

1

SERMAYE PİYASASI KURULU

PAYLARIN HALKA ARZINDA KULLANILACAK

İZAHNAME FORMATIDIR

2012

2

Bu izahname taslak izahname olup, Sermaye Piyasası Kurulu'na yapılan kayda
alma başvurusunun incelenmekte oldu ğu, izahnamenin Sermaye Piyasası
Kurulu tarafından henüz onaylanmadı ğı ve Sermaye Piyasası Kurulu'nun onayını
takiben kesinle şen izahnamenin ayrıca ilan edilece ği hususlarını kamunun
bilgisine sunarız.

 CEYLAN YATIRIM HOLD İNG ANONİM ŞİRKET İ’nden

 Ortaklı ğımızın çıkarılmış sermayesinin 22.000.000 TL’den 60.000.000 TL’ye
artırılması nedeniyle ihraç edilecek 38.000.000 TL nominal değerli payların halka
arzına ilişkin izahnamedir.

 Söz konusu paylar, Sermaye Piyasası Kanunu (SPKn)’nun 4’üncü maddesi
uyarınca Sermaye Piyasası Kurulu (Kurul)’nca ….../….../…..... tarih ve
sayı ile kayda alınmıştır. Ancak kayda alınma ortaklığımızın ve paylarının Kurul
veya kamuca tekeffülü anlamına gelmez.

 SPKn uyarınca, izahname ve eklerinde yer alan bilgilerin gerçeği dürüst bir
biçimde yansıtmasından ihraççılar sorumludur. Ancak, kendilerinden beklenen özeni
göstermeyen aracı kuruluşlara da zararın ihraççılara tazmin ettirilemeyen kısmı için
müracaat edilebilir. Bağımsız denetim kuruluşları ise, denetledikleri finansal tablo ve
raporlara ili şkin olarak hazırladıkları raporlardaki yanlı ş ve yanıltıcı bilgi ve
kanaatler nedeniyle doğabilecek zararlardan hukuken sorumludur.

 İzahname ve eklerinde yer alan bilgilerin gerçeği dürüst bir biçimde
yansıtmasından aşağıda unvanları belirtilen kurulu şlar ile bu kurulu şları temsile
yetkili ki şiler sorumludur:

 …………

Yatırımcılara Uyarı :

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

 I. BORSA GÖRÜŞÜ:

 II. D İĞER KURUMLARDAN ALINAN GÖRÜ Ş VE ONAYLAR:

3

İÇİNDEKİLER

1. ÖZET ...

2. RİSK FAKTÖRLER İ ..

3. ORTAKLIK HAKKINDA B İLGİLER ..

4. SEÇİLMİŞ FİNANSAL B İLGİLER ...

5. MEVCUT SERMAYE VE SERMAYE P İYASASI ARAÇLARI HAKKINDA
BİLGİLER..

6. YÖNETİM VE ORGANİZASYON YAPISINA İLİŞKİN BİLGİLER

7. GRUP HAKKINDA B İLGİLER ..

8. İLİŞKİLİ TARAF VE İLİŞKİLİ TARAFLARLA YAPILAN İŞLEMLER HAKKINDA
BİLGİLER ...

9. HALKA ARZA İLİŞKİN BİLGİLER ...

10. FİNANSAL DURUM VE FAAL İYET SONUÇLARI

11. ORTAKLIĞIN FON KAYNAKLARI

12. GEÇMİŞ DÖNEM FİNANSAL TABLO VE BA ĞIMSIZ DENETİM RAPORLARI

13. ORTAKLIĞIN PROFORMA FİNANSAL B İLGİLERİ ..

14. KAR PAYI DA ĞITIM ESASLARI

15. KAR TAHM İNLERİ VE BEKLENT İLERİ ...

16. PAYLAR İLE İLGİLİ VERGİLENDİRME ESASLARI

17. UZMAN RAPORLARI VE ÜÇÜNCÜ K İŞİLERDEN ALINAN B İLGİLER

18. İNCELEMEYE AÇIK BELGELER

19. İZAHNAMEN İN SORUMLULUĞUNU YÜKLENEN K İŞİLER

20. EKLER

4

KISALTMA VE TANIMLAR

A.Ş. : Anonim Şirket
Ceylan Yatırım veya Şirket veya Ortaklık : Ceylan Yatırım Holding A.Ş.

BKK : Bakanlar Kurulu Kararı
Borsa veya İMKB : İstanbul Menkul Kıymetler Borsası
BSMV : Banka ve Sigorta Muameleleri Vergisi
Aracı Kurum

: ..

