kanun hükümlerine göre kayıtlı sermaye sistemini kabul etmiş ve Sermaye Piyasası Kurulu'nun 08.06.2012 tarih ve 6214 sayılı izni ile kayıtlı sermaye sistemine geçmiştir. Şirketin kayıtlı sermaye tavanı 500.000.000.- TL (Beşyüz milyon Türk Lirası) olup, her biri 1 kr (bir Kuruş) itibari değerinde 50.000.000.000 (ellimilyar) adet paya bölünmüştür. Sermaye Piyasası Kurulu'nca verilen kayıtlı sermaye tavanı izni 2012-2016 yılları (5 yıl) için geçerlidir. 2016 yılı sonunda izin verilen kayıtlı sermaye tavanına ulaşamamış olsa dahi, 2016 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 kayıtlı sermaye sisteminden çıkmış sayılır.

Son durum itibariyle Şirket'in bağlı ortaklıklarının detayı aşağıdaki gibidir:

Şirket İsmi	Faaliyet Alanı	Sermayesi	Doğrudan iştirak oranı (%)	Dolaylı iştirak oranı (%)
Beşiktaş Sportif	Beşiktaş markalı ürünlerin üretim ve pazarlanması	4.500.000	100,00	100,00
Beşiktaş TV	TV Yayını	9.500.000	-	100,00

Şirket'in 1 Haziran 2014 – 28 Şubat 2015 döneminde çalıştırmış olduğu ortalama personel sayısı 77 olmakla beraber, Grup'un 1 Haziran 2014 – 28 Şubat 2015 döneminde çalıştırmış olduğu ortalama toplam personel sayısı 216 kişidir.

Beşiktaş Futbol A.Ş.'nin kayıtlı sermaye tavanı 500.000.000 TL olup mevcut çıkarılmış sermayesi son durum itibariyle 240.000.000 TL'dir.

5.1.1. İhraççının ticaret unvanı:

Beşiktaş Futbol Yatırımları Sanayi ve Ticaret Anonim Şirketi

5.2. Yatırımlar:

5.2.1. İzahnamede yer alması gereken finansal tablo dönemleri itibariyle ihraççının önemli yatırımları ve bu yatırımların finansman şekilleri hakkında bilgi:

Şirketimizin ana faaliyet konusu uyarınca, en önemli yatırım kalemi maddi olmayan duran varlıklarda yer alan Futbolcu Bonservis ödemeleridir. Ayrıca, sözleşmesi bitmiş olan futbolcuların transfer edilmesi durumunda da elde etme maliyeti oluşmamasına rağmen aktifte iz bedeli ile takip edilmektedir. İçinde bulunduğumuz mali dönemde Şirketin yaptığı önemli yatırımlar şu şekildedir:

2015-2016 SEZONU:

OYUNCU	TRANSFER EDİLEN KULÜP	TRANSFER BEDELİ	SÖZLEŞME BAŞLANGIÇ-BİTİŞ TARİHLERİ	GÜNCEL DURUM
Dusko Tosic	Gençlerbirliği	Bedelsiz	01.06.2015-31.05.2017	Beşiktaş Futbol

2014-2015 SEZONU:

OYUNCU	TRANSFER EDİLEN KULÜP	TRANSFER BEDELİ	SÖZLEŞME BAŞLANGIÇ-BİTİŞ TARİHLERİ	GÜNCEL DURUM
Demba BA	Chelsea	6.500.000,00 €	01.06.2014-31.05.2018	Beşiktaş Futbol
Jose Ernesto Sosa	Metalist FC	3.400.000,00 €	01.06.2014-31.05.2018	Beşiktaş Futbol
Ramon Motta	Corinthians	1.100.000,00 €	01.06.2014-31.05.2017	Beşiktaş Futbol
Gökhan Töre	Rubin Kazan	4.500.000,00 €	01.06.2014-31.05.2019	Beşiktaş Futbol
Alexandre Milosevic	AIK	1.000.000,00 €	07.01.2015-31.05.2020	Beşiktaş Futbol
Tolgay Arslan	Hamburger SV	450.000 €	26.01.2015-31.05.2019	Beşiktaş Futbol
Daniel Opore	FC Porto	Bedelsiz	21.01.2015-31.05.2015	Sözleşme sona ermiştir.
Cenk Tosun	Gaziantepspor	Bedelsiz	01.06.2014-31.05.2019	Beşiktaş Futbol

2013-2014 SEZONU:

OYUNCU	TRANSFER EDİLEN KULÜP	TRANSFER BEDELİ	SÖZLEŞME BAŞLANGIÇ-BİTİŞ TARİHLERİ	GÜNCEL DURUM
Günay Güvenç	Stuttgart Kickers	200.000,00 €	01.06.2013-31.05.2017	Beşiktaş Futbol
Gökhan Töre	Rubin Kazan	350.000,00 €	01.06.2013-31.05.2014	Beşiktaş Futbol
Pedro Franco	Millonarios	2.400.000,00 €	01.06.2013-31.05.2018	Beşiktaş Futbol
Ömer Şişmanoğlu	Antalyaspor	1.650.000,00 €	01.06.2013-31.05.2017	Eskişehirspor/Kiralık
Sezer Öztürk	Fenerbahçe	1.500.000,00 €	01.06.2013-31.05.2016	İstanbul Başakşehir/Kiralık
Tolga Zengin	Trabzonspor	2.750.000,00 €	01.06.2013-31.05.2017	Beşiktaş Futbol
Kerim Frei	Fulham FC	3.157.894,00 €	01.06.2013-31.05.2018	Beşiktaş Futbol
Jermeine Jones	Schalke 04	200.000,00 €	30.01.2014-31.05.2014	Sözleşme sona ermiştir.
Serdar Kurtuluş	Gaziantepspor	4.430.000,00 TL	01.06.2013-31.05.2016	Beşiktaş Futbol
Dany Nounkeu	Galatasaray	Bedelsiz	01.02.2014-31.05.2014	Sözleşme sona ermiştir.
Michael Eneramo	Sivasspor	Bedelsiz	01.06.2013-31.05.2015	Sözleşme karşılıklı sonlandırılmıştır.

Atiba Hutchinson	PSV Eindhoven	Bedelsiz	01.06.2013-31.05.2015	Beşiktaş Futbol
Ramon Motta	Corinthians	Bedelsiz	05.09.2013-31.05.2014	Beşiktaş Futbol

2012-2013 SEZONU:

OYUNCU	TRANSFER EDİLEN KULÜP	TRANSFER BEDELİ	SÖZLEŞME BAŞLANGIÇ-BİTİŞ TARİHLERİ	GÜNCEL DURUM
Oğuzhan Özyakup	Arsenal FC	500.000,00 €	01.06.2012-31.05.2018	Beşiktaş Futbol
Olcay Şahan	FC Kaiserslautern	800.000,00 €	01.06.2012-31.05.2018	Beşiktaş Futbol
Batuhan Karadeniz	Eskişehirspor	250.000,00 €	01.06.2012-31.05.2013	Sözleşme sona ermiştir
Gökhan Süzen	İBB Spor	1.100.000,00 €	01.06.2012-31.05.2016	Gaziantepspor/Kiralık
Dentinho	Shaktar Donetsk	1.000.000,00 €	24.01.2013-31.05.2013	Sözleşme sona ermiştir
Berat Çetinkaya	Sakaryaspor AŞ	480.000,00 TL	01.06.2012-31.05.2016	Sözleşme sona ermiştir
Sinan Kurumuş	Ankaragücü	360.000,00 TL	01.06.2012-31.05.2017	Tepecikspor/Kiralık
Korcan Çelikay	Sivasspor	200.000 TL	01.06.2012-31.05.2014	Sözleşme sona ermiştir
Uğur Boral	Samsunspor	Bedelsiz	01.06.2012-31.05.2015	Sözleşme sona ermiştir
Julien Escude	Sevilla FC	Bedelsiz	01.06.2012-31.05.2014	Sözleşme sona ermiştir
Allan McGregor	Glasgow Rangers	Bedelsiz	01.06.2012-31.05.2014	Sözleşme sona ermiştir
Umut Kaya	Denizlispor	Bedelsiz	01.06.2012-31.05.2013	Sözleşme sona ermiştir
Furkan Şeker	Göztepespor	275.000 TL	01.06.2012-.....	Sözleşme karşılıklı sonlandırılmıştır.
Mamadou Hamidou Niang	Al-Sadd	Bedelsiz	30.01.2013-31.05.2013	Sözleşme karşılıklı sonlandırılmıştır.

2011-2012 SEZONU:

OYUNCU	TRANSFER EDİLEN KULÜP	TRANSFER BEDELİ	SÖZLEŞME BAŞLANGIÇ-BİTİŞ TARİHLERİ	GÜNCEL DURUM
Veli Kavlak	Rapid Wien	750.000,00 €	01.06.2011-31.05.2019	Beşiktaş Futbol
Tanju Kayhan	Rapid Wien	1.050.000,00 €	01.06.2011-31.05.2015	Sözleşme karşılıklı sonlandırılmıştır.
Burak Kaplan	Kaiserslautern	650.000,00 €	01.06.2011-31.05.2015	Sözleşme karşılıklı sonlandırılmıştır.
Sidnei	Benfica	200.000,00 €	01.06.2011-31.05.2012	Sözleşme sona ermiştir
Ersan Gülüm	Adanaspor AŞ	4.000.000,00 €	01.06.2011-31.05.2019	Beşiktaş Futbol

Bebe	Manchester United	1.000.000,00 €	01.06.2011-31.05.2012	Sözleşme sona ermiştir
Manuel Fernandes	Valencia	2.000.000,00 €	05.01.2011-31.05.2014	Sözleşme sona ermiştir
Alves	Atletico Madrid	1.400.000,00 €	01.06.2011-31.05.2016	Sözleşme karşılıklı sonlandırılmıştır.
Eduardo Boncalles de Oliveira	Schalke 04	500.000,00 €	01.06.2011-31.05.2012	Sözleşme sona ermiştir
Mehmet Akyüz	Tavşanlı Linyitspor	900.000,00 TL	01.06.2011-31.05.2015	Sözleşme karşılıklı sonlandırılmıştır.
Mustafa Pektemek	Gençlerbirliği Spor Kulübü	4.000.000,00 €	01.06.2011-31.05.2019	Beşiktaş Futbol

Güncel durum itibariyle, Beşiktaş Profesyonel Futbol Takımı'nın teknik direktörlüğünü yapan Slaven Biliç'in görevi sona ermiş olup, Teknik Direktörlüğe 2+1 yıllık anlaşma ile Şenol Güneş getirilmiştir.

5.2.2. İhraççı tarafından yapılmakta olan yatırımlarının niteliği, tamamlanma derecesi, coğrafi dağılımı ve finansman şekli hakkında bilgi:

Hakim ortağımız BJK Derneği tarafından Vodafone Arena Stadyumu'nun inşası devam etmektedir. İnşaatın bitimi sonrasında Stadyum üst kullanım hakları, BJK Derneği tarafından bir kira sözleşmesi ile Şirket'e bedelli olarak devredilecektir.

5.2.3. İhraççının yönetim organı tarafından geleceğe yönelik önemli yatırımlar hakkında ihraççıyı bağlayıcı olarak alınan kararlar, yapılan sözleşmeler ve diğer girişimler hakkında bilgi:

Yoktur.

6. FAALİYETLER HAKKINDA GENEL BİLGİLER

6.1. Ana faaliyet alanları:

6.1.1. İzahnamede yer alması gereken finansal tablo dönemleri itibariyle ana ürün/hizmet kategorilerini de içerecek şekilde ihraççı faaliyetleri hakkında bilgi:

Şirket'in ana gelir kalemleri; lisanslı ürün satış gelirleri, yayın gelirleri, sponsorluk ve reklam gelirleri, isim ve lisans hakkı gelirleri, kombine kart ve loca gelirleri ve maç hasılatları, futbolcu satış ve kiralama gelirleri ile UEFA kupalarına katılım durumunda UEFA katılım gelirlerinden oluşmaktadır.

Sportif başarı elde edilen gelir düzeyinde de etkili olmaktadır. Bu nedenle sportif başarıya bağlı olarak Şirket faaliyetleri sonucunda elde edilen gelirin bir kısmı olumlu veya olumsuz etkilenebilir.

NET SATIŞLAR (TL)	01.06.2014-28.02.2015(*)	%	01.06.2013-28.02.2014(*)	%	01.06.2013-31.05.2014	%	01.06.2012-31.05.2013	%	01.06.2011-31.05.2012	%
Ürünler										
Lisanslı ürün satış gelirleri	34.711.784	20%	22.352.629	20%	26.416.699	19%	29.192.653	20%	13.188.777	9%
Hizmetler										

Yayın gelirleri	54.867.943	32%	44.396.054	41%	60.828.637	43%	54.225.929	37%	67.536.463	44%
Sponsorluk ve reklam geliri	26.206.713	15%	14.708.442	13%	19.632.317	14%	24.888.815	17%	26.463.547	17%
İsim ve Lisans hakkı gelirleri	12.614.444	7%	7.645.851	7%	10.401.580	7%	7.722.625	5%	7.947.059	5%
Kombine kart ve loca geliri	5.548.034	3%	6.366.555	6%	9.652.371	7%	18.762.964	13%	14.772.151	10%
Maç hasılatları	12.794.027	8%	6.445.494	6%	7.292.433	5%	7.883.098	5%	11.466.453	7%
Futbolcu satış ve kiralama gelirleri	2.136.188	1%	-	0%	4.481.808	3%	981.865	1%	3.323.259	2%
UEFA Dayanışma Ödülleri	-	0%	-	0%	3.400.836	2%	1.713.529	1%	-	0%
UEFA katılım gelirleri	18.228.676	11%	-	0%	-	0%	-	0%	5.526.210	4%
Sigorta Satışı	-	0%	-	0%	-	0%	-	0%	7.451	0%
Seyahat Satışı	-	0%	-	0%	-	0%	-	0%	2.129.136	1%
İletişim Faaliyet Geliri	-	0%	-	0%	-	0%	-	0%	1.008.603	1%
Diğer	3.445.382	2%	7.257.332	7%	-	0%	2.055.308	1%	106.131	0%
TOPLAM	170.553.191	100%	109.172.357	100%	142.106.681	100%	147.426.786	100%	153.475.240	100%

(*) Bağımsız denetimden geçmemiştir.

6.1.2. Araştırma ve geliştirme süreci devam eden önemli nitelikte ürün ve hizmetler ile söz konusu ürün ve hizmetlere ilişkin araştırma ve geliştirme sürecinde gelinen aşama hakkında ticari sırrı açığa çıkarmayacak nitelikte kamuya duyurulmuş bilgi:

Yoktur.

6.2. Başlıca sektörler/pazarlar:

6.2.1. Faaliyet gösterilen sektörler/pazarlar ve ihracının bu sektörlerdeki/pazarlardaki yeri ile avantaj ve dezavantajları hakkında bilgi:

Şirketimizin hakim ortağı olan BJK Derneği 1903 yılında kurulmuş olup, Türkiye'nin en eski spor kulüplerinden biridir. Profesyonel futbol takımımız, Spor Toto Süper Ligi'nde(eski adı 1.Lig) kurulduğundan beri mücadele etmektedir ve toplam 13 lig şampiyonluğu kupasına sahiptir. Profesyonel futbol takımımız, Spor Toto Süper Ligi 2013-2014 sezonunda 3. olarak bitirmiş ve UEFA Şampiyonlar Ligi Play Off turuna katılma hakkı elde etmiştir ve 2014-2015 sezonu UEFA Avrupa Ligi'nde 3.turunda elenerek kupaya veda etmiştir. Profesyonel futbol takımımız ,Spor Toto Süper Lig Süleyman Seba 2014-2015 sezonunu 3.sırada tamamlamış ve 2015-2016 UEFA Avrupa Ligi'nde doğrudan gruplara katılım hakkı elde etmiştir.

Profesyonel futbol takımının büyük taraftar kitlesine sahip olması, hem yurtiçinde hem de yurtdışında müsabaka tecrübesi edinmiş olması, modern futbol tesislerine sahip olması ve Milli Takım düzeyinde kaliteli yerli ve yabancı sporcular ile üst düzey teknik kadro istihdam etmesi ve yurtdışında tanınmış olması Şirketin avantajları olarak sayılabilir. Spor Toto Süper Liginde hedefinin şampiyonluk olması ve UEFA kupalarına katılım hedefini hemen hemen her sezon gerçekleştirmesi sebebiyle kadrosunda geniş ve üst düzey yetenekli oyuncular bulundurmaktadır.

Sezon sonundaki sportif başarı ve lig sonu sırası, profesyonel futbol takımımızın UEFA kupalarına katılım durumunu ilgilendirmektedir. Takımımızın sportif performansındaki olası düşüşler tüm gelir kaynaklarımızı ve nakit akışlarımızı olumsuz etkileyebileceği gibi futbol takımımızın sportif başarısızlık nedeniyle bir alt ligde oynamak durumunda kalması ihtimalinde tüm gelir kalemlerinde ciddi düşüşler meydana gelebilecektir. Bu da Şirketin içinde bulunduğu

sektörün dezavantajları olarak sıralanabilir.

Şirketimizin gelir kaynakları, Profesyonel futbol takımımızın başarısı ve popülaritesinden etkilenmektedir. Yayın gelirlerimizin önemli bir kısmı, Spor Toto Süper Ligindeki tarihsel başarılarımızdan kaynaklanmaktadır. Takımımızın Spor Toto Süper Ligi, UEFA Şampiyonlar Ligi ve UEFA Avrupa Ligindeki performansı Şirketimizin aşağıda belirtilen gelir kaynakları üzerinde etkili olmaktadır:

- Sponsorluk anlaşmalarından kaynaklanan sponsorluk gelirleri
- Kartal Yuvası satışlarını oluşturan resmi forma ve diğer lisanslı ürün satışları
- İnternet sitesi ve diğer online platformlardan elde edilen gelirler
- Önemli bir kısmı Spor Toto iddia gelirlerinden oluşan isim hakkı gelirleri
- Performansa dayalı yurtiçi ve yurtdışı müsabaka yayın havuz gelirleri
- Bilet satış gelirleri ve sezonluk kombine-loca satış gelirleri

Diğer taraftan TFF tarafından Spor Toto Süper Ligi'nde mücadele eden Şirketlerin/Kulüplerin kadrolarında bulundurabilecekleri yabancı oyuncu sayısı konusunda Ocak 2015'de yeni kararlar alınmış olup bu kararlar 2015-2016 sezonundan itibaren geçerli olacaktır. Buna göre, Şirketlerin/Kulüpler kadrolarında 14 yerli, 14 yabancı oyuncu bulundurabilecek olup, yerli oyuncuların 2'si Altyapıdan, 4'ü ise Türkiye'de yetişmiş oyunculardan olacaklardır. Buna ek olarak, Şirketlerin/Kulüplerin transfer yapabilmeleri için yapılandırılmamış vergi, sigorta, transfer borcu olmaması gerekmekte olup, yapılandırılmamış borçları bulunan kulüpler transfer yapamayacaktır. Bu durum sportif başarının sağlanmasında her takımı etkilediği kadar Şirket'i de etkileyebilir.

Yaşanan yüksek rekabet ortamında sportif başarıyı üst seviyede tutabilmek hedefi ile sektörde yüksek bonservis bedelleri ile transferler yapılabilmektedir. Diğer taraftan futbolculara yıllık olarak gerek sabit gerekse maç başı şeklinde önemli miktarda ödemelerde bulunulabilmektedir. Taraftar beklentileri de isim yapmış ve kendini sportif rekabetin daha yüksek düzeyde olduğu liglerde duyurmuş profesyonel futbolcuların transferinde etkili olmaktadır. Farklı ülkelerden gelen yabancı oyuncuların ülkemize, ülkemiz futboluna ve takıma uyum sağlamaları açısından başarılı örneklerin yanında beklenen faydanın sağlanamadığı başarısız örnekler de görülebilmektedir. Başarısız örnekler, kulüp/şirket gelirlerinin düşük ve giderlerinin de yüksek olmasına neden olarak karlılığı olumsuz yönde etkileyebilmektedir.

Sektörde faaliyet gösteren şirketler/kulüpler için yayın gelirleri önemli bir gelir kalemi oluşturmaktadır. Spor Toto Süper Lig'de oynayan takımlar ile PTT 1. Lig'de oynayan takımların elde ettikleri yayın gelirleri arasında önemli farklılık bulunmaktadır. Bu nedenle takımların oynadıkları liglerin değişmesi yayın gelirlerinde önemli farklılık yaratmaktadır.

6.2.2. İzahnamede yer alması gereken finansal tablo dönemleri itibariyle ihraççının net satış tutarının faaliyet alanına ve pazarın coğrafi yapısına göre dağılımı hakkında bilgi:

Yoktur.

6.3. Madde 6.1.1 ve 6.2.'de sayılan bilgilerin olağanüstü unsurlardan etkilenme durumu hakkında bilgi:

Sportif başarı, elde edilen gelir düzeyinde etkili olmaktadır. Bu nedenle sportif başarıya ve

izahnamenin 4. Bölümünde belirtilen risk faktörlerine bağlı olarak Şirket faaliyetlerinden elde edilen gelirler olumlu veya olumsuz etkilenebilir.

6.4. İhraççının ticari faaliyetleri ve karlılığı açısından önemli olan patent, lisans, sıma-ticari, finansal vb. anlaşmalar ile ihraççının faaliyetlerinin ve finansal durumunun ne ölçüde bu anlaşmalara bağlı olduğuna ya da yeni üretim süreçlerine ilişkin özet bilgi:

Şirket'in ana ortağı Beşiktaş Jimnastik Kulübü Derneği ile Şirket arasında 24 Ocak 2002 tarihinde imzalanan Lisans Sözleşmesi uyarınca, Şirket, 30 yıl süreyle Profesyonel Futbol takımı ile ilgili görsel hakların, internet haklarının, medya yayın haklarının, forma ve stat reklamları dahil ve fakat bunlarla sınırlı kalmamak üzere reklam haklarının ve diğer fikri mülkiyet haklarının yani yasa ve sözleşmelerden doğmuş ve doğacak olan profesyonel futbol şubesi ile ilgili hakların ve tüm Beşiktaş markalarına ilişkin hakların meşru ve yasal sahibidir.

Şirket, yukarıda açıklanan Lisans Sözleşmesi çerçevesinde ilk 10 yıllık dönem için yıllık net cironun %5'ini (1.000.000 ABD Doları'ndan az olmamak ve 2 milyon ABD Doları'nı geçmemek üzere) Kulüp'e lisans ücreti ödeyecektir. 10. Yıldan sonra ise üst limite bakılmaksızın yıllık net cironun %5'i lisans ücreti olarak ödenecektir.

28.11.2003 tarihinde Kulüp ile Şirket arasında imzalanan sözleşme ile 2032 yılı sonuna kadar olan lisans bedeli yıllık ortalama 1,5 milyon ABD Doları üzerinden ve %7'lik iskonto oranı ile sözleşme tarihine indirgenerek 17.980.063 ABD Doları peşin olarak ödenmiştir.

Beşiktaş markasının ticari potansiyelinin en üst düzeyde değerlendirilmesi ve Kurumlar Vergisi muafiyetinin kaybedilmemesi amacıyla, Beşiktaş marka, logo ve amblemleri ürünlerin üretim ve pazarlanması faaliyeti, Şirket'in, 16 Ocak 2001 tarihinde kuruluşuna %99,9 oranında iştirak ettiği ve 23.01.2013 tarihli ve 5220 sayılı ticaret sicil gazetesinde ilan edilerek kurulan Beşiktaş Sportif'e Şirket tarafından devredilmiştir.

Hakim ortağımız BJK Derneği tarafından Vodafone Arena Stadyumu'nun inşası devam etmektedir. İnşaatın bitimi sonrasında Stadyum üst kullanım hakları, BJK Derneği tarafından bir kira sözleşmesi ile Şirket'e bedelli olarak devredilecektir.

Şirketin güncel durum itibarıyla geçerli durumda olan önemli sponsorluk ve iş ortaklığı sözleşmelerinin detayı şu şekildedir:

ŞİRKET	SÖZLEŞME TÜRÜ	BAŞLANGIÇ SEZONU	SÖZLEŞME SÜRESİ	SÖZLEŞME TOPLAM BEDELİ	PARA BİRİMİ
VODAFONE	ANA SPONSOR	2014-2015	3+2 YIL	29.000.000	ABD DOLARI
KALDE	FORMA KOL SPONSORU	2014-2015	3+2 YIL	10.000.000	ABD DOLARI
ARÇELİK(*)	FORMA SPONSORU	2014-2015	3+2 YIL	16.632.000	ABD DOLARI
ADİDAS	TEKNİK SPONSOR	2014-2015	5 YIL	24.250.000	ABD DOLARI
AKTİFBANK	İŞ ORTAĞI	2014-2015	5 YIL	6.050.000	ABD DOLARI
ACIBADEM	İŞ ORTAĞI	2013-2014	3 YIL	1.350.000	ABD DOLARI
THY	İŞ ORTAĞI	2014-2015	1 YIL	İŞ ORTAKLIĞI	
FLEET CORP	İŞ ORTAĞI	2012-2013	5 YIL	İŞ ORTAKLIĞI	

SARAR	İŞ ORTAĞI	2013-2014	3 YIL	İŞ ORTAKLIĞI
-------	-----------	-----------	-------	--------------

(*)Şirketimiz ile Arçelik A.Ş. arasında daha önce imzalanan; 3+2 yıllık Beko markası ile forma sırt sponsorluğu anlaşması,29.05.2015 tarihinde aynı koşullarla 4+2 yıl olarak yenilenmiştir.

Teminat rehin ipotekler

28 Şubat 2015 ve 31 Mayıs 2014 tarihleri itibariyle Şirket'in teminat / rehin / ipotek pozisyonuna ilişkin tabloları aşağıdaki gibidir:

	28 Şubat 2015	31 Mayıs 2014
A. Kendi Tüzel Kişiliği Adına Vermiş Olduğu TRİ'lerin Toplam Tutarı (*)	293.811.786	178.809.428
B. Tam Konsolidasyon Kapsamına Dahil Edilen Ortaklıklar Lehine Vermiş Olduğu TRİ'lerin Toplam Tutarı		-
C. Olağan Ticari Faaliyetlerinin Yürütülmesi Amacıyla Diğer 3. Kişilerin Borcunu Temin Amacıyla Vermiş Olduğu TRİ'lerin Toplam Tutarı		-
D. Diğer Verilen TRİ'lerin Toplam Tutarı		-
i. Ana Ortak Lehine Vermiş Olduğu TRİ'lerin Toplam Tutarı		-
ii. B ve C maddeleri Kapsamına Girmeyen Diğer Grup Şirketleri Lehine Vermiş Olduğu TRİ'lerin Toplam Tutarı		-
iii. C Maddesi Kapsamına Girmeyen 3. kişiler Lehine Vermiş Olduğu TRİ'lerin Toplam Tutarı		-
	293.811.786	178.809.428

(*) Kendi tüzel kişiliği adına vermiş olduğu TRİ'lerin toplam tutarı

Kendi tüzel kişiliği adına vermiş olduğu TRİ'lerin toplam tutarı (*)

	28 Şubat 2015			31 Mayıs 2014		
	Döviz tutarı	Para birimi	Tutar (TL)	Döviz tutarı	Para birimi	Tutar (TL)
Temlik Edilen Yayın Geliri	36.000.000	ABD Doları	90.277.200	9.576.240	ABD Doları	20.029.664
Temlik Edilen Sponsorluk Geliri	29.817.742	ABD Doları	74.773.952	26.100.000	ABD Doları	54.590.760
Temlik Edilen Sponsorluk Geliri	95.000.000	TL	95.000.000	-	-	-
Temlik Edilen Kira Geliri(*)	2.973.100	TL	2.973.100	9.669.898	TL	9.669.898
Temlik Edilen Kira Geliri(*)	3.507.319	ABD Doları	8.795.304	20.461.186	ABD Doları	42.796.617
Temlik Edilen Kira Geliri(*)	3.474.000	Avro	9.778.615	7.040.533	Avro	20.045.102
Temlik Edilen Maç Hasılat Geliri	-	-	-	21.165.831	TL	21.165.831
Verilen Teminat Mektubu	413.712	TL	413.712	413.712	TL	413.712
Verilen Teminat Senedi	646.816	TL	646.816	646.816	TL	646.816
Verilen Teminat Senedi	4.447.536	ABD Doları	11.153.087	4.518.564	ABD Doları	9.451.028
Toplam			293.811.786			178.809.428

(*) Temlik edilen kira geliri ana ortak Beşiktaş Jimnastik Kulübü Derneği'nin Şirket lehine vermiş olduğu temliklerdir.

7. GRUP HAKKINDA BİLGİLER

7.1. İhraççının dahil olduğu grup hakkında özet bilgi, grup şirketlerinin faaliyet konuları, ihraççıyla olan ilişkileri ve ihraççının grup içindeki yeri:

Şirket, hakim ortağı BJK Derneği'nin bağlı ortaklığı konumunda olup, başka herhangi bir gruba dahil değildir.

Şirketin hakim ortağı konumunda bulunan BJK Derneği, İstanbul'un Beşiktaş ilçesinde kurulan ve onun adını taşıyan spor kulübüdür. 13 Ocak 1910 tarihinde Türkiye'de kuruluşu tescil edilen ilk Türk spor kulübü olmuştur. Kulübün futbol dışında etkinlik gösterdiği spor branşları; basketbol, voleybol, hentbol, jimnastik, briç, engelli sporları, kürek ve satrançtır. BJK Derneği'nin ana değerleri şunlardır;

- şerefimizle oynarız,
- hakkımızla kazanırız,
- halkın takımımız,
- özümüzden güç alırız,
- tutkuyla bağlıyız.

BJK Derneği'nin tesisleri ise şu şekildedir:

- Vodafone Arena Stadyumu(yapım aşamasında)
- BJK Plaza ve Kulüp Binası
- BJK Akaryakıt İstasyonu(Fulya)
- BJK Süleyman Seba Kompleksi (Fulya)
- BJK Nevzat Demir tesisleri
- BJK Süleyman Seba Spor Salonu
- BJK Şan Öktem tesisleri
- Pendik Tesisleri
- BJK Hakkı Yeten Spor Kompleksi(Fulya)
- BJK Şevket Belgi Spor Salonu

Şirketin hakim ortağı konumunda bulunan BJK Derneği'nin diğer bağlı ortaklıkları ile ilgili bilgiler şu şekildedir:

BJK Derneği Bağlı Ortaklıkları	Sermaye TL	BJK Derneği Payı TL	BJK Derneği Oranı %
Beşiktaş Basketbol Yatırımları San. Tic. A.Ş.	50.000	49.900	99,80%
Beşiktaş İnşaat ve Ticaret A.Ş.	50.000	50.000	100%
Beşiktaş Eğlence ve Organizasyon Hizmetleri San. ve Tic. A.Ş.	5.000	5.000	100%

Son durum itibariyle Şirket'in bağlı ortaklıklarının detayı aşağıdaki gibidir:

Şirket İsmi	Faaliyet Alanı	Sermayesi	Doğrudan İştirak Oranı (%)	Dolaylı İştirak Oranı (%)
Beşiktaş Sportif	Beşiktaş markalı ürünlerin üretim ve pazarlanması	4.500.000	100,00	100,00
Beşiktaş TV	Televizyon Yayını	9.500.000	-	100,00

8. MADDİ DURAN VARLIKLAR HAKKINDA BİLGİLER

8.1. İzahnamede yer alması gereken son finansal tablo tarihi itibarıyla ihraççının finansal kiralama yolu ile edinilmiş bulunanlar dahil olmak üzere sahip olduğu ve yönetim kurulu kararı uyarınca ihraççı tarafından edinilmesi planlanan önemli maddi duran varlıklara ilişkin bilgi:

28 Şubat 2015 tarihinde sona eren dokuz aylık ara hesap dönemi içinde alınan maddi ve maddi olmayan duran varlıkların tutarı 50.973.960 TL'dir (28 Şubat 2014 – 41.934.404 TL).

8.2. İhraççının maddi duran varlıklarının kullanımını etkileyecek çevre ile ilgili tüm hususlar hakkında bilgi:

Yoktur.

8.3. Maddi duran varlıklar üzerinde yer alan kısıtlamalar, aynı haklar ve ipotek tutarları hakkında bilgi:

Yoktur.

8.4. Maddi duran varlıkların rayiç/gerçeğe uygun değerinin bilinmesi halinde rayiç değer ve dayandığı değer tespit raporu hakkında bilgi:

Yoktur.

9. FAALİYETLERE VE FİNANSAL DURUMA İLİŞKİN DEĞERLENDİRMELER

9.1. İhraççının borçluluk durumu

28 Şubat 2015 tarihi itibarıyla Şirket'in konsolide borçluluk durumu aşağıdaki gibidir:

28.02.2015	Bağımsız Denetimden Geçmemiş Tutar (TL)
Borçluluk Durumu	
Kısa vadeli yükümlülükler	412.373.598
Garantili	0
Teminatl	163.027.583
Garantisiz/Teminatsız	249.346.015
Uzun vadeli yükümlülükler (uzun vadeli borçların kısa vadeli kısımları hariç)	206.998.926
Garantili	
Teminatl	97.940.487
Garantisiz/Teminatsız	109.057.939
Kısa ve Uzun Vadeli Yükümlülükler Toplamı	619.372.524
Özkaynaklar	-439.728.428

Çıkarılmış sermaye	240.000.000
Hisse senedi ihraç primleri	1.097.097
Yasal yedekler	974.088
Tanımlanmış fayda planları yeniden ölçüm kazanç/kayıpları	-419.231
Geçmiş yıllar zararları	-605.744.807
Net dönem zararı	-75.510.093
TOPLAM KAYNAKLAR	174.644.096

28.02.2015 itibariyle	
Net Borçluluk Durumu	Tutar (TL)
A. Nakit	-
B. Nakit Benzerleri	12.032.506
C. Alım Satım Amaçlı Finansal Varlıklar	0
D. Likidite (A+B+C)	12.032.506
E. Kısa Vadeli Finansal Alacaklar	0
F. Kısa Vadeli Banka Kredileri	113.980.618
G. Uzun Vadeli Banka Kredilerinin Kısa Vadeli Kısım	49.046.965
H. Diğer Kısa Vadeli Finansal Borçlar	0
I. Kısa Vadeli Finansal Borçlar (F+G+H)	163.027.583
J. Kısa Vadeli Net Finansal Borçluluk (I-E-D)	150.995.077
K. Uzun Vadeli Banka Kredileri	97.940.487
L. Tahviller	0
M. Diğer Uzun Vadeli Krediler	0
N. Uzun Vadeli Finansal Borçluluk (K+L+M)	97.940.487
O. Net Finansal Borçluluk (J+N)	248.935.564

10. İHRAÇÇININ FON KAYNAKLARI

10.1. İşletme sermayesi beyanı:

28 Şubat 2015 tarihi itibariyle Şirketin dönen varlıkları 67.261.698 TL, kısa vadeli yükümlülükleri 412.373.598 TL olup, net işletme sermayesi 345.111.900 TL negatiftir. Şirketin cari yükümlülüklerini karşılamak üzere, 12 aylık bir dönem için yeterli işletme sermayesi yoktur.

Ek işletme sermayesi ihtiyacının süregelen gelirlerin yanı sıra aşağıdaki ilave politikalar çerçevesinde karşılanması hedeflenmektedir.

Şirketin kısa vadeli işletme sermayesi açığı noktasında, Grup'un hakim ortağı olan BJK Derneği ile olan cari hesap ilişkisinin sürekliliği sebebiyle kısa vadede nakit çıkışı öngörülmemektedir. Yine aynı şekilde, Grup'un bankalar ve finansal kuruluşlara olan borçları ileriye dönük sözleşmelerden kaynaklanan gelirlerin temlik edilmesi ile ödenecektir.

Şirket tarafından 160.000.000 TL tutarındaki bedelli sermaye artırımını yoluyla çıkarılacak payların ortaklara satılması sonucu elde edilecek fon girişinin yanı sıra Vodafone Arena projesi kapsamında Loca, VIP koltuk ve kombine kart satışlarına başlanmış olup, bu satışlar Grup'a nakit akışı sağlamaktadır.

11. EĞİLİM BİLGİLERİ

11.1. Üretim, satış, stoklar, maliyetler ve satış fiyatlarında görülen önemli en son eğilimler hakkında bilgi:

28.02.2015 tarihi itibarıyla bir önceki yılın aynı dönemine kıyasla, Satışlar Toplamı 56% oranında artarken, Satışların Maliyeti Kaleminde 15%'lik bir artış gerçekleşmiştir. Faaliyet giderlerinde 31% oranında artış olurken, Faaliyet Zararı, (76.953.339)TL'dan (27.752.303) TL'ye gerilemiştir. Net finansal giderler kalemi de 74% oranında artarken, Şirketimiz Sürdürülen Faaliyetler Dönem Zararı, (105.284.678) TL'den (75.510.093)TL'ye gerilemiştir.

28.02.2015 tarihi itibarıyla Şirketin toplam gelirlerinin 20%'sini oluşturan lisanslı ürün satış gelirlerinde bir önceki yılın aynı dönemine göre 55% oranında artış yaşanmıştır. 28.02.2015 tarihi itibarıyla toplam gelirlerin 32%'sini oluşturan TFF yayın gelirleri bir önceki yılın aynı dönemine göre 23% oranında artmıştır. Şirketin toplam gelirlerinin 11%'ini oluşturan kombine, kart, loca ve maç hasılat gelirlerinde bir önceki yılın aynı dönemine göre 43% oranında artış yaşanmıştır. 28.02.2015 tarihi itibarıyla Şirketin toplam gelirlerinin 15%'ini oluşturan Sponsorluk ve reklam gelirleri, bir önceki yılın aynı dönemine göre 78% oranında artış göstermiştir. 28.02.2015 tarihi itibarıyla Şirketin toplam gelirlerinin 7%'sini oluşturan isim ve lisans hakkı gelirleri, bir önceki yılın aynı dönemine göre 65% oranında artış göstermiştir. 28.02.2015 tarihi itibarıyla gelir kalemlerindeki artışın ana sebebi, Profesyonel Futbol Takımımızın 2014-2015 sezonunda UEFA Avrupa Liginde mücadele etmesidir.

Dönemler itibarıyla Şirketin satış faaliyetlerinden kaynaklanan gelirler şu şekildedir:

NET SATIŞLAR (TL)	01.06.2014-28.02.2015	%	01.06.2013-28.02.2014	%	01.06.2013-31.05.2014	%	01.06.2012-31.05.2013	%	01.06.2011-31.05.2012	%
Ürünler										
Lisanslı ürün satış gelirleri	34.711.784	20%	22.352.629	20%	26.416.699	19%	29.192.653	20%	13.188.777	9%
Hizmetler										
Yayın gelirleri	54.867.943	32%	44.396.054	41%	60.828.637	43%	54.225.929	37%	67.536.463	44%
Sponsorluk ve reklam geliri	26.206.713	15%	14.708.442	13%	19.632.317	14%	24.888.815	17%	26.463.547	17%
İsim ve Lisans hakkı gelirleri	12.614.444	7%	7.645.851	7%	10.401.580	7%	7.722.625	5%	7.947.059	5%
Kombine kart ve loca geliri	5.548.034	3%	6.366.555	6%	9.652.371	7%	18.762.964	13%	14.772.151	10%
Maç hasılatları	12.794.027	8%	6.445.494	6%	7.292.433	5%	7.883.098	5%	11.466.453	7%
Futbolcu satış ve kiralama gelirleri	2.136.188	1%	-	0%	4.481.808	3%	981.865	1%	3.323.259	2%
UEFA Dayanışma Ödülleri	-	0%	-	0%	3.400.836	2%	1.713.529	1%	-	0%
UEFA katılım gelirleri	18.228.676	11%	-	0%	-	0%	-	0%	5.526.210	4%
Sigorta Satışı	-	0%	-	0%	-	0%	-	0%	7.451	0%
Seyahat Satışı	-	0%	-	0%	-	0%	-	0%	2.129.136	1%
İletişim Faaliyet Geliri	-	0%	-	0%	-	0%	-	0%	1.008.603	1%
DİĞER	3.445.382	2%	7.257.332	7%	-	0%	2.055.308	1%	106.131	0%
TOPLAM	170.553.191	100%	109.172.357	100%	142.106.681	100%	147.426.786	100%	153.475.240	100%

Maliyetler hesabının en önemli kalemini Profesyonel futbol takımına ödenen ücret ve primler oluşturmaktadır. Bu hesapta, 28.02.2015 tarihli hesap döneminde bir önceki yılın aynı dönemine kıyasla 13%'lük bir artış meydana gelmiştir.

Dönemler itibariyle Şirketin faaliyetlerinden kaynaklanan ana maliyet kalemleri şu şekildedir:

SATIŞLARIN MALİYETİ (TL)	01.06.2014-28.02.2015	01.06.2013-28.02.2014	01.06.2013-31.05.2014	01.06.2012-31.05.2013	01.06.2011-31.05.2012
Personel Ücret ve Giderleri	108.387.812	95.673.773	131.528.923	92.265.368	123.161.946
Satılan ticari mal maliyeti	21.215.771	12.648.604	15.241.941	14.656.117	7.448.560
Amortisman ve Tükenme Payları	16.366.620	17.953.353	26.507.206	32.051.719	14.538.393
Seyahat Giderleri	5.841.899	2.526.729	3.578.163	1.562.365	6.735.247
Maç Giderleri	5.372.192	2.458.713	4.691.878	3.043.271	5.668.388
Lisans Giderleri	2.044.722	829.353	1.341.875	1.525.083	1.331.310
Federasyon giderleri	1.642.682	1.386.441	1.296.377	2.119.888	4.015.287
Bonservis ve Kiralama Giderleri		2.116.876	2.344.477	1.614.165	3.962.377
Stad Kira Giderleri	2.010.311	1.908.743	3.199.807	1.295.104	5.682.284
Futbolcu değer düşüklüğü karşılığı	-	-	-	-	-
Malzeme Giderleri	945.528	-	1.151.320	571.912	215.179
Futbolcu sözleşme fesih giderleri	23.827	-	-	-	-
Bakım ve onarım giderleri	418.192	-	-	-	-
Diğer Giderler	4.734.748	9.400.361	8.357.191	5.961.013	822.251
Futbolcu satış zararı	-	-	528.233	14.579.141	10.255.473
Futbolcu değer düşüklüğü karşılığı	-	-	5.879.168	915.075	-
Sporcu Menajerlik Giderleri	-	-	-	-	16.404.240
Reklam Giderleri	139.142	-	-	-	-
TOPLAM	169.143.446	146.902.946	205.646.559	172.160.221	200.240.935

Son finansal tablo tarihinden sonra meydana gelen, ihracının ve/veya grubun finansal durumu veya ticari konumu üzerinde etkili olabilecek önemli sözleşmeler, transferler ve protokoller izahnamenin 21.3 nolu maddesinde yer almaktadır.

11.2. İhracının beklentilerini önemli ölçüde etkileyebilecek eğilimler, belirsizlikler, talepler, taahhütler veya olaylar hakkında bilgiler:

İşbu izahnamenin 4. bölümünde ortaklığa ve bulunduğu sektöre ilişkin riskler ile ilgili bölümünde belirtilen doğabilecek olası riskler ve 21.7. bölümde yer alan davalar, hukuki takibatlar ve talikim işlemleri dışında, ortaklık faaliyetlerini önemli ölçüde etkileyebilecek eğilimler, belirsizlikler, talepler, yükümlülükler veya olaylar yoktur.

Hakim ortağımız BJK Derneği tarafından Vodafone Arena Stadyumu'nun inşası devam etmektedir. İnşaatin bitimi sonrasında Stadyum üst kullanım hakları, BJK Derneği tarafından bir kira sözleşmesi ile Şirket'e bedelli olarak devredilecektir.

Sportif basan elde edilen ilave gelir düzeyinde de etkili olmaktadır. Bu nedenle sportif başarıya bağlı olarak Şirket faaliyetleri sonucunda elde edilen gelirin bir kısmı olumlu veya olumsuz şekilde etkilenebilir.

12. KÂR TAHMİNLERİ VE BEKLENTİLERİ

Yoktur.

13. İDARİ YAPI, YÖNETİM ORGANLARI VE ÜST DÜZEY YÖNETİCİLER

13.1. İhraççının genel organizasyon şeması:

13.2. İdari yapı:

13.2.1. İhraççının yönetim kurulu üyeleri hakkında bilgi:

ADI SOYADI	GÖREVİ	İŞ ADRESİ	TEMSİL ETTİĞİ TÜZEL KİŞİLİK	SON 5 YILDA ORTAKLIKDA ÜSTLENDİĞİ GÖREVLER	GÖREV SÜRESİ*	SERMAYE PAYI (TL-%)
Fikret Orman	Yönetim Kurulu Başkanı	Süleyman Seba Cad. No:48 BJK Plaza B Blok Zemin Kat Akaretler Beşiktaş/İstanbul	Beşiktaş Jimnastik Kulübü Derneği	Yönetim Kurulu Başkanlığı	20.11.2014 tarihinden itibaren 2 yıl	-
Ahmet Ürkmezgil	Yönetim Kurulu Başkan Vekili	Süleyman Seba Cad. No:48 BJK Plaza B Blok Zemin Kat Akaretler Beşiktaş/İstanbul	Beşiktaş Jimnastik Kulübü Derneği	Yönetim Kurulu Başkan Vekilliği	20.11.2014 tarihinden itibaren 2 yıl	-
Deniz Atalay	Yönetim Kurulu Üyesi	Süleyman Seba Cad. No:48 BJK Plaza B Blok Zemin Kat Akaretler Beşiktaş/İstanbul	Beşiktaş Jimnastik Kulübü Derneği	Yönetim Kurulu Üyeliği	20.11.2014 tarihinden itibaren 2 yıl	-
Metin Albayrak	Yönetim Kurulu Üyesi	Süleyman Seba Cad. No:48 BJK Plaza B Blok Zemin Kat Akaretler Beşiktaş/İstanbul	Beşiktaş Jimnastik Kulübü Derneği	Yönetim Kurulu Üyeliği	20.11.2014 tarihinden itibaren 2 yıl	-

Erdal Torunoğulları	Yönetim Kurulu Üyesi	Süleyman Seba Cad. No:48 BJK Plaza B Blok Zemin Kat Akaretler Beşiktaş/İstanbul	Beşiktaş Jimnastik Kulübü Derneği	Yönetim Kurulu Üyeliği	20.11.2014 tarihinden itibaren 2 yıl	-
H. Ahmet Kılıçoğlu	Bağımsız Yönetim Kurulu Üyesi, Kurumsal Yönetim Komitesi ve Denetim Komitesi Üyesi	Süleyman Seba Cad. No:48 BJK Plaza B Blok Zemin Kat Akaretler Beşiktaş/İstanbul	Bağımsız	Bağımsız Yönetim Kurulu Üyeliği Denetim Komitesi Üyeliği Kurumsal Yönetim Komitesi Üyeliği	20.11.2014 tarihinden itibaren 2 yıl	-
Cenk Sümer	Bağımsız Yönetim Kurulu Üyesi, Kurumsal Yönetim Komitesi ve Denetim Komitesi Üyesi	Süleyman Seba Cad. No:48 BJK Plaza B Blok Zemin Kat Akaretler Beşiktaş/İstanbul	Bağımsız	Bağımsız Yönetim Kurulu Üyeliği Denetim Komitesi Üyeliği Kurumsal Yönetim Komitesi Üyeliği	20.11.2014 tarihinden itibaren 2 yıl	-

(*) Görev süreleri 20 Kasım 2016 tarihinde sona erecektir.

Yönetim kurulu üyelerinin yer aldığı komiteler ve görevleri hakkında bilgiler:

Yönetim Kurulu'nca "Kurumsal Yönetim Komitesi" ve "Denetimden Sorumlu Komite" olmak üzere 2 ayrı komite oluşturulmuştur. Sermaye Piyasası Mevzuatı uyarınca, kurulması ihtiyari bırakılan Ücret Komitesi, Riskin Erken Saptanması Komitesi ve Aday Gösterme Komitesi için öngörülen görevler, Kurumsal Yönetim Komitesi tarafından yerine getirilmektedir.

Kurumsal Yönetim Komitesi	Denetimden Sorumlu Komite
H. Ahmet Kılıçoğlu	H. Ahmet Kılıçoğlu
Cenk Sümer	Cenk Sümer
Doruk Sazer	

Yönetim kurulu üyelerinin ihraççı dışında yürüttükleri görevler:

ADI SOYADI	GÖREVİ	İŞ ADRESİ	TEMSİL ETTİĞİ TÜZEL KİŞİLİK	SON 5 YILDA ORTAKLIK DIŞINDA ÜSTLENDİĞİ GÖREVLER	GÜNCEL DURUM
Fikret Orman	Yönetim Kurulu Başkanı	Süleyman Seba Cad. No:48 BJK Plaza B Blok Zemin Kat Akaretler Beşiktaş/İstanbul	Beşiktaş Jimnastik Kulübü Derneği	Orsan A.Ş. Yönetim Kurulu Başkanı	Devam ediyor
				ECD Yapı Sanayi ve Dış Tic. Ltd. Şti. Ortağı	Devam ediyor
				İstanbul Otelcilik Tur. İnş. Tic. A.Ş. Yönetim Kurulu Başkanı	Devam ediyor
				Orçan İnş. San. Tic. Ltd. Şti. Ortağı	Devam ediyor
				Denge Kutu ve Oluklu Muk. San Tic Ltd. Şti. Ortağı	Devam ediyor
				Esin Yapı A.Ş. Yönetim Kurulu Üyesi	Devam ediyor
				Seba Standart İnş. Yapı Turizm San. Tic. Ltd. Şti Ortağı	Devam ediyor
				Seba Standart İnş. Yapı Tur. San. Tic. Ltd. Şti. Ortağı	Devam ediyor
Fokus Turizm İnş. Danış. Tic. A.Ş. Yönetim Kurulu Başkanı	Devam ediyor				

Ahmet Ürkmezgil	Yönetim Kurulu Başkan Vekili	Süleyman Seba Cad. No:48 BJK Plaza B Blok Zemin Kat Akaretler Beşiktaş/İstanbul	Beşiktaş Jimnastik Kulübü Derneği	Promat A.Ş. Yönetim Kurulu Başkanı	Devam ediyor
Deniz Atalay	Yönetim Kurulu Üyesi	Süleyman Seba Cad. No:48 BJK Plaza B Blok Zemin Kat Akaretler Beşiktaş/İstanbul	Beşiktaş Jimnastik Kulübü Derneği	SMS Gıda Yönetim Kurulu Başkan V.	Devam ediyor
Metin Albayrak	Yönetim Kurulu Üyesi	Süleyman Seba Cad. No:48 BJK Plaza B Blok Zemin Kat Akaretler Beşiktaş/İstanbul	Beşiktaş Jimnastik Kulübü Derneği	Tarabya Bilişim Tekstil Ltd Şti. Yönetim Kurulu Başkanı	Devam ediyor
Erdal Torunoğulları	Yönetim Kurulu Üyesi	Süleyman Seba Cad. No:48 BJK Plaza B Blok Zemin Kat Akaretler Beşiktaş/İstanbul	Beşiktaş Jimnastik Kulübü Derneği	Edelstall Turizm A.Ş. Yönetim Kurulu Başkanı	Devam ediyor
				Orkam A.Ş. Yönetim Kurulu Başkanı	Devam ediyor
				Torunoğulları Yatırım A.Ş. YK başkan yard	Devam ediyor
H. Ahmet Kılıçoğlu	Bağımsız Yönetim Kurulu Üyesi	Süleyman Seba Cad. No:48 BJK Plaza B Blok Zemin Kat Akaretler Beşiktaş/İstanbul	Bağımsız	Vestel Elektronik YK üyesi. . Zorlu Enerji YK üyesi.	Devam ediyor
				Vestel Beyazışya YK üyesi	Devam ediyor
				Şeker Mortgage YK üyesi	Devam ediyor
Cenk Sümer	Bağımsız Yönetim Kurulu Üyesi	Süleyman Seba Cad. No:48 BJK Plaza B Blok Zemin Kat Akaretler Beşiktaş/İstanbul	Bağımsız	Profëra Danışmanlık A.Ş. Yönetim Kurulu Başkanı	Devam ediyor

13.2.2. Yönetimde söz sahibi olan personel hakkında bilgi:

ADI SOYADI	GÖREVİ	İŞ ADRESİ	SON 5 YILDA ORTAKLIKTAKI ÜSTLENDİĞİ GÖREVLER	SERMAYE PAYI	
				TL	%
Uğur Gökhan Sarı	Beşiktaş Şirketler Grubu Genel Koordinatörü	Süleyman Seba Cad. No:48 BJK Plaza B Blok Zemin kat Akaretler - Beşiktaş / İstanbul	Beşiktaş Şirketler Grubu Genel Koordinatörü-	-	-
Umut Kutlu	Pazarlama ve Satıştan Sorumlu Genel Müdür Yardımcısı	Süleyman Seba Cad. No:48 BJK Plaza B Blok Zemin kat Akaretler - Beşiktaş	Pazarlama ve Satıştan Sorumlu Genel Müdür Yardımcısı.	-	-

		/ İstanbul			
--	--	------------	--	--	--

13.2.3. İhraççı son 5 yıl içerisinde kurulmuş ise ihraççının kurucuları hakkında bilgi:

Yoktur.

13.2.4. İhraççının mevcut yönetim kurulu üyeleri ve yönetimde söz sahibi olan personel ile ihraççı son 5 yıl içerisinde kurulmuş ise kurucuların birbiriyle akrabalık ilişkileri hakkında bilgi:

Yoktur.

13.3. İhraççının yönetim kurulu üyeleri ile yönetimde söz sahibi olan personelin yönetim ve uzmanlık deneyimleri hakkında bilgi:

Fikret Orman - Yönetim Kurulu Başkanı

Fikret Orman, 1967 yılında İstanbul'da doğmuştur. Orta öğrenimini Işık Lisesi'nde, Yüksek Öğrenimini Yıldız Üniversitesi ve ABD Florida Üniversitesi'nde tamamladı. Esin Yapı'nın ortaklarından olan Fikret Orman'ın Sanayi, Turizm ve İnşaat sektörlerinde Yönetim Kurulu Başkanlıkları ve Üyelikleri bulunmaktadır. Fikret Orman, İngilizce bilmektedir.

Ahmet Ürkmezigil - Yönetim Kurulu Başkan Vekili

1954 yılında İstanbul'da dünyaya gelen Ahmet Ürkmezigil, matbaacılık alanında faaliyet göstermektedir. Ürkmezigil, üniversite mezunudur.

Deniz Atalay - Yönetim Kurulu Üyesi

1961 yılında Denizli'de dünyaya gelen Deniz Atalay, üniversite mezunudur. İşadamı Atalay, evli ve 1 çocuk babasıdır. İngilizce bilmektedir.

Metin Albayrak - Yönetim Kurulu Üyesi

1964 yılında İstanbul'da dünyaya gelen Metin Albayrak, üniversite mezunudur. İşadamı Albayrak, evli ve 2 çocuk babasıdır. İngilizce ve Almanca bilmektedir. Metin Albayrak, Tarabya Bilişim Tekstil Ltd Şti. Yönetim Kurulu Başkanı olarak görev yapmaktadır.

Erdal Torunoğulları - Yönetim Kurulu Üyesi

Erdal Torunoğulları, 21 Nisan 1964'te Kars'ta doğmuştur. İşadamı Erdal Torunoğulları, üniversite mezunudur. Evli ve 3 çocuk babasıdır. Erdal Torunoğulları, Edelstall Turizm A.Ş.'de Yönetim Kurulu Başkanı, Orkam A.Ş.'de Yönetim Kurulu Başkanı, Torunoğulları Yatırım A.Ş.'de YK başkan yard. Olarak görev yapmaktadır.

H. Ahmet Kılıçoğlu - Bağımsız Yönetim Kurulu Üyesi

1956 yılında Tirebolu'da doğan Kılıçoğlu, TED Ankara Kolejjinden mezun olduktan sonra İngiltere' de University of Essex'ten ekonomi dalında ,1977 yılında lisans ,1978 senesinde de yüksek lisans derecelerini almıştır. Çalışma hayatına 1979 yılında Sanayi ve Teknoloji Bakanlığında başlayan Kılıçoğlu ,daha sonra Türkiye İş Bankası ,Birleşmiş Milletler Kalkınma Programı ve Tusaş A.Ş.'de çeşitli kademelerde görevlerde bulunmuştur. 1987 yılında Türk

Eximbank'ta çalışma hayatına devam eden Kılıçoğlu ,bu kurumda 1998-2010 yılları arasında Genel Müdür olarak görev yapmıştır.Bu süre içerisinde, Bankalar Birliği Yönetim Kurulu Üyeliği de yapan Kılıçoğlu ,2001 yılında da Dünya Eximbanklar Birliği (The Berne Union) başkanlığına seçilmiştir.

Cenk Sümer - Bağımsız Yönetim Kurulu Üyesi

Cenk Sümer, 5 Haziran 1973'de doğmuştur. İřadamı Cenk Sümer, Marmara Üniversitesinde yüksek lisans yapmış olup, Işıklar Holding ve Superonline A.Ş.'de yöneticilik görevlerinde bulunmuştur. Cenk Sümer, Profera Danışmanlık A.Ş.'de YK Başkanı olarak görev yapmaktadır.

Uğur Gökhan Sarı - Beşiktaş Şirketler Grubu Genel Koordinatörü

1967 Zonguldak doğumlu Uğur Gökhan SARI , Ankara Üniversitesi Siyasal Bilgiler Fakültesi İktisat Bölümü mezunudur. İktisat bölümünden 1989 yılında mezun olan SARI, 1989-1990 yıllarında özel bir dershane'de Açık Öğretim Fakültesi öğrencilerine ders vermiştir. 1990 yılında Sermaye Piyasası Kurulu'nda Uzman Yardımcısı olarak göreve başlamış ve 2000 yılının Aralık ayına kadar Uzman olarak çalışmıştır. 2000-2004 yılları arasında Beşiktaş Sportif Ürünler A.Ş. Genel Müdürü ,Beşiktaş Futbol A.Ş. Genel Müdürü ve Beşiktaş JK Genel Koordinatörü olarak görev yapan Sarı aynı zamanda Beşiktaş Turizm A.Ş. ve Beşiktaş Sigorta A.Ş.'de yönetim kurulu üyeliği yapmıştır. 2004 yılında ayrıldıktan sonra 2009 yılına kadar Beltaş A.Ş. Yönetim Kurulu Başkanlığı ve Genel Müdürlüğü yapmıştır.2009-2011 yılları arasında Beşiktaş Belediyesi Başkan Yardımcılığı görevi üstlenmiştir. 2011'de özel bir şirkette İş Geliştirme Koordinatörlüğü yaptıktan sonra yeniden 2012 yılında Beşiktaş Jimnastik Kulübü'ne bağlı olan tüm şirketlerin başına Beşiktaş Şirketler Grubu Genel Koordinatörü /CEO olarak göreve getirilmiş ve halen görev almaktadır. İleri düzeyde İngilizce bilen SARI, Beşiktaş Jimnastik Kulübü, Mülkiyeliler Birliği, Mülkiyeliler Vakfı, SPK Meslek Personeli Derneği, Değerleme Uzmanları, Anadolu Beşiktaşlılar Derneği ve Levent Tenis Kulübü üyesidir.

Umut Kutlu - Pazarlama ve Satıştan Sorumlu Genel Müdür Yardımcısı

Umut Kutlu, 1979'da İstanbul'da doğmuştur. Sirasiyla Kabataş Erkek Lisesi ve Marmara Üniversitesi Ekonometri Bölümü'nden mezun oldu. Ardından Bilgi Üniversitesi MBA Programı'ni tamamladı. Kariyeri boyunca Çukurova Medya Grubu, Hurriyet Gazetesi, Vodafone Türkiye ve Beşiktaş Jimnastik Kulübü'nde pazarlama iletişimi, sponsorluk yönetimi, etkinlik yönetimi, marka yönetimi, proje yönetimi ile dijital ve mobil pazarlama konularında görev aldı. Vodafone Türkiye ailesine katılımı ile birlikte, mobil pazarlama ekibinin kurulumu, partner yönetimi standartlarının belirlenmesi, mobil reklam ve sadakat programları altyapılarının olusturulması konusunda etkin rol oynadı. Profesyonel yaşamını dondurduğu 1 yıl süresince dijital pazarlama konularında cesitli firmalara danışmanlık ve proje yönetimi konusunda da destek verdikten sonra tekrar Vodafone Türkiye'deki ekibine geri donerek sadakat programları yönetimi ve terminal pazarlaması konularının yönetiminde rol aldı. Beşiktaş Futbol A.Ş. bünyesine dahil olması ile birlikte, kulübün ve yeni stadyumun yeni sponsorluk anlaşmalarının yapılması, sponsorluk ve pazarlama faaliyetlerinin yönetimi, gelir kaynaklarının yönetimi, marka konumlandırması ve pazarlama iletişimi çalışmalarının yönetimi, yeni stadyumun loca ve VIP koltuklarının satışı ile ticari alanlarının pazarlanması konularından sorumlu olarak rol almaya başladı. Halen Beşiktaş Futbol A.Ş. Mobil Pazarlama ve Sponsorluklardan Sorumlu Genel Müdür Yardımcısı olarak görev yapan Umut Kutlu, evli ve 2 çocuk babasıdır.

13.4. Yönetim kurulu üyeleri ile yönetimde söz sahibi olan personelin son durum da dahil olmak üzere son beş yılda, yönetim ve denetim kurullarında bulunduğu veya ortağı olduğu bütün şirketlerin unvanları, bu şirketlerdeki sermaye payları ve bu yönetim ve denetim kurullarındaki üyeliğinin veya ortaklığının halen devam edip etmediğine dair bilgi:

ADI SOYADI	GÖREVİ	İŞ ADRESİ	TEMSİL ETTİĞİ TÜZEL KİŞİLİK	SON 5 YILDA ORTAKLIK DIŞINDA ÜSTLENDİĞİ GÖREVLER	GÜNCEL DURUM
Fikret Orman	Yönetim Kurulu Başkanı	Süleyman Seba Cad. No:48 BJK Plaza B Blok Zemin Kat Akaretler Beşiktaş/İstanbul	Beşiktaş Jimnastik Kulübü Derneği	Orsan A.Ş. Yönetim Kurulu Başkanı	Devam ediyor
				ECD Yapı Sanayi ve Dış Tic. Ltd. Şti. Ortağı	Devam ediyor
				İstanbul Otelcilik Tur. İnş. Tic. A.Ş. Yönetim Kurulu Başkanı	Devam ediyor
				Orçan İnş. San. Tic. Ltd. Şti. Ortağı	Devam ediyor
				Denge Kutu ve Oluklu Muk. San Tic Ltd. Şti. Ortağı	Devam ediyor
				Esin Yapı A.Ş. Yönetim Kurulu Üyesi	Devam ediyor
				Seba Standart İnş. Yapı Turizm San. Tic. Ltd. Şti Ortağı	Devam ediyor
				Seba Standart İnş. Yapı Tur. San. Tic. Ltd. Şti. Ortağı	Devam ediyor
Fokus Turizm İnş. Danış. Tic. A.Ş. Yönetim Kurulu Başkanı	Devam ediyor				
Ahmet Ürkmezgil	Yönetim Kurulu Başkan Vekili	Süleyman Seba Cad. No:48 BJK Plaza B Blok Zemin Kat Akaretler Beşiktaş/İstanbul	Beşiktaş Jimnastik Kulübü Derneği	Promat A.Ş. Yönetim Kurulu Başkanı	Devam ediyor
Deniz Atalay	Yönetim Kurulu Üyesi	Süleyman Seba Cad. No:48 BJK Plaza B Blok Zemin Kat Akaretler Beşiktaş/İstanbul	Beşiktaş Jimnastik Kulübü Derneği	SMS Gıda Yönetim Kurulu Başkan V.	Devam ediyor
Metin Albayrak	Yönetim Kurulu Üyesi	Süleyman Seba Cad. No:48 BJK Plaza B Blok Zemin Kat Akaretler Beşiktaş/İstanbul	Beşiktaş Jimnastik Kulübü Derneği	Tarabya Bilişim Tekstil Ltd Şti. Yönetim Kurulu Başkanı	Devam ediyor
Erdal Torunoğulları	Yönetim Kurulu Üyesi	Süleyman Seba Cad. No:48 BJK Plaza B Blok Zemin Kat Akaretler Beşiktaş/İstanbul	Beşiktaş Jimnastik Kulübü Derneği	Edelstall Turizm A.Ş. Yönetim Kurulu Başkanı	Devam ediyor
				Orkam A.Ş. Yönetim Kurulu Başkanı	Devam ediyor
				Torunoğulları Yatırım A.Ş. YK başkan yard	Devam ediyor
H. Ahmet Kılıçoğlu	Bağımsız Yönetim Kurulu Üyesi, Kurumsal Yönetim Komitesi ve Denetim Komitesi Üyesi	Süleyman Seba Cad. No:48 BJK Plaza B Blok Zemin Kat Akaretler Beşiktaş/İstanbul	Bağımsız	Vestel Elektronik YK üyesi. . Zorlu Enerji yk üyesi.	Devam ediyor
				Vestel Beyazışya YK üyesi	Devam ediyor
				Şeker Mortgage YK üyesi	Devam ediyor
Cenk Sümer	Bağımsız Yönetim Kurulu Üyesi, Kurumsal Yönetim Komitesi ve Denetim Komitesi Üyesi	Süleyman Seba Cad. No:48 BJK Plaza B Blok Zemin Kat Akaretler Beşiktaş/İstanbul	Bağımsız	Profera Danışmanlık A.Ş. Yönetim Kurulu Başkanı	Devam ediyor

13.5. Son 5 yılda, ihraççının yönetim kurulu üyeleri ile yönetimde yetkili olan personelden alınan, ilgili kişiler hakkında sermaye piyasası mevzuatı, 5411 sayılı Bankacılık Kanunu ve/veya Türk Ceza Kanununun 53 üncü maddesinde belirtilen süreler geçmiş olsa bile; kasten işlenen bir suçtan dolayı beş yıl veya daha fazla süreyle hapis cezasına ya da zimmet, irtikâp, rüşvet, hırsızlık, dolandırıcılık, sahtecilik, güveni kötüye kullanma, hileli iflas, ihaleye fesat karıştırma, verileri yok etme veya değiştirme, banka veya kredi kartlarının kötüye kullanılması, kaçakçılık, vergi kaçakçılığı veya haksız mal edinme suçlarından dolayı alınmış cezai kovuşturma ve/veya hükümlülüğünün ve ortaklık işleri ile ilgili olarak taraf olunan dava konusu hukuki uyuşmazlık ve/veya kesinleşmiş hüküm bulunup bulunmadığına dair bilgi:

Yoktur.

13.6. Son 5 yılda, ihraççının mevcut yönetim kurulu üyeleri ile yönetimde söz sahibi olan personele ilişkin yargı makamlarınca, kamu idarelerince veya meslek kuruluşlarınca kamuya duyurulmuş davalar/suç duyuruları ve yaptırımlar hakkında bilgi:

Yoktur.

13.7. Son 5 yılda, ortaklığın mevcut yönetim kurulu üyeleri ile yönetimde söz sahibi olan personelin, yönetim ve denetim kurulu üyeleri ile yönetimde söz sahibi olduğu şirketlerin iflas, kayyuma devir ve tasfiyeleri hakkında ayrıntılı bilgi:

Yoktur.

13.8. Son 5 yılda, ortaklığın mevcut yönetim kurulu üyeleri ile yönetimde söz sahibi olan personelin herhangi bir ortaklıktaki yönetim ve denetim kurulu üyeliğine veya ihraççıdaki diğer yönetim görevlerine, mahkemeler veya kamu otoriteleri tarafından son verilip verilmediğine dair ayrıntılı bilgi:

Yoktur.

13.9. Yönetim kurulu üyeleri, yönetimde söz sahibi personel ile ihraççı son 5 yıl içerisinde kurulmuş ise kurucuların ihraççıya karşı görevleri ile şahsi çıkarları arasındaki çıkar çatışmalarına ilişkin bilgi:

Yoktur.

14. ÜCRET VE BENZERİ MENFAATLER

14.1. Son yıllık hesap dönemi itibariyle ihraççının yönetim kurulu üyeleri ile yönetimde söz sahibi personelinin; ihraççı ve bağlı ortaklıklarına verdikleri her türlü hizmetler için söz konusu kişilere ödenen ücretler (şarta bağlı veya ertelenmiş ödemeler dahil) ve sağlanan benzeri menfaatler:

Şirketimiz Bağımsız Yönetim Kurulu üyelerine Genel Kurul'ca kararlaştırılan aylık olarak 1.000 TL huzur hakkı ödenmektedir. Diğer Yönetim Kurulu üyelerine herhangi bir ücret ödenmemektedir.

01 Haziran 2013 - 31 Mayıs 2014 döneminde Şirket'in üst düzey yöneticilerine tamamı kısa vadeli olarak sağladığı maaş, prim ve benzeri diğer faydaların toplam tutan brüt 1.542.151 TL'dir.

14.2. Son yıllık hesap dönemi itibariyle ihraççının yönetim kurulu üyeleri ile yönetimde söz sahibi personeline emeklilik aylığı, kıdem tazminatı veya benzeri menfaatleri ödeyebilmek için ihraççının veya bağlı ortaklıklarının ayırmış olduğu veya tahakkuk ettirdikleri toplam tutarlar:

Yürürlükteki İş Kanunu hükümleri uyarınca, çalışanlardan kıdem tazminatına hak kazanacak şekilde iş sözleşmesi sona erenlere, hak kazandıkları yasal kıdem tazminatlarının ödenmesi yükümlülüğü vardır. Ayrıca, halen yürürlükte bulunan 506 sayılı Sosyal Sigortalar Kanununun 6 Mart 1981 tarih, 2422 sayılı ve 25 Ağustos 1999 tarih, 4447 sayılı yasalar ile değişik 60'ıncı maddesi hükmü gereğince kıdem tazminatını alarak işten ayrılma hakkı kazananlara da yasal kıdem tazminatlarını ödeme yükümlülüğü bulunmaktadır. Emeklilik öncesi hizmet şartlarıyla ilgili bazı geçiş karşılıkları, ilgili kanunun 23 Mayıs 2002 tarihinde değiştirilmesi ile Kanun'dan çıkarılmıştır. İlgili bilanço tarihi itibariyle ödenecek kıdem tazminatı, 31 Mayıs 2014 itibariyle 3.438,22 TL tavanına tabidir (31 Mayıs 2013: 3.129,25 TL).

Kıdem tazminatı yükümlülüğü yasal olarak herhangi bir fonlamaya tabi değildir. Kıdem tazminatı karşılığı, Şirket'in, çalışanların emekli olmasından kaynaklanan gelecekteki muhtemel yükümlülük tutarının bugünkü değerinin tahmin edilmesi yoluyla hesaplanmaktadır. UMS 19 ("Çalışanlara Sağlanan Faydalar"), şirketin yükümlülüklerinin, tanımlanmış fayda planları kapsamında aktüeryal değerlendirme yöntemleri kullanılarak geliştirilmesini öngörür. Bu doğrultuda, toplam yükümlülüklerin hesaplanmasında kullanılan aktüeryal varsayımlar aşağıda belirtilmiştir:

31 Mayıs 2014	
Enflasyon oranı (%)	%6
Faiz oranı (%)	%9,7

Temel varsayım, her yıllık hizmet için belirlenen tavan karşılığının enflasyon ile orantılı olarak artmasıdır. Böylece uygulanan iskonto oranı enflasyonun beklenen etkilerinden arındırılmış gerçek oranı gösterir.

Kıdem tazminatı karşılığının dönem içerisindeki hareket tablosu aşağıdaki gibidir:

31 Mayıs 2014	
Dönem başı	517.207
Faiz maliyeti	32.527
Cari dönem hizmet maliyeti	117.727
Dönem içi yapılan ödemeler	(340.303)
Aktüeryal kayıp/ (kazanç)	414.777
741.935	

Türkiye'de mevcut kanunlar ve toplu iş sözleşmeleri hükümlerine göre kıdem tazminatı, emeklilik veya işten çıkarılma durumunda ödenmektedir. Güncellenmiş olan UMS 19 Çalışanlara Sağlanan Faydalar Standardı ("UMS 19") uyarınca söz konusu türdeki ödemeler tanımlanmış emeklilik fayda planları olarak nitelendirilir. Bu kapsamda Topluluk çalışanlarına ücrete ilave olarak ikramiye, yakacak, izin, bayram, eğitimi teşvik, yemek, evlenme, bireysel emeklilik katkı payı, doğum ve ölüm yardımı gibi sosyal haklar sağlanmaktadır.

Bilançoda muhasebeleştirilen kıdem tazminatı yükümlülüğü, tüm çalışanların emeklilikleri

dolayısıyla ileride doğması beklenen yükümlülük tutarlarının net bugünkü değerine göre hesaplanmış ve konsolide finansal tablolara yansıtılmıştır. Hesaplanan tüm aktüeryal kazançlar ve kayıplar gelir tablosuna yansıtılmıştır.

Kıdem tazminatı karşılığı, iskonto oranları, gelecekteki maaş artışları ve çalışanların ayrılma oranlarını içeren birtakım varsayımlara dayalı aktüeryal hesaplamalar ile belirlenmektedir. Bu planların uzun vadeli olması sebebiyle, söz konusu varsayımlar önemli belirsizlikler içermektedir.

28.02.2015 tarihi itibariyle Yönetim Kurulu Üyeleri için kıdem tazminatı karşılığı ayrılmamıştır.

15. YÖNETİM KURULU UYGULAMALARI

15.1. İhraççının yönetim kurulu üyeleri ile yönetimde söz sahibi olan personelin görev süresi ile bu görevde bulunduğu döneme ilişkin bilgiler:

Adı Soyadı	Son 5 Yılda İhraççıda Üstlendiği Görevler	Görev Süresi (*)
Fikret Orman	Yönetim Kurulu Başkanlığı	20.11.2014 tarihinden itibaren 2 yıl
Ahmet Ürkmezgil	Yönetim Kurulu Başkan Vekilliği	20.11.2014 tarihinden itibaren 2 yıl
Deniz Atalay	Yönetim Kurulu Üyeliği	20.11.2014 tarihinden itibaren 2 yıl
Metin Albayrak	Yönetim Kurulu Üyeliği	20.11.2014 tarihinden itibaren 2 yıl
Erdal Torunoğulları	Yönetim Kurulu Üyeliği	20.11.2014 tarihinden itibaren 2 yıl
H. Ahmet Kılıçoğlu	Bağımsız Yönetim Kurulu Üyeliği	20.11.2014 tarihinden itibaren 2 yıl
Cenk Sümer	Bağımsız Yönetim Kurulu Üyeliği	20.11.2014 tarihinden itibaren 2 yıl

(*) Görev süreleri 20 Kasım 2016 tarihinde sona erecektir.