EURO : Avrupa Para Birimi

GVK : Gelir Vergisi Kanunu
İTKİB : İstanbul Tekstil ve Konfeksiyon İhracatçı Birlikleri

KAP : Kamuyu Aydınlatma Platformu
KVK : Kurumlar Vergisi Kanunu
MKK : Merkezi Kayıt Kuruluşu
SMMM : Serbest Muhasebeci Mali Müşavir
SPK veya Kurul : Sermaye Piyasası Kurulu
SPKn : Sermaye Piyasası Kanunu
TL : Türk Lirası
TTK : Türk Ticaret Kanunu
TTSG : Türkiye Ticaret Sicili Gazetesi

UFRS : Uluslararası Finansal Raporlama Standartları
UMS : Uluslararası Muhasebe Standartları
USD, $ veya ABD Doları : Amerikan Doları
VUK : Vergi Usul Kanunu
YMM : Yeminli Mali Müşavir

5

1. ÖZET

a) Ortaklık Hakkında Bilgiler (Ortaklı ğın tarihçesi, gelişimi ve faaliyetleri vb.)
Ceylan Yatırım Holding A.Ş. eski ticaret ünvanı olan Ceylan Giyim Sanayi ve Tic. A.Ş.
adı ile temelleri; kendilerinden önceki nesilleri Cumhuriyet’in ilk yıllarından beri tekstil
sektöründe olan, Şirket kurucuları Osman ve Gönül Özdoğan’ın 1950’li yıllarda bebek
ve çocuk iç ve dış giyimi imal etme hedefi doğrultusunda İstanbul, Yeşildirek’te bir
konfeksiyon atölyesi açması ile atılmıştır.

Konfeksiyon atölyesi zaman içerisinde modern bir tesis haline dönüşmüş ve 23 Ocak
1976 tarihinde Anonim Şirket statüsünü almıştır.

1980’li yıllarda yurt dışına ihracata başlayan şirket 1997 yılında kalitesini ISO 9002
kalite güvence sertifikası ile belgelemiştir.

Zamanla bebek ve çocuk giyim eşyası üretiminin yanı sıra kadın ve erkek dış giyim
üretimine de başlamıştır.

Ağırlıklı 2007 yılında etkisini gösteren global krizden etkilenen şirket, Kasım-2008
yılında faaliyetlerini durdurmuştur.

01 Aralık 2009 tarihinde Özdoğan ailesi şirketin %46,36’sını Ayhan Öztürk’e satmıştır.
Bu satış sonrasında kreditör olan üç banka ile finansal borç 48 aylık ödeme planı ile
yeniden yapılandırılmış ve protokol mucibi ödemeler yapılmıştır.

25 Mayıs 2010 tarihinde Şirketin %15,16’sı Ayhan Öztürk tarafından Hakan Yolcu’ya
satılmış ve ortaklıkta payı kalmamıştır.

22 Ekim 2010 tarihinde, evvelce alınmış bulunan holdingleşme kararı çerçevesinde
şirket ünvanı CEYLAN YATIRIM HOLDİNG A.Ş. olarak değişmiş ve ayrıca, kayıtlı
sermaye sistemine geçerek kayıtlı sermaye tavanını 60.000.000 TL olarak belirlemiştir.

02 Aralık 2010 tarihinde yapılan genel kurul toplantısı ile şirketin amaç ve konusu
holding faaliyet alanına uygun hale getirilmiştir.

04 Şubat 2011 tarihinde Şirketin %10,89 ‘u Birgül Yolcu’ya, 05 Nisan 2011 tarihinde
ise %6,97’si Mintay Dış Ticaret ve Tekstil San. A.Ş.’ne satılmıştır.

07 Nisan 2011 tarihinde şirketin aktifinde kayıtlı Büyükçekmece – İstanbul’da bulunan
fabrika binası satılmış ve toplam finansal borç içinde en yüksek paya sahip kreditör
bankalardan T.Halk Bankası’na olan borç tasfiye edilmiştir.

08 Nisan 2011 tarihinde şirketin Yönetim Kurulu Üyeliklerine Selim Sayılgan, Burçak
Sayılgan, Çetin Tümer, Zeynep Tümer ve 11 Nisan 2011 tarihinde ise Adil İlhan
Ceyhan atanmışlardır. Yapılan görev taksiminde Yönetim Kurulu Başkanlığı’na Selim
Sayılgan, Başkan Yardımcılığı’na Çetin Tümer, Genel Müdürlük’e ise Ayhan Ceyhan
seçilmiştir.

6

11 Nisan 2011 tarihinde şirketin kurucu hisseleri, Mintay Dış Ticaret ve Tekstil San.
A.Ş.’ne devredilmiştir.

22 Ağustos 2011 tarihinde yapılan Olağan Genel Kurul toplantısında; Şirket Yönetim
Kurulu üyeliklerine Selim Sayılgan, Çetin Tümer, Ahmet Tayan, Adil İlhan Ceyhan ve
Hasan Güler seçilmişlerdir. Aynı gün yapılan görev taksiminde Yönetim Kurulu
Başkanlığı’na Selim Sayılgan, Başkan Yardımcılığı’na Çetin Tümer seçilmiştir.

26 Eylül 2011 tarihinde yapılan olağanüstü genel kurul toplantısı neticesinde; Sermaye
Piyasası Kurulu’nun 22.08.2011-26.08.2011 tarihli 2011/34 sayılı haftalık bülteninde
yayınlanmış olduğu şekilde şirket sermayesi 60.000.000.- TL’lık kayıtlı sermaye tavanı
içerisinde olmak üzere 6.830.000.- TL’sından 22.000.000.- TL’sına artırılması nedeniyle
ihraç edilecek 15.170.000.- TL nominal değerli payların mevcut ortakların rüçhan
haklarının kısıtlanarak şirket yönetim kurulunca belirlenecek kişilere tahsisli olarak
satılmasına karar verilmiştir.

03 Ekim 2011 tarihinde şirket yönetim kurulu ihraç edilecek 15.170.000.- TL nominal
değerli payların Mintay Tekstil Konfeksiyon San. ve Tic. A.Ş.’ne tahsisli olarak
satılmasına karar vermiştir.

10 Ekim 2011 tarihinde Mintay Dış Ticaret ve Tekstil San.A.Ş.’nin 40.000.000.- TL
tutarındaki ödenmiş sermayesinin 26.092.400 TL'lık kısmını nominal bedelden olmak üzere
Mintay Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş'nden ,devir alınmış ve karşılığında Mintay
Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş'ne tahsisli sermaye artırımızdan Toptan Satışlar
Pazarı marjı dahilinde toplam 15.170.000 TL nominal değerde (1 TL nominal değerdeki hisse
senedimizi 1,72 TL'ndan olmak üzere) Şirketimiz hisse senedi verilerek Şirketimiz borcu
kapatılmıştır. Söz konusu işlemle Şirketimiz gömlek üretim ve ticareti yapan olduğu Mintay
Dış Ticaret ve Tekstil Sanayi A.Ş.'nin %65,23'üne sahip olmuştur. Böylelikle; şirketin yönetim
kontrolü Mintay Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş.’ne geçmiş ve şirket
sermayesindeki %68,95’lik payla ana hissedar konumuna gelmiştir.

17 Kasım 2011 tarihinde İMKB Yönetim Kurulu toplantısında, şirketin Gözaltı Pazarı’nda
işlem gören hisse senteleri 21 Kasım 2011 tarihinden itibaren II. Ulusal Pazar’da işlem
görmesine karar verilmiştir.

28 Kasım 2011 tarihinde Mintay Dış Ticaret ve Tekstil San.A.Ş.’nin 40.000.000.- TL tutarındaki
ödenmiş sermayesinin %34,64'ünü temsil eden 13.857.600.- TL nominal değerdeki paylarının Mintay
Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş'den alınarak iştirak tutarının 39.950.000.- TL'sına
yükseltilmesinin, Şirket faaliyetlerinin geliştirilerek yeni projelere başlanması açısından yararlı olacağı
değerlendirimiş olup, bu değerlendirme neticesinde; Mintay Dış Ticaret ve Tekstil San.A.Ş.’nin
13.857.600.- TL tutarındaki paylarının nominal bedelden olmak üzere Mintay Tekstil Konfeksiyon
Sanayi ve Ticaret A.Ş'nden devir alınmıştır. Devir alma bedeli olan 13.857.600 TL'nın Mintay
Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş’nin şirketimizden alacağı olarak kaydedilmesine karar
verilmiştir. Bu işlem neticesinde Şirket, gömlek üretim ve satışı ile iştigal eden Mintay Dış Ticaret ve
Tekstil San.A.Ş.’nin sermayesinin %99,87'ine sahip olmuştur.

30 Aralık 2011 tarihinde İMKB’nin yapmış olduğu duyuruda, Şirketin C listesinde bulunan hisse
senetlerini 02.01.2012 tarihinden itibaren A listesine almıştır.

7

16 Ocak 2012 tarihli alınan yönetim kurulu kararı ile;

1. Kervansaray Tekstil Yatırımları Sanayi ve Ticaret Anonim Şirketine , SPK Seri IV No 54
Kurumsal Yönetim İlkelerinin Belirlenmesine ve Uygulanmasına İlişkin Tebliğ hükümleri
çerçevesinde gerekli prosedürü takip ederek iştirak edilmesine bu amaçla işlemlere
başlanmasına karar vermiştir.