15.2. Son yıllık hesap dönemi itibariyle ihraççı ve bağlı ortaklıkları tarafından, yönetim kurulu üyelerine ve yönetimde söz sahibi personele, iş ilişkisi sona erdirildiğinde yapılacak ödemelere/sağlanacak faydalara ilişkin sözleşmeler hakkında bilgi:

Yönetim Kurulu üyelerinin ortaklıkla iş ilişkilerinin sona ermesi halinde kendilerine sağlanacak bir fayda veya ödenmesi gereken bir tutar bulunmamaktadır. Ortaklık'ın yönetimde söz sahibi personelinin iş akdinin ortaklık tarafından feshedilmesi durumunda 4857 sayılı İş Kanunu çerçevesinde kıdem ve ihbar tazminatı, hak edilmiş izin ücreti vb. ödeme yükümlülüğü ile iş sözleşmesinden kaynaklı ödeme yükümlülüğü doğabilecektir.

15.3. İhraççının denetimden sorumlu komite üyeleri ile diğer komite üyelerinin adı, soyadı ve bu komitelerin görev tanımları:

Yönetim Kurulu'nca "Kurumsal Yönetim Komitesi" ve "Denetimden Sorumlu Komite" olmak üzere 2 ayrı komite oluşturulmuştur. Sermaye Piyasası Mevzuatı uyarınca, kurulması ihtiyari bırakılan Ücret Komitesi, Riskin Erken Saptanması Komitesi ve Aday Gösterme Komitesi için öngörülen görevler, Kurumsal Yönetim Komitesi tarafından yerine getirilmektedir.

Denetimden Sorumlu Komite:

Üyeler:

H. Ahmet Kılıçoğlu, Bağımsız Yönetim Kurulu Üyesi

Cenk Sümer, Bağımsız Yönetim Kurulu Üyesi

Görev alanı ve çalışma esasları:

Denetimden sorumlu komite, Şirketimizin muhasebe sistemi, finansal bilgilerin kamuya

açıklanması ve bağımsız denetim konularında işleyişin ve etkinliğin kontrolünü yapacaktır. Ayrıca, Şirketimiz bağımsız denetçisinin seçimi, bağımsız denetim sözleşmesinin hazırlanması ve bağımsız denetim sürecinin başlatılması ile bu sürecin her aşamasında yapılan çalışmalar denetimden sorumlu komitenin gözetiminde gerçekleştirilir. Denetimden sorumlu komite, kamuya açıklanacak olan yıllık ve ara dönem finansal tabloların şirketimiz muhasebe ilkeleri ve gerçeğe uygunluğuna ve doğruluğuna ilişkin değerlendirmelerini Şirketimiz Yönetim Kuruluna yazılı olarak bildirecektir.

Kurumsal Yönetim Komitesi

Üyeler:

H. Ahmet Kılıçoğlu, Bağımsız Yönetim Kurulu Üyesi

Cenk Sümer, Bağımsız Yönetim Kurulu Üyesi

Doruk Sazer, Yatırımcı İlişkileri Bölümü Yöneticisi (Bağımsız Değil)

Görev alanı ve çalışma esasları:

Kurumsal Yönetim Komitesi, şirkette kurumsal yönetim ilkelerinin uygulanmasını ve kurumsal yönetim prensiplerine uyum açısından şeffaf bir sistemin oluşturulmasını temin edecektir.

15.4. İhraççının Kurulun kurumsal yönetim ilkeleri karşısındaki durumunun değerlendirilmesi hakkında açıklama:

3 Ocak 2014 tarihli ve 28871 sayılı Resmi Gazete'de yayımlanan II-17.1 sayılı Kurumsal Yönetim Tebliği'nin 5'inci maddesinin ikinci fıkrası gereği Şirket, Kurumsal Yönetim İlkeleri'nin uygulanması kapsamında 3. grupta yer almaktadır. Şirket, Kurul tarafından belirlenen Kurumsal Yönetim Tebliği'nde yer alan 3. grup şirketlerin uygulaması gereken Kurumsal Yönetim İlkeleri'ne uyum sağlamaktadır.

15.5. Kurul düzenlemeleri uyarınca kurulması zorunlu olan ihraççının pay sahipleri ile ilişkiler biriminin yöneticisi hakkında bilgi:

Pay sahipleri ile ilişkiler biriminin başlıca faaliyetleri aşağıda yer almaktadır.

- Pay sahiplerine ilişkin kayıtların sağlıklı, güvenli ve güncel olarak tutulmasını sağlamak,
- Şirket ile ilgili kamuya açıklanmamış, gizli ve ticari sır niteliğindeki bilgiler hariç olmak üzere, pay sahiplerinin şirket ile ilgili yazılı bilgi taleplerini yanıtlamak,
- Yönetim Kurulu ile pay sahipleri arasındaki iletişimi sağlamak,
- Genel Kurul toplantısının yürürlükteki mevzuata, esas sözleşmeye ve diğer şirket içi düzenlemelere uygun olarak yapılmasını sağlamak,
- Genel kurul toplantısında, pay sahiplerinin yararlanabileceği dökümanları hazırlamak,
- Oylama sonuçlarının kaydının tutulmasını ve sonuçlarla ilgili raporların pay sahiplerine yollanmasını sağlamak,
- Mevzuat ve şirketin bilgilendirme politikası dahil, kamuyu aydınlatma ile ilgili her türlü hususu gözetmek ve izlemek

İzahnameye esas faaliyet dönemlerinde kurumsal yönetim uygulamalarına ilişkin olarak; Şirket pay sahipleri ile ilişkiler birimi SPK Kurumsal Yönetim İlkeleri tebliği esasları çerçevesinde çalışmalarını sürdürmüş olup, bu konudaki faaliyetlere devam edilmektedir.

Pay Sahipleri ile İlişkiler Birimi Yöneticisi

Doruk Sazer, Yüksek Lisans mezunu

Adres:Süleyman Seba Caddesi No:48 BJK Plaza B Blok Zemin Kat Akaretler Beşiktaş, İstanbul

Tel: 0212 310 10 00-319
Faks: 0212 258 81 94
e-mail: doruk.sazer@bjk.com.tr

Sermaye Piyasası Faaliyetleri İleri Düzey Lisansı
Türev araçlar Lisansı

20136
301018

16. PERSONEL HAKKINDA BİLGİLER

16.1. İzahnamede yer alması gereken finansal tablo dönemleri itibariyle personel sayısı, belli başlı faaliyet alanları ve coğrafi bölge itibariyle dağılımı ile bu sayıda görülen önemli değişiklikler hakkında açıklama:

Şirket'in 1 Haziran 2014 – 28 Şubat 2015 döneminde çalıştırmış olduğu ortalama personel sayısı 77 olmakla beraber, Grup'un 1 Haziran 2014 – 28 Şubat 2015 döneminde çalıştırmış olduğu ortalama toplam personel sayısı 216 kişidir.

16.2. Pay sahipliği ve pay opsiyonları:

Yoktur.

17. ANA PAY SAHİPLERİ

17.1. 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:

Doğrudan Pay Sahipliğine İlişkin Bilgi				
Ortağın;	Sermaye Payı / Oy Hakkı			
	20/11/2014		Son Durum (15/06/2015)	
Ticaret Unvanı/	(TL)	(%)	(TL)	(%)
BJK Derneği (A Grubu)	600.000	0.25	600.000	0.25
BJK Derneği (B Grubu)	121.826.085	50.76	121.826.085	50.76
Halka Açık Kısım (B Grubu)	117.573.915	48.99	117.573.915	48.99
TOPLAM	240.000.000	100.00	240.000.000	100.00

Dolaylı Pay Sahipliği olan ortak bulunmamaktadır.

17.2. Sermayedeki veya toplam oy hakkı içindeki payları %5 ve fazlası olan gerçek kişi ortakların birbiriyle akrabalık ilişkileri:

Sermayedeki veya toplam oy içindeki payları %5'i aşan gerçek kişi ortak bulunmamaktadır.

17.3. Sermayeyi temsil eden paylar hakkında bilgi:

Grubu	Nama/ Hamiline Olduđu	İmtiyazların türü (Kimin olduđu) sahip	Bir Payın Nominal Deđeri (TL)	Toplam (TL)	Sermayeye Oranı (%)
A	Nama	Genel Kurulda Oy kullanmada imtiyaz, Yönetim Kurulu ve denetçileri seçiminde imtiyaz, tasfiye durumunda tasfiye kurulu seçiminde imtiyaz	0,01	600.000	0,25%
B	Hamiline	-	0,01	239.400.000	99,75%
			TOPLAM	240.000.000	100,00%

A grubu paylara BJK Derneđi sahiptir.

17.4. İhraççının yönetim hakimiyetine sahip olanların adı, soyadı, ticaret unvanı, yönetim hakimiyetinin kaynađı ve bu gücün kötüye kullanılmasını engellemek için alınan tedbirler:

Şirketin yönetim hakimiyetine sahip olan hakim ortak BJK Derneđi, Şirketin kontrolünü esas sözleşmede tanınan A grubu imtiyazlı paylara sahip olma ve sermaye içerisindeki çoğunluk payları ile sağlamaktadır. BJK Derneđine ait olan A grubu hisseleri Şirket ana sözleşmesi geređi nama yazılı olup, devredilemez, deđiştirilemez niteliktedir.

Esas Sözleşme'de kontrol gücünün kötüye kullanılmasını engelleyici alınmış her hangi bir tedbir yoktur. Halka açık anonim şirketlere ilişkin Türk Ticaret Kanunu ve Sermaye Piyasası Kanunu'nda kontrol gücünün kötüye kullanılmasını engelleyici bazı düzenlemeler yer almaktadır.

SPKn'nun 23'ncü maddesi ve SPK'nın (II-23.1) sayılı Önemli Nitelikteki İşlemlere İlişkin Ortak Esaslar ve Ayrılma Hakkı Tebliđ uyarınca, ayrılma hakkı doğmadığı belirtilen haller dışında önemli nitelikteki işlemlerin genel kurul onayına sunulması ve önemli nitelikteki işlemlere ilişkin gerekçeli yönetim kurulu kararının, bağımsız yönetim kurulu üyelerinin oyu da belirtilerek, ayrılma hakkı fiyatı ile birlikte kamuya açıklanması zorunludur. Bu genel kurul toplantılarında, toplantı nisabı aranmaz. Karar nisabı ise toplantıya katılan oy hakkına haiz payların 2/3 oranındaki olumlu oyudur. Bununla birlikte, toplantıya oy hakkını haiz payların asgari yarısı katılmış ise, bu halde kararlar oy çoğunluğu ile alınabilir. Esas sözleşmede daha ağır nisaplar öngörülmüş ise bunlar saklı tutulmuştur. Tebliđ ile tahdidi olarak sayılan haller dışında, bu genel kurullarda, Türk Ticaret Kanunu m. 436/1 kapsamında işleme taraf olan nihai kontrol eden ortak statüsündeki gerçek ve tüzel kişiler ve bunların kontrolüne sahip ortaklıklar, söz konusu önemli nitelikteki işlemlerin kendileri için doğrudan kişisel sonuç doğurması halinde kural olarak oy kullanamazlar.

Ayrıca önemli nitelikteki işlemler dışında, SPKn'nun 29'uncu maddesi 6'ncı fıkrası uyarınca, halka açık ortaklıklarda yeni pay alma haklarının kısıtlanmasına, kayıtlı sermaye sisteminde yönetim kuruluna yeni pay alma haklarını kısıtlama yetkisinin verilmesine ve sermaye azaltımına ilişkin kararların genel kurulca kabul edilebilmesi için, esas sözleşmelerinde

açıkça oran belirtilmek suretiyle daha ağır nisaplar öngörülmediği takdirde, toplantı nisabı aranmaksızın, ortaklık genel kuruluna katılan oy hakkını haiz payların üçte ikisinin olumlu oy vermesi şartı aranır. Ancak, toplantıda sermayeyi temsil eden oy hakkını haiz payların en az yarısının hazır bulunması hâlinde, esas sözleşmede açıkça daha ağır nisaplar öngörülmedikçe, toplantıya katılan oy hakkını haiz payların çoğunluğu ile karar alınır. Bu işlemlerde, 6102 sayılı Kanununun 436'ncı maddesinin birinci fıkrasına göre taraf olan ortaklar bu işlemlerin onaylanacağı genel kurul toplantılarında oy kullanamazlar.

17.5. İhraççının yönetim hakimiyetinde değişikliğe yol açabilecek anlaşmalar/düzenlemeler hakkında bilgi:

Yoktur.

18. İLİŞKİLİ TARAFLAR VE İLİŞKİLİ TARAFLARLA YAPILAN İŞLEMLER HAKKINDA BİLGİLER

18.1. İzahnamede yer alan hesap dönemleri ve son durum itibariyle ilişkili taraflarla yapılan işlemler hakkında UMS 24 çerçevesinde ayrıntılı açıklama:

28 Şubat 2015 ve 31 Mayıs 2014 tarihleri itibariyle ilişkili taraflardan olan alacak ve borçların detayı aşağıdaki gibidir.

İlişkili Taraflara Borçlar:

	28 Şubat 2015		31 Mayıs 2014	
	Ticari	Ticari olmayan	Ticari	Ticari olmayan
BJK Dernek*	-	44.654.555	-	66.332.909
	-	44.654.555	-	66.332.909

(*) Ana ortak Beşiktaş Jimnastik Kulübü ile lisans sözleşmeleri ve İnönü Stadı kira sözleşmeleri nedeni ile Şirket halka açıldığı 14.02.2002 tarihinden itibaren süre gelen cari hesap ilişkisi mevcuttur. Bu ilişki dışında yine ana faaliyet konusu olan sportif faaliyetlerde, Futbol A Takımına destek olmak amacı ile BJK Dernek Altyapı Şubesi'nden sporcu araştırma-geliştirme ve yetiştirme hizmeti alınmaktadır. Ayrıca grup şirketleri içerisinde günlük nakit akışı ihtiyaçları doğrultusunda meydana gelen finansal enstrüman alış verişleri dolayısıyla oluşan bir fon ilişkisi de bulunmaktadır.

BJK Derneği'ne olan borç ve alacak bakiyelerine ilişkin olarak 1 Haziran 2014 - 28 Şubat 2015 dönemi için %9 faiz oranı üzerinden net 1.918.653 TL faiz gideri tahakkuku yapılmıştır. 1 Eylül 2007 tarihinde BJK Derneği ile Şirket arasında yapılan sözleşmeye istinaden taraflar arasında uygulanacak faiz oranı üçer aylık dönemler için geçerli olmak üzere TL reeskont faiz oranı olarak belirlenmiştir.

Konsolidasyona dahil edilen şirketlerin bilançoları ve gelir tabloları tam konsolidasyon yöntemi kullanılarak konsolide edilmiş ve aralarındaki önemli tutardaki tüm borç/alacak bakiyeleri ile alım/satım işlemleri elimine edilmiştir.

İlişkili Taraf İşlemleri:

İlişkili taraf	1 Haziran 2014 - 28 Şubat 2015		1 Haziran 2013 - 28 Şubat 2014	
	Mal ve hizmet satışları	Finansal Gelirler	Mal ve hizmet satışları	Finansal Giderler
Dernek (*)	2.110.529	-	3.490.688	-
	2.110.529	-	3.490.688	-

İlişkili taraf	1 Haziran 2014 - 28 Şubat 2015		1 Haziran 2013 - 28 Şubat 2014	
	Mal ve hizmet alımları	Finansal Gelirler	Mal ve hizmet alımları	Finansal Giderler
Dernek (*)	809.158	1.918.653	4.225.984	2.015.375
	809.158	1.918.653	4.225.984	2.015.375

31 Mayıs 2014 ve 31 Mayıs 2013 tarihleri itibariyle ilişkili taraflardan olan alacak ve borçların detayı aşağıdaki gibidir.

İlişkili taraflardan ticari alacaklar:

	31 Mayıs 2014	31 Mayıs 2013
BJK Derneği Spor Okulları Tesisleri ve Gayrimenkul Kiralama Geliştirme İktisadi İşletmesi (*)	307.525	-
BJK Beşiktaş İnşaat ve Ticaret A.Ş. (*)	154.574	-
Beşiktaş Basketbol Yatırımları Sanayi ve Ticaret A.Ş. (*)	34.939	-
Diğer	88.320	-
	585.358	-

(*) Şirket Ana ortağının iştirakleridir.

İlişkili taraflara borçlar:

	31 Mayıs 2014		31 Mayıs 2013	
	Ticari	Ticari olmayan	Ticari	Ticari olmayan
BJK Dernek*	-	66.332.909	-	20.262.897
		66.332.909		20.262.897

(*) Ana ortak Beşiktaş Jimnastik Kulübü ile lisans sözleşmeleri ve İnönü Stadı kira sözleşmeleri nedeni ile Şirket halka açıldığı 14.02.2002 tarihinden itibaren süre gelen cari hesap ilişkisi mevcuttur. Bu ilişki dışında yine ana faaliyet konusu olan sportif faaliyetlerde, Futbol A Takımına destek olmak amacı ile BJK Dernek Altyapı Şubesi'nden sporcu araştırma-geliştirme ve yetiştirme hizmeti alınmaktadır. Ayrıca grup şirketleri içerisinde günlük nakit akışı ihtiyaçları doğrultusunda meydana gelen finansal enstrüman alış verişleri dolayısıyla oluşan bir fon ilişkisi de bulunmaktadır.

BJK Derneğine olan borç ve alacak bakiyelerine ilişkin olarak 1 Haziran 2013 – 31 Mayıs 2014 dönemi için %9,91 reeskont faiz oranı üzerinden net 2.161.169 TL faiz gideri tahakkuku yapılmıştır. 1 Eylül 2007 tarihinde BJK Derneği ile Şirket arasında yapılan sözleşmeye istinaden taraflar arasında uygulanacak faiz oranı üçer aylık dönemler için geçerli

olmak üzere TL reeskont faiz oranı olarak belirlenmiştir.

İlişkili taraf işlemleri:

İlişkili taraf	31 Mayıs 2014		31 Mayıs 2013	
	Mal ve hizmet alımları	Finansal giderler	Mal ve hizmet alımları	Finansal giderler
Dernek	2.415.370	3.279.627	3.548.534	3.461.989
	2.415.370	3.279.627	3.548.534	3.461.989

31 Mayıs 2012 ve 31 Mayıs 2011 tarihleri itibariyle ilişkili taraflardan olan alacak ve borçların detayı aşağıdaki gibidir.

İlişkili Taraflardan Alacaklar:

	31 Mayıs 2012		31 Mayıs 2011	
	Ticari	Ticari Olmayan	Ticari	Ticari Olmayan
BJK Dernek*	--	--	517.759	--

31 Mayıs 2012:

(*) BJK Derneğine olan borç ve alacak bakiyelerine ilişkin olarak 1 Haziran 2011 – 31 Mayıs 2012 dönemi için % 10,20 reeskont faiz oranı üzerinden net (2.118.614) TL faiz gideri tahakkuku yapılmıştır. 1 Eylül 2007 tarihinde BJK Derneği ile Şirket arasında yapılan sözleşmeye istinaden taraflar arasında uygulanacak faiz oranı üçer aylık dönemler için geçerli olmak üzere TL reeskont faiz oranı olarak belirlenmiştir.

İlişkili Taraplara Borçlar:

	31 Mayıs 2012		31 Mayıs 2011	
	Ticari	Ticari Olmayan	Ticari	Ticari Olmayan
BJK Dernek	--	55.857.993	4.233.982	1.385.362
Diğer Ortaklar	--	--	--	2.189

(*) Ana ortağımız Beşiktaş Jimnastik Kulübü ile lisans sözleşmeleri ve İnönü Stadı kira sözleşmeleri nedeni ile Şirketimiz halka açıldığı 14.02.2002 tarihinden itibaren süre gelen cari hesap ilişkisi mevcuttur. Bu ilişki dışında yine ana faaliyet konumuz olan sportif faaliyetlerde, Futbol A Takımımıza destek olmak amacı ile BJK Dernek Altyapı Şubesi'nden sporcu araştırma-geliştirme ve yetiştirme hizmeti alınmaktadır. Ayrıca grup şirketleri içerisinde günlük nakit akışı ihtiyaçları doğrultusunda meydana gelen finansal enstrüman alış verişleri dolayısıyla oluşan bir fon ilişkisi de bulunmaktadır.

Tüm bu ilişkiler nedeniyle oluşan cari hesap hareketleri (borç ve alacak kalemleri birlikte), dönemler itibariyle adetlendirilip net faiz hesaplanmaktadır. Bu faiz, halka açık ve kurumlar vergisi muafiyeti olan bir şirket olarak, uyulması gerekli mali kriterlere göre denetlenmekte ve mali tablolarımızda yer almaktadır. Kamuya yararlı dernek statüsünde faaliyet göstermekte olan ana ortağımız BJK Derneği ile aramızda ticari nitelikte bir ilişki bulunmadığından, yukarıda izah edilen şekilde oluşan fon hareketleri, mali tablolarda, gelir tahakkukları hesabının dahil edildiği grup olan "Diğer Dönen Varlıklar" da gösterilmekte iken, faiz alacak tutarının önemli bir tutara erişmesi nedeniyle 27.04.2011 tarih ve 2011/021 sayılı yönetim kurulu karar ile BJK Derneğinden 28.02.2011 tarihi itibari ile tahakkuk etmiş olan 40.184.541 TL tutarındaki faiz alacağının BJK Derneğine olan 40.209.559 TL cari hesap borcuna mahsup edilmesine ilişkin karar alınarak mahsuplaşma yapılmıştır.

31 Mayıs 2012 tarihi itibariyle oluşan bakiyeler İlişkili Taraflardan Alacaklar ve Borçlar (ilgili bağımsız denetim raporunun 38 nolu dipnotu) kısmına çekilmiştir.

İlişkili Taraf İşlemleri

İlişkili Taraf	Mal ve Hizmet Satışları	Varlık Transferleri	Finansal Gelirler
Dernek *	1.256.475	11.419.700	--
Sportif	5.025.516	5.906.996	445.004

Travel	9.441	10.227.039	--
Sigorta	--	15.000	--
İletişim	746.862	55.679	--
TV	46.938	3.000	--
Toplam	7.085.232	27.627.414	445.004

İlişkili Taraf	Mal ve Hizmet Alımları	Yükümlülük Transferleri	Finansal Giderler
Dernek **	3.371.678	44.692.125	718
Sportif	2.017.444	4.441.692	8.254.384
Travel	3.646.333	2.850.141	--
Sigorta	--	--	--
İletişim	279.189	57.780	--
TV	--	--	--
Toplam	9.314.644	52.041.739	8.255.101

*Dernek varlık transferlerinin 5.807.890 TL' si Y.K. Yıldırım Demirören ile ilgilidir.

**Dernek yükümlülük transferlerinin 26.698.143 TL' si Y.K. Yıldırım Demirören ile ilgilidir.

18.2. İlişkili taraflarla yapılan işlerin ihracımın net satış hasılatı içindeki payı hakkında bilgi:

İlişkili Taraf İşlemleri	28.02.2015	28.02.2014	31.05.2014	31.05.2013	31.05.2012
Net Hasılat	170.553.191	109.172.357	142.106.681	147.426.786	153.475.240
İlişkili Taraf Satışları Toplamı (Dernek)	2.110.529	3.490.688	2.415.370	3.548.534	1.256.475
%	1,24%	3,20%	1,70%	2,41%	0,82%

19. DİĞER BİLGİLER

19.1. Sermaye Hakkında Bilgiler

Şirketin çıkarılmış sermayesi son durum itibariyle 240.000.000 TL'dir.

19.2. Kayıtlı Sermaye Tavanı:

Şirketin kayıtlı sermaye tavanı tutarı 500.000.000 TL'dir.

19.3. İzahnamede yer alması gereken finansal tablo dönemleri itibariyle sermayenin % 10'undan fazlası aynı olarak ödenmişse konu hakkında bilgi:

Yoktur.

19.4. Sermayeyi temsil etmeyen kurucu ve intifa senetleri vb. hisselerin sayısı ve niteliği hakkında bilgi:

Yoktur.

19.5. Varanlı sermaye piyasası araçları, paya dönüştürülebilir tahvil, pay ile değiştirilebilir tahvil vb. sermaye piyasası araçlarının miktarı ve dönüştürme, değişim veya talep edilme esaslarına ilişkin bilgi:

Yoktur.

19.6. Grup şirketlerinin opsiyona konu olan veya koşullu ya da koşulsuz bir anlaşma ile opsiyona konu olması kararlaştırılmış sermaye piyasası araçları ve söz konusu opsiyon hakkında ilişkili kişileri de içeren bilgi:

Yoktur.

19.7. İzahnamede yer alması gereken finansal tablo dönemleri itibariyle yapılan sermaye artırımları ve kaynakları ile sermaye azaltımları, yaratılan/iptal edilen pay grupları ve pay sayısında değişikliğe yol açan diğer işlemlere ilişkin bilgi:

Şirketimiz çıkarılmış sermayesinin 40.000.000 TL'den 240.000.000 TL'ye artırılması işlemleri çerçevesinde, Denizbank A.Ş. Karaköy Ticari Merkez Şubesinde açılan özel hesaba 200.000.000 TL sermayeyi temsil eden paylar karşılığında, bu senetleri satın alan kişiler tarafından yeni pay alma haklarını kullanma süresi (21/03/2013-T+1 dahil 05/04/2013) içerisinde 82.976.833 TL, halka arz süresi(09/04/2013-T+2 dahil 11/04/2013) içerisinde satış komisyonu ve BSMV kesildikten sonra 3.179.025,09 TL (0,1% BIST Birincil Piyasa Satış Komisyonu+BSMV kesintisi öncesi 3.182.366,58 TL) olmak üzere toplam 86.155.858,09 TL yatırılmıştır. Buna ek olarak, ana ortağımız Beşiktaş Jimnastik Kulübü Derneği, Şirketimizden mevcut alacaklarına istinaden, alacaklarının 114.970.257 TL'lik kısmı ile nakit sermaye koyma borcuna mahsup edilmek suretiyle sermaye artırımına katılmıştır. Şirketimiz çıkarılmış sermayesinin kayıtlı sermaye tavanı içerisinde 40.000.000 TL'den 240.000.000 TL'ye artırılması(%500) işlemleri tescil edilmiş olup, 26 Haziran 2013 tarihli Türkiye Ticaret Sicili Gazetesinde yayınlanmıştır.

19.8. İhraçının son on iki ay içinde halka arz, tahsisli veya nitelikli yatırımcıya satış suretiyle pay ihracının bulunması halinde, bu işlemlerin niteliğine, bu işlemlere konu olan payların tutarı ve niteliklerine ilişkin açıklamalar:

Yoktur.

19.9. İhraçının mevcut durum itibariyle paylarının borsada işlem görmesi durumunda hangi payların borsada işlem gördüğüne veya bu hususlara ilişkin bir başvurusunun bulunup bulunmadığına ilişkin bilgi:

Şirketimiz payları BJKAS kodu ile Borsa İstanbul'a kote olup ortaklığımız sermayesinin 49%'una tekabül eden B grubu paylar Borsa İstanbul Ulusal Pazarda işlem görmektedir.

19.10. İzahnamenin hazırlandığı yıl ve bir önceki yılda eğer ihraççı halihazırda halka açık bir ortaklık ise ihraççının payları üzerinde üçüncü kişiler tarafından gerçekleştirilen ele geçirme teklifleri ile söz konusu tekliflerin fiyat ve sonuçları hakkında bilgi:

Yoktur.

19.11. Esas sözleşme ve iç yönergeye ilişkin önemli bilgiler:

Esas sözleşme ve iç yönerge Şirketimiz internet sitesi www.bjk.com.tr ve www.kap.gov.tr adreslerinde yayınlanmaktadır.

19.12. Esas sözleşmenin ilgili maddesinin referans verilmesi suretiyle ihraççının amaç ve faaliyetleri:

Şirketin amaç ve faaliyetleri ana sözleşmenin 3.maddesinde açıklanmakta olup temel olarak; Profesyonel futbolun gelişmesini ve profesyonel futbolla ilgili her türlü elemanın bilgili ve sağlıklı gelişmesini sağlamak, Profesyonel futbolun en iyi şartlarda oynanmasına yardımcı olmak, Profesyonel futbol yatırımları yapmak ve futbol tesisleri kurmak ve bunları işletmektir.

19.13. Yönetim kuruluna ve komitelere ilişkin önemli hükümlerin özetleri:

Şirket ana sözleşmesi madde 8 uyarınca;

Şirketi yönetmek üzere genel kurul tarafından Türk Ticaret Kanunu hükümleri ile bu ana sözleşme hükümleri uyarınca 2 (iki) yıllık bir süre için en az 5 (beş) en çok 9 (dokuz) üyeden oluşan bir yönetim kurulu seçilir. Görev süresi dolan üyenin yeniden seçilmesi mümkündür. Yönetim kurulu üyelerinin tamamı A grubu hissedarlarının göstereceği adaylar arasından seçilir. Yönetim kurulunda görev alacak bağımsız üyelerin sayısı ve nitelikleri Sermaye Piyasası Kurulu'nun kurumsal yönetime ilişkin düzenlemelerine göre tespit edilir. Şirket, bu yönetim kurulu tarafından idare edilir. Yönetim Kurulu 5 üyeden oluşursa 3 üyenin, 7 üyeden oluşursa 4 üyenin, 9 üyeden oluşursa 5 üyenin iştirakiyle toplanır ve kararlarını toplantıya katılanların çoğunluğu ile alır. Oylarda eşitlik olması halinde o konu gelecek toplantıya bırakılır. Bu toplantıda da eşit oy alan öneri reddedilmiş sayılır. Yönetim kurulunda oylar kabul veya ret olarak kullanılır.

Şirket ana sözleşmesi madde 10 uyarınca;

Genel Kurul gerek hissedarlar arasından, gerekse dışarıdan 2 yıllık bir süre için 2 (iki) denetçi seçer. Denetçilerin tamamı A grubu hissedarlarının göstereceği adaylar arasından seçilir.

Yönetim Kurulu'na destek ve tavsiyede bulunmak amacıyla, SPKn ve ilgili tebliğler uyarınca "Kurumsal Yönetim Komitesi" ve "Denetimden Sorumlu Komite" olmak üzere 2 ayrı komite oluşturulmuştur. Yönetim kurulu yapılanması gereği ayrı bir Aday Gösterme Komitesi, Riskin Erken Saptanması Komitesi ve Ücret Komitesi oluşturulmamış olup, bu komitelerin görevleri Kurumsal Yönetim Komitesi tarafından yerine getirilmektedir. Komiteler, toplantı ve çalışmalarını mevzuata uygun şekilde sürdürmektedir.

Komiteler:

Denetimden Sorumlu Komite:

Sermaye Piyasası Kurulu mevzuatına göre, paylan borsada işlem gören ortaklıkların, yönetim kurulları tarafından kendi üyeleri arasından seçilen ve tamamı bağımsız en az iki üyeden oluşan

Denetimden Sorumlu Komite oluşturmaları zorunludur.

Şirket, Yönetim Kurulu'nun görev ve sorumluluklarını sağlıklı bir biçimde yerine getirmesi için Denetimden Sorumlu Komite oluşturulmuştur.

Komitenin görevi, Yönetim Kurulu adına iç kontrol, risk yönetimi ve iç denetim sistemlerinin etkinliğini ve yeterliliğini, bu sistemler ile muhasebe ve raporlama sistemlerinin işleyişini ve üretilen bilgilerin bütünlüğünü gözetmek, bağımsız denetim kuruluşlarının Yönetim Kurulu tarafından seçilmesinde gerekli ön değerlendirmeleri yapmak, Yönetim Kurulu tarafından seçilen bağımsız denetim kuruluşlarının faaliyetlerini düzenli olarak izlemektir.

Ek olarak, Denetimden Sorumlu Komite, SPK'nın II-14.1 sayılı Tebliği'nin 9. maddesi hükmü uyarınca, finansal raporlamadan sorumlu olarak görevlendirilmiştir. ¹

Kurumsal Yönetim Komitesi:

Komitenin görevi, Şirket'te kurumsal yönetim ilkelerinin uygulanıp uygulanmadığını, uygulanmıyor ise gerekçesini ve bu prensiplere tam olarak uymama dolayısıyla meydana gelen çıkar çatışmalarını tespit etmek ve Yönetim Kurulu'na uygulamaları iyileştirici faaliyetlerde bulunmaktadır. Komite bu kapsamda kurumsal yönetim ilkelerine ilişkin olarak Şirket'in ve hissedarların yararına olacak ve henüz uygulamaya konulmamış konuları tespit ederek, bunları Şirket'in ve iştiraklerinin yapısına uygun bir şekilde hayata geçirilmesi için öneriler getirir. Komite, kurumsal yönetim ilkelerinin Şirket çalışanları tarafından anlaşılması, benimsenmesi ve uygulanması konularında yapılması gereken şirket içi düzenleme ve değişiklikler konusunda çalışmalar yaparak çalışma sonuçlarını Yönetim Kuruluna sunar. Sermaye Piyasası Mevzuatı uyarınca, kurulması ihtiyari bırakılan Riskin Erken Saptanması Komitesi, Ücret Komitesi ve Aday Gösterme Komitesi için Öngörülen görevler, Kurumsal Yönetim Komitesi tarafından yerine getirilmektedir.

19.14. Her bir pay grubunun sahip olduğu imtiyazlar, bağlam ve sınırlamalar hakkında bilgi:

Esas sözleşmenin 6'ncı maddesi hükmü uyarınca; Şirketin çıkarılmış sermayesinin tamamı muvazaadan arı şekilde ödenmiş 240.000.000.-TL (ikiyüzkırkmilyon Türk Lirası) olup, her biri 1 Kr (bir Kuruş) nominal değerde 24.000.000.000 (yirmidörtmilyar) adet toplam Hisse karşılığı; her biri 1 Kr (bir Kuruş) nominal değerde 60.000.000 (altmışmilyon) adet hisse karşılığı toplam 600.000,00.-TL (altıyüzbin Türk Lirası) NAMA yazılı (A) Grubu, her biri 1 Kr (bir Kuruş) nominal değerde 23.940.000.000 (yirmiüçmilyardokuzyüz kırkmilyon) adet hisse karşılığı toplam 239.400.000.-TL (ikiyüzotuzdokuzmilyondörtüzyüzbin Türk Lirası) HAMİLİNE yazılı (B) Grubu hisselerden oluşmaktadır.

Şirket esas sözleşmesinin Genel Kurul'a ilişkin 10.maddesi uyarınca; Olağan ve Olağanüstü Genel Kurul toplantılarında hazır bulunan A Grubu hissedarların veya vekillerinin, her bir hisse için 100 (yüz) oy, B Grubu hissedarların veya vekillerinin, her bir hisse için 1 (bir) oy hakkı vardır.

Şirket esas sözleşmesinin 8'inci maddesi uyarınca Yönetim Kurulu üyelerinin tamamı A grubu hissedarlarının göstereceği adaylar arasından seçilir.

Şirket esas sözleşmesinin 10'uncu maddesi uyarınca Denetçilerin tamamı A grubu hissedarlarının göstereceği adaylar arasından seçilir.

İlaveten Şirket esas sözleşmesinin fesih ve tasfiyeye ilişkin 21'inci maddesi uyarınca; tasfiye kurulu tayini halinde A grubu pay sahiplerinin seçeceği 3 kişilik tasfiye kurulu teşkil edilir.

Ayrıca, Şirket esas sözleşmesini payların devrini düzenleyen 20'nci maddesi hükmü uyarınca; Nama yazılı hisse senetleri Beşiktaş Jimnastik Kulübü'ne ait olup hiçbir şekil ve surette, hiç kimseye devir ve temlik edilemezler.

Sermaye artırımlarında Yönetim Kurulu'nca aksi kararlaştırılmadıkça, her grup kendi grubundan yeni pay alma (rüçhan) hakkı kullanır. (A) Grubu pay sahiplerinin yeni pay alma (rüçhan) hakkı kullanımından arta kalan paylar olması durumunda arta kalan bu paylar başkaca bir işleme gerek kalmaksızın (B) Grubu ve hamiline yazılı paya dönüşür. Ancak Yönetim Kurulu pay sahiplerinin yeni pay alma hakkını kısıtladığı takdirde çıkarılacak yeni payların tümü (B) Grubu ve hamiline yazılı olarak çıkarılır. Ayrıca, yönetim kurulu sermaye artırımlarında A Grubu paylar karşılığında B Grubu hamiline pay çıkarmaya da yetkilidir.

Yönetim Kurulu 2012-2016 yılları arasında, Sermaye Piyasası Kanunu hükümlerine uygun olarak gerekli gördüğü zamanlarda kayıtlı sermaye tavanına kadar (A) ve (B) grubu pay ihraç ederek çıkarılmış sermayeyi arttırmaya yetkilidir. Sermayeyi temsil eden paylar kaydileştirme esasları çerçevesinde kayden izlenir.

Yönetim Kurulu, Sermaye Piyasası Kanunu hükümlerine uygun olarak gerekli gördüğü zamanlarda kayıtlı sermaye tavanına kadar yeni pay ihraç ederek çıkarılmış sermayeyi arttırmaya, imtiyazlı pay sahiplerinin haklarının kısıtlanması ve pay sahiplerinin yeni pay alma hakkının sınırlandırılması ile primli hisse ihracı konularında karar almaya yetkilidir.

19.15. Pay sahiplerinin haklarının ve imtiyazlarının değiştirilmesine ilişkin esaslar:

Şirket'in Esas Sözleşmesi'nde pay sahiplerinin haklarının ve imtiyazlarının değiştirilmesine ilişkin herhangi bir özel hüküm bulunmamaktadır. Bu hak ve imtiyazlar Türk Ticaret Kanunu ve Sermaye Piyasası Kanunu, ilgili mevzuat ile tebliğler izin elverdiği ölçüde değiştirilebilir.

19.16. Olağan ve olağanüstü genel kurul toplantısının yapılmasına ilişkin usuller ile toplantılara katılım koşulları hakkında bilgi:

Şirket esas sözleşmesinin Genel Kurul'a ilişkin 11.maddesi uyarınca;
Genel kurul toplantılarında aşağıdaki nisaplar uygulanır.

a-Davet Şekli

Genel Kurullar olağan veya olağanüstü olarak toplanır. Bu toplantılara davette T.T.K.'nin 355, 365, 366 ve 368. maddeleri hükümleri uygulanır.

Genel kurul toplantı ilanı, 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 yapılır.

b-Toplantı Vakti

Olağan Genel Kurul, şirketin hesap devresi sonundan itibaren üç ay içinde ve senede en az bir defa, Olağanüstü Genel Kurullar ise şirket işlerinin icap ettirdiği hallerde ve zamanlarda yapılır.

c-Rey Verme ve Vekil Tayini

Olağan ve Olağanüstü Genel Kurul toplantılarında hazır bulunan A Grubu hissedarların veya vekillerinin, her bir hisse için 100 (yüz) oy, B Grubu hissedarların veya vekillerinin, her bir hisse için 1 (bir) oy hakkı vardır.

Genel Kurul toplantılarında hissedarlar, kendilerini diğer hissedarlara veya hariçten tayin edecekleri bir vekile temsil ettirebilirler. Şirkete hissedar olan vekiller kendi oylarından başka

temsil ettikleri hissedarın sahip olduğu oyları da kullanmaya yetkilidirler. Vekaleten temsilde Sermaye Piyasası Kurulu'nun halka açık Anonim Ortaklıklar için yaptığı düzenlemelere uyulur. Vekaletnamenin şeklinde Sermaye Piyasası Kurulu'nun konuya ilişkin düzenlemelerine uyulur.

d-Müzakerelerin Yapılması ve Karar Nisabı

Şirket Genel Kurul toplantılarında T.T.K.'nun 369.maddesinde yazılı hususlar müzakere edilerek gerekli kararlar alınır. Genel Kurul toplantıları ve toplantılarındaki karar nisabı T.T.K.hükümlerine tabi olup Türk Ticaret Kanunu'nun 388. maddesinin 2 ve 3. fıkralarında yazılı hususlar için yapılacak Genel Kurul toplantılarında T.T.K.'nun 372. maddesindeki toplantı nisapları uygulanacaktır.

e-Toplantı Yeri

Genel Kurullar, şirketin yönetim merkezi binasında veya yönetim merkezinin bulunduğu şehrin elverişli bir yerinde toplanır.

Şirket esas sözleşmesinin Toplantıda Komiser Bulunmasına ilişkin 12.maddesi uyarınca; Gerek Olağan gerekse Olağanüstü Genel Kurul Toplantılarında **Gümrük ve Ticaret** Bakanlığı Komiserinin bulunması ve toplantı tutanaklarının ilgililerle birlikte imza etmesi şarttır. Komiserin gıyabında yapılacak genel kurul toplantılarında alınan kararlar ve komiserin imzasını taşımayan toplantı tutanakları geçerli değildir.

Şirket esas sözleşmesinin İlanı ilişkin 13.maddesi uyarınca;

Genel kurulun toplantıya çağrılmasına ait ilanlar Türk Ticaret Kanunu ve Sermaye Piyasası Mevzuatı çerçevesinde, ilan ve toplantı günleri sayılmaksızın en az üç hafta önceden yayınlanır. İlanda Sermaye Piyasası Kurulunun Kurumsal Yönetim İlkelerinde duyurularda bulunmasını öngördüğü tüm hususlara yer verilir.

Ancak Genel Kurul'un toplantıya çağrılmasına ait ilanların T.T.K.'nun 368.maddesi hükümleri ve Sermaye Piyasası Mevzuatı'nda öngörülen hükümler saklı kalmak kaydıyla ilan ve toplantı günleri hariç olmak üzere en az iki hafta evvel yapılması zorunludur.

19.17. İhraççının yönetim hakimiyetinin el değiştirmesinde gecikmeye, ertelemeye ve engellemeye neden olabilecek hükümler hakkında bilgi:

Şirket esas sözleşmesini payların devrini düzenleyen 20'nci maddesi hükmü uyarınca; A grubu nama yazılı hisse senetleri Beşiktaş Jimnastik Kulübü'ne ait olup hiçbir şekil ve surette, hiç kimseye devir ve temlik edilemezler.

19.18. Payların devrine ilişkin esaslar:

Şirket esas sözleşmesini payların devrini düzenleyen 20'nci maddesi hükmü uyarınca; A grubu nama yazılı hisse senetleri Beşiktaş Jimnastik Kulübü'ne ait olup hiçbir şekil ve surette, hiç kimseye devir ve temlik edilemezler.

B grubu hamiline yazılı payların devrine ilişkin herhangi bir kısıtlama yoktur.

19.19. Sermayenin artırılmasına ve azaltılmasına ilişkin esas sözleşmede öngörülen koşulların yasanın gerektirdiğinden daha ağır olması halinde söz konusu hükümler hakkında bilgi:

Yoktur.

20. ÖNEMLİ SÖZLEŞMELER

Şirket'in ana ortağı Beşiktaş Jimnastik Kulübü Derneği ile Şirket arasında 24 Ocak 2002 tarihinde imzalanan Lisans Sözleşmesi uyarınca, Şirket, 30 yıl süreyle Profesyonel Futbol takımı ile ilgili görsel hakların, internet haklarının, medya yayın haklarının, forma ve stat reklamları dahil ve fakat bunlarla sınırlı kalmamak üzere reklam haklarının ve diğer fikri mülkiyet haklarının yani yasa ve sözleşmelerden doğmuş ve doğacak olan profesyonel futbol şubesi ile ilgili hakların ve tüm Beşiktaş markalarına ilişkin hakların meşru ve yasal sahibidir.

Şirket, yukarıda açıklanan Lisans Sözleşmesi çerçevesinde ilk 10 yıllık dönem için yıllık net cironun %5'ini (1.000.000 ABD Doları'ndan az olmamak ve 2 milyon ABD Doları'nı geçmemek üzere) Kulüp'e lisans ücreti ödeyecektir. 10. Yıldan sonra ise üst limite bakılmaksızın yıllık net cironun %5'i lisans ücreti olarak ödenecektir.

28.11.2003 tarihinde Kulüp ile Şirket arasında imzalanan sözleşme ile 2030 yılı sonuna kadar olan lisans bedeli yıllık ortalama 1,5 milyon ABD Doları üzerinden ve %7'lik iskonto oranı ile sözleşme tarihine indirgenerek 17.980.063 ABD Doları peşin olarak ödenmiştir.

Beşiktaş markasının ticari potansiyelinin en üst düzeyde değerlendirilmesi ve Kurumlar Vergisi muafiyetinin kaybedilmemesi amacıyla, Beşiktaş marka, logo ve amblemli ürünlerin üretim ve pazarlanması faaliyeti, Şirket'in, 16 Ocak 2001 tarihinde kuruluşuna %99,9 oranında iştirak ettiği ve 23.01.2013 tarihli ve 5220 sayılı ticaret sicil gazetesinde ilan edilerek kurulan Beşiktaş Sportif'e Şirket tarafından devredilmiştir.

Ayrıca, Şirket faaliyetlerinin sürdürülmesi amacıyla, profesyonel futbolcularla yapılan sözleşmeler ve 3.taraflar ile yapılan, sponsorluk, reklam, isim hakkı kullanımı sözleşmeleri bulunmaktadır.

Son durum itibariyle Şirket ile diğer kuruluşlar arasında yapılmış, Şirket için gelir yaratan önemli sözleşmeler şu şekildedir:

ŞİRKET	SÖZLEŞME TÜRÜ	BAŞLANGIÇ SEZONU	SÖZLEŞME SÜRESİ	SÖZLEŞME TOPLAM BEDELİ	PARA BİRİMİ
VODAFONE	ANA SPONSOR	2014-2015	3+2 YIL	29.000.000	ABD DOLARI
KALDE	FORMA KOL SPONSORU	2014-2015	3+2 YIL	10.000.000	ABD DOLARI
ARÇELİK(*)	FORMA SPONSORU	2014-2015	4+2 YIL	16.632.000	ABD DOLARI
ADİDAS	TEKNİK SPONSOR	2014-2015	5 YIL	24.250.000	ABD DOLARI
AKTİFBANK	İŞ ORTAĞI	2014-2015	5 YIL	6.050.000	ABD DOLARI
ACIBADEM	İŞ ORTAĞI	2013-2014	3 YIL	1.350.000	ABD DOLARI
THY	İŞ ORTAĞI	2014-2015	1 YIL	İŞ ORTAKLIĞI	
FLEET CORP	İŞ ORTAĞI	2012-2013	5 YIL	İŞ ORTAKLIĞI	
SARAR	İŞ ORTAĞI	2013-2014	3 YIL	İŞ ORTAKLIĞI	

(*) Şirketimiz ile Arçelik A.Ş. arasında daha önce imzalanan; 3+2 yıllık Beko markası ile forma sırt sponsorluğu anlaşması, 29.05.2015 tarihinde aynı koşullarla 4+2 yıl olarak yenilenmiştir.

21. İHRAÇÇININ FİNANSAL DURUMU VE FAALİYET SONUÇLARI HAKKINDA BİLGİLER

21.1. İhraççının Kurulun muhasebe/finansal raporlama standartları uyarınca hazırlanan ve izahnamede yer alması gereken finansal tabloları ile bunlara ilişkin bağımsız denetim raporları:

Şirketin 31.05.2014, 31.05.2013 ve 31.05.2012 tarihli finansal tabloları ve bunlara ilişkin bağımsız denetim ve inceleme raporları ile 28.02.2015, 28.02.2014 tarihli finansal tabloları Kamuyu Aydınlatma Platformu'nda (kap.gov.tr) ve Şirketin internet sitesinde (www.bjk.com.tr) yayınlanmıştır.

Dönem	Açıklama	İlan Tarihi (KAP)
1 Haziran 2014 - 28 Şubat 2015	Finansal Tablolar	9 Nisan 2015
1 Haziran 2013 - 31 Mayıs 2014	Finansal Tablolar ve Bağımsız Denetim Raporu	11 Eylül 2014
1 Haziran 2013 – 28 Şubat 2014	Finansal Tablolar	9 Nisan 2014
1 Haziran 2012 - 31 Mayıs 2013	Finansal Tablolar ve Bağımsız Denetim Raporu	6 Eylül 2013
1 Haziran 2011 - 31 Mayıs 2012	Finansal Tablolar ve Bağımsız Denetim Raporu	7 Eylül 2012

21.2. İzahnamede yer alması gereken finansal tablo dönemlerinde bağımsız denetimi gerçekleştiren kuruluşların unvanları, bağımsız denetim görüşü ve denetim kuruluşunun/sorumlu ortak baş denetçinin değişmiş olması halinde nedenleri hakkında bilgi:

Şirketimiz 31.05.2014 ve 31.05.2013 tarihli finansal tablolarını denetleyen bağımsız denetim kuruluşu ile ilgili bilgiler şu şekildedir:

Şirketin Adı: Güney Bağımsız Denetim ve SMMM A.Ş. (E&Y)

Şirketin Adresi: Eski Büyükdere Cad. Orjin Maslak No:27 34398, Maslak Sarıyer İstanbul, Türkiye

Sorumlu Ortak Başdenetçi: Metin Canoğulları

31 Mayıs 2014 tarihli Bağımsız Denetim Raporu'nda Güney Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik Anonim Şirketi tarafından,

“1) Şirket'in 28 Aralık 2013 tarihinde yapılan 1 Haziran 2012- 31 Mayıs 2013 faaliyet dönemine ait olağan genel kurul toplantısında 1 Haziran 2012- 31 Mayıs 2013 dönemi faaliyetlerine ilişkin bilanço ve kar-zarar hesapları kabul ve tasdik edilmekle birlikte bahsi geçen dönemde görev alan yönetim kurulu başkanı ve üyelerinden bir kısmı ibra edilmemiştir. Söz konusu durumun ortaya çıkarabileceği sonuçların ilişikteki finansal tablolar üzerindeki etkisini tespit etmemiz mümkün olamamıştır.

2) Şirket 31 Mayıs 2012 öncesi dönemlerde futbolcu ve teknik direktörlere banka havalesi yoluyla veya senede bağlı borcun ödenmesi anında stopaj hesabı yaparak yükümlülüğünü vergi beyannamesi düzenleyerek tahakkuk ettirmekte iken, 31 Mayıs 2012 tarihinden itibaren ise ödenmemiş tüm futbolcu ve teknik direktör borçlarına stopaj hesaplama başlamış ve mali tablolarına yansıtılmıştır. Şirket, 2012 yılında, 31 Mayıs 2012 tarihi itibarıyla geçmiş dönemlerde ödenmemiş tüm futbolcu ve teknik kadro borçlarının sadece vergi aslına ilişkin 10.058.149 TL stopaj karşılığını mali tablolarına yansıtmasıyla beraber, ayrılan 10.058.149 TL vergi

karşılığının tahakkuk ettirilmesi gereken dönemlerde beyan edilmemesi sonucunda ortaya çıkması muhtemel vergi cezaları ve gecikme faizlerinin tespiti yapılamadığından ilişikteki finansal tablolar bu hususa ilişkin ilave bir karşılık içermemektedir. 2013-2014 sezon içerisinde geçmiş dönem borçlarının bir kısmının nakten ödenmesi ve dolayısıyla stopajlarının beyan edilmesi nedeniyle ayrılan karşılık tutarı 31 Mayıs 2014 tarihi itibarıyla 9.562.088 TL'ye düşmüştür.”

hususları gerekçe gösterilmek suretiyle “**Şartlı**” görüş bildirilmiştir.

Ayrıca raporun görüş sayfasının sonuç bölümünde diğer hususlar başlığı altında Bağımsız Denetçi ilave şartsız görüş sunmaksızın aşağıdaki hususlara dikkat çekmektedir.

“i) İlişikteki finansal tablolar işletmenin sürekliliği ilkesi baz alınarak hazırlanmıştır. Ancak, finansal tablo dipnotu 2.7’de ayrıca belirtildiği üzere Grup’un 31 Mayıs 2014 tarihi itibarıyla kısa vadeli yükümlülükleri dönen varlıklarını 293.496.377 TL aşmış ve yine aynı tarih itibarıyla sona eren yıla ait net dönem zararı 143.902.222 TL, geçmiş yıllar zararları ise 461.762.738 TL olarak gerçekleşmiştir ve toplam özkaynakları negatife dönmüş olup 364.056.139 TL’dir. Bu durum, Grup’un devamlılığını sürdürebilme kabiliyetine ilişkin önemli ölçüde belirsizliğin bulunduğu göstergesi olabilir. Ayrıca, söz konusu durum, Türk Ticaret Kanunu (TTK)’nin 376. Maddesi’ne göre de borca batıklık olarak değerlendirildiğinden Şirket Yönetim Kurulu’nun TTK’nin 376. Maddesi’nde belirtilen tedbirleri almasını gerektirmektedir. Grup yönetiminin söz konusu duruma ilişkin açıklamaları 2.7 no’lu finansal tablo dipnotunda açıklanmıştır.”

31 Mayıs 2013 tarihli Bağımsız Denetim Raporu’nda Güney Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik Anonim Şirketi tarafından,

“1) Şirket’in 28 Aralık 2012 tarihinde yapılan 1 Haziran 2011- 31 Mayıs 2012 faaliyet dönemine ait olağan genel kurul toplantısında 1 Haziran 2011- 31 Mayıs 2012 dönemi faaliyetlerine ilişkin bilanço ve kar-zarar hesapları kabul ve tasdik edilmekle birlikte bahsi geçen dönemde görev alan yönetim kurulu başkanı ve üyelerinden bir kısmı ibra edilmemiştir. Söz konusu durumun ortaya çıkarabileceği sonuçların ilişikteki finansal tablolar üzerindeki etkisini tespit etmemiz mümkün olamamıştır.

2) İstanbul 7. İcra Müdürlüğü’nün 2011/5101 E. sayılı dosyasıyla Gaziantep Spor Kulübü Derneği tarafından Şirket’e ve Şirket’in eski Yönetim Kurulu Başkanı Yıldırım Demirören aleyhine toplam 905.844 TL tutarında ilamsız icra takibi başlatılmıştır. Anılan takibin ve ödeme emrinin iptali amacıyla Şirket tarafından İstanbul 3. İcra Hukuk Mahkemesinde 2011/489 E. sayılı dosyasıyla dava açılmıştır. Mahkemece yapılan yargılama sonucunda faizi ile birlikte borcun 1.007.849 TL olarak düzeltilmesine karar verilmiştir. Hukuki aşaması devam eden davaya ilişkin olarak finansal tablolarda herhangi bir karşılık ayrılmamıştır.

3) Media Eye Ltd. tarafından Şirket aleyhine; fazlayı talep hakkını saklı tutarak 28.10.2005 tarihli sözleşme uyarınca 2010/2011 ve 2011/2012 futbol sezonuna ilişkin UEFA havuz gelirlerinin %10’una tekabül eden 1.741.763 Euro ile aynı sözleşmenin 2.2 inci maddesi uyarınca 1.500.000 ABD Doları tutarındaki cezai şart bedelinin tahsili iddialarıyla İstanbul 42. Asliye Ticaret Mahkemesi’nin 2013/145 E. sayılı dosyasından alacak davası açılmıştır. Hukuki aşaması devam eden davaya ilişkin olarak finansal tablolarda herhangi bir karşılık ayrılmamıştır.

4) 31 Mayıs 2013 tarihi itibarıyla maddi olmayan duran varlıklar hesabında muhasebeleştirilen ve futbolcu lisans hakları içerisinde yer alan ve bonservis bedellerinin net defter değerleri sırasıyla 661.500 TL ve 1.091.840 TL olan Burak Kaplan ve Tanju Kayhan adlı sporcular, bedelsiz olarak başka birer kulübe kiralık verilmiş olmakla birlikte finansal tablolarda bu

sporculara ilişkin taşınan değerlerde değer düşüklüğü karşılıkları yansıtılmamıştır.

5) Uluslararası Muhasebe Standardı 39 "Finansal Araçlar" standardına göre; kullanılan krediler alındıkları tarihlerde alınan kredi tutarından işlem masrafları çıkartıldıktan sonraki değerleri ile kaydedilir ve takip eden dönemlerde ise etkin faiz yöntemi kullanılarak iskonto edilmiş değerleri üzerinden taşınır. Grup, etkin faiz yöntemine göre kredilerini ilk kez 30 Kasım 2012 tarihi itibariyle iskonto ettiğinden, ilişikteki 31 Mayıs 2013 tarihinde sona eren yıla ait kapsamlı gelir tablosunda 1.935.335 TL iskonto gideri yansıtmıştır. Benzer uygulama 1 Haziran 2012 tarihinde yapılmadığından 1.935.335 TL'nin ne kadarının geçmiş dönem zararlarında yansıtılacağını tespit etmemiz mümkün olmamıştır.

6) Uluslararası Muhasebe Standardı 38 "Maddi Olmayan Duran Varlıklar (UMS 38)" standardına göre, bir maddi olmayan duran varlık sadece ve sadece varlıkla ilişkilendirilen beklenen gelecekteki ekonomik yararların işletme için gerçekleşmesinin muhtemel olması ve varlığın maliyetinin güvenilir bir şekilde ölçülebilmesi durumunda muhasebeleştirilir. Beşiktaş Sportif Ürünleri A.Ş. 2004 yılında Şirket'in ana ortağı olan Beşiktaş Jimnastik Kulübü Derneği (BJK Dernek)'nden 3.306.582 TL tutarında internet kullanım hakkı satın almıştır. İlgili maddi olmayan duran varlık UMS 38 kapsamında ilk kez 31 Mayıs 2013 tarihi itibariyle Şirket tarafından incelenmiş ve kalan net defter değeri olan 1.026.963 TL 31 Mayıs 2013 tarihi itibariyle sona eren yıla ait kapsamlı gelir tablosunda gider olarak kaydedilmiştir. Söz konusu inceleme geçmiş dönemlerde yapılsaydı, cari dönem zararı 1.026.963 TL az, geçmiş yıllar zararları 1.026.963 TL kadar fazla olacaktı.

7) Şirket 31 Mayıs 2012 öncesi dönemlerde futbolcu ve teknik direktörlere banka havalesi yoluyla veya senede bağlı borcun ödenmesi anında stopaj hesabı yaparak yükümlülüğünü vergi beyannamesi düzenleyerek tahakkuk ettirmekte iken, 31 Mayıs 2012 tarihinden itibaren ise ödenmemiş tüm futbolcu ve teknik direktör borçlarına stopaj hesaplama başlanmış ve mali tablolarına yansıtmıştır. Ancak, Şirket 31 Mayıs 2012 tarihi itibariyle geçmiş dönemlerde ödenmemiş tüm futbolcu ve teknik kadro borçlarının sadece vergi aslına ilişkin 10.058.149 TL stopaj karşılığı ayırmış ve bu tutarın tamamını da geçmiş dönemlerin etkisini ayırştırmadan 31 Mayıs 2012 tarihi itibariyle sona eren kapsamlı gelir tablosunda giderleştirmiştir. Ayrılan 10.058.149 TL vergi karşılığının tahakkuk ettirilmesi gereken dönemlerde beyan edilmemesi sonucunda ortaya çıkması muhtemel vergi cezaları ve gecikme faizlerinin tespiti yapılamadığından ilişikteki finansal tablolar bu hususa ilişkin ilave bir karşılık içermemektedir.”

hususları gerekçe gösterilmek suretiyle “**Şartlı**” görüş bildirilmiştir.

Ayrıca raporun görüş sayfasının sonuç bölümünde diğer hususlar başlığı altında Bağımsız Denetçi ilave şartsız görüş sunmaksızın aşağıdaki hususlara dikkat çekmektedir.

“i) İlişikteki finansal tablolar işletmenin sürekliliği ilkesi baz alınarak hazırlanmıştır. Ancak, finansal tablo dipnotu 2.7'de belirtildiği üzere Grubun 31 Mayıs 2013 tarihi itibariyle kısa vadeli yükümlülükleri dönen varlıklarını 179.853.066 TL aşmış ve yine aynı tarih itibariyle sona eren yıla ait net dönem zararı 68.299.282 TL, geçmiş yıllar zararları ise 393.280.718 TL olarak gerçekleşmiştir ve toplam özkaynakları negatife dönmüş olup 219.774.261 TL'dir. Bu durum, Grubun devamlılığını sürdürebilme kabiliyetine ilişkin önemli ölçüde belirsizliğin bulunduğu göstergesi olabilir ve bu nedenle bu şartlar altında varlıklarını taşıdığı değerlerden nakte dönüştüremeyebilir ve yükümlülüklerini yerine getiremeyebilir. Ancak, Grup yönetiminin söz konusu duruma ilişkin açıklamaları 2.7 no'lu finansal tablo dipnotunda açıklanmıştır.

ii) Grubun 31 Mayıs 2012 tarihinde sona eren yıla ait konsolide finansal tablolarının bağımsız denetimi başka bir bağımsız denetim kuruluşu tarafından yapılmış ve söz konusu denetim

şirketinin 6 Eylül 2012 tarihli bağımsız denetim raporunda Aktif Tanıtım ve Matbaa Hizmetleri Ticaret Limited Şirketi borç davası, Matteo Ferrari davası, futbolcu stopajlarına ilişkin ayrılan tahakkuk, İstanbul Özel Yetkili Başsavcılığı'nca 3 Temmuz 2011 tarihinde başlatılan soruşturma ve buna bağlı olarak Türkiye Futbol Federasyonu'nun başlattığı inceleme, maddi olmayan duran varlıkların UMS 38 kapsamında maliyet bedelleri ile finansal tablolarda yer alması ve maddi ve maddi olmayan duran varlıkları üzerindeki sigorta teminat tutarı konularında şartlı görüş bildirilmiştir.

iii) Dipnot 30 'da detaylı olarak açıklandığı üzere; UEFA' nın aldığı karar neticesinde Şirket Avrupa kupalarından 2013-2014 sezonunda 1 yıl süreyle men edilmiştir. Şirket' in Uluslararası Spor Tahkim Mahkemesi (CAS) nezninde açtığı dava 30 Ağustos 2013 tarihinde Şirket aleyhine sonuçlanmıştır.”

Şirket'in 31.05.2012 tarihli finansal tablolarını denetleyen bağımsız denetim kuruluşu ile ilgili bilgiler şu şekildedir:

Şirketin Adı: Consulta Bağımsız Denetim ve YMM A.Ş.

Şirketin Adresi: Kore Şehitleri Caddesi Üsteğmen Mehmet Gönenç Sokak No: 3 Kat: 3 34394 Zincirlikuyu Şişli İstanbul

Sorumlu Ortak Başdenetçi: H.Emre Burçkin

31 Mayıs 2012 tarihli Bağımsız Denetim Raporu'nda, Consulta Bağımsız Denetim ve Yeminli Mali Müşavirlik A.Ş. tarafından,

“1) Dipnot 23 'de detaylı olarak açıklandığı üzere; Aktif Tanıtım ve Matbaa Hizmetleri Tic. Ltd. Şti. Şirket aleyhine BJK İnönü Stadyumu Reklam Alanları Yer Tahsis Sözleşmesi'nin feshinin haksızlığının tespiti, sözleşmeden kaynaklanan haklarının aynen ifası, borçlu olmadıklarının tespiti ve zararın tazmini talepli 10.000 USD tutarlı dava açmıştır. Davacı Aktif Tanıtım ve Matbaa Hizmetleri Tic. Ltd. Şti. 21.09.2011 tarihli dilekçesiyle davayı 8.608.506 USD + KDV olarak (KDV dahil 10.158.100,80 USD) ıslah etmiştir. Mahkeme tarafların son diyeceklerini bildirmeleri için süre vermiş olup, duruşması 12.09.2012 tarihine atılmıştır. Şirket devam eden Aktif Tanıtım ve Matbaa Hizmetleri Tic. Ltd. Şti. davası için 31 Mayıs 2012 tarihli finansal tabloların da 10.158.100,80 USD ıslah edilen tutar ve 1.070.833,13 USD faiz olmak üzere toplam 11.228.933,93 USD (20.556.809 TL) dava karşılığı ayırmıştır. Hukuki aşaması devam eden davanın Şirket faaliyetlerine olası etkilerine ilişkin belirsizlik devam ettiğinden, Şirket'in finansal tabloları üzerindeki muhtemel etkileri belirsizlik nedeniyle bilinmemektedir.

2) Dipnot 23 'de detaylı olarak açıklandığı üzere; futbolcu Matteo Ferrari şirketle olan sözleşmesinin feshi nedeniyle CAS nezdinde toplam 7.676.752,43 Euro tutarlı dava açmış olup, şirket tarafından da 7.750.000 Euro tutarında karşı dava açılmış olup, yargılaması CAS nezdinde devam ettiği avukat beyanlarında yer almaktadır. Şirket devam eden futbolcu Matteo Ferrari davası için 31 Mayıs 2012 tarihli finansal tabloların da 6.420.918,50 EURO anapara ve 690.907,68 EURO faiz olmak üzere toplam 7.111.826,18 EURO (16.210.697 TL) dava karşılığı ayırmıştır. Hukuki aşaması devam eden karşılıklı davaların Şirket faaliyetlerine olası etkilerine ilişkin belirsizlik devam ettiğinden, Şirket'in finansal tabloları üzerindeki muhtemel etkileri belirsizlik nedeniyle bilinmemektedir.

3) Dipnot 11 detaylı olarak açıklandığı üzere; Şirket belirlediği muhasebe politikası gereği önceki dönemlerde futbolcu ve teknik direktörlere banka havalesi yoluyla veya senete bağlı borçlarda senetin vadesinde yapılan ödemeler üzerinden vergi hesaplayarak vergi beyannameleri ile tahakkuk ettirmekte iken, şirket muhasebe politikasında değişikliğe gitmek

suretiyle (Dipnot 2) futbolcu ve teknik direktörlere fiilen ödeme yapılmamış olsa bile sözleşme kapsamında doğduğu belirtilen senetli ve senetsiz borçları için 31 Mayıs 2012 tarihli finansal tabloların da toplam 10.058.149 TL vergi karşılığı ayırmıştır. Cari dönemde muhasebe politikasında değişikliğe bağlı olarak ayrılan 10.058.149 TL vergi karşılığı hesaplamasının geçmişe dönük uygulamanın veya finansal tabloları yeniden düzenlemenin etkileri saptanamadığı için 10.058.149 TL vergi karşılığını cari dönem finansal tablolarında yer almaktadır. Ayrılan 10.058.149 TL vergi karşılığının tahakkuk ettiği düşünülen önceki dönemlerinde beyan edilmemesi sonucunda ortaya çıkması muhtemel vergi cezalarının finansal tablolar üzerindeki belirsizliği devam ettiğinden, Şirket'in finansal tabloları üzerindeki muhtemel etkileri belirsizlik nedeniyle bilinmemektedir.

4) Dipnot 42 'de detaylı olarak açıklandığı üzere; İstanbul Özel Yetkili Cumhuriyet Başsavcılığı'nca 03 Temmuz 2011 tarihinde 6222 sayılı kanun kapsamında bir soruşturma başlatılmıştır. Ayrıca buna bağlı olarak Türkiye Futbol Federasyonu da ("TFF") bu konuya ilişkin bir inceleme başlatmıştır. Denetim raporumuz tarihi itibarıyla mahkemece verilen karar Yargıtay aşamasındadır. Diğer taraftan TFF yapmış olduğu incelemeyi sonuçlandırmış ve 06 Mayıs 2012 tarihli yazı ile disiplin ihlali unsurları oluşmadığına dolayısı ile ceza tayinine yer olmadığına karar vermiştir. Yürütülmekte olan soruşturma kapsamında yapılan arama ve incelemeler Şirket evrak ve kayıtlarını kapsamamakla ve Şirket'in soruşturma dönemindeki faaliyet konusunun da soruşturma konusu ile herhangi bir ilgisi bulunmamakla birlikte soruşturma neticesinde adli makamlar tarafından alınacak kararların Şirket faaliyetlerine olası etkilerine ilişkin belirsizlik devam ettiğinden, alınacak kararların Şirket'in finansal tabloları üzerindeki muhtemel etkileri bilinmemektedir. Bu nedenle ilişikteki finansal tablolarda oluşabilecek zarar öngörülemediğinden herhangi bir karşılık ayrılmamıştır.

5) Uluslararası Muhasebe Standardı 38' in 76 bendi kapsamında maddi olmayan duran varlıkların maliyet tutarı dışında bir tutardan muhasebeleştirilmesi için, maddi olmayan duran varlık rayiç değerinin tespitini yapabilecek aktif piyasa veya otoritenin bulunmaması nedeniyle, maddi olmayan duran varlıklarda yer alan futbolcu sözleşme hak bedelleri maliyet bedelleriyle finansal tablolarda yer almaktadır.

6) 31 Mayıs 2012 tarihi itibarıyla Not 18 ve 19' de detayı verilen maddi ve maddi olmayan duran varlıklar üzerindeki sigorta teminat tutarı 18.122.600 TL'dir.”
hususları gerekçe gösterilmek suretiyle “**Şartlı**” görüş bildirilmiştir.

21.3. Son finansal tablo tarihinden sonra meydana gelen, ihracının ve/veya grubun finansal durumu veya ticari konumu üzerinde etkili olabilecek önemli değişiklikler (üretim, satış, stoklar, siparişler, maliyet ve satış fiyatları hakkındaki gelişmeleri de içermelidir):

UEFA Kulüp Finansal Kontrol Komitesi tarafından Şirketimiz hakkında yürütülen UEFA Mali Fair Play Kriterleri; başabaş hesap durumu soruşturma süreci sona ermiş olup, Şirketimiz ile UEFA Mali Kontrol Komitesi arasında yapılandırma anlaşması imzalanmıştır.

2015 - 2016 sezonu UEFA Kulüp Lisansı başvurusunda bulunan Şirketimizin, gerekli kriterleri karşıladığı sonucuna varılarak TFF Kulüp Lisans ve Mali Fair Play Talimatının 18.maddesi uyarınca UEFA Kulüp lisans başvurusunun kabulüne TFF Kulüp Lisans Kurulu tarafından oybirliği ile karar verilmiştir.

21.4. Proforma finansal bilgiler:

Yoktur.

21.5. Proforma finansal bilgilere ilişkin bağımsız güvence raporu:

Yoktur.

21.6. İhraççının esas sözleşmesi ile kamuya açıkladığı diğer bilgi ve belgelerde yer alan kar payı dağıtım esasları ile izahnamede yer alması gereken finansal tablo dönemleri itibariyle kar dağıtımı konusunda almış olduğu kararlara ilişkin bilgi:

Son 3 senede, mali tablolarda zarar oluşması ve dağıtılabılır kar olmaması nedeniyle kar dağıtımı yapılmamıştır.

21.7. Son 12 ayda ihraççının ve/veya grubun finansal durumu veya karlılığı üzerinde önemli etkisi olmuş veya izleyen dönemlerde etkili olabilecek davalar, hukuki takibatlar ve tahkim işlemleri:

15.06.2015 tarihi itibariyle: Beşiktaş Futbol Yatırımları Sanayi ve Ticaret A.Ş., Beşiktaş Sportif Ürünler Sanayi ve Ticaret A.Ş. (Beşiktaş Sigortacılık Hizmetleri A.Ş., BJK Beşiktaş Turizm İşletmeleri ve Yatırımları Sanayi ve Ticaret A.Ş., Beşiktaş İletişim Hizmetleri Sanayi ve Ticaret A.Ş. ünvanlı şirketler 25.02.2013 tarihi itibariyle Beşiktaş Sportif Ürünler Sanayi ve Ticaret A.Ş. ünvanlı şirketle birleşmişlerdir) ve Beşiktaş Televizyon Yayıncılık A.Ş. şirketleriyle ilgili doğrudan veya dolaylı olarak devam etmekte ve BJK Hukuk Müşavirliğince yürütülmekte olan bilgiler şirketler bazında aşağıdadır;

A- BEŞİKTAŞ FUTBOL YATIRIMLARI SANAYİ VE TİCARET A.Ş.:

15.06.2015 tarihinden önce açılmış ve devam etmekte olan uyuşmazlıklar:

1- İstanbul 6. İcra Müdürlüğü'nün 2008/21129 E sayılı dosyası Ömer Avşaroğlu-Serkan Duran, Beşiktaş Futbol Yatırımları Sanayi ve Ticaret A.Ş. aleyhine 23.639,28 TL tutarlı icra takibi başlatmıştır, takibe itiraz edilmiş, karşı taraf İstanbul 2. Asliye Hukuk Mahkemesi'nin 2009/229 E. sayılı dosyasından itirazın iptali davası açmıştır. Yargılama devam etmektedir.

2- İstanbul 1. İş Mahkemesi'nin 2010/51 E. sayılı dosyasından Nurdan Solmaz, Beşiktaş Futbol Yatırımları San. ve Tic. A.Ş. aleyhine işe iade kararına bağlı maddi haklar ile kıdem, ihbar tazminatı, yıllık ücretli izin haklarının tahsili için 1.500.-TL tutarında kısmi dava açmıştır.29.04.2014 tarihinde yapılan duruşmada davacı vekili hazır bulunmadığından mahkeme dosya yenilenene kadar işleminden kaldırmıştır. Dosya davacı tarafından yenilenmiş ise de davacının 02.07.2014 tarihli duruşmasında hazır bulunmaması nedeniyle mahkemece davanın açılmamış sayılmasına karar verilmiştir.

3- İstanbul 3.Asliye Hukuk Mahkemesinde 2011/409 E. Aysel Şavkan, Beşiktaş Futbol Yatırımları San. ve Tic. A.Ş ve Gutierrez Hernandez aleyhine her türlü talep ve dava hakkı saklı kalmak üzere şimdilik 17.965 TL tutarlı kısmi dava açmış olup, davacı davayı 37.965,00 TL olarak ıslah etmiştir. Mahkemece görevsizlik kararı verilmesi üzerine İstanbul 4. Sulh Hukuk Mahkemesi'nin 2013/270 E. sayılı dosyası üzerinden yapılan yargılama neticesinde Mahkeme 37.965 TL'nin tahsiline, 37.965 TL'nin 17.965 TL'lik kısmının dava tarihinden, 20.000 TL'lik kısmının ise 05.01.2012 tarihinden itibaren işleyecek yasal faiziyle birlikte ödenmesine karar verilmiştir.Karar temyiz edilmiş ise de temyiz icrayı durdurmadığından alacaklıya dosya borcunun tamamı ödenmiştir. Temyiz sonucu Yargıtay görev yönünden kararı bozmuştur.