Şirketin iştirak edeceği Kervansaray Tekstil aşağıda sunulan işlemlerle aktifini
yapılandırmaktadır;

- Kervansaray Tekstil Yatırımları Sanayi ve Ticaret Anonim Şirketi'nin (Kervansaray Tekstil)
sermayesi 50.000.000 TL olarak tescil edilmiştir.

- Kervansaray Tekstil ilk aşamada Sayılgan Dokuma Boya İplik Sanayi ve Ticaret A.Ş'nden
Bursa, Osmangazi, Demirtaş Sanayi Bölgesi (DOSAB), 397 Ada, 5 Parsel, Ali Osman Sönmez
Caddesi No:30 adresinde bulunan 21.358,39 m2 alanlı iki katlı Prefabrik Fabrika Binasını
23.905.000 TL bedelle ve Bursa, Osmangazi, Demirtaş Sanayi Bölgesi (DOSAB), 396 Ada, 2
Parsel, Ali Osman Sönmez Caddesi adresinde bulunan 17.000 m2 alanlı Yol seviyesi üstünde
iki katlı Prefabrik Fabrika Binasını 19.896.000 TL bedelle devir alacaktır.Yapılan değerleme
çalışması sonucunda hazırlanan değerleme raporları ekte yer almaktadır.

- Söz konusu gayrimenkullerin Kervansaray Tekstil tarafından devir alınması işlemlerini
takiben Sayılgan Dokuma Boya İplik Sanayi ve Ticaret A.Ş nin sahibi olduğu makine
teçhizatın tamamı kademeli olarak Kervansaray Tekstil bünyesine dahil edilecektir.

2. Şirketin ayrıca; SİS Sayılgan İplik Tekstil Turizm İnşaat Sanayi ve Ticaret A.Ş' ne iştirak
etmesi için SPK standardında finansal tablo çıkartma ve değerleme çalışmasına başlanmış
olup, çalışmaların tamamlanmasından sonra SPK Seri IV No 54 Kurumsal Yönetim İlkelerinin
Belirlenmesine ve Uygulanmasına İlişkin Tebliğ hükümleri çerçevesinde gerekli prosedürü
takip ederek işlemler tamamlanacaktır. SİS Sayılgan İplik Tekstil Turizm İnşaat Sanayi ve
Ticaret A.Ş. bünyesinde Kervansaray ismiyle faaliyette bulunan 7 adet otel (Kervansayar
Termal Oteli, Kervansaray Uludağ Oteli, Kervansaray Bursa Oteli, Kervansaray Lara Antalya
Oteli, Kervansaray Kundu Antalya Oteli, Kervansaray Marmaris Oteli, Kervansaray Bodrum
Oteli) vardır.

07 Şubat 2012 tarihinde yapılan yönetim kurulu toplantısında, şirketin merkez adresinin Fulya
Mahallesi, Yeşilçimen Sokak, No:12, Polat Tower, Kat:6, D:65 Şişli – İstanbul olarak
değiştirilmi ştir.

b) Risk Faktörleri:

Ortaklı ğa ve İçinde Bulunduğu Sektöre İlişkin Riskler:

Ortaklık Ekim/2010 tarihinden itibaren CEYLAN YATIRIM HOLD İNG A.Ş. ünvanı ile
holding alanında faaliyet göstermektedir. Mevcut durumda iştiraki dolayısıyla tekstil sektörü
yatırım alanını oluşturmaktadır.

Uzakdoğu ülkeleri gibi yüksek kapasiteli ve düşük üretim maliyetli ülkeler, Türkiye tekstil
sektörünü ve dolayısıyla iştirakimizi önümüzdeki yıllarda olumsuz etkileyebilir.

8

Ciromuzda önemli paya sahip müşterilerimizle aramızdaki ticaretin azalması, satış gelirlerimizi
olumsuz yönde etkileyebilir.

Hammadde fiyatlarında meydana gelebilecek olağanüstü yükselişler, satış fiyatlarını ve dolayısıyla
satış gelirlerini önemli ölçüde etkileyebilir.

Türkiye‟ de enerji fiyatlarının ve işçilik maliyetlerinin rakip ülkelere göre yüksek olması, sektörü
olumsuz şekilde etkilemektedir.

Genelde tüm sektörlerdeki, özelde ise tekstil sektöründeki bir türlü önlenemeyen kayıt dışılık,
rekabet imkanını zorlaştırmaktadır.

Devletin, tekstil ürünleri üzerindeki mevcut yasal düzenlemelerle getirdiği yüklere eklemeler
yapması, satışlara ve faaliyetlere olumsuz bir şekilde yansıyabilir.

Tedarikçilerle ile