4- İstanbul Anadolu 16.İcra Müdürlüğü'nün 2013/6235 E. sayılı dosyasıyla İstanbul Gaz Dağıtım San ve Tic AS tarafından, Beşiktaş Futbol Yatırımları Sanayi ve Ticaret A.Ş. aleyhine 2.129,27 TL tutarında ilamsız icra takibi başlatılmıştır.

5- Ricardo Andrade Quaresma Bernardo tarafından İstanbul 6.Asliye Hukuk Mahkemesi 2013/1 E. sayılı dosyayla oyuncuya verilen 125.000 Euro tutarındaki para cezasının iptali için dava açmıştır.Yargılama devam etmektedir.

6- Şirketimiz tarafından İstanbul 36. Asliye Ticaret Mahkemesi'nin 2012/215 E. sayılı dosyasıyla sözleşmeye aykırılıktan dolayı Mehmet Erkut Şentürk aleyhine 1.000.000 Euro cezai şartın tahsili için dava açılmış, Asliye Ticaret Mahkemesi'nce görevsizlik kararı vermiş olup, dava dosyası İstanbul 15. Asliye Hukuk Mahkemesinin 2013/310 E sayılı dosyasından yürütülmektedir. Yargılama devam etmektedir.

7- Şirketimiz tarafından İstanbul 8. Asliye Ticaret Mahkemesi'nin 2012/282 E. sayılı dosyasıyla Erce Kaftan ve Erik Medya aleyhine 10.000 TL maddi, 50.000 TL manevi tazminat davası açılmıştır. Yargılama devam etmektedir.

8- Şirketimiz tarafından Selçuk Şit ve Fatih Doğan aleyhine İstanbul 14. Asliye Hukuk Mahkemesinin 2013/ 110 E. sayılı dosyasıyla maddi-manevi tazminat talepli olarak dava açılmıştır. Yargılama devam etmektedir.

9-İstanbul 5. İş Mahkemesinin 2013/369 E. sayılı dosyasıyla Mehmet Tezcan tarafından Beşiktaş Futbol Yatırımları Sanayi ve Ticaret A.Ş. aleyhine fazlaya ilişkin hakları saklı kalmak kaydıyla şimdilik 10.000 TL tutarlı alacak davası açılmıştır.Yargılama sonucu davanın reddine karar verilmiştir.

10-İstanbul 5. İş Mahkemesinin 2013/371 E. sayılı dosyasıyla Ulvi Güveneroğlu tarafından Beşiktaş Futbol Yatırımları Sanayi ve Ticaret A.Ş. aleyhine fazlaya ilişkin hakları saklı kalmak kaydıyla şimdilik 10.000 TL tutarlı alacak davası açılmıştır.Yargılama sonucu davanın reddine karar verilmiştir.

11-İstanbul 5. İş Mahkemesinin 2013/370 E. sayılı dosyasıyla Recep Çetin tarafından Beşiktaş Futbol Yatırımları Sanayi ve Ticaret A.Ş. aleyhine fazlaya ilişkin hakları saklı kalmak kaydıyla şimdilik 10.000 TL tutarlı alacak davası açılmıştır.Yargılama sonucu davanın reddine karar verilmiştir.

12- İstanbul 11.İcra Müdürlüğü'nün 2013/23209 E. sayılı dosyasıyla Spor Genel Müdürlüğü tarafından, Beşiktaş Futbol Yatırımları Sanayi ve Ticaret A.Ş. ve Beşiktaş Jimnastik Kulübü Derneği aleyhine takip tarihi itibariyle 728.308,92 TL tutarlı ilamsız takiplerde ödeme emri göndermek suretiyle icra takibi başlatılmıştır.

13- İstanbul 12.İcra Müdürlüğü'nün 2013/23266 E. sayılı dosyasıyla İETT İşletmeleri Genel Müdürlüğü tarafından, Beşiktaş Futbol Yatırımları Sanayi ve Ticaret A.Ş. aleyhine takip tarihi itibariyle 746,63 TL tutarlı ilamsız takiplerde ödeme emri göndermek suretiyle icra takibi başlatılmıştır. Anılan takibe itiraz edilmiş olup, İETT İşletmeleri Genel Müdürlüğü tarafından İstanbul 14. Asliye Hukuk Mahkemesinin 2013/442 E. sayılı dosyasıyla itirazın iptali davası açılmıştır.Yargılama devam ediyor.

14- İstanbul 14. Asliye Ticaret Mahkemesi'nin 2006/661 E sayılı dosyasıyla, Aktif Tanıtım ve Matbaa Hizmetleri Tic. Ltd.Şti. tarafından Beşiktaş AŞ aleyhine BJK İnönü Stadyumu Reklam Alanları Yer Tahsis Sözleşmesi'nin feshinin haksızlığının tespiti, sözleşmeden kaynaklanan haklarının aynen ifası, borçlu olmadıklarının tespiti, şimdilik 10.000.-USD'lik alacaklarının faiziyle birlikte tahsili ile Fortis Kupasından dolayı 700.000.-USD alacağın yıllık sözleşme bedelinden faiziyle birlikte tenzili, bu taleplerinin kabul edilmemesi halinde müspet zararlarının tazmini ve şimdilik 10.000 USD alacağın faiziyle birlikte tahsili talepli dava açmıştır. Davaya cevapla birlikte şimdilik 10.000 USD tutarında alacak talepli karşı dava açılmıştır. İletişim Reklam ve Turizm Hizmetleri Tic. A.Ş., İstanbul 8. Asliye Ticaret Mahkemesi'nin 2009/37 E. sayılı dosyasıyla Aktif Tanıtım ve Matbaa Hiz. Tic. Ltd. Şti. ve Beşiktaş A.Ş. aleyhine BJK İnönü Stadyumu Reklam Alanları Yer Tahsis (Kullanım) Sözleşmesi'nin haksız feshinden dolayı elde edeceği gelirleri elde edemediği iddiasıyla şimdilik 10.000.-ABD Doları cezai şartın tahsili talepli dava açmış ve bu dava İstanbul 14. Asliye Ticaret Mahkemesi'nin 2006/661 E sayılı dosyasıyla birleştirilmiştir. Aktif Tanıtım ve Matbaa Hizmetleri Tic. Ltd.Şti. 21.09.2011 tarihli dilekçesiyle davayı 8.608.506 USD + KDV olarak (KDV dahil 10.158.100,80 USD) ıslah etmiştir.13.09.2012 tarihli duruşmada davanın kısmen kabulüne karar verilerek, Aktif'in 6.095.874.40 USD müspet zarar alacağının BJK'dan dava tarihinden itibaren 3095 sayılı yasanın 4.a maddesi uyarınca işleyecek faiziyle birlikte tahsiline, fazla istemin reddine, BJK'nın karşı davasının reddine, İletişim firması tarafından Aktif ve BJK aleyhine İstanbul 8. Asliye Ticaret Mahkemesi'nin 2009/37 E. sayılı dosyasıyla açılan ve birleştirilen davanın BJK yönünden reddine, İletişim'in alacağının Aktif'ten tahsiline karar verilmiştir. Anılan karar BJK tarafından temyiz edilmiştir. Aktif Tanıtım ve Matbaa Hizmetleri Tic Ltd. Şti, BJK aleyhine İstanbul 1.İcra Müdürlüğü'nün 2012/25213 E. sayılı dosyasından işlemiş faiz dahil 8.839.602,42 USD ve 93.469,59 TL tutarlı ilamlı icra takibi başlatmıştır. İcra dosya borcunun ödenmesi amacıyla Aktif'le Şirketimiz arasındaki davada verilen karar dikkate alınarak, Aktif firmasıyla ihtilafın başlangıcından ödeme takviminin sonuna kadar işlemiş ve işleyecek faizler ile KDV'de dahil olmak üzere toplam 6.097.790,-USD ödenerek ihtilafın kapatılması hususunda 28.12.2012 tarihinde anlaşmaya varılmıştır. Buna göre anlaşmaya varılan tutarın 1.097.790.-USD'lik kısmı peşin, bakiye tutar ise 15 Mart 2013 tarihinde 1.000.000.-USD, 15 Haziran 2013 tarihinde 1.000.000.-USD, 15 Eylül 2013 tarihinde 1.000.000.-USD, 15 Aralık 2013 tarihinde 1.000.000.-USD ve 15.Mart 2014 tarihinde tarihinde 1.000.000.-USD olmak üzere 5 taksitte ödenecektir. Ödemeler için Aktif'e şirketimiz ciro lu Yönetim Kurulu Başkanımız Fikret Orman avallî çekler verilmiştir. Ayrıca, Aktif ile Şirketimiz arasındaki ihtilafa konu sözleşmede yer alan led panolar KDV dahil 944.000.-USD bedelle satın alınmıştır. Protokole istinaden tüm ödemeler yapılmış ise de Aktif taraflar arasında yapılan protokole uyulmadığı iddiasıyla İstanbul 1.İcra Müdürlüğü'nün 2012/25213 E. sayılı dosya borcu üzerinden takibe devam etmektedir. Tarafımızca icrai işlemlerin usulsüz olduğu iddiasıyla İstanbul 21 İcra Hukuk Mahkemesi'nin 2014/188 E sayılı dosyasından takibin taliki veya iptali ,Şikayet davası açılmış olup, mahkemece davanın reddine karar verilmişse de karar temyiz edilmiştir. Öte yandan Aktif aleyhine Menfî Tespit davası açılmış olup, yargılama devam etmektedir.

Öteyandan Beşiktaş Futbol Yatırımları A.Ş. tarafından İstanbul 1 İcra Hukuk Mahkemesi'nin 2015/238 E sayılı dosyasından İstanbul 1 İcra Müdürlüğü'nün 2012/25213 E sayılı dosyasından müdürlükçe yapılan işlemin iptali talepli dava açılmıştır. Yapılan yargılama sonucunda mahkeme İcranın Geri Bırakılmasına karar verilmiştir.

15- İbrahim Halil Yakut tarafından Elazığ 1 Asliye Hukuk Mahkemesi'nin 2014722 E sayılı dosyasından Beşiktaş Futbol Yatırımları ve Sanica Boru Elazığ spor aleyhine tazminat davası açılmıştır.Yargılama sonucu BJK yönünden husumetten davanın reddine karar verildi.

16- Adem Çalı tarafından İstanbul 14 İş Mahkemesi'nin 2014/259 E sayılı dosyasından Beşiktaş Futbol Yatırımları A.Ş. aleyhine fazlaya ilişkin hakları saklı kalmak kaydıyla şimdilik 8.700 TL tutarlı alacak davası açılmıştır.Yargılama devam etmektedir.

17-Şirketimiz tarafından Mustafa Özer, Oğuzhan Toksun, Burak Aydın ve Gökhan Hakverdi aleyhine İstanbul 4 Sulh Ceza Mahkemesinin 2014/71 E. sayılı dosyasıyla 6222 Sayılı Kanuna Muhalefet suçundan dava açılmıştır.

18- İstanbul 4.İcra Müdürlüğü'nün 2014/18992 E. sayılı dosyasıyla Zeynep Selek tarafından, Beşiktaş Futbol Yatırımları Sanayi ve Ticaret A.Ş. ve Manuel Henrique Tavares Fernades aleyhine takip tarihi itibariyle 29.136,95USD (62.487,10-TL) tutarlı ilamsız icra takibi başlatılmıştır. Dosyaya kısmi ödemeler yapılmıştır.

19- Şirketimiz tarafından Küçükçekmece 5 Asliye Hukuk Mahkemesi'nin 2014/44 E sayılı dosyasından Beşiktaş Futbol Takımı ile Galatasaray A.Ş. arasında 22.09.2013 tarihinde Atatürk Olimpiyat Stadyumunda oynanan müsabaka sırasında 6222 sayılı yasaya aykırı şekilde sahaya yabancı madde atan, stadyum ekipmanlarına ve koltuklarına zarar veren, müsabakanın tatil edilmesine neden olacak şekilde müteaddid şekilde sahaya giren savcılık tarafından belirlenen 68 kişi aleyhine belirsiz alacak davası açılmıştır.Yargılama devam etmektedir.

Aynı zamanda sahaya giren 68 kişi için savcılık Girmemesi gereken yerlere yetkisiz olarak girerek müsabakanın seyrini veya güvenliğini bozmak suçundan Küçükçekmece 3 Asliye Ceza Mahkemesinin 2014/508 E sayılı dosyasından dava açılmış olup yargılama devam etmektedir.

20- İstanbul 4 İcra Müdürlüğü'nün 2014/22475 E sayılı dosyasıyla Zeynep Selek tarafından, Beşiktaş Futbol Yatırımları Sanayi ve Ticaret A.Ş. ve Manuel Henrique Tavares Fernades aleyhine takip tarihi itibariyle 29.084,58 USD (62.880,86-TL) tutarlı ilamsız icra takibi başlatılmıştır.

21- İstanbul 24 İcra Müdürlüğü'nün 2014/24226 E sayılı dosyasıyla Jean Benilde Musampa tarafından, Beşiktaş Futbol Yatırımları Sanayi ve Ticaret A.Ş. aleyhine takip tarihi itibariyle 61.400,00-Euro tutarlı ilamsız icra takibi başlatılmıştır.Beşiktaş Futbol Yatırımları A.Ş. tarafından İcra takibine yetki ve görev yönünden itiraz edilmiş olup, ayrıca İstanbul 4 İcra Hukuk Mahkemesi'nin 2014/962 E sayılı dosyasından teminat yönünden dava açılmıştır.İcra takibi durmuştur.

Alacaklı İstanbul 24 Asliye Hukuk Mahkemesi'nin 2015/49 E sayılı dosyasından Futbol A.Ş. aleyhine itirazın iptali davası açmış olup yargılama devam etmektedir.

22- İstanbul 12.İcra Müdürlüğü'nün 2014/32212 E. sayılı dosyasıyla Ayas Dış Ticaret Ltd.Şti. tarafından, Beşiktaş Futbol Yatırımları Sanayi ve Ticaret A.Ş. aleyhine takip tarihi itibariyle 42.205,35-TL tutarlı ilamsız takiplerde ödeme emri göndermek suretiyle icra takibi başlatılmıştır.Borcun tamamına itiraz edilmiştir.

23- İstanbul 27.İcra Müdürlüğü'nün 2014/31764 E. sayılı dosyasıyla Jiri Müller tarafından, Beşiktaş Futbol Yatırımları Sanayi ve Ticaret A.Ş. aleyhine takip tarihi itibariyle 270.620,82-

Euro tutarlı ilamsız icra takibi başlatılmıştır.İcra takibine faiz yönünden kısmi itiraz edilmiştir.Sulh Protokolü yapılmıştır.

24- İstanbul 4 İş Mahkemesinde 2014/833 E. sayılı dosyasıyla Hüseyin Yeşildağ Beşiktaş Futbol Yatırımları Sanayi ve Ticaret A.Ş aleyhine fazlaya ilişkin hakları saklı kalmak kaydıyla toplam 19.698,00- TL tutarlı hafta tatili, yıllık ücretli izin, fazla mesai ve kıdem-ihbar tazminatının tahsili talepli alacak davası açmıştır.Yargılama devam etmektedir.

25- İstanbul 13.İcra Müdürlüğü'nün 2015/2052 E. sayılı dosyasıyla Sezer Öztürk tarafından, Beşiktaş Futbol Yatırımları Sanayi ve Ticaret A.Ş. aleyhine takip tarihi itibariyle 125.816,66-Euro tutarlı ilamsız icra takibi başlatılmıştır.Sulh Protokolü yapılmıştır.

26- İstanbul 22.İcra Müdürlüğü'nün 2015/5128 E. sayılı dosyasıyla Filip Holosko tarafından, Beşiktaş Futbol Yatırımları Sanayi ve Ticaret A.Ş. aleyhine takip tarihi itibariyle 55.074,86-Euro tutarlı ilamsız icra takibi başlatılmıştır.İcra takibine faiz yönünden kısmi itiraz edilmiştir.Sulh Protokolü yapılmıştır.

27- İstanbul 18.İcra Müdürlüğü'nün 2015/5297 E. sayılı dosyasıyla Filip Holosko tarafından, Beşiktaş Futbol Yatırımları Sanayi ve Ticaret A.Ş. aleyhine takip tarihi itibariyle 40.837,08-Euro tutarlı ilamsız icra takibi başlatılmıştır.İcra takibine faiz yönünden kısmi itiraz edilmiştir.Sulh Protokolü yapılmıştır.

28- İstanbul 24.İcra Müdürlüğü'nün 2015/4956 E. sayılı dosyasıyla Filip Holosko tarafından, Beşiktaş Futbol Yatırımları Sanayi ve Ticaret A.Ş. aleyhine takip tarihi itibariyle 336.502,23-Euro tutarlı ilamsız icra takibi başlatılmıştır.İcra takibine faiz yönünden kısmi itiraz edilmiştir.Sulh Protokolü yapılmıştır.

29.İstanbul 21.İcra Müdürlüğü'nün 2015/11387 E. sayılı dosyasıyla Filip Holosko tarafından, Beşiktaş Futbol Yatırımları Sanayi ve Ticaret A.Ş. aleyhine takip tarihi itibariyle 55.053,47-Euro tutarlı ilamsız icra takibi başlatılmıştır.

30. İstanbul 3.İcra Müdürlüğü'nün 2015/9216 E. sayılı dosyasıyla Filip Holosko tarafından, Beşiktaş Futbol Yatırımları Sanayi ve Ticaret A.Ş. aleyhine takip tarihi itibariyle 55.096,25-Euro tutarlı ilamsız icra takibi başlatılmıştır.İcra takibine faiz yönünden kısmi itiraz edilmiştir.

31. İstanbul 4.İcra Müdürlüğü'nün 2015/7087 E. sayılı dosyasıyla Önder İnce tarafından, Beşiktaş Futbol Yatırımları Sanayi ve Ticaret A.Ş. aleyhine takip tarihi itibariyle 27.823,97-Euro tutarlı ilamsız icra takibi başlatılmıştır.İcra takibine faiz yönünden kısmi itiraz edilmiştir.

32.İstanbul 3.İcra Müdürlüğü'nün 2015/14473 E. sayılı dosyasıyla Filip Holosko tarafından, Beşiktaş Futbol Yatırımları Sanayi ve Ticaret A.Ş. aleyhine takip tarihi itibariyle 40.521,89-Euro tutarlı ilamsız icra takibi başlatılmıştır.İcra takibine faiz yönünden kısmi itiraz edilmiştir.

33. İstanbul 36.İcra Müdürlüğü'nün 2015/14474 E. sayılı dosyasıyla Filip Holosko tarafından, Beşiktaş Futbol Yatırımları Sanayi ve Ticaret A.Ş. aleyhine takip tarihi itibariyle 322.560,71-Euro tutarlı ilamsız icra takibi başlatılmıştır.İcra takibine faiz yönünden kısmi itiraz edilmiştir

15.06.2015 tarihinden önce açılan ve protokole bağlanan ve ödeme yapılarak kapanan dava ve icra takipleri:

1- İstanbul 35 İcra Müdürlüğü'nün 2014/23545 E sayılı dosyasıyla Proxı A/S ve Niclas Christian Monberg Jensen tarafından, Beşiktaş Futbol Yatırımları Sanayi ve Ticaret A.Ş. aleyhine takip tarihi itibariyle 106.147,95 EURO tutarlı iflas takipli icra takibi başlatılmıştır. Dosya borcunun ödenmesi için protokol imzalanmıştır.

2- İstanbul 2. İcra Müdürlüğü'nün 2014/31752 E. sayılı dosyasıyla Mehmet Demir tarafından, Beşiktaş Futbol Yatırımları Sanayi ve Ticaret A.Ş. aleyhine takip tarihi itibariyle 506.375,00-TL tutarlı Kambiyo takiplerine özgü iflas yolu ile icra takibi başlatılmıştır. Protokol yapılmıştır.

3- İstanbul 34. İcra Müdürlüğü'nün 2014/31327 E. sayılı dosyasıyla Mehmet Demir tarafından, Beşiktaş Futbol Yatırımları Sanayi ve Ticaret A.Ş. aleyhine takip tarihi itibariyle 170.790,00TL tutarlı Kambiyo takiplerine özgü iflas yolu ile icra takibi başlatılmıştır. Protokol yapılmıştır.

4- İstanbul 36. İcra Müdürlüğü'nün 2015/6556 E. sayılı dosyasıyla Ayas Dış Ticaret Ltd.Şti. tarafından, Beşiktaş Futbol Yatırımları Sanayi ve Ticaret A.Ş. aleyhine takip tarihi itibariyle 29.621,98-Euro tutarlı ilamsız takiplerde ödeme emri göndermek suretiyle icra takibi başlatılmıştır. Borcun işlemiş, işleyecek faiz ve faiz oranına itiraz edilmiştir. Sulh protokolü yapılmıştır.

15.06.2015 tarihinden önce Şirket lehine başlatılan icra takipleri:

1- İstanbul 7. İcra Müdürlüğü'nün 2010/22248 E. sayılı dosyasıyla Mersiye Yılmaz aleyhine loca bedeli olarak iki adet karşılıksız çek nedeniyle 87.483,00-TL tutarlı kambiyo senetlerine mahsus icra takibi başlatmıştır. Ayrıca, İstanbul 6. Sulh Ceza Mahkemesinde 2011/291 E. sayılı dosya ile karşılıksız çek keşide etmekten dolayı ceza davası açılmıştır. Mahkeme sanığın cezalandırılmasına karar vermiş olup, karar sanık tarafından temyiz edilmiştir.

2- İstanbul 6. İcra Müdürlüğü'nün 2012/4891 E. sayılı dosyası ile Futbol AS, ASM Sivil Havacılık Ürünleri – Mehmet Vahit Aykut aleyhine 29.084,16-TL cari hesap alacağının tahsili talebiyle icra takibi başlatmıştır.

3- İstanbul 6. İcra Müdürlüğü'nün 2012/4320 E. sayılı dosyası ile Futbol AS, TFS Sağlıklı İçecekler Dağıtım Pazarlama San ve Tic A.Ş. aleyhine, 126.043,32 TL cari hesap alacağının tahsili talebiyle icra takibi başlatmıştır.

4- İstanbul 4. İcra Müdürlüğü'nün 2011/12424 E sayılı dosyası ile İstanbul Shape CD İç ve Dış Tic. Ltd. Şti. aleyhine, 81.398,32 TL cari hesap alacağının tahsili talebiyle icra takibi başlatılmıştır.

5- İstanbul 4. İcra Müdürlüğü'nün 2011/9462 E sayılı dosyası ile Burak Mob. Elektr Konf. San. Ve Tic. Ltd. Şti. aleyhine, 6.402,08 TL cari hesap alacağının tahsili talebiyle icra takibi başlatılmıştır.

6- İstanbul 4. İcra Müdürlüğü'nün 2011/9461 E sayılı dosyası ile Perajans İletişim ve Yayıncılık Ltd. Şti aleyhine, 9.172,47 TL cari hesap alacağının tahsili talebiyle icra takibi başlatılmıştır.

7- İstanbul 4. İcra Müdürlüğü'nün 2011/9459 E sayılı dosyası ile Pakiř Çanta Tekstil San. Ve Tic. Ltd. řti. aleyhine, 11.730,91 TL cari hesap alacađının tahsili talebiyle icra takibi bařlatılmıřtır.

8- İstanbul 6. İcra Müdürlüğü'nün 2007/12161 E (yeni dosya no:2010/18715 E.) sayılı dosyası ile İSD İecek Satıř Dađıtım Ltd.řti. aleyhine, 55.144,09 TL cari hesap alacađının ve İstanbul 6. İcra Müdürlüğü'nün 2007/12160 E. (yeni dosya no:2010/18714 E.) sayılı dosyası ile 12.685,57 TL cari hesap alacađının tahsili talebiyle icra takibi bařlatılmıřtır.

9- İstanbul 13. İcra Müdürlüğü'nün 2006/9782 E (yeni dosya no: 2010/7888E.) sayılı dosyası ile Özdeř Gıda ve Temizlik Malzemeleri-řeref Sezer aleyhine 3 adet senetten dolayı 21.123,60 TL'lik icra takibi bařlatılmıřtır.

10- İstanbul 6. İcra Müdürlüğü'nün 2007/21480 E (Yeni dosya no: 2010/12582 E) sayılı dosyası ile Dođuř Yedek Para San. ve Tic. A.ř. aleyhine toplam 16.112,17 TL tutarlı icra takibi bařlatılmıřtır.

11- İstanbul 6. İcra Müdürlüğü'nün 2007/6737 E (Yeni dosya no: 2010/12580 E.) sayılı dosyası ile Cateks Tekstil San. ve Dıř Tic.Ltd.řti. ile Tekelik Gıda Dađıtım Ltd.řti. aleyhine, 16.100 TL bedelli ekin tahsili talepli icra takibi yapılmıřtır ayrıca Tekelik Gıda Dađıtım Ltd. řti yetkilileri Kemalettin Sine ve İsmail řen aleyhine İstanbul 7.Sulh Ceza Mahkemesinde 2011/1351 E. sayılı dosya ile karřılıksız ek keřide etmekten dolayı ceza davası aılmıřtır.

12- İstanbul 6. İcra Müdürlüğü'nün 2007/6736 E (yeni numara 2010/12581 E.) sayılı dosyası ile Cateks Tekstil San. ve Dıř Tic.Ltd.řti. aleyhine, 14.515,76-TL tutarlı cari hesap alacađı iin ilamsız icra takibi yapılmıřtır.

13- İstanbul 12. İcra Müdürlüğü'nün 2009/7011 E. sayılı dosyasıyla Motive Tekstil Sanayi ve Ticaret A.ř. aleyhine, Beřiktař Futbol Yatırımları San. Ve Tic. A.ř.'nin lisansiyeye szleřmesinden dođan 95.360,83-TL tutarlı alacađın tahsili iin ilamsız icra takibi bařlatılmıřtır.

14- İstanbul 31.İcra Müdürlüğü'nün 2013/8041 E. sayılı dosyasıyla apraz İnteraktif Eđitim Yayınlar Ltd. řti aleyhine 327.464,87 TL tutarın tahsili iin ilamsız icra takibi bařlatılmıřtır.

B- BEřİKTAř SPORTİF ÜRÜNLER SANAYİ VE TİCARET A.ř.:

15.06.2015 tarihinden önce řirketimiz aleyhine bařlatılan icra takipleri ve davalar:

1-İstanbul 2. Fikri Sınai Haklar Hukuk Mahkemesi 2009/11 E. sayılı dosyasından Emre Alkan, Beřiktař Sportif Ürünler San. Ve Tic. A.ř., Beřiktař Futbol Yatırımları San. Ve Tic. A.ř., Galatasaray Pazarlama Tic. San. Tur. Yat. Ve Spor Faal. A.ř. ve Serdar Yaman aleyhine tescilli ve patentli terlik tasarımınnn řirketimiz ve diđer davalılar tarafından bedeli ödenmeksizin kullanıldıđı iddiası ile tasarıma tecavüzün tespiti ve durdurulması talepli olarak dava ikame etmiřtir. Mahkeme dosyayı aynı mahkemenin 2009/15 E. sayılı dosyasıyla birleřtirmiřtir,

yargılamanın 20.09.2011 tarihli celsesinde tecavüzün tespitine ve tasarım hakkına tecavüz eden taklit ürünlerin imalat ve satışının durdurulmasına, internet sitesi ve yayın sureti ile reklamlarında önlenmesine ve davalı Terteks ve Şirketimizin tasarımın hükümsüzlüğüne ilişkin açtığı karşı davanın reddine karar verilmiştir. Yargıtay'da yapılan inceleme sonucunda Yerel Mahkeme kararı onanmıştır. Karar düzeltme talep edilmiş, Yargıtay kararı itirazlarımız doğrultusunda bozmuştur. Yargılama devam etmektedir.

2- İstanbul 24.İcra Müdürlüğü 2012/4141 E. (Gaziosmanpaşa 3. İcra Müdürlüğü'nün 2012/2025 E. sayılı dosyasıyla) Akbulut Tekstil San ve Tic Ltd. Şti, 188.653,92 TL tutarlı icra takibi başlatmıştır.Dosya'ya itiraz edilmiş, takip durmuştur.

3- İstanbul 14.İş Mahkemesi 2012/28 E. sayılı dosyasıyla Yılmaz Tuna tarafından Beşiktaş Sportif Ürünler Sanayi ve Ticaret AS aleyhine kıdem tazminatı, maaş alacağı, fazla mesai alacağı, yıllık ücretli izin alacağı talepli dava açılmıştır. Yapılan yargılama sonucunda davanın kısmen kabulüne karar verilmiştir. İlamı icraya koyarak icra emri göndermiştir.Dosya protokole bağlanmış olup, kısmi ödeme yapılmıştır.

4- İstanbul 14. İş Mahkemesinin 2012/72 E. sayılı dosyasıyla Erkan Balkan tarafından Beşiktaş Sportif Yatırımları Sanayi ve Ticaret A.Ş. aleyhine 7.500 TL tutarlı alacak davası açılmıştır.Yapılan yargılama sonunda davanın kısmen kabulüne karar verilmiş olup, davacı tarafından karar İstanbul 26. İcra müdürlüğünün 2014/2802 E sayılı dosyasından takibe konulmuştur.

5- İstanbul 17. İş Mahkemesinin 2013/752 E. sayılı dosyasıyal Erdinç Korkmaz tarafından Beşiktaş Sportif Ürünler Sanayi ve Ticaret AS aleyhine şimdilik 1.950 TL tutarlı alacak davası açılmıştır. Yargılama devam etmektedir.

7- Okyar Tekstil Turizm Oto. Ve Deri San. Ve Tic.Ltd.Şti. tarafından şirketimiz aleyhine İstanbul 26 Asliye Ticaret Mahkemesi'nin 2014/135 E sayılı dosyasından hakları saklı kalmak kaydı ile 2.000-TL'lik tazminat davası açılmıştır.Yapılan yargılamanın sonunda davanın reddine karar verildi.

8- İstanbul Anadolu 23. İş Mahkemesinin 2014/535 E. sayılı dosyasıyla Hakan Karademir tarafından Beşiktaş Sportif Yatırımları Sanayi ve Ticaret A.Ş. aleyhine fazlaya ilişkin haklar saklı kalmak kaydı ile 8.000 TL tutarlı alacak davası açılmıştır.Yargılama devam etmektedir.

9. İstanbul Anadolu 5 İş Mahkemesinin 2014/493 E sayılı dosyasından davacı Kamil Kamak işçilik alacaklarına istinaden açmış olduğu davada kıdem tazminatı, ek ücret alacağı, fazla mesai ve genel tatil ücret alacağı talep edilmiş ve yapılan yargılama sonucu davanın kısmen kabulüne karar verilmiştir. Yerel mahkeme tarafından verilen karara istinaden davacıya tüm alacakları ödenmiştir. Yerel mahkeme kararı yargıtaydan genel tatil alacağı yönünden bozularak dönmüş yapılan yargılamanın sonucunda yerl mahkeme ulusal bayram alacağı olarak 248,35-TL'nin derneğimiz tarafından ödenmesine, Turizm A.Ş. yönünden davanın reddine karar verilmiştir.

10- İstanbul 5 İş Mahkemesi'nin 2015/398 E sayılı dosyasından Sinan Haciosmanoğlu tarafından şirket aleyhine işe iade davası açılmıştır. Yargılama daha tensip zaptı tebliği aşamasındadır.

11. İstanbul 27. İcra Müdürlüğü 2015/16429 E. Leasplan Otomotiv Servis ve Ticaret A.Ş. tarafından 68.182,19- TL tutarlı icra takibi başlatılmıştır. Dosya borcu ödenerek kapatılmıştır.

15.06.2015 tarihinden önce Şirketimiz lehine başlatılan icra takipleri:

1- İstanbul 8. İcra Müdürlüğü'nün 2012/7413 E. sayılı dosyasıyla, ASM Sivil Havacılık Ürünleri – Mehmet Vahit Aykut aleyhine 3.314,13-TL tutarlı icra takibi başlatılmıştır. İcra takibi devam etmektedir.

2- İstanbul 11. İcra Müdürlüğü'nün 2011/8849 E. sayılı dosyasıyla, Burak Mob. Elekt. Konf. San. Ve Tic. Ltd. Şti. aleyhine 12.248,40-TL tutarlı icra takibi başlatılmıştır. İcra takibi devam etmektedir.

3- İstanbul 11. İcra Müdürlüğü'nün 2008/7428 E (yeni dosya no: 2010/13193 E.) sayılı dosyasıyla Doğuş Yedek Parça San. ve Tic. A.Ş. aleyhine lisansiyeye sözleşmesinden kaynaklanan alacak için 9.478,38 TL tutarında ilamsız icra takibi başlatılmıştır.

4- İstanbul 13. İcra Müdürlüğü'nün 2006/9261 E (yeni dosya no: 2010/7887 E.) sayılı dosyasıyla, Aysun Suna Doğrul aleyhine 12.845,00 TL bedelli çekin tahsili talebiyle icra takibi başlatılmıştır.

5- İstanbul 3. İcra Müdürlüğü'nün 2007/5914 E (yeni dosya no: 2010/14445 E.) sayılı dosyasıyla, Cateks Tekstil San. ve Tic. Ltd.Şti., Haşim Şenkardeşler ve Atilla Beşkardeş aleyhine 17.535 TL tutarlı icra takibi başlatılmıştır.

6- İstanbul 3. İcra Müdürlüğü'nün 2007/5915 E (yeni dosya no: 2010/14444 E.) sayılı dosyasıyla, Cateks Tekstil Sanayi ve Dış Ticaret Ltd. Şti. aleyhine cari hesap alacağı için 13.792,32 TL tutarında icra takibi başlatılmıştır.

7- İstanbul 12. İcra Müdürlüğü'nün 2009/7010 E. sayılı dosyasından, Motive Tekstil Sanayi ve Ticaret A.Ş. aleyhine lisansiyeye sözleşmesinden doğan fatura alacakları için toplam 4.291,42-TL tutarında ilamsız icra takibi başlatılmıştır.

8- İstanbul 12. İcra Müdürlüğü'nün 2010/12978 E. sayılı dosyasıyla, Evsam Sportif Ürünleri Tic. Ltd. Şti. aleyhine 568.021,00-TL tutarlı icra takibi başlatılmıştır. İstanbul 12. İcra Müdürlüğü'nün 2010/12977 E. sayılı dosyasıyla, Bayşen Konf. Hediyeelik Eşya ve Dayanıklı tüketim Mad. San. Tic. Ltd. Şti. aleyhine 194.584,00-TL tutarlı icra takibi başlatılmıştır. Evsam Sportif Ürünleri Tic. Ltd. Şti ve Bayşen Tekstil Konf. Turizm İnş. San. Tic. Ltd. Şti ile yetkilisi Cengiz Çaçanoğlu aleyhine karşılıksız çekler nedeniyle; İstanbul 5.Sulh Ceza Mahkemesinde 2011/53 E., İstanbul 7.Sulh Ceza Mahkemesinde 2011/75 E., İstanbul 2. Sulh Ceza Mahkemesinin 2010/8653 E., İstanbul 6. Sulh Ceza Mahkemesinde 2011/337 E., 2011/126E. dosyasıyla yapılan şikayet yeni çek kanunu uyarınca şirket yetkilisi kişinin beraatine, şirketin çek düzenleme ve çek hesabı açmaktan yasaklanmasına karar verilmiştir. Ayrıca İstanbul 2.Sulh Ceza Mahkemesinde 2010/8333 E., 2010/8377 E., 2010/8508 E., 2010/8638 E., 2010/7903 E., 2010/7858 E. 2010/8197 E., İstanbul 1.Sulh Ceza Mahkemesinde 2010/7858 E., 2010/8499 E., 2010/8490 E., 2010/8453 E., 2010/7914 E., 2010/8757 E., 2010/8332 E., 2010/8272 E., İstanbul 5.Sulh Ceza Mahkemesinde 2011/53 E., İstanbul 3. Sulh Ceza Mahkemesinde 2011/8221 E. (İstanbul 37.Sulh Ceza Mahkemesi 2011/1572 E.), 2011/8163 E. (İstanbul 37. Sulh Ceza Mahkemesi 2011/1766 E.), 2011/8212 E., 2011/8239 E. (İstanbul 37.Sulh Ceza

Mahkemesi 2011/1564 E.), 2011/7818 E., ceza davaları açılmış ayrıca İstanbul Cumhuriyet Başsavcılığına, 2010/26186, 2010/26189, 2010/26197, 2010/26202, 2010/26203, 2010/26209 soruşturma sayılı dosyalarıyla karşılıksız çek şikayeti yapılmıştır. İstanbul 2. Sulh Ceza 2010/8686 E. (yeni dosya no: İstanbul 36. Sulh Ceza Mahkemesi'nin 2011/2291E.) sayılı dosyasıyla şikayetimiz reddedilmiş olup, karar temyiz edilmiştir. İstanbul 2.Sulh Ceza Mahkemesinin 2010/8653 E ve 2010/8654 E. (İstanbul 36. Sulh Ceza Mahkemesi 2011/2275 E.), sayılı dosyasıyla karar verilmiş olup, karar temyiz edilmiştir.

9- İstanbul 12. İcra Müdürlüğü'nün 2010/18453 E. sayılı dosyasıyla, Binimeks Dış Ticaret Ltd. Şti. aleyhine 2.720,33-TL tutarlı icra takibi başlatılmıştır.

C- BEŞİKTAŞ SİGORTA ARACILIK HİZMETLERİ A.Ş.:

İstanbul 4. Asliye Ticaret Mahkemesi'nin 2008/701 E sayılı dosyasıyla Aviva Sigorta A.Ş, Beşiktaş Sigorta Aracılık Hizmetleri A.Ş. aleyhine 10.773.-TL poliçe prim bedeli iddiasıyla alacak davası açmış mahkeme davayı kabul etmiş olup, karar tarafımızdan temyiz edilmiştir. Aviva Sigorta kararı Şişli 8.İcra Müdürlüğü'nün 2010/30522 E. sayılı dosyası ile takibe koymuştur. Dosya borcuna mahsuben 20.386,12 TL tutarında ödeme yapılarak dosya borcu sona ermiştir. Yargıtay'da yapılan temyiz incelemesinde Yargıtay Yerel Mahkeme kararının şirketimiz lehine bozulmasına karar vermiştir. Karar kesinleşmiştir. İstanbul 2. Sulh Hukuk Mahkemesi'nin 2010/528 E sayılı dosyasıyla Aviva Sigorta A.Ş, Beşiktaş Sigorta Aracılık Hizmetleri A.Ş. aleyhine 4.725,07 TL tutarlı ek alacak davası açmıştır. Davanın reddine karar verildi.

D- BEŞİKTAŞ TELEVİZYON YAYINCILIK A.Ş.:

15.06.2015 tarihinden önce açılmış ve devam etmekte olan uyuşmazlıklar:

1- İstanbul 29.İcra Müdürlüğü'nün 2012/2470 E. sayılı dosyasıyla Çetin Ünsalan, Beşiktaş Televizyon Yayıncılık A.Ş. aleyhine takip tarihi itibariyle toplam 2.664,52-TL tutarlı ilamsız icra takibi başlatmış olup, dosya borcuna itiraz edilmiştir.

2- İstanbul 29.İcra Müdürlüğü'nün 2012/14204 E. sayılı dosyasıyla RAM bilgisayar San ve Tic Ltd. Şti, Beşiktaş Televizyon Yayıncılık A.Ş. aleyhine takip tarihi itibariyle toplam 6.200,06 TL tutarlı ilamsız icra takibi başlatmış olup, dosya borcuna kısmen itiraz edilmiştir. İtiraz edilmeyen kısma mahsuben ödeme yapılmıştır.

3- İstanbul 29.İcra Müdürlüğü'nün 2012/27686 E. sayılı dosyasıyla Kozalar Gıda İnşaat Turizm ve Otomotiv Dış Tic Ltd. Şti, Beşiktaş Televizyon Yayıncılık A.Ş. aleyhine takip tarihi itibariyle toplam 22.244,00 TL tutarlı ilamsız icra takibi başlatmış olup, dosya borcuna itiraz edilmiştir.

4- İstanbul 18.İş Mahkemesinde 2012/681 E. sayılı dosyasıyla Cihangir Günönü fazlaya ilişkin hakları saklı kalmak üzere 17.650 TL tutarlı ücret, ulusal bayram, genel tatil, hafta tatili, yıllık ücretli izin, fazla mesai ve kıdem tazminatının tahsili talepli dava açmıştır.Yapılan yargılama sonucunda davanın kısmen kabulüne karar verilmiş olup verilen karar tarafımızca temyiz edilmiştir.

5- İstanbul 8.İş Mahkemesinde 2013/71 E. sayılı dosyasıyla Orhan Asarkaya fazlaya ilişkin hakları saklı kalmak kaydıyla toplam 9.550 TL tutarlı hafta tatili, yıllık ücretli izin, fazla mesai ve kıdem tazminatının tahsili talepli dava açmıştır.Yapılan yargılamanın sonunda davanın kısmen kabulüne karar verilmiş olup, karar temyiz edilmiştir.

6- İstanbul 7.İş Mahkemesinde 2014/231 E. sayılı dosyasıyla Arife Sevtap Gül fazlaya ilişkin hakları saklı kalmak kaydıyla toplam 3.850 TL tutarlı hafta tatili, yıllık ücretli izin, fazla mesai ve kıdem tazminatının tahsili talepli dava açmıştır.Yargılama devam etmektedir.

7- İstanbul 17 İş Mahkemesinde 2014/308E sayılı dosyasıyla Semih Türker fazlaya ilişkin hakları saklı kalmak kaydıyla toplam 11.000-TL tutarlı ücret,yemek ve yol ücreti tahsili talepli dava açmıştır.Yapılan yargılama sonucunda davanın husumet yönünden reddine karar verilmiştir.Davacı tarafından karar Temyiz edilmiş olup temyize cevap verilmiştir. Dosya yargıtay aşamasındadır.

8- İstanbul 9. İcra Müdürlüğü'nün 2014/20905 Esas sayılı dosyası üzerinden Ethem Yanar fazlaya ilişkin hakları saklı kalmak kaydıyla toplam 10.000,00 TL tutarlı fazla mesai alacağı,yemek ücreti, maaş alacağı, dini ve milli bayram tatil alacaklarının tahsili için ilamsız icra takibi başlatmış olup, dosya borcunun tamamına itiraz edilmiştir.

9- İstanbul 9. İcra Müdürlüğü'nün 2014/20906 Esas sayılı dosyası üzerinden Sinan Yalçinkaya fazlaya ilişkin hakları saklı kalmak kaydıyla toplam 10.000,00 TL tutarlı fazla mesai alacağı,yemek ücreti, maaş alacağı, dini ve milli bayram tatil alacaklarının tahsili için ilamsız icra takibi başlatmış olup, dosya borcunun tamamına itiraz edilmiştir.

10- İstanbul 13. İş Mahkemesi'nin 2014/601 Esas sayılı dosyası üzerinden Sinan Yalçinkaya tarafından işe iade davası açılmış olup, iş akdinin feshinin geçersizliğine, davacının işe iadesine,kararının kesinleşmesine kadar çalıştırılmadığı süre için 4 aylık brüt ücreti ve diğer sosyal haklarının ödenmesi ile davanın kabulü halinde işe başlatılmaması halinde 8 aylık brüt ücreti tutarında tazminat ödenmesine karar verilmesi talep edilmektedir. Yargılama sonucunda davanın kabulüne karar verilmiş olup, verilen karar şirket tarafından Temyiz edilmiştir.

11- İstanbul 13. İş Mahkemesi'nin 2014/600 Esas sayılı dosyası üzerinden Ethem Yanar tarafından işe iade davası açılmış olup, iş akdinin feshinin geçersizliğine, davacının işe iadesine, kararının kesinleşmesine kadar çalıştırılmadığı süre için 4 aylık brüt ücreti ve diğer sosyal haklarının ödenmesi ile davanın kabulü halinde işe başlatılmaması halinde 8 aylık brüt ücreti tutarında tazminat ödenmesine karar verilmesi talep edilmektedir.Yargılama sonucunda davanın kabulüne karar verilmiş olup, verilen karar şirket tarafından Temyiz edilmiştir.

12- İstanbul 9. İcra Müdürlüğü'nün 2014/23358 Esas sayılı dosyası üzerinden Şahin Süleymanoğlu fazlaya ilişkin hakları saklı kalmak kaydıyla toplam 10.000,00 TL tutarlı fazla mesai alacağı,yemek ücreti, maaş alacağı, dini ve milli bayram tatil alacaklarının tahsili için ilamsız icra takibi başlatmış olup, dosya borcunun tamamına itiraz edilmiştir. İstanbul 16 İş mahkemesinde itirazın iptali davası açmış olup, yargılama devam etmektedir.

Öteyandan Şahin Süleymanoğlu İstanbul 24 İş Mahkemesi'nin 2014/209 E sayılı dosyasından işe iade davası açmıştır. Yapılan yargılama sonucunda mahkemece davanın reddine karar verilmiştir.Şahin Süleymanoğlu tarafından karar temyiz edilmiştir.

13- İstanbul 9. İcra Müdürlüğü'nün 2014/24492 Esas sayılı dosyası üzerinden Serdar Acar tarafından, Beşiktaş Televizyon Yayıncılık .AŞ. aleyhine takip tarihi itibarıyla 17.000-TL tutarlı ilamsız icra takibi başlatılmıştır. Takibe itiraz edilmiş olup, itiraz üzerine İstanbul 7 İş Mah'nin 2014/858 E sayılı dosyasından itirazın iptali davası açmıştır.Yargılama devam etmektedir.

14- İstanbul 3. İş Mahkemesinde 2014/773 E. sayılı dosyasıyla Tuğrul Yenidoğan fazlaya ilişkin hakları saklı kalmak kaydıyla toplam 5.000- TL tutarlı hafta tatili, yıllık ücretli izin, ihbar ve kıdem tazminatının tahsili talepli dava açmıştır.Yargılama devam etmektedir.

15- İstanbul 15. İş Mahkemesinde 2014/780 E. sayılı dosyasıyla Can Gönenli fazlaya ilişkin hakları saklı kalmak kaydıyla toplam 500 TL tutarlı hafta tatili, yıllık ücretli izin, fazla mesai ve kıdem tazminatının tahsili talepli dava açmıştır.Yargılama devam etmektedir.

22. İHRAÇ VE HALKA ARZ EDİLECEK PAYLARA İLİŞKİN BİLGİLER

22.1. İhraç ve halka arz edilecek paylar ile ilgili bilgi:

Grubu	Nama/ Hamiline Olduğu	İmtiyazlar	Pay Sayısı	Pay Sayısının Grup Pay Sayısına Oranı* (%)	Bir Payın Nominal Değeri (TL)	Toplam (TL)	Sermayeye Oranı* (%)
A	Nama	Var	400.000	66,67%	0,01	400.000	0.25%
B	Hamiline	Yok	159.600.000	66,67%	0,01	159.600.000	99.75%
	TOPLAM		160.000.000	66,67%		160.000.000	100%

Ortaklığımızın mevcut çıkarılmış sermayesi 240.000.000,00 TL olup, beher payının nominal değeri 1 kuruştur. Sermayeyi temsil eden paylar (A) Grubu nama yazılı (600.000 TL) ve (B) Grubu hamiline yazılı (239.400.000 TL) olarak 2 gruba ayrılmıştır. Sermaye artırımını sonrasında pay gruplarının sermaye içindeki oranı değişmeyecektir, her iki grup da mevcut oranına göre pay alacaktır.

Her bir pay grubunun sahip olduğu imtiyazlar, bağlam ve sınırlamalar hakkında bilgi:

Esas sözleşmenin 6'ncı maddesi hükmü uyarınca, sermayeyi temsil eden paylar (A) Grubu nama yazılı ve (B) Grubu hamiline yazılı olarak 2 gruba ayrılmıştır.

Şirket esas sözleşmesinin 8'inci maddesi ve 10'uncu maddesi uyarınca; (A) Grubu paylar, malikine Yönetim Kurulu üyelerini ve denetçileri belirleme hakkı vermekte olup, Yönetim

Kurulu ve denetçilerin tamamı (A) grubu pay sahiplerinin göstereceği adaylar arasından seçilmektedir. Ek olarak Şirket esas sözleşmesinin Genel Kurul'a ilişkin 10.maddesi uyarınca; c-Rey Verme ve Vekil Tayini

Olağan ve Olağanüstü Genel Kurul toplantılarında hazır bulunan A Grubu hissedarların veya vekillerinin, her bir hisse için 100 (yüz) oy, B Grubu hissedarların veya vekillerinin, her bir hisse için 1 (bir) oy hakkı vardır.

İlaveten Şirket esas sözleşmesinin fesih ve tasfiyeye ilişkin 21'inci maddesi uyarınca; tasfiye kurulu tayini halinde A grubu pay sahiplerinin seçeceği 3 kişilik tasfiye kurulu teşkil edilir.

Ayrıca, Şirket esas sözleşmesini payların devrini düzenleyen 20'nci maddesi hükmü uyarınca;

(a) Nama yazılı hisse senetleri Beşiktaş Jimnastik Kulübü'ne ait olup hiçbir şekil ve surette, hiç kimseye devir ve temlik edilemezler.

22.2. Payların hangi mevzuata göre oluşturulduğu:

Paylar, TTK ve SPK mevzuatı kapsamında kayden oluşturulacaktır.

22.3. Payların kaydileştirilip kaydileştirilmediği hakkında bilgi:.

Ortaklığımız payları kaydileştirme esasları çerçevesinde MKK nezdinde kaydi olarak tutulmaktadır.

22.4. Payların hangi para birimine göre ihraç edildiği hakkında bilgi:

Paylar Türk Lirası cinsinden satışa sunulacaktır.

22.5. Kısıtlamalar da dahil olmak üzere paylara ilişkin haklar ve bu hakları kullanma prosedürü hakkında bilgi:

Kardan pay alma hakkı (SPKn madde 19): Şirket Genel Kurul'u tarafından belirlenecek kar dağıtım politikaları çerçevesinde ve ilgili mevzuat hükümlerine uygun olarak kardan pay alma hakkını ifade eder.

6362 sayılı Sermaye Piyasası Kanunu'nun 19'uncu maddesi hükmü ve SPK'nın (II-19.1) sayılı Kar Payı Tebliği uyarınca;

- Halka açık ortaklıklar, kârlarını genel kurulları tarafından belirlenecek kâr dağıtım politikaları çerçevesinde ve ilgili mevzuat hükümlerine uygun olarak dağıtırlar.
- Kurul halka açık ortaklıkların kâr dağıtım politikalarına ilişkin olarak, benzer nitelikteki ortaklıklar bazında farklı esaslar belirleyebilir.
- Kanunen ayrılması gereken yedek akçeler ve esas sözleşmede pay sahipleri için belirlenen kâr payı ayrılmadıkça başka yedek akçe ayrılmasına, ertesi yıla kâr aktarılmasına ve intifa senedi sahiplerine, yönetim kurulu üyelerine ve ortaklık çalışanlarına kârdan pay dağıtılmasına karar verilemeyeceği gibi, belirlenen kâr payı ödenmedikçe bu kişilere kârdan pay dağıtılamaz.
- Halka açık ortaklıklarda kâr payı, dağıtım tarihi itibarıyla mevcut payların tümüne, bunların ihraç ve iktisap tarihleri dikkate alınmaksızın eşit olarak dağıtılır.

- Kar payı, anılan Tebliğ'de öngörülen esaslara uyulmak ve dağıtımına karar verilen genel kurul toplantısında karara bağlanmak şartıyla eşit veya farklı tutarlı taksitlerle ödenebilir.
- Sermaye Piyasası Mevzuatı kapsamında hazırlanan finansal tablolar dikkate alınarak hesaplanan "net dağıtılabilir dönem karı" ile TTK ve Vergi Yasaları kapsamında hazırlanan finansal tablolara göre hesaplanan "net dağıtılabilir dönem karı"ndan düşük olan "net dağıtılabilir dönem karı" olarak dikkate alınır ve SPK mevzuatı dahilinde kar payı dağıtım işlemleri gerçekleştirilir.
- Şirket Mevcut durum itibarıyla esas sözleşmenin 15. maddesinde yer alan kar dağıtımına ilişkin hükümler ve Sermaye Piyasası Kurulu'nun II-19.1 sayılı Kar Payı Tebliği uyarınca kar payı dağıtım politikasını uygulamaktadır.

Hak kazanılan tarih: Halka açık ortaklıklarda kar payı dağıtım tarihi itibarıyla mevcut payların tümüne, bunların ihraç ve iktisap tarihleri dikkate alınmaksızın eşit olarak dağıtılır. İhraç edilen paylar, kar elde edilmesi ve kar dağıtımına genel kurulca karar verilmiş olması halinde, ilk kez 31 Mayıs 2015 tarihinde sona eren mali yıl karından kar payı alma hakkı elde eder. Yatırımcılar kar payı dağıtım riskinin farkında olarak yatırım kararı almalıdır.

Zamanaşımı: Ortaklar ve kara katılan diğer kimseler tarafından tahsil edilmeyen kar payı bedelleri ile ortaklar tarafından tahsil edilmeyen temettü avansı bedelleri dağıtım tarihinden itibaren beş yılda zaman aşımına uğrar. Zaman aşımına uğrayan kar payı ve kar payı avansı bedelleri hakkında 2308 sayılı Şirketlerin Müruru Zamana Uğrayan Kupon Tahvilat ve Pay Bedellerinin Hazineye İntikali Hakkında Kanun hükümleri uygulanır.

Hakkın kullanımına ilişkin sınırlamalar ve bu hakkın yurt dışında yerleşik pay sahipleri tarafından kullanım prosedürü: Hak kullanımına ilişkin herhangi bir sınırlama bulunmamaktadır. Hak kullanım prosedürü, yurt dışında ve yurt içinde yerleşik pay sahipleri için aynıdır.

Hisseleri, MKK nezdinde ve Yatırım Kuruluşları altındaki yatırımcı hesaplarında kayden saklamada bulunan ortakların kar payı ödemeleri MKK aracılığı ile yatırımcıların hesaplarına aktarılmaktadır.

Tam ve dar mükellef tüzel kişiler, kar payı almak üzere yapacakları müracaatta mükellefiyet bilgilerini ibraz etmekle yükümlüdürler. Kar dağıtımında, Sermaye Piyasası Mevzuatı ile belirlenen sürelerle uyulur. Kurul'un II-19.1 Kar Payı Tebliği uyarınca kar payı dağıtım işlemlerine en geç dağıtım kararı verilen genel kurul toplantısının yapıldığı hesap dönemi sonu itibarıyla başlanması gerekmektedir.

Kar payı oranı veya hesaplanma yöntemi, ödemelerin dönemleri ve kümülatif mahiyette olup olmadığı: Şirket, TTK, Sermaye Piyasası Mevzuatı, SPK düzenleme ve kararları, vergi yasaları, ilgili diğer yasal mevzuat hükümleri ile esas sözleşmesini dikkate alarak kar dağıtım kararlarını belirlemekte ve Kar Dağıtım Politikası uyarınca kar dağıtımını yapmaktadır.

Bedelsiz pay edinme hakkı (SPKn madde 19):

SPKn md. 19 uyarınca halka açık anonim ortaklıkların sermaye artırımlarında, bedelsiz paylar, artırım tarihindeki mevcut paylara dağıtılır.

Yeni pay alma hakkı (TTK madde 461, kavıtlı sermaye sistemindeki ortaklıklar için SPKn madde 18):

TTK madde 461 uyarınca; her pay sahibi, yeni çıkarılan payları, mevcut paylarının sermayeye oranına göre, alma hakkını haizdir. Genel Kurul'un, sermayenin artırımına ilişkin kararı ile pay sahibinin rüçhan hakkı, ancak haklı sebepler bulunduğu takdirde ve en az esas sermayenin yüzde altmışının olumlu oyu ile sınırlandırılabilir veya kaldırılabilir. Özellikle, halka arz, işletmelerin, işletme kısımlarının, iştiraklerin devralınması ve işçilerin şirkete katılmaları haklı sebep kabul olunur. Rüçhan hakkının sınırlandırılması ve kaldırılmasıyla, hiç kimse haklı görülmeyecek şekilde, yararlandırılmaz veya kayba uğratılmaz. Nisaba ilişkin şart dışında bu hüküm kayıtlı sermaye sisteminde yönetim kurulu kararına da uygulanır. Yönetim kurulu, rüçhan hakkının sınırlandırılmasının veya kaldırılmasının gerekçelerini; yeni payların primli ve primsiz çıkarılmasının sebeplerini; primin nasıl hesaplandığını bir rapor ile açıklar. Bu rapor da tescil ve ilan edilir. Yönetim kurulu yeni pay alma hakkının kullanılabilmesinin esaslarını bir karar ile belirler ve bu kararda pay sahiplerine en az on beş gün süre verir. Karar tescil ve 35 inci maddedeki gazetede ilan olunur. Ayrıca şirketin internet sitesine konulur. Rüçhan hakkı devredilebilir. Şirket, rüçhan hakkı tanıdığı pay sahiplerinin, bu haklarını kullanmalarını, nama yazılı payların devredilmelerinin esas sözleşmeyle sınırlandırılmış olduğunu ileri sürerek engelleyemez.

Öte yandan SPKn madde 18 uyarınca kayıtlı sermaye sistemini kabul eden ortaklıkların esas sermayesi çıkarılmış sermaye olur ve esas sözleşmede tespit edilen kayıtlı sermaye miktarına kadar yeni hisse senetleri çıkarmak suretiyle Yönetim Kurulu tarafından Türk Ticaret Kanunu'nun esas sermayenin artırılmasına ilişkin hükümlerine bağlı kalınmaksızın sermaye artırılabilir. Şu kadar ki, bu yetki Genel Kurul tarafından en çok beş yıl süre ile verilebilir. Bu yetkinin süresi azami beş yıllık dönemler itibarıyla Genel Kurul kararıyla uzatılabilir. Kayıtlı sermaye sistemine geçecek ortaklıkların başlangıç sermayesinin SPK tarafından belirlenecek miktardan az olmaması ve unvanlarının kullanıldığı belgelerde çıkarılmış sermaye miktarının gösterilmesi zorunludur. Yeni pay alma hakkını kısıtlama yetkisi, pay sahipleri arasında eşitsizliğe yol açacak şekilde kullanılamaz. Yönetim kurulunun; pay sahiplerinin yeni pay alma haklarının sınırlandırılması konularında veya imtiyazlı pay sahiplerinin haklarını kısıtlayıcı nitelikte karar alabilmesi için; esas sözleşme ile yetkili kılınması şarttır. Kayıtlı sermaye sisteminde, çıkarılan paylar tamamen satılarak bedelleri ödenmedikçe veya satılmayan paylar iptal edilmedikçe yeni pay çıkarılamaz.

Tasfiyeden pay alma hakkı (TTK madde 507):

Şirketin sona ermesi hâlinde her pay sahibi, esas sözleşmede sona eren şirketin mal varlığının kullanılmasına ilişkin, başka bir hüküm bulunmadığı takdirde, tasfiye sonucunda kalan tutara payı oranında katılır. Esas sözleşmede payların bazı türlerine tanınan imtiyaz haklarıyla özel menfaatler saklıdır. Sermaye Piyasası Kanunu ve ilgili mevzuat hükümleri saklıdır.

Genel Kurul'a davet ve katılma hakkı (SPKn madde 29,30, TTK madde 414, 415, 419, 425, 1527)

TTK madde 414 uyarınca genel kurul toplantıya, esas sözleşmede gösterilen şekilde, şirketin internet sitesinde ve Türkiye Ticaret Sicili Gazetesi'nde yayımlanan ilanla çağrılır. Bu çağrı, ilan ve toplantı günleri hariç olmak üzere, toplantı tarihinden en az iki hafta önce yapılır. Pay defterinde yazılı pay sahipleri ile önceden şirkete pay senedi veya pay sahipliğini ispatlayıcı belge vererek adreslerini bildiren pay sahiplerine toplantı günü ile gündem ve ilanın çıktığı veya çıkacağı gazeteler, iadeli taahhütlü mektupla bildirilir.

Sermaye Piyasası Kurulu'nun II-17.1 sayılı "Kurumsal Yönetim Tebliği" gereğince Genel Kurul, Ortaklığın kurumsal internet sitesinde ve KAP'ta, genel kurul toplantı ilanı ile birlikte, ilan ve toplantı günleri hariç olmak üzere genel kurul toplantı tarihinden en az üç hafta önce

13/1/2011 tarihli ve 6102 sayılı Türk Ticaret Kanununun 437'nci maddesi çerçevesinde pay sahiplerinin incelemesine hazır bulundurulacak belgeler ile ortaklığın ilgili mevzuat gereği yapması gereken bildirim ve açıklamaların yanı sıra, aşağıdaki hususlar dikkati çekecek şekilde yatırımcılara ayrıca duyurulur.

- a) Açıklamanın yapılacağı tarih itibarıyla ortaklığın ortaklık yapısını yansıtan toplam pay sayısı ve oy hakkı, ortaklık sermayesinde imtiyazlı pay bulunuyorsa her bir imtiyazlı pay grubunu temsil eden pay sayısı ve oy hakkı ile imtiyazların niteliği hakkında bilgi.
- b) Ortaklığın ve bağlı ortaklıklarının geçmiş hesap döneminde gerçekleşen veya gelecek hesap dönemlerinde planladığı ortaklık faaliyetlerini önemli ölçüde etkileyecek yönetim ve faaliyetlerindeki değişiklikler ve bu değişikliklerin gerekçeleri hakkında bilgi.
- c) Genel kurul toplantı gündeminde yönetim kurulu üyelerinin azlığı, değiştirilmesi veya seçimi varsa; azlık ve değiştirme gerekçeleri, yönetim kurulu üyeliği adaylığı ortaklığa iletilen kişilerin; özgeçmişleri, son on yıl içerisinde yürüttüğü görevler ve ayrılma nedenleri, ortaklık ve ortaklığın ilişkili tarafları ile ilişkisinin niteliği ve önemlilik düzeyi, bağımsızlık niteliğine sahip olup olmadığı ve bu kişilerin yönetim kurulu üyesi seçilmesi durumunda, ortaklık faaliyetlerini etkileyebilecek benzeri hususlar hakkında bilgi.
- ç) Ortaklık pay sahiplerinin gündeme madde konulmasına ilişkin Yatırımcı İlişkileri Bölümü'ne yazılı olarak iletilmiş oldukları talepleri, yönetim kurulunun ortakların gündem önerilerini kabul etmediği hallerde, kabul görmeyen öneriler ile ret gerekçeleri.
- d) Gündemde esas sözleşme değişikliği olması durumunda ilgili yönetim kurulu kararı ile birlikte, esas sözleşme değişikliklerinin eski ve yeni şekilleri.

TTK madde 415 uyarınca genel kurul toplantısına, yönetim kurulu tarafından düzenlenen "hazır bulunanlar listesi"nde adı bulunan pay sahipleri katılabilir. Gerçek kişilerin kimlik göstermeleri, tüzel kişilerin temsilcilerinin vekâletname ibraz etmeleri şarttır. Hamiline yazılı pay senedi sahipleri, genel kurulun toplantı gününden en geç bir gün önce bu senetlere zilyet olduklarını ispatlayarak giriş kartı alırlar ve bu kartları ibraz ederek genel kurul toplantısına katılabilirler. Ancak, giriş kartının verilmesinden sonraki bir tarihte hamiline yazılı pay senedini devir aldığını ispatlayan pay sahipleri de genel kurula katılabilirler.

TTK madde 419 uyarınca, esas sözleşmede aksine bir düzenleme yoksa toplantıyı genel kurul tarafından seçilen, pay sahibi sıfatını taşıması şart olmayan bir başkan yönetir. Başkan tutanak yazmanı ile gerek görürse oy toplama memurunu belirleyerek başkanlığı oluşturur.

TTK madde 425 uyarınca, pay sahibi, paylarından doğan haklarını kullanmak için, genel kurula kendisi katılabileceği gibi, pay sahibi olan veya olmayan bir kişiyi de temsilcisi olarak genel kurula yollayabilir. Temsilcinin pay sahibi olmasını öngören esas sözleşme hükmü geçersizdir.

TTK madde 1527 uyarınca:

- 1) Şirket sözleşmesinde veya esas sözleşmede düzenlenmiş olması şartıyla, sermaye şirketlerinde yönetim kurulu ve müdürler kurulu tamamen elektronik ortamda yapılabileceği gibi, bazı üyelerin fiziken mevcut buldukları bir toplantıya bir kısım üyelerin elektronik ortamda katılması yoluyla da icra edilebilir. Bu hâllerde Kanunda veya şirket sözleşmesinde ve esas sözleşmede öngörülen toplantı ile karar nisaplarına ilişkin hükümler aynen uygulanır.
- 2) Kollektif, komandit, limited ve sermayesi paylara bölünmüş şirketlerde, şirket sözleşmesinde ve esas sözleşmede öngörülerek elektronik ortamda ortaklar kuruluna ve genel kurula katılma, öneride bulunma ve oy verme, fizikî katılımın, öneride bulunmanın ve oy vermenin bütün hukuki sonuçlarını doğurur.

- 3) Birinci ve ikinci fıkrada öngörülen hâllerde, elektronik ortamda oy kullanabilmek için, şirketin bu amaca özgülenmiş bir internet sitesine sahip olması, ortağın bu yolda istemde bulunması, elektronik ortam araçlarının etkin katılmaya elverişliliğinin bir teknik raporla ispatlanıp bu raporun tescil ve ilan edilmesi ve oy kullananların kimliklerinin saklanması şarttır.
- 4) Birinci ve ikinci fıkrada anılan şirketlerde esas sözleşme veya şirket sözleşmesi gereği şirket yönetimi, bu yolla oy kullanmanın bütün şartlarını gerçekleştirir ve ortağa gerekli bütün araçları sağlar.
- 5) Anonim şirketlerde genel kurullara elektronik ortamda katılma, öneride bulunma, görüş açıklama ve oy verme, fizikî katılmanın ve oy vermenin bütün hukuki sonuçlarını doğurur. Bu hükmün uygulanması esasları Gümrük ve Ticaret Bakanlığınca hazırlanan yönetmelikle düzenlenir. Yönetmelikte, genel kurula elektronik ortamda katılmaya ve oy vermeye ilişkin esas sözleşme hükmünün örneği yer alır. Anonim şirketler yönetmelikten aynen aktarılacak olan bu hükümde değişiklik yapamazlar. Yönetmelik ayrıca oyun gerçek sahibi veya temsilcisi tarafından kullanılmasını sağlayan kurallar ile 407 nci maddenin üçüncü fıkrasında öngörülen Bakanlık temsilcilerinin bu hususa ilişkin yetkilerini içerir. Bu yönetmeliğin yürürlüğe girmesi ile birlikte genel kurullara elektronik ortamda katılma ve oy kullanma sisteminin uygulanması pay senetleri borsaya kote edilmiş şirketlerde zorunlu hâle gelir.
- 6) Birinci ilâ dördüncü fıkra hükümleri çerçevesinde oyun gerçek sahibi tarafından kullanılmasına ve uygulamaya ilişkin kurallar ile pay sahibinin temsilcisine internet sitesi aracılığıyla talimat vermesi esas ve usulleri Gümrük ve Ticaret Bakanlığınca çıkarılacak bir tebliğle düzenlenir.

Genel Kurul'da müzakerelere katılma hakkı (TTK madde 407, madde 409, madde 417):

TTK madde 417 uyarınca; Yönetim kurulu, Sermaye Piyasası Kanununun 30. (mülga 2499 sayılı SPKn'nun 10/A) maddesi uyarınca genel kurula katılabilecek kayden izlenen payların sahiplerine ilişkin listeyi, Merkezi Kayıt Kuruluşundan sağlayacağı "pay sahipleri çizelgesi"ne göre düzenler. Yönetim kurulu, kayden izlenmeyen paylar ile ilgili olarak genel kurula katılabilecekler listesini düzenlerken, senede bağlanmamış bulunan veya nama yazılı olan paylar ile ilmühaber sahipleri için pay defteri kayıtlarını, hamiline yazılı pay senedi sahipleri bakımından da giriş kartı alanları dikkate alır. Bu maddenin birinci ve ikinci fıkralarına göre düzenlenecek genel kurula katılabilecekler listesi, yönetim kurulu başkanı tarafından imzalanır ve toplantıdan önce genel kurulun yapılacağı yerde bulundurulur. Listede özellikle, pay sahiplerinin ad ve soyadları veya unvanları, adresleri, sahip oldukları pay miktarı, payların itibarî değerleri, grupları, şirketin esas sermayesi ile ödenmiş olan tutar veya çıkarılmış sermaye toplantıya aslen ve temsil yoluyla katılacakların imza yerleri gösterilir. Genel kurula katılanların imzaladığı liste "hazır bulunanlar listesi" adını alır. Sermaye Piyasası Kanununun 13 maddesi uyarınca kayden izlenen paylara ilişkin pay sahipleri çizelgesinin Merkezi Kayıt Kuruluşu'ndan sağlanmasının usul ve esasları, gereğinde genel kurul toplantısının yapılacağı gün ile sınırlı olmak üzere payların devrinin yasaklanması ve ilgili diğer konular Sermaye Piyasası Kurulu tarafından bir tebliğ ile düzenlenir.

TTK madde 409 uyarınca; genel kurullar olağan ve olağanüstü toplanır. Olağan toplantı her faaliyet dönemi sonundan itibaren üç ay içinde yapılır. Bu toplantılarda, organların seçimine, finansal tablolara, yönetim kurulunun yıllık raporuna, kârın kullanım şekline, dağıtılacak kâr ve kazanç paylarının oranlarının belirlenmesine, yönetim kurulu üyelerinin ibraları ile faaliyet dönemini ilgilendiren ve gerekli görülen diğer konulara ilişkin müzakere yapılır, karar alınır. Gerektiği takdirde genel kurul olağanüstü toplantıya çağrılır. Aksine esas sözleşmede hüküm bulunmadığı takdirde genel kurul, şirket merkezinin bulunduğu yerde toplanır.

Oy hakkı (SPKn madde 30, TTK madde 432 - 436):

Her pay sahibi sadece bir paya sahip olsa da en az bir oy hakkını haizdir. Pay sahipleri, oy haklarını genel kurulda, payların toplam itibari değeri ile orantılı olarak kullanır.

Bilgi alma ve inceleme hakkı (SPKn madde 14 ve TTK madde 437):

Finansal tablolar, yönetim kurulunun yıllık faaliyet raporu, denetleme raporları ve yönetim kurulunun kar dağıtım önerisi, genel kurulun toplantısından en az üç hafta önce, Şirketin merkez ve şubelerinde pay sahiplerinin incelemesine hazır bulundurulur. Bunlardan finansal tablolar bir yıl süre ile merkezde ve şubelerde pay sahiplerinin bilgi edinmelerine açık tutulur. Her pay sahibi, gideri şirkete ait olmak üzere finansal tabloların bir suretini isteyebilir. Pay sahibi genel kurulda, yönetim kurulundan, Şirketin işleri; denetçilerden denetimin yapılma şekli ve sonuçları hakkında bilgi isteyebilir. Bilgi verme yükümü, şirketin bağlı şirketlerini de kapsar. Verilecek bilgiler, hesap verme ve dürüstlük ilkeleri bakımından özenli ve gerçeğe uygun olmalıdır.

İptal davası açma hakkı (TTK madde 445-451, SPKn madde 20/2 kayıtlı sermaye sistemindeki ortaklıklar için SPKn madde 18/6):

Yönetim kurulunun kayıtlı sermaye sistemine ilişkin esaslar çerçevesinde aldığı kararlar aleyhine, genel kurul kararlarının iptaline ilişkin hükümler çerçevesinde yönetim kurulu üyeleri veya hakları ihlal eden pay sahipleri, kararın ilanından itibaren otuz gün içinde ortaklık merkezinin bulunduğu yerin ticaret mahkemesinde iptal davası açabilirler.

Kusurlarına ve durumun gereklerine göre zararlar şahsen kendilerine yükletilebildiği ölçüde yönetim kurulu üyeleri ve hazırladıkları raporlarla sınırlı olarak bağımsız denetimi yapanlar, ara dönem finansal tablolarının gerçeği dürüst bir şekilde yansıtmamasından veya mevzuat ile muhasebe ilke ve kurallarına uygun olarak düzenlenmemiş olması nedeniyle dağıtılan kar payı avansının doğru olmamasından doğan zararlar için ortaklığa, pay sahiplerine, ortaklık alacaklılarına ve ayrıca doğrudan doğruya olmak üzere kar payı avansının kararlaştırıldığı veya ödendiği hesap dönemi içinde pay iktisap etmiş bulunan kişilere karşı sorumludurlar. Hukuki sorumluluk doğuran hallerin varlığı halinde, pay sahipleri ve yönetim kurulu üyeleri tarafından kararın ilanından itibaren otuz gün içinde, iptal davası açılabilir.

Genel kurul toplantısında hazır bulunup da karara olumsuz oy veren ve bu muhalefetini tutanağa geçirten, toplantıda hazır bulunsun veya bulunmasın, olumsuz oy kullanmış olsun ya da olmasın; çağrının usulüne göre yapılmadığını, gündemin gereği gibi ilan edilmediğini, genel kurula katılma yetkisi bulunmayan kişilerin veya temsilcilerinin toplantıya katılıp oy kullandıklarını, genel kurula katılmasına ve oy kullanmasına haksız olarak izin verilmediğini ve yukarıda sayılan aykırılıkların genel kurul kararının alınmasında etkili olduğunu ileri süren pay sahipleri, kanun veya esas sözleşme hükümlerine ve özellikle dürüstlük kuralına aykırı olan genel kurul kararları aleyhine, karar tarihinden itibaren üç ay içinde iptal davası açabilirler.

Azınlık hakları (TTK. 411, 412 ve 439)

Sermayenin en az yirmide birini oluşturan pay sahipleri, yönetim kurulundan, yazılı olarak gerektirici sebepleri ve gündemi belirterek, genel kurulu toplantıya çağırmasını veya genel kurul zaten toplanacak ise, karara bağlanmasını istedikleri konuları gündeme koymasını isteyebilirler. Pay sahiplerinin çağrı veya gündeme madde konulmasına ilişkin istemleri yönetim kurulu tarafından reddedildiği veya isteme yedi iş günü içinde olumlu cevap verilmediği takdirde, aynı pay sahiplerinin başvurusu üzerine, genel kurulun toplantıya çağırılmasına Şirket merkezinin bulunduğu yerdeki asliye ticaret mahkemesi karar verebilir.

Genel kurulun özel denetim istemini reddetmesi hâlinde, sermayenin en az yirmide birini oluşturan pay sahipleri veya paylarının itibari değeri toplamı en az bir milyon Türk Lirası olan pay sahipleri üç ay içinde Şirket merkezinin bulunduğu yer asliye ticaret mahkemesinden özel denetçi atamasını isteyebilir.

Özel denetim isteme hakkı (TTK madde 438)

- Her pay sahibi, pay sahipliği haklarının kullanılabilmesi için gerekli olduğu takdirde ve bilgi alma veya inceleme hakkı daha önce kullanılmışsa, belirli olayların özel bir denetimle açıklığa kavuşturulmasını, gündemde yer alması bile genel kuruldan isteyebilir.
- Genel kurul istemi onaylarsa, şirket veya her bir pay sahibi otuz gün içinde, şirket merkezinin bulunduğu yerdeki asliye ticaret mahkemesinden bir özel denetçi atanmasını isteyebilir.

Ortaklıktan Ayrılma Hakkı (SPKn madde 24):

SPKn madde 23'te belirtilen önemli nitelikteki işlemlere ilişkin genel kurul toplantısına katılıp da olumsuz oy kullanan ve muhalefet şerhini toplantı tutanağına işleyen pay sahipleri, SPK'nın ilgili düzenlemelerince mümkün olması halinde paylarını Şirket'e satarak ayrılma hakkına sahiptir.

Ortaklıktan Çıkarma ve Satma Hakkı (SPKn madde 27):

Pay alım teklifi sonucunda veya birlikte hareket etmek de dâhil olmak üzere başka bir şekilde sahip olunan payların Şirket'in oy haklarının Kurul'ca belirlenen orana (%97) veya daha fazlasına ulaşması durumunda, paya sahip olan bu kişiler açısından azınlıkta kalan pay sahiplerini Şirketten çıkarma hakkı doğar. Bu kişiler, SPK tarafından belirlenen süre içinde, azınlıkta kalan ortakların paylarının iptalini ve bunlar karşılığı çıkarılacak yeni payların kendilerine satılmasını Şirketten talep edebilirler.

Ortaklıktan çıkarma hakkının doğduğu durumlarda, azınlıkta kalan pay sahipleri açısından satma hakkı doğar. Bu pay sahipleri Kurulca belirlenen süre içinde, paylarının adil bir bedel karşılığında satın alınmasını oy haklarının Kurulca belirlenen orana veya daha fazlasına sahip olan gerçek veya tüzel kişilerden ve bunlarla birlikte hareket edenlerden talep edebilirler.

Bu artırımda ihraç edilecek paylara ilişkin zorunlu pay alım teklifi, satın alma ve/veya satma haklarına ilişkin kurallar hakkında bilgi:

İsteğe bağlı olarak yapılan kısmi pay alım teklifi, blok veya münferit alımlar ya da diğer herhangi bir yöntemle, tek başına veya birlikte hareket ettikleri kişilerle beraber, doğrudan veya dolaylı olarak bir ortaklığın yönetim kontrolünü sağlayan paylarını iktisap edenler, diğer ortaklara ait payları da satın almak üzere pay alım teklifinde bulunmak zorunda olup, halka açık anonim ortaklıkların pay sahiplerine yapılacak pay alım teklifine ilişkin esaslar Kurul'un II-26.1 sayılı Pay Alım Teklifi Tebliği'nde düzenlenmiştir.

22.6. Payların ihracına ilişkin yetkili organ kararları:

Şirketimizin paylarının ihracına ilişkin 22 Mayıs 2015 tarihinde aldığı Yönetim Kurulu kararı aşağıdadır.

Şirket esas sözleşmemizin 6. maddesinde 500.000.000.-TL olarak belirlenen kayıtlı sermaye tavanı içerisinde, 240.000.000,00-TL olan çıkarılmış sermayemizin; tamamı nakden karşılanmak suretiyle (% 66,67 bedelli) 400.000.000,00- TL'ye çıkarılmasına,

Mevcut ortakların yeni pay alma haklarında herhangi bir kısıtlama yapılmamasına, mevcut ortakların yeni pay alma haklarının, nominal değeri olan 1,00 TL karşılığında kullanılmasına,

Yapılacak olan sermaye artışında yeni pay alma hakkı süresinin 15 (onbeş) gün olarak

belirlenmesine, bu sürenin son gününün resmi tatile rastlaması halinde yeni pay alma hakkı kullanım süresinin, izleyen ilk işgünü akşamı sona ermesine,

Yapılacak sermaye artırımında (A) grubu pay sahiplerine (A) grubu, (B) grubu pay sahiplerine (B) grubu pay verilmesine,

Yeni Pay alma hakkının kullanılmasından sonra kalan payların (B) grubu olarak, nominal değerinin altında olmamak üzere Borsa İstanbul A.Ş. Birincil Piyasa'da oluşan fiyattan halka arz edilmesine ve halka arz süresinin 2 iş günü olmasına,

Konu ile ilgili belgelerin hazırlanarak ihraç edilecek paylara ilişkin izahnamenin onaylanması için Sermaye Piyasası Kurulu'na müracaat edilmesine,

Sermaye artırımını nedeniyle ihraç edilecek payların şirket ortaklarına Sermaye Piyasası Kurulu'nun kaydileştirme ile ilgili düzenlemeleri ve Merkezi Kayıt Kurulu A.Ş.' nin Genel Mektupları çerçevesinde kaydi pay olarak dağıtılmasına ve yeni pay alma haklarının kaydileştirme sistemi esasları çerçevesinde kullanılmasına,

Sermaye Piyasası Kurulu'nun onayını takiben bahse konu sermaye artırımına ilişkin hususların gerçekleştirilmesi ve mevzuatın gerektirdiği tüm iş ve işlemlerin yapılması hususunda Beşiktaş Şirketler Grubu Genel Koordinatörü Uğur Gökhan Sarı'nın yetkili kılınmasına, toplantıda bulunan üyelerin oybirliği ile karar verilmiştir.

Sermaye Piyasası Kurulu'na yapılan sermaye artışı başvurusu ilgili olarak artıştan elde edilecek fonun kullanım yeri hakkında, Sermaye Piyasası Kurulu'nun 22 Haziran 2013 tarih ve 28685 sayılı Resmi Gazete'de yayınlanan Seri VII-128.1 No'lu "Pay Tebliği" hükümlerine uygun olarak hazırlanan ve Yönetim Kurulu'na sunulan rapor, 29.05.2015 tarihinde Şirket Yönetim Kurulu tarafından onaylanmıştır.

Fonun kullanım yeri hakkında detaylı bilgi İzahnamenin 26.2 no'lu bölümünde yer almaktadır.

22.7. Halka arz edilecek paylar üzerinde, payların devir ve tedavülünü kısıtlayıcı veya pay sahibinin haklarını kullanmasına engel olacak kayıtların bulunup bulunmadığına ilişkin bilgi:

A Grubu paylar için Esas Sözleşme'de belirlenen kısıtlar dışında payların devir ve tedavülünü kısıtlayıcı herhangi bir hüküm yoktur.

B grubu payların devrine ve serbestçe tedavül etmesine ilişkin herhangi bir kısıtlama yoktur.

23. HALKA ARZA İLİŞKİN HUSUSLAR

23.1. Halka arzın koşulları, halka arza ilişkin bilgiler, tahmini halka arz takvimi ve halka arza katılmak için yapılması gerekenler

23.1.1. Halka arzın tabi olduğu koşullar:

Yoktur.

23.1.2. Halka arz edilen payların nominal değeri:

Halka arz edilen payların nominal değeri 160.000.000 TL olup, sermayeye oranı 1'dir. Yeni pay alma hakları 1 Kr nominal değerli pay için 1 Kr olarak kullanılacaktır. Ek satış söz

konusu değildir.

Grubu	Nama/ Hamiline Olduđu	İmtiyazlar	Pay Sayısı	Pay Sayısının Grup Pay Sayısına Oranı (%)	Bir Payın Nominal Deđeri (TL)	Toplam (TL)	Sermayeye Oranı (%)
A	Nama	Var	400.000	66,67%	0,01	400.000	0,25
B	Hamiline	Yok	159.600.000	66,67%	0,01	159.600.000	99,75
		TOPLAM	160.000.000	66,67%		160.000.000	100,00

23.1.3. Halka arz süresi ile halka arza katılım hakkında bilgi

23.1.3.1. Halka arz süresi ve tahmini halka arz takvimi:

Şirket'in ortaklarının, Şirket tarafından bedelli sermaye artırımını yoluyla çıkarılacak paylan, sahip oldukları paylan oranında ve nominal bedel üzerinden 15 gün boyunca alma hakkı bulunmaktadır. (Yeni Pay Alma Hakkı)

Yeni Pay alma hakkının başlangıç ve bitiş tarihleri KAP aracılığıyla kamuoyuna duyurulacaktır.

Yeni pay alma haklarının kullanılmasından sonra kalan paylar 2 iş günü süreyle satışa sunulacaktır. Satışa sunulacak payların nominal tutan ve halka arz tarihleri tasarruf sahiplerine satış duyurusu ile ortaklığın internet sitesinde, KAP'ta ve Deniz Yatırım internet sitesinde ilan edilecektir.

23.1.3.2. Halka arza başvuru süreci

a) Satış yöntemi ve başvuru şekli:

Mevcut pay sahipleri, yeni pay alma haklarını 1 Kr nominal değerli pay için 1 Kr değer üzerinden kullanacaklardır.

Yeni pay alma haklarının kullanımından sonra kalan payların satışında Sermaye Piyasası Kurulu'nun II-5.2 Sermaye Piyasası Araçlarının Satışı Tebliğinde yer alan "Borsada Satış" yöntemi kullanılacak ve paylar BİST Birincil Piyasa'da satışa sunulacaktır. Bir payın nominal değeri 1 kr olup, nominal değerinin altında olmamak üzere Borsa İstanbul A.Ş. Birincil Piyasa'da oluşacak fiyattan satışa arz edilecektir.

Bu sermaye artırımında yeni pay alma haklarının kullanımından sonra kalan paylardan pay almak suretiyle ortak olmak isteyen tasarruf sahiplerinin duyurulacak satış süresi içinde Borsa İstanbul A.Ş.'de işlem yapmaya yetkili borsa üyesi aracı kurumlardan birine başvurmaları gerekmektedir.

BİST'da işlem yapmaya yetkili yatırım kuruluşlarının listesi Borsa İstanbul A.Ş. Aylık Bülteninde ve Borsa İstanbul A.Ş.'nin internet sitesi www.borsaistanbul.com "Üyeler" başlıklı bölümünde yer almaktadır. Borsa İstanbul A.Ş.'nin telefon numarası 0 212 298 2100, yatırımcı danışma hattı telefon numaraları 0 212 298 2359 – 298 2348 – 298 2295 – 298 2558'dir.

b) Pay bedellerinin ödenme yeri ve şekline ilişkin bilgi:

Pay bedelleri Karaköy Ticari Merkez Şubesi'nde Şirket adına açtırılan 4060-437562-379 no'lu (IBAN No: TR31 0013 4000 0004 3756 2003 99) özel hesaba yatırılacaktır.

Yeni pay alma haklarını kullanmak isteyen ve payları MKS'de yetkili kuruluşlar nezdinde yatırım hesaplarında muhafaza ve takip edilen ortaklar, yeni pay tutarını, yukarıda belirtilen banka şubesinde açılan hesaba MKK tarafından aktarılmak üzere, yeni pay alma hakkı kullanım

süresi içinde tam ve nakit olarak aracı kurum/kuruluşlar nezdindeki yatırım hesaplarına yatıracaklardır.

Bu sermaye artırımında yeni pay alma hakkını kullanmak istemeyen ortaklarımız, bu haklarını yeni pay alma hakkı kullanım süresi içinde satabilirler.

Bu sermaye artırımında pay almak suretiyle ortak olmak isteyen tasarruf sahiplerinin duyurulacak satış süresi içinde BİST’da işlem yapmaya yetkili borsa üyesi aracı kurumlardan birine başvurmaları gerekmektedir. Pay bedelleri satış işlemi yürüten borsa üyesi Deniz Yatırım Menkul Kıymetler A.Ş. tarafından tahsil edildikçe özel banka hesabına yatırılacaktır. Yeni pay alma hakları kullanıldıktan sonra BİST birincil piyasada / pazarda satışı yapılan payların takası (T+2) gün Takasbank A.Ş. / MKK nezdinde gerçekleştirilecektir.

c) Başvuru yerleri:

Beşiktaş Futbol Yatırımları Sanayi ve Ticaret A.Ş.

Süleyman Seba Cad. No:48 BJK Plaza B Blok Zemin Kat Akaretler - Beşiktaş / İstanbul

Tel: (212) 310 10 00

Faks: (212) 258 81 94

Deniz Yatırım Menkul Kıymetler A.Ş.

Büyükdere Cad. No:141, Kat 9 34394 Esentepe İstanbul.

Tel: (212) 348 20 00

Faks: (212) 212 54 12

Denizbank A.Ş. Karaköy Ticari Merkez Şubesi

Rıhtım Cad. No:26 Kat:1 Karaköy/İstanbul

Tel: (212) 251 01 79

Faks: (212) 214 87 10

ve diğer tüm aracı kurumlar.

d) Payların dağıtım zamanı ve yeri:

Halka arzdan pay alan ortaklarımızın söz konusu payları Sermaye Piyasası Mevzuatı çerçevesinde MKK nezdinde hak sahipleri bazında kayden izlenmeye başlanacaktır.

23.1.4. Halka arzın ne zaman ve hangi şartlar altında iptal edilebileceği veya ertelenebileceği ile satış başladıktan sonra iptalin mümkün olup olmadığına dair açıklama:

Halka arzın iptali veya ertelenmesi; Yasama, yürütme organları, sermaye piyasaları veya bankalar ile ilgili karar almaya yetkili organlar ve diğer resmi kurum ve kuruluşlar tarafından yapılan düzenlemeler nedeniyle Deniz Yatırım’ın ve/veya Şirket’in bu Sözleşme’den kaynaklanan yükümlülüklerini yerine getirmesini imkansız kılacak veya önemli ölçüde güçleştirecek hukuki düzenlemeler yapılması, Şirket, Şirket ortakları, Şirket bağlı ortaklıkları ve iştirakleri, Şirket yönetim kurulu üyeleri, Şirket ilişkili tarafları ve yönetimde söz sahibi personel hakkında paylarının halka arzını etkileyecek olay, dava veya soruşturma ortaya çıkmış olması, sermaye artırım süresi içinde Şirket’in mali durumunda meydana gelen ve izahnamede/ihraç belgesinde yer alan bilgilerin bundan böyle gerçeğe aykırı hale gelmesi sonucunda doğacak olumsuz değişikliklerin ortaya çıkması hallerinde mümkündür.

Ayrıca SPK'nın İzahname ve İhraç Belgesi Tebliği'nin (II-5.1) 24. Maddesi hükmü gereği, izahname ile kamuya açıklanan bilgilerde satışa başlamadan önce veya satış süresi içerisinde yatırımcıların yatırım kararını etkileyebilecek değişikliklerin veya yeni hususların ortaya çıkması halinde, bu durum ihraççı veya halka arz eden tarafından yazılı olarak derhal Kurul'a bildirilir. Değişiklik gerektiren veya yeni hususların ortaya çıkması halinde, ihraççı, halka arz eden veya bunların uygun görüşü üzerine yetkili kuruluşlar tarafından satış süreci durdurulabilir. Bu durum yazılı olarak Kurul'a bildirilir. Satış süreci ihraççı, halka arz eden veya yetkili kuruluşlar tarafından durdurulamaz ise, gerekli görülmesi durumunda Kurul'ca satış sürecinin durdurulmasına karar verilebilir.

23.1.5. Karşılanamayan taleplere ait bedeller ile yatırımcılar tarafından satış fiyatının üzerinde ödenen tutarların iade şekli hakkında bilgi:

Yoktur.

23.1.6. Talep edilebilecek asgari ve/veya azami pay miktarları hakkında bilgi:

Yeni pay alma hakkı kullanımında ortaklar %66,67 oranında yeni pay alma haklarını kullanabileceklerdir.

Yeni pay alma hakkı kullanıldıktan sonra kalan paylar halka arz edilecek olup, talep edilecek pay miktarı 1 TL nominal değer/1 Lot ve katları şeklinde olacaktır. Borsa'da asgari işlem tutarı 1 lot (1 TL) ve katları şeklinde gerçekleştirilmektedir.

23.1.7. Yatırımcıların satın alma taleplerinden vazgeçme haklarına ilişkin bilgi:

“SPKn'nun 8 inci maddesi uyarınca, izahname ile kamuya açıklanan bilgilerde, satışa başlamadan önce veya satış süresi içinde yatırımcıların yatırım kararını etkileyebilecek değişiklik veya yeni hususların ortaya çıkması hâlinde durum ihraççı veya halka arz eden tarafından en uygun haberleşme vasıtasıyla derhâl Kurula bildirilir.

Değişiklik gerektiren veya yeni hususların ortaya çıkması hâlinde, satış süreci durdurulabilir.

Değiştirilecek veya yeni eklenecek hususlar bildirim tarihinden itibaren yedi iş günü içinde Sermaye Piyasası Kanunu'nda yer alan esaslar çerçevesinde Kurulca onaylanır ve izahnamenin değişen veya yeni eklenen hususlara ilişkin kısmı yayımlanır.

Değişiklik veya yeni hususların yayımlanmasından önce pay satın almak için talepte bulunmuş olan yatırımcılar, izahnamede yapılan ek ve değişikliklerin yayımlanmasından itibaren iki iş günü içinde taleplerini geri alma hakkına sahiptirler.”

23.1.8. Payları teslim yöntemi:

İhraç edilecek paylar kaydileştirme esasları çerçevesinde MKK tarafından hak sahipleri bazında kayden izlenecek olup, payların fiziki teslimi yapılmayacaktır.

23.1.9. Halka arz sonuçlarının ne şekilde kamuya duyurulacağı hakkında bilgi:

Halka arz sonuçları, Kurulun sermaye piyasası araçlarının satışına ilişkin düzenlemelerinde yer alan esaslar çerçevesinde dağıtım listesinin kesinleştiği günü takip eden iki iş günü içerisinde Kurul'un özel durumların kamuya açıklanmasına ilişkin düzenlemeleri uyarınca kamuya duyurulur.

23.1.10. Yeni Pay Alma Hakkına İlişkin Bilgiler

a) Yeni pay alma haklarının kısıtlanıp kısıtlanmadığı, kısıtlandıysa kısıtlanma nedenlerine ilişkin bilgi:

Ortakların yeni pay alma haklarında kısıtlama yoktur.

b) Belli kişilere tahsis edilen payların ayrı ayrı nominal değer ve sayısı:

Yoktur.

c) Yeni pay alma hakkının kullanılmasından sonra kalan paylar için tahsis kararı alınıp alınmadığı:

Yeni pay alma haklarının kullanılmasından sonra kalan paylar halka arz edilecektir.

d) Yeni pay alma hakları, aşağıda belirtilen başvuru:

Şirket tarafından daha sonra KAP aracılığı (www.kap.gov.tr) ile duyurulacak olan tarihler arasında, 15 gün süreyle kullanılacaktır. Bu sürenin son gününün resmi tatile rastlaması halinde, yeni pay alma hakkı kullanım süresi, izleyen ilk iş günü akşamı sona erecektir.

Bir payın nominal değeri 1 Kr olup, 1 Kr'dan satışa sunulacaktır.

e) Ortakların, ödenmiş/çıkarılmış sermayedeki mevcut paylarına göre yeni pay alma oranı:

%66,67

f) Pay bedellerinin ödenme yeri ve şekline ilişkin bilgi:

Denizbank A.Ş. Karaköy Ticari Merkez Şubesi

Hesap No: 4060-437562-379

IBAN No: TR31 0013 4000 0004 3756 2003 99

Yeni pay alma haklarını kullanmak isteyen ve payları MKS'de aracı kurum/kuruluşlar nezdinde yatırım hesaplarında muhafaza ve takip edilen ortaklarımız, yeni pay tutarını, yukarıda belirtilen banka şubesinde açılan hesaba MKK tarafından aktarılmak üzere, yeni pay alma hakkı kullanım süresi içinde tam ve nakit olarak aracı kurum/kuruluşlar nezdindeki yatırım hesaplarına yatıracaklardır.

g) Başvuru şekli ve payların dağıtım zamanı ve yeri:

i) Yeni pay alma haklarını kullanmak isteyen ortaklarımızdan,

a. Payları dolaşımda olmayanlar yeni pay tutarını hesaplarının bulunduğu aracı kurumlar veya ihraççı aracılığıyla

b. Payları dolaşımda olanlar ise yeni pay tutarını hesaplarının bulunduğu aracı kurumlar aracılığıyla

yeni pay alma hakkı kullanım süresi içinde tam ve nakit olarak yatıracaklardır.

ii) Belirtilen yeni pay alma hakkı kullanım süresi içinde pay bedellerinin ödenmemesi halinde, yeni pay alma hakkı kullanılamayacaktır.

iii) Bu sermaye artırımında yeni pay alma hakkını kullanmak istemeyen ortaklarımız, yeni pay alma hakkı kullanım süresi içinde bu hakkını satabilirler.

23.1.11. Satın alma taahhüdünde bulunan gerçek ve/veya tüzel kişilerin adı, iş adresleri ve bir payın satın alma fiyatı ile bu kişilerin ihraççı ile olan ilişkisi hakkında bilgi:

Yoktur.

23.1.12. Varsa tasarruf sahiplerine satış duyurusunun ilan edileceği gazeteler:

Yoktur.

23.1.13. Halka arz nedeniyle toplanan bedellerin nemalandırılıp nemalandırılmayacağı, nemalandırılacaksa esasları:

Nemalandırılmayacaktır.

23.1.14. Halka arzda içsel bilgiye ulaşabilecek konumdaki kişilerin listesi:

Adı- Soyadı	Görevi ve Kurumu
Fikret Orman	BJK Derneği Yönetim Kurulu Başkanı
Ahmet Nur Çebi	BJK Derneği 2.Başkanı
Deniz Atalay	BJK Derneği As Başkan
Umut Güner	BJK Derneği As Başkan
Ahmet Ürkmezigil	BJK Derneği Genel Sekreter
Ahmet Kavalcı	BJK Derneği Yönetim Kurulu Üyesi
Melih Sami Esen	BJK Derneği Yönetim Kurulu Üyesi
Metin Albayrak	BJK Derneği Yönetim Kurulu Üyesi
Yalçın Kaya Yılmaz	BJK Derneği Yönetim Kurulu Üyesi
Erdal Torunoğulları	BJK Derneği Yönetim Kurulu Üyesi
Hakan Özköse	BJK Derneği Yönetim Kurulu Üyesi
Erdal Karacan	BJK Derneği Yönetim Kurulu Üyesi
Berkan Gocay	BJK Derneği Yönetim Kurulu Üyesi
Mete Vardar	BJK Derneği Yönetim Kurulu Üyesi
Emre Kocadağ	BJK Derneği Yönetim Kurulu Üyesi
Faik Akdil	BJK Derneği Yönetim Kurulu Üyesi
Fikret Orman	Beşiktaş Futbol A.Ş. Yönetim Kurulu Başkanı
Ahmet Ürkmezigil	Beşiktaş Futbol A.Ş. Yönetim Kurulu Üyesi
Deniz Atalay	Beşiktaş Futbol A.Ş. Yönetim Kurulu Üyesi
Metin Albayrak	Beşiktaş Futbol A.Ş. Yönetim Kurulu Üyesi

Erdal Torunođulları	Beşiktaş Futbol A.Ş. Yönetim Kurulu Üyesi
H. Ahmet Kılıçođlu	Beşiktaş Futbol A.Ş. Bađımsız Yönetim Kurulu Üyesi
Cenk Sümer	Beşiktaş Futbol A.Ş. Bađımsız Yönetim Kurulu Üyesi
Uđur Gökhan Sarı	Beşiktaş Şirketler Grubu Genel Koordinatörü
Umut Kutlu	Genel Müdür Yardımcısı
Zeynep Neslihan Sönmez	Grup Mali İşler Müdürü
Ayşe Kurdođlu	Finans Müdürü
Ayşe Sütçüođlu	Mali İşler Sorumlusu
Nihal Ünlü	Mali İşler Sorumlusu
Müsemma Beyazadam	Avukat
Ebru Ünal	Avukat
Ahmet Ateş	Operasyonel İşler Direktörü
Aziz Halid Hatman	Bilgi Teknolojileri Müdürü
Pınar Öker	Kalite ve İnsan Kaynakları Müdürü
Doruk Sazer	Yatırımcı İlişkileri Müdürü
Semih Usta	Dış İlişkiler Sorumlusu
Namık Kemal Şahin	İç Denetim Müdürü
Bülent Edinsel	Pazarlama ve Sponsorluklar Müdürü
Bülent Kuzucanlı	İnternet Sitesi Sorumlusu
Yunus Vardarlı	BJK Dernek Muhasebe Sorumlusu
Ebru Portakal	Beşiktaş Sportif Mali İşler Sorumlusu
Şahin Güçlümen	BJK Dernek Mali İşler Sorumlusu
Nurgül Aydın	Beşiktaş Sportif Mali İşler Sorumlusu
Ali Sezer	Beşiktaş Sportif Mali İşler Sorumlusu
Soner Gündem	Beşiktaş TV Mali İşler Sorumlusu
Sultan Özdemir	BJK Dernek Mali İşler Sorumlusu
Binnur Özen	Teknik Müdür
İhsan Coşkun	Beşiktaş İnşaat Genel Müdür
Nurullah Erdoğan	Deniz Yatırım Genel Müdür Yardımcısı

İnan Akova	Deniz Yatırım Bölüm Müdürü
Osman Taştemel	Deniz Yatırım Bölüm Müdürü
Melda Finanser	Deniz Yatırım Yönetmeni
İhsan Engindeniz	Deniz Yatırım Yönetmeni
Metin Canoğulları	Güney Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. Sorumlu Ortak Başdenetçi
Emre Burçkin	Consulta Bağımsız Denetim ve YMM A.Ş Sorumlu Ortak Başdenetçi

23.2. Dağıtım ve tahsis planı

23.2.1. İhraççının bildiği ölçüde, ihraççının ana hissedarları veya yönetim kurulu üyeleri ile yönetimde söz sahibi kişilerin yapılacak halka arzda iştirak taahhüdünde bulunma niyetinin olup olmadığı veya herhangi bir kişinin halka arz edilecek payların yüzde beşinden fazlasına taahhütte bulunmaya niyetli olup olmadığına ilişkin bilgi:

Şirket'in ana ortağı olan Kulüp sermaye artırımına Şirket'ten olan söz konusu alacaklarından mahsup edilmek suretiyle kendi hissesi oranında (%51) katılacaktır. Yeni pay alma hakkı kullanımı ve yeni pay alma hakkı sonrası kalan payların Borsa İstanbul Birincil Piyasa'da satışından sonra kalan paylar için, Kulüp tarafından herhangi bir taahhütte bulunulmamıştır.

23.2.2. Talepte bulunan yatırımcılara, halka arzdan aldıkları kesinleşmiş pay miktarının bildirilme süreci hakkında bilgi:

Herhangi bir talep toplanmayacağı için bu yönde belirlenen bir süreç yoktur.

23.3. Payların fiyatının tespitine ilişkin bilgi

23.3.1. 1,00 TL nominal değerli bir payın satış fiyatı ile talepte bulunan yatırımcının katlanacağı maliyetler hakkında bilgi

Yeni pay alma hakları 1 TL nominal değerli pay için 1 TL üzerinden kullanılacaktır. Arta kalan paylar nominal değer altında olmamak üzere Borsa Birincil Piyasa'da oluşacak fiyattan satışa sunulacaktır. Talepte bulunan yatırımcılar başvurdukları aracı kurumların ücretlendirme politikalarına tabi olacaktır. MKK tarafından aracı kuruluşlara tahakkuk ettirilen ve pay tutarı üzerinden hesaplanan "onbinde ikibuçuk" oranındaki hizmet bedeli aracı kurumların uygulamalarına istinaden yatırımcılardan tahsil edilebilir.

Deniz Yatırım Menkul Kıymetler A.Ş.'nin yatırımcıdan talep edeceği komisyon vb. giderler aşağıdaki tablo gösterilmektedir.

Hesap açma ücreti	:	Yoktur.
Payların Takas Bank'a virman ücreti	:	Takasbank ücret tarifesine göre tahsil edilecektir.
Yatırımcının başka aracı kuruluştaki hesabına virman ücreti	:	Takasbank ücret tarifesine göre tahsil edilecektir.
EFT ücreti	:	Yoktur.

Damga Vergisi	: Yoktur.
---------------	-----------

23.3.2. Halka arz fiyatının tespitinde kullanılan yöntemler ile satış fiyatının belirli olmaması durumunda halka arz fiyatının kamuya duyurulması süreci

Satışta, Sermaye Piyasası Kurulu'nun II-5.2 sayılı Sermaye Piyasası Araçlarının Satışı Tebliğinde yer alan "Borsa'da Satış" yöntemi kullanılacaktır.

Yeni pay alma haklarının kullanımından sonra arta kalan paylar nominal değerinin altında olmamak üzere Borsa Birincil Piyasa'da oluşan fiyattan satılacaktır.

23.3.3. Yeni pay alma hakkı kısıtlanmışsa yeni pay alma hakkının kısıtlanmasından dolayı menfaat sağlayanlar hakkında bilgi:

Yeni pay alma hakkı kısıtlanmamıştır.

23.4. Aracılık Yüklenimi ve Halka Arza Aracılık

23.4.1. Halka arza aracılık edecek yetkili kuruluşlar hakkında bilgi:

Yurtdışında satış yoktur. Halka arza ve sermaye artırımına Deniz Yatırım Menkul Kıymetler A.Ş. aracılık edecektir.

23.4.2. Halka arzın yapılacağı ülkelerde yer alan saklama ve ödeme kuruluşlarının isimleri:

Yoktur.

23.4.3. Aracılık türü hakkında bilgi:

			Yüklenimde Bulunulan Payların		Yüklenimde Bulunulmayan Payların	
Yetkili Kuruluş	Oluşturulmuşsa Konsorsiyumdaki Pozisyonu	Aracılığın Türü	Nominal Değeri (TL)	Halka Arz Edilen Paylara Oranı (%)	Nominal Değeri (TL)	Halka Arz Edilen Paylara Oranı (%)
Deniz Yatırım Menkul Kıymetler A.Ş.	--	En iyi gayret	Yoktur	Yoktur	160.000.000,00	100

Yüklenimde bulunan pay yoktur.

23.4.4. Aracılık sözleşmesi hakkında bilgi

Deniz Yatırım Menkul Kıymetler A.Ş. ile yapılan aracılık sözleşmesinin tarihi 28/05/2015'tir. Sözleşmenin konusu, kayıtlı sermaye sistemindeki Şirket'in 240.000.000,00-TL olan mevcut çıkarılmış sermayesinin, tamamı bedelli olarak ve mevcut ortakların yeni pay alma hakları kısıtlanmaksızın 400.000.000,00 TL'ye artırılması nedeniyle ihraç edilecek olan

160.000.000,00 TL nominal bedelli payların, Şirket ortaklarına, Şirket ortaklarına, Şirket'te sahip oldukları payları oranında ve nominal bedel üzerinden, yeni pay alma haklarını kullanmaları için 15 günlük süre tanınması işlemlerine ve kullanılmayan yeni pay alma haklarından kalan payların birincil piyasada satışı işlemine aracılık edilmesidir.

Aracı Kuruluş, sermaye artırımını aracılık hizmetini "En İyi Gayret" yoluyla vermeyi taahhüt etmektedir.

Şirket, Aracılık Hizmetleri karşılığında Aracı Kurum'a aşağıda belirtilen hizmet bedelini ve yine aşağıda belirtilen şekilde belirlenecek olan komisyonu ödeyecektir.

1. Aracılık Hizmeti Kapsamında, bedellerin tahsili ve payların teslimi için ödenecek hizmet bedeli ("Hizmet Bedeli"):	:	120.000 TL + BSMV
2. Yeni pay alma hakkı kullanımı sonrası kalan payların Borsa Birincil Piyasada Satışına Aracılık için ödenecek komisyon tutarı:	:	Toplam satış tutarı üzerinden % 0,1 (Y/bindebir) oranında komisyon + BSMV

23.5. Halka arza ilişkin ilgili gerçek ve tüzel kişilerin menfaatleri:

Şirket paylarının halka arzından, Şirket sermaye, aracılık hizmeti veren DenizYatırım aracılık komisyonu elde edecektir.

24. BORSADA İŞLEM GÖRMEYE İLİŞKİN BİLGİLER

24.1. Payların Borsada işlem görme tarihleri:

Payların borsada işlem görmesi, payların ikincil piyasalarda yatırımcılar arasında alınıp satılmasıdır. Sermaye artırımını nedeniyle ihraç edilen yeni payların borsada işlem görmesi için ilgili şartları (kotasyon kriterleri) taşımaları, ilgili pazar listesine kayıt edilmesi ve işlem görmesinin kabul edilmesi, yani Borsa İstanbul kotuna alınması gerekir.

Sermaye artırımında ihraç edilen paylar yeni pay alma haklarının kullanılmaya başladığı 1'inci gün itibariyle MKK'da gerekli işlemlerin yapılmasını müteakip Borsa İstanbul A.Ş.'de işlem görmeye başlarlar.

24.2. İhraççının aynı grup paylarının borsaya kote olup olmadığına/borsada işlem görüp görmediğine veya bu hususlara ilişkin bir başvurusunun bulunup bulunmadığına ilişkin bilgi:

Ortaklığımızın B grubu payları "BJKAS" kodu ile 2002 yılından itibaren BIST'te işlem görmektedir.

24.3. Borsada işlem görmesi amaçlanan paylarla eş zamanlı olarak;

- Söz konusu paylarla aynı grupta yer alanların tahsisli/nitelikli yatırımcılara satışa konu edilmesi veya satın alınmasının taahhüt edilmesi veya,

- İhraççının başka bir grup payının veya sermaye piyasası araçlarının tahsisli/nitelikli yatırımcılara satışa ya da halka arza konu edilmesi durumunda

bu işlemlerin mahiyeti ve bu işlemlerin ait olduğu sermaye piyasası araçlarının

sayısı, nominal değeri ve özellikleri hakkında ayrıntılı bilgi:

Yoktur.

24.4. Piyasa yapıcı ve piyasa yapıcılığın esasları:

Yoktur.

25. MEVCUT PAYLARIN SATIŞINA İLİŞKİN BİLGİLER İLE TAAHHÜTLER

Yoktur.

26. HALKA ARZ GELİRİ VE MALİYETLERİ

26.1. Halka arza ilişkin ihraççının elde edeceği net gelir ile katlanacağı tahmini toplam ve pay başına maliyet:

Halka arza ilişkin tahmini toplam maliyet ve pay başına maliyet aşağıdadır (TL):

Kurul Ücreti (Payların İhraç değeri üzerinden % 0.2)	320.000
Borsa İstanbul A.Ş. Kota Alma Ücreti % 0,03+BSMV	50.400
Rekabeti Koruma Fonu % 0.04	64.000
Aracı Kuruluş Ücreti	126.000
MKK İhraççı Hizmet Bedeli (%0,005, üst limit 31.250 + BSMV)	8.400
İlan ve Tescil Giderleri (Tahmini)	10.000
Diğer Giderler (Tahmini)	41.200
TOPLAM	620.000
1 TL Nominal Değerli Payların Toplamı	160.000.000
Pay Başına Maliyet	0,0038750

Tahmini toplam maliyet 620.000 TL tutarındadır. Halka arz edilecek hisse senetlerinin toplam nominal değeri ise 160.000.000 TL'dir. Bu durumda halka arz edilecek 1 TL'lik nominal değerli pay başına düşen maliyet tahmini 0.0039 TL'dir.

Kulüp sermaye artırımına Şirket'ten olan söz konusu alacaklarından mahsup edilmek suretiyle kendi hissesi oranında (%51,00) katılacaktır. 28.02.2015 tarihi itibarıyla, Şirket'in, ana ortağı BJK Derneği'ne olan borçlarının toplamı 46.654.555 TL'dir. Söz konusu borç tutarı 22 Mayıs 2015 tarihi itibarıyla 95.092.563,14 TL olmuştur. Şirket tarafından gerçekleştirilecek olan sermaye artırımında Kulüp tarafından kullanılacak olan yeni pay alma haklarının 81.617.390 TL tutarındaki kısmı, Kulüp'ün Şirket'ten olan söz konusu alacaklarından mahsup edilmek suretiyle kullanılacaktır. Yeni pay alma hakkı kullanımı ve yeni pay alma hakkı sonrası kalan payların Borsa İstanbul Birincil Piyasa'da satışından sonra kalan paylar için, Kulüp tarafından herhangi bir taahhütte bulunulmamıştır.

26.2. Halka arzın gerekçesi ve halka arz gelirlerinin kullanım yerleri:

Şirketimiz sermayesinin güçlendirilmesi, borç yeniden yapılandırılmalarının gerçekleştirilmesi ve kısa vadede ihtiyaç duyulan işletme sermayesinin elde edilmesi için bedelli sermaye artırımını

kararı alınmıştır. Planlanan sermaye artırımını ile elde edilecek fonların kullanım yerleri aşağıdaki şekilde belirlenmiş olup Şirketimiz Yönetim Kurulu 29.05.2015 tarih ve 2015/14 sayılı toplantısında onaylanmıştır;

Planlanan Kullanımlar	TL
Futbolcu Ücret Ödemeleri	34.000.000
BJK Derneği borç mahsubu	81.617.390
Finansal Borç Ödemeleri	12.750.000
İştirak Sermaye Artırımı	10.000.000
Transfer Borçları	3.632.610
Vergi ve SGK Ödemeleri	11.000.000
Tedarikçi Ödemeleri	2.000.000
Protokol borçları	1.000.000
Personel Maaş	3.000.000
Diğer Ödemeler	1.000.000
TOPLAM	160.000.000

*28.02.2015 tarihi itibarıyla, Şirket'in, ana ortağı BJK Derneği'ne olan borçlarının toplamı 46.654.555 TL'dir. Söz konusu borç tutarı 22 Mayıs 2015 tarihi itibarıyla 95.092.563,14 TL olmuştur. Şirket tarafından gerçekleştirilecek olan sermaye artırımında Kulüp tarafından kullanılacak olan yeni pay alma haklarının 81.617.390 TL tutarındaki kısmı, Kulüp'ün Şirket'ten olan söz konusu alacaklarından mahsup edilmek suretiyle kullanılacaktır.

27. SULANMA ETKİSİ

27.1. Halka arzdan kaynaklanan sulanma etkisinin miktarı ve yüzdesi:

SPK'nin İzahname Hazırlama Kılavuzuna göre ilgili hesaplama özkaynak tutarı üzerinden yapıldığından ve Şirket'in özkaynak tutarı 28 Şubat 2015 tarihi itibarıyla negatif değerde olduğundan hesaplama yapılamamaktadır.

Ortaklarımızın yeni pay alma hakkı kısıtlanmamıştır. Ortaklarımızın yeni pay hakkı kullanım oranına ne tutarda/oranda katılacakları tam olarak öngörülmediği için sulanma etkisi hesaplanmamıştır.

Mevcut hissedarların yeni pay alma haklarının kullanılmaları ve kullanılmayan payların tamamının BİST Birincil Piyasası'nda satılması halinde dolaşımdaki pay miktarının nominal tutarı nakit olarak artırılan nominal pay tutarı kadar artacaktır.

27.2. Mevcut hissedarların halka arzdan pay almamaları durumunda (yeni pay alma haklarını kullanmamaları durumunda) sulanma etkisinin tutarı ve yüzdesi:

Ortaklarımızın yeni pay alma hakkı kısıtlanmamıştır. Ortaklarımızın yeni pay hakkı kullanım oranına ne tutarda/oranda katılacakları tam olarak öngörülmediği için sulanma etkisi hesaplanmamıştır.

Mevcut hissedarların yeni pay alma haklarının kullanmamaları ve kullanılmayan payların tamamının BİST Birincil Piyasası'nda satılması halinde dolaşımdaki pay miktarının nominal tutarı nakit olarak artırılan nominal pay tutarı kadar artacaktır.

28. UZMAN RAPORLARI VE ÜÇÜNCÜ KİŞİLERDEN ALINAN BİLGİLER

28.1. Halka arz sürecinde ihraççıya danışmanlık yapanlar hakkında bilgiler:

Yoktur.

28.2. Uzman ve bağımsız denetim raporları ile üçüncü kişilerden alınan bilgiler:

İzahnamenin hazırlanmasında Güney Bağımsız Denetim ve Serbest Muhasebeci Finansal Müşavirlik Anonim tarafından imzalanmış 31.05.2014, 31.05.2013, Consulta Bağımsız Denetim ve YMM A.Ş. tarafından imzalanmış 31.05.2012 tarihli bağımsız denetim raporları ve finansal tablo dipnotları esas alınmıştır.

İzahnamede bağımsız Denetim Şirketleri tarafından hazırlanan yıllık mali tablolara ve bağımsız denetimden geçmemiş ara dönem mali tablo bilgilerine yer verilmiştir. Bağımsız denetim şirketleri tarafından sağlanan bilgiler, aynen alınmış, Şirketimizin bildiği veya ilgili üçüncü şahsın yayınladığı bilgilerden kanaat getirebildiği kadarıyla, açıklanan bilgileri yanlış veya yanıltıcı hale getirecek herhangi bir eksiklik bulunmadığını ve izahnamedeki bu bilgilerin aynen alındığını beyan ederiz.

Şirketimiz 31.05.2014, 31.05.2013 tarihli finansal tablolarını denetleyen bağımsız denetim kuruluşu ile ilgili bilgiler şu şekildedir:

Şirketin Adı: Güney Bağımsız Denetim ve SMMM A.Ş. (E&Y)

Şirketin Adresi: Eski Büyükdere Cad. Orjin Maslak No:27 34398, Maslak Sarıyer İstanbul, Türkiye

Sorumlu Ortak Başdenetçi: Metin Canoğulları

31 Mayıs 2014 tarihli Bağımsız Denetim Raporu'nda Güney Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik Anonim Şirketi tarafından,

“1) Şirket'in 28 Aralık 2013 tarihinde yapılan 1 Haziran 2012- 31 Mayıs 2013 faaliyet dönemine ait olağan genel kurul toplantısında 1 Haziran 2012- 31 Mayıs 2013 dönemi faaliyetlerine ilişkin bilanço ve kar-zarar hesapları kabul ve tasdik edilmekle birlikte bahsi geçen dönemde görev alan yönetim kurulu başkanı ve üyelerinden bir kısmı ibra edilmemiştir. Söz konusu durumun ortaya çıkarabileceği sonuçların ilişikteki finansal tablolar üzerindeki etkisini tespit etmemiz mümkün olamamıştır.

2) Şirket 31 Mayıs 2012 öncesi dönemlerde futbolcu ve teknik direktörlere banka havalesi yoluyla veya senede bağlı borcun ödenmesi anında stopaj hesabı yaparak yükümlülüğünü vergi

beyannamesi düzenleyerek tahakkuk ettirmekte iken, 31 Mayıs 2012 tarihinden itibaren ise ödenmemiş tüm futbolcu ve teknik direktör borçlarına stopaj hesaplamaya başlamış ve mali tablolarına yansıtmıştır. Şirket, 2012 yılında, 31 Mayıs 2012 tarihi itibarıyla geçmiş dönemlerde ödenmemiş tüm futbolcu ve teknik kadro borçlarının sadece vergi aslına ilişkin 10.058.149 TL stopaj karşılığını mali tablolarına yansıtmasıyla beraber, ayrılan 10.058.149 TL vergi karşılığının tahakkuk ettirilmesi gereken dönemlerde beyan edilmemesi sonucunda ortaya çıkması muhtemel vergi cezaları ve gecikme faizlerinin tespiti yapılamadığından ilişikteki finansal tablolar bu hususa ilişkin ilave bir karşılık içermemektedir. 2013-2014 sezon içerisinde geçmiş dönem borçlarının bir kısmının nakten ödenmesi ve dolayısıyla stopajlarının beyan edilmesi nedeniyle ayrılan karşılık tutarı 31 Mayıs 2014 tarihi itibarıyla 9.562.088 TL'ye düşmüştür.”

hususları gerekçe gösterilmek suretiyle “**Şartlı**” görüş bildirilmiştir.

Ayrıca raporun görüş sayfasının sonuç bölümünde diğer hususlar başlığı altında Bağımsız Denetçi ilave şartsız görüş sunmaksızın aşağıdaki hususlara dikkat çekmektedir.

“i) İlişikteki finansal tablolar işletmenin sürekliliği ilkesi baz alınarak hazırlanmıştır. Ancak, finansal tablo dipnotu 2.7’de ayrıca belirtildiği üzere Grup’un 31 Mayıs 2014 tarihi itibarıyla kısa vadeli yükümlülükleri dönen varlıklarını 293.496.377 TL aşmış ve yine aynı tarih itibarıyla sona eren yıla ait net dönem zararı 143.902.222 TL, geçmiş yıllar zararları ise 461.762.738 TL olarak gerçekleşmiştir ve toplam özkaynakları negatife dönmüş olup 364.056.139 TL’dir. Bu durum, Grup’un devamlılığını sürdürebilme kabiliyetine ilişkin önemli ölçüde belirsizliğin bulunduğu göstergesi olabilir. Ayrıca, söz konusu durum, Türk Ticaret Kanunu (TTK)’nin 376. Maddesi’ne göre de borca batıklık olarak değerlendirildiğinden Şirket Yönetim Kurulu’nun TTK’nin 376. Maddesi’nde belirtilen tedbirleri almasını gerektirmektedir. Grup yönetiminin söz konusu duruma ilişkin açıklamaları 2.7 no’lu finansal tablo dipnotunda açıklanmıştır.”

31 Mayıs 2013 tarihli Bağımsız Denetim Raporu’nda Güney Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik Anonim Şirketi tarafından,

“1) Şirket’in 28 Aralık 2012 tarihinde yapılan 1 Haziran 2011- 31 Mayıs 2012 faaliyet dönemine ait olağan genel kurul toplantısında 1 Haziran 2011- 31 Mayıs 2012 dönemi faaliyetlerine ilişkin bilanço ve kar-zarar hesapları kabul ve tasdik edilmekle birlikte bahsi geçen dönemde görev alan yönetim kurulu başkanı ve üyelerinden bir kısmı ibra edilmemiştir. Söz konusu durumun ortaya çıkarabileceği sonuçların ilişikteki finansal tablolar üzerindeki etkisini tespit etmemiz mümkün olamamıştır.

2) İstanbul 7. İcra Müdürlüğü’nün 2011/5101 E. sayılı dosyasıyla Gaziantep Spor Kulübü Derneği tarafından Şirket’e ve Şirket’in eski Yönetim Kurulu Başkanı Yıldırım Demirören aleyhine toplam 905.844 TL tutarında ilamsız icra takibi başlatılmıştır. Anılan takibin ve ödeme emrinin iptali amacıyla Şirket tarafından İstanbul 3. İcra Hukuk Mahkemesinde 2011/489 E. sayılı dosyasıyla dava açılmıştır. Mahkemece yapılan yargılama sonucunda faizi ile birlikte borcun 1.007.849 TL olarak düzeltilmesine karar verilmiştir. Hukuki aşaması devam eden davaya ilişkin olarak finansal tablolarda herhangi bir karşılık ayrılmamıştır.

3) Media Eye Ltd. tarafından Şirket aleyhine; fazlayı talep hakkını saklı tutarak 28.10.2005 tarihli sözleşme uyarınca 2010/2011 ve 2011/2012 futbol sezonuna ilişkin UEFA havuz gelirlerinin %10’una tekabül eden 1.741.763 Euro ile aynı sözleşmenin 2.2 inci maddesi uyarınca 1.500.000 ABD Doları tutarındaki cezai şart bedelinin tahsili iddialarıyla İstanbul 42. Asliye Ticaret Mahkemesi’nin 2013/145 E. sayılı dosyasından alacak davası açılmıştır. Hukuki aşaması devam eden davaya ilişkin olarak finansal tablolarda herhangi bir karşılık

ayrılmamıştır.

4) 31 Mayıs 2013 tarihi itibarıyla maddi olmayan duran varlıklar hesabında muhasebeleştirilen ve futbolcu lisans hakları içerisinde yer alan ve bonservis bedellerinin net defter değerleri sırasıyla 661.500 TL ve 1.091.840 TL olan Burak Kaplan ve Tanju Kayhan adlı sporcular, bedelsiz olarak başka birer kulübe kiralık verilmiş olmakla birlikte finansal tablolarda bu sporculara ilişkin taşınan değerlerde değer düşüklüğü karşılıkları yansıtılmamıştır.

5) Uluslararası Muhasebe Standardı 39 "Finansal Araçlar" standardına göre; kullanılan krediler alındıkları tarihlerde alınan kredi tutarından işlem masrafları çıkartıldıktan sonraki değerleri ile kaydedilir ve takip eden dönemlerde ise etkin faiz yöntemi kullanılarak iskonto edilmiş değerleri üzerinden taşınır. Grup, etkin faiz yöntemine göre kredilerini ilk kez 30 Kasım 2012 tarihi itibarıyla iskonto ettiğinden, ilişikteki 31 Mayıs 2013 tarihinde sona eren yıla ait kapsamlı gelir tablosunda 1.935.335 TL iskonto gideri yansıtılmıştır. Benzer uygulama 1 Haziran 2012 tarihinde yapılmadığından 1.935.335 TL'nin ne kadarının geçmiş dönem zararlarında yansıtılacağını tespit etmemiz mümkün olmamıştır.

6) Uluslararası Muhasebe Standardı 38 "Maddi Olmayan Duran Varlıklar (UMS 38)" standardına göre, bir maddi olmayan duran varlık sadece ve sadece varlıkla ilişkilendirilen beklenen gelecekteki ekonomik yararların işletme için gerçekleşmesinin muhtemel olması ve varlığın maliyetinin güvenilir bir şekilde ölçülebilmesi durumunda muhasebeleştirilir. Beşiktaş Sportif Ürünleri A.Ş. 2004 yılında Şirket'in ana ortağı olan Beşiktaş Jimnastik Kulübü Derneği (BJK Dernek)'nden 3.306.582 TL tutarında internet kullanım hakkı satın almıştır. İlgili maddi olmayan duran varlık UMS 38 kapsamında ilk kez 31 Mayıs 2013 tarihi itibarıyla Şirket tarafından incelenmiş ve kalan net defter değeri olan 1.026.963 TL 31 Mayıs 2013 tarihi itibarıyla sona eren yıla ait kapsamlı gelir tablosunda gider olarak kaydedilmiştir. Söz konusu inceleme geçmiş dönemlerde yapılsaydı, cari dönem zararı 1.026.963 TL az, geçmiş yıllar zararları 1.026.963 TL kadar fazla olacaktı.

7) Şirket 31 Mayıs 2012 öncesi dönemlerde futbolcu ve teknik direktörlere banka havalesi yoluyla veya senede bağlı borcun ödenmesi anında stopaj hesabı yaparak yükümlülüğünü vergi beyannamesi düzenleyerek tahakkuk ettirmekte iken, 31 Mayıs 2012 tarihinden itibaren ise ödenmemiş tüm futbolcu ve teknik direktör borçlarına stopaj hesaplama başlanmış ve mali tablolarına yansıtılmıştır. Ancak, Şirket 31 Mayıs 2012 tarihi itibarıyla geçmiş dönemlerde ödenmemiş tüm futbolcu ve teknik kadro borçlarının sadece vergi aslına ilişkin 10.058.149 TL stopaj karşılığı ayırmış ve bu tutarın tamamını da geçmiş dönemlerin etkisini ayırtırmadan 31 Mayıs 2012 tarihi itibarıyla sona eren kapsamlı gelir tablosunda giderleştirmiştir. Ayrılan 10.058.149 TL vergi karşılığının tahakkuk ettirilmesi gereken dönemlerde beyan edilmemesi sonucunda ortaya çıkması muhtemel vergi cezaları ve gecikme faizlerinin tespiti yapılamadığından ilişikteki finansal tablolar bu hususa ilişkin ilave bir karşılık içermemektedir.”

hususları gerekçe gösterilmek suretiyle “**Şartlı**” görüş bildirilmiştir.

Ayrıca raporun görüş sayfasının sonuç bölümünde diğer hususlar başlığı altında Bağımsız Denetçi ilave şartsız görüş sunmaksızın aşağıdaki hususlara dikkat çekmektedir.

“i) İlişikteki finansal tablolar işletmenin sürekliliği ilkesi baz alınarak hazırlanmıştır. Ancak, finansal tablo dipnotu 2.7'de belirtildiği üzere Grubun 31 Mayıs 2013 tarihi itibarıyla kısa vadeli yükümlülükleri dönen varlıklarını 179.853.066 TL aşmış ve yine aynı tarih itibarıyla sona eren yıla ait net dönem zararı 68.299.282 TL, geçmiş yıllar zararları ise 393.280.718 TL olarak gerçekleşmiştir ve toplam özkaynakları negatife dönmüş olup 219.774.261 TL'dir. Bu durum, Grubun devamlılığını sürdürebilme kabiliyetine ilişkin önemli ölçüde belirsizliğin bulunduğu göstergesi olabilir ve bu nedenle bu şartlar altında varlıklarını taşıdığı

değerlerden nakte dönüştüremeyebilir ve yükümlülüklerini yerine getiremeyebilir. Ancak, Grup yönetiminin söz konusu duruma ilişkin açıklamaları 2.7 no'lu finansal tablo dipnotunda açıklanmıştır.

ii) Grubun 31 Mayıs 2012 tarihinde sona eren yıla ait konsolide finansal tablolarının bağımsız denetimi başka bir bağımsız denetim kuruluşu tarafından yapılmış ve söz konusu denetim şirketinin 6 Eylül 2012 tarihli bağımsız denetim raporunda Aktif Tanıtım ve Matbaa Hizmetleri Ticaret Limited Şirketi borç davası, Matteo Ferrari davası, futbolcu stopajlarına ilişkin ayrılan tahakkuk, İstanbul Özel Yetkili Başsavcılığı'nca 3 Temmuz 2011 tarihinde başlatılan soruşturma ve buna bağlı olarak Türkiye Futbol Federasyonu'nun başlattığı inceleme, maddi olmayan duran varlıkların UMS 38 kapsamında maliyet bedelleri ile finansal tablolarda yer alması ve maddi ve maddi olmayan duran varlıkları üzerindeki sigorta teminat tutarı konularında şartlı görüş bildirilmiştir.

iii) Dipnot 30 'da detaylı olarak açıklandığı üzere; UEFA' nın aldığı karar neticesinde Şirket Avrupa kupalarından 2013-2014 sezonunda 1 yıl süreyle men edilmiştir. Şirket' in Uluslararası Spor Tahkim Mahkemesi (CAS) nezninde açtığı dava 30 Ağustos 2013 tarihinde Şirket aleyhine sonuçlanmıştır.”

Şirket'in 31.05.2012 tarihli finansal tablolarını denetleyen bağımsız denetim kuruluşu ile ilgili bilgiler şu şekildedir:

Şirketin Adı: **Consulta Bağımsız Denetim ve YMM A.Ş.**

Şirketin Adresi: **Kore Şehitleri Caddesi Üsteğmen Mehmet Gönenç SokakNo: 3 Kat: 3 34394 Zincirlikuyu Şişli İstanbul**

Sorumlu Ortak Başdenetçi: **H.Emre Burçkin**

31 Mayıs 2012 tarihli Bağımsız Denetim Raporu'nda, Consulta Bağımsız Denetim ve Yeminli Mali Müşavirlik A.Ş. tarafından,

“1) Dipnot 23 'de detaylı olarak açıklandığı üzere; Aktif Tanıtım ve Matbaa Hizmetleri Tic. Ltd. Şti. Şirket aleyhine BJK İnönü Stadyumu Reklam Alanları Yer Tahsis Sözleşmesi'nin feshinin haksızlığının tespiti, sözleşmeden kaynaklanan haklarının aynen ifası, borçlu olmadıklarının tespiti ve zararın tazmini talepli 10.000 USD tutarlı dava açmıştır. Davacı Aktif Tanıtım ve Matbaa Hizmetleri Tic. Ltd. Şti. 21.09.2011 tarihli dilekçesiyle davayı 8.608.506 USD + KDV olarak (KDV dahil 10.158.100,80 USD) ıslah etmiştir. Mahkeme tarafların son diyeceklerini bildirmeleri için süre vermiş olup, duruşması 12.09.2012 tarihine atılmıştır. Şirket devam eden Aktif Tanıtım ve Matbaa Hizmetleri Tic. Ltd. Şti. davası için 31 Mayıs 2012 tarihli finansal tabloların da 10.158.100,80 USD ıslah edilen tutar ve 1.070.833,13 USD faiz olmak üzere toplam 11.228.933,93 USD (20.556.809 TL) dava karşılığı ayırmıştır. Hukuki aşaması devam eden davanın Şirket faaliyetlerine olası etkilerine ilişkin belirsizlik devam ettiğinden, Şirket'in finansal tabloları üzerindeki muhtemel etkileri belirsizlik nedeniyle bilinmemektedir.

2) Dipnot 23 'de detaylı olarak açıklandığı üzere; futbolcu Matteo Ferrari şirketle olan sözleşmesinin feshi nedeniyle CAS nezdinde toplam 7.676.752,43 Euro tutarlı dava açmış olup, şirket tarafından da 7.750.000 Euro tutarında karşı dava açılmış olup, yargılaması CAS nezdinde devam ettiği avukat beyanlarında yer almaktadır. Şirket devam eden futbolcu Matteo Ferrari davası için 31 Mayıs 2012 tarihli finansal tabloların da 6.420.918,50 EURO anapara ve 690.907,68 EURO faiz olmak üzere toplam 7.111.826,18 EURO (16.210.697 TL) dava karşılığı ayırmıştır. Hukuki aşaması devam eden karşılıklı davaların Şirket faaliyetlerine olası etkilerine ilişkin belirsizlik devam ettiğinden, Şirket'in finansal tabloları üzerindeki muhtemel etkileri

belirsizlik nedeniyle bilinmemektedir.

3) Dipnot 11 detaylı olarak açıklandığı üzere; Şirket belirlediği muhasebe politikası gereği önceki dönemlerde futbolcu ve teknik direktörlere banka havalesi yoluyla veya senete bağlı borçlarda senetin vadesinde yapılan ödemeler üzerinden vergi hesaplayarak vergi beyannameleri ile tahakkuk ettirmekte iken, şirket muhasebe politikasında değişikliğe gitmek suretiyle (Dipnot 2) futbolcu ve teknik direktörlere fiilen ödeme yapılmamış olsa bile sözleşme kapsamında doğduğu belirtilen senetli ve senetsiz borçları için 31 Mayıs 2012 tarihli finansal tabloların da toplam 10.058.149 TL vergi karşılığı ayırmıştır. Cari dönemde muhasebe politikasında değişikliğe bağlı olarak ayrılan 10.058.149 TL vergi karşılığı hesaplamasının geçmişe dönük uygulamanın veya finansal tabloları yeniden düzenlemenin etkileri saptanamadığı için 10.058.149 TL vergi karşılığını cari dönem finansal tablolarında yer almaktadır. Ayrılan 10.058.149 TL vergi karşılığının tahakkuk ettiği düşünülen önceki dönemlerinde beyan edilmemesi sonucunda ortaya çıkması muhtemel vergi cezalarının finansal tablolar üzerindeki belirsizliği devam ettiğinden, Şirket'in finansal tabloları üzerindeki muhtemel etkileri belirsizlik nedeniyle bilinmemektedir.

4) Dipnot 42 'de detaylı olarak açıklandığı üzere; İstanbul Özel Yetkili Cumhuriyet Başsavcılığı'nca 03 Temmuz 2011 tarihinde 6222 sayılı kanun kapsamında bir soruşturma başlatılmıştır. Ayrıca buna bağlı olarak Türkiye Futbol Federasyonu da ("TFF") bu konuya ilişkin bir inceleme başlatmıştır. Denetim raporumuz tarihi itibarıyla mahkemece verilen karar Yargıtay aşamasındadır. Diğer taraftan TFF yapmış olduğu incelemeyi sonuçlandırmış ve 06 Mayıs 2012 tarihli yazı ile disiplin ihlali unsurları oluşmadığına dolayısı ile ceza tayinine yer olmadığına karar vermiştir. Yürütülmekte olan soruşturma kapsamında yapılan arama ve incelemeler Şirket evrak ve kayıtlarını kapsamamakla ve Şirket'in soruşturma dönemindeki faaliyet konusunun da soruşturma konusu ile herhangi bir ilgisi bulunmamakla birlikte soruşturma neticesinde adli makamlar tarafından alınacak kararların Şirket faaliyetlerine olası etkilerine ilişkin belirsizlik devam ettiğinden, alınacak kararların Şirket'in finansal tabloları üzerindeki muhtemel etkileri bilinmemektedir. Bu nedenle ilişikteki finansal tablolarda oluşabilecek zarar öngörülemediğinden herhangi bir karşılık ayrılmamıştır.

5) Uluslararası Muhasebe Standardı 38' in 76 bendi kapsamında maddi olmayan duran varlıkların maliyet tutarı dışında bir tutardan muhasebeleştirilmesi için, maddi olmayan duran varlık rayiç değerinin tespitini yapabilecek aktif piyasa veya otoritenin bulunmaması nedeniyle, maddi olmayan duran varlıklarda yer alan futbolcu sözleşme hak bedelleri maliyet bedelleriyle finansal tablolarda yer almaktadır.

6) 31 Mayıs 2012 tarihi itibarıyla Not 18 ve 19' de detayı verilen maddi ve maddi olmayan duran varlıklar üzerindeki sigorta teminat tutarı 18.122.600 TL'dir.” hususları gerekçe gösterilmek suretiyle “**Şartlı**” görüş bildirilmiştir.

Artıdeğer Uluslararası Bağımsız Denetim ve Yeminli Mali Müşavirlik A.Ş. tarafından 22.05.2015 tarihli “Şirket Fonlanmış Borçlarının Sermaye İlavesi ile İlgili Özel Amaçlı Yeminli Mali Müşavirlik Raporu” ve 22.05.2015 tarihli “Sermayenin Ödendiğinin Tespitine Ait Özel Amaçlı Yeminli Mali Müşavirlik Tasdik Raporu” hazırlanmıştır.

29. İNCELEMAYA AÇIK BELGELER

Aşağıdaki belgeler **Süleyman Seba Caddesi No:48 BJK Plaza B Blok Zemin Kat Akaretler Beşiktaş, İstanbul** adresindeki ihraççının merkezi ve başvuru yerleri ile ihraççının internet sitesi (www.bjk.com.tr) ile Kamuyu Aydınlatma Platformunda(KAP) tasarruf sahiplerinin incelemesine açık tutulmaktadır:

1) İzahnamede yer alan bilgilerin dayanağını oluşturan her türlü rapor ya da belge ile değerlendirme ve görüşler (değerleme, uzman, faaliyet ve bağımsız denetim raporları ile yetkili kuruluşlarca hazırlanan raporlar, esas sözleşme, vb.)

- a. Ana sözleşme
- b. Bağımsız Denetim Raporları
- c. Faaliyet raporları
- d. Değerleme Raporları
- e. Özel Amaçlı Raporlar

2) İhraççının izahnamede yer alması gereken finansal tabloları

a. Ortaklık'ın son 3 yıl Finansal Tablolar ve Bağımsız Denetim Raporları (31 Mayıs 2014, 31 Mayıs 2013, 31 Mayıs 2012) ile 28 Şubat 2015 ve 28 Şubat 2014 tarihinde sona eren 9 aylık hesap dönemine ait Özet Konsolide Finansal Tablolar.

Dönem	Açıklama	İlan Tarihi (KAP)
1 Haziran 2014 - 28 Şubat 2015	Finansal Tablolar	9 Nisan 2015
1 Haziran 2013 - 31 Mayıs 2014	Finansal Tablolar ve Bağımsız Denetim Raporu	11 Eylül 2014
1 Haziran 2013 – 28 Şubat 2014	Finansal Tablolar	9 Nisan 2014
1 Haziran 2012 - 31 Mayıs 2013	Finansal Tablolar ve Bağımsız Denetim Raporu	6 Eylül 2013
1 Haziran 2011 - 31 Mayıs 2012	Finansal Tablolar ve Bağımsız Denetim Raporu	7 Eylül 2012

30. PAYLAR İLE İLGİLİ VERGİLENDİRME ESASLARI

1. Pay satın alanların vergilendirilmesi.

a) Payların elden çıkarılması karşılığında sağlanan kazançların vergilendirilmesi.

GVK'nin Geçici 67. Maddesinin (1) numaralı fıkrasına göre; 31 Aralık 2015 tarihine kadar uygulanmak üzere, sermaye piyasalarında bankalar ve aracı kurumlar vasıtasıyla yapılan pay alım- satım işlemlerinden doğan kazançlar, tam ve dar mükellef gerçek kişi ve kurumlar için % 0 oranında tevkifat suretiyle vergilendirilmektedir. (2010/926 sayılı Bakanlar Kurulu Kararı ile değişik, 2006/10731 sayılı Bakanlar Kurulu Kararı, Md.1/a).

Tevkifatın sorumlusu, durumuna göre işleme aracılık eden bankalar, aracı kurumlar veya saklamacı kuruluşlar olabilmektedir. Tevkifat, takvim yılının üçer aylık dönemleri itibarıyla yapılmaktadır.

Hisse senetleri değişik tarihlerde alındıktan sonra bir kısmının elden çıkarılması halinde tevkifat matrahının tespitinde dikkate alınacak alış bedelinin belirlenmesinde ilk giren ilk çıkarı metodu esas alınacaktır. Hisse senetlerinin alımından önce elden çıkarılması durumunda, elden çıkarılma tarihinden sonra yapılan ilk alım işlemi esas alınarak üzerinden tevkifat yapılacak tutar tespit edilir.

Aynı gün içinde birden fazla alım satım yapılması halinde o gün içindeki alış maliyetinin tespitinde ağırlıklı ortalama yöntemi uygulanabilecektir. Alış ve satış işlemleri dolayısıyla ödenen komisyonlar ile Banka ve Sigorta Muameleleri Vergisi tevkifat matrahının tespitinde dikkate alınır.

Üçer aylık dönem içerisinde birden fazla pay alım satım işlemi yapılması halinde tevkifatın gerçekleştirilmesinde bu işlemler tek bir işlem olarak dikkate alınır. Diğer bir deyişle, üç aylık dönem sonunda, dönem boyunca aynı tür menkul kıymetlerden kaynaklanan kazanç ve zararlar, topluca dikkate alınmaktadır. Pay alım satımından doğan zararlar takvim yılı aşılmamak kaydıyla izleyen dönemlerin tevkifat matrahından mahsup edilebilecektir.

Tam mükellef kurumlara ait olup, Borsa İstanbul A.Ş.'de (BİST) işlem gören ve 1 (bir) yıldan fazla süreyle elde tutulan hisse senetlerinin elden çıkarılmasında tevkifat uygulanmaz. Ayrıca, tam mükellef kurumlara ait olup, BİST'da işlem gören ve 1 (bir) yıldan fazla süreyle elde tutulan hisse senetlerinin elden çıkarılmasından elde edilen gelirler için GVK'nın mükerrer 80. maddesi hükümleri uygulanmayacaktır.

Tevkifata tabi tutulan pay alım satım kazançları için gerçek kişilerce yıllık veya münferit beyanname verilmez. Diğer gelirler dolayısıyla verilecek yıllık beyannameye bu gelirler dahil edilmez. Ticari faaliyet kapsamında elde edilen gelirler ticari kazanç hükümleri çerçevesinde kazancın tespitinde dikkate alınır ve tevkif suretiyle ödenmiş olan vergiler, GVK madde 94 kapsamında tevkif edilen vergilerin tabi olduğu hükümler çerçevesinde tevkifata tabi kazançların beyan edildiği beyannamelerde hesaplanan vergiden mahsup edilir. Aynı şekilde, kurumlar vergisi mükelleflerince elde edilen alım-satım kazançları da kurumlar vergisi matrahına dahil edilecek ve kesinti yoluyla ödenen vergiler mahsup edilebilecektir.

2. Hisse Senetleri Kar Paylarının ve Temettü Avanslarının Vergilendirilmesi

i) Gerçek Kişiler

ia) Tam Mükellef Gerçek Kişiler

GVK'nın 94. maddesinin 1. fıkrasının (6) numaralı bendinin (b) alt bendinde 4842 sayılı Kanunla yapılan değişiklikle, tevkifat karın dağıtılması aşamasına bırakılmıştır. Bu kapsamda GVK'nın 4842 sayılı kanunla değişik (94/6-b) maddesi uyarınca, tam mükellef kurumlarca; "tam mükellef gerçek kişilere, gelir ve kurumlar vergisi mükellefi olmayanlara ve bu vergiden muaf olanlara, dar mükellef gerçek kişilere, dar mükellef kurumlara ve gelir ve kurumlar vergisinden muaf olan dar mükelleflere dağıtılan kar payları üzerinden Bakanlar Kurulu'na belirlenen oranlarda tevkifat yapılacaktır. Halen bu oran % 15'tir. Ancak, KVK'nın 5/1-d maddesinde kurumlar vergisinden istisna edilmiş olan ve aynı kanunun 15/3 maddesi uyarınca, dağıtılın veya dağıtılmasın kurum bünyesinde kesintiye tabi tutulan kazançların ortaklara dağıtımını halinde, kar payı dağıtımına bağlı tevkifat yapılmayacaktır (Kurumlar Vergisi 1 Numaralı Genel Tebliği, Bölüm 15.3.9).

GVK'ya 4842 sayılı Kanun'la eklenen 22. maddenin 2. fıkrasına göre tam mükellef kurumlardan elde edilen, GVK'nın 75. maddesinin 2. fıkrasının (1), (2) ve (3) numaralı bentlerinde yazılı "kar paylarının yarısı" gelir vergisinden müstesnadır. Vergiye tabi kar paylarının belli bir haddi aşmış olması halinde (2014 yılı için bu had 27.000 TL'dir), bu kar paylarının yıllık beyanname ile beyan edilmesi ve varsa kar payının tamamı üzerinden kesinti yoluyla ödenmiş olan vergilerin beyanname üzerinden hesaplanan vergiye mahsubundan sonra kalan tutarın vergi dairesine ödenmesi gerekmektedir. Diğer taraftan, kurum kazançlarının sermayeye eklenmesi nedeniyle gerçek kişi ortaklara bedelsiz pay verilmesi kar dağıtımını sayılmadığı için tevkifata tabi olmadığı gibi, bedelsiz hisse edinimi gerçek kişi ortaklar yönünden menkul sermaye iradı sayılmadığından, bunların beyan edilmesi söz konusu değildir. Temettü avansları da kar payları ile aynı esaslarda vergilendirilmektedir.

ib) Dar Mükellef Gerçek Kişiler

Dar mükellef gerçek kişilere yapılan kar payı ödemelerinin tevkifat yoluyla vergilendirilmesi, tam mükellef gerçek kişiler için yapılan açıklamalar çerçevesinde yürütülmektedir.

Dar mükellef gerçek kişilerin tevkifat yoluyla vergilendirilmiş menkul sermaye iratlarının Türkiye’de beyan edilmesine gerek bulunmamaktadır (GVK, Md. 86/2). Vergisi tevkif suretiyle alınmamış menkul sermaye iratlarının ise münferit beyanname ile 15 gün içinde vergi dairesine bildirmesi gerekmektedir (GVK, Md. 101/5).

ii) Kurumlar

iiia) Tam Mükellef Kurumlar ile Hisse Senetlerini Türkiye’deki Bir İşyeri veya Daimi Temsilcisi Vasıtasıyla Elinde Bulunduran Dar Mükellef Kurumlar

Adı geçen kurumlara, diğer bir tam mükellef kurum tarafından yapılan kar payı ödemeleri tevkifata tabi değildir (KVK, Md. 15/2 ve Md.30/3).

Bu kurumların, diğer tam mükellef bir kurumdan aldıkları kar payları, iştirak kazancı olarak kurumlar vergisinden istisnadır (KVK, Md.5/1-a-1). Ancak, iştirak kazancı istisnası, yatırım fon ve ortaklıklarından alınan kar payları için geçerli değildir. Bu nedenle, gayrimenkul yatırım fon ve ortaklıkları dahil olmak üzere yatırım fon ve ortaklarından alınan kar paylarının kurum kazancına dahil edilerek kurumlar vergisine tabi tutulması gerekmektedir. Kurumlar vergisi matrahına dahil edilen bu kar payları için, dağıtım yapan yatırım fon ve ortaklığı bünyesinde ödenmiş olan vergi, alınan kar payına isabet ettiği tutarda, yıllık beyannameye hesaplanan kurumlar vergisinden mahsup edilebilir (KVK, Md. 34/2). Mahsup edilecek bu vergi, yatırım fon veya ortaklığından alınan net kar payının geçerli kesinti oranı kullanılarak brütleştirilmesi suretiyle hesaplanmalıdır.

iiib) Diğer Dar Mükellef Kurumlar

Hisse senetlerini Türkiye’de bir işyeri veya daimi temsilcisi vasıtasıyla olmaksızın elinde bulunduran dar mükellef kurumlara yapılan kar payı ödemeleri, tam mükellef gerçek kişilere ödenen kar paylarına ilişkin yapılan açıklamalar çerçevesinde tevkifat uygulamasına konu olacaktır. Menkul sermaye iratları üzerinden tevkif suretiyle alınmış vergiler, dar mükellef kurumlar açısından nihai vergi olup (KVK, Md. 30/9), vergisi tevkif yoluyla alınmamış menkul sermaye iratlarının beyan yoluyla vergilendirilmesi gerekmektedir.

iii) Vergi tevkifatının ihraççı tarafından kesilmesi sorumluluğuna ilişkin açıklama:

Vergi mevzuatı uyarınca 1 Ocak 2006 – 31 Aralık 2015 döneminde ise hisse senetlerinin elden çıkartılması karşılığında elde edilen kazançlar için tevkifat bankalar, aracı kurumlarca veya saklamacı kuruluşlarca, pay kar payları için tevkifat ise Ortaklıkça kesilecektir.

31. EKLER

Yoktur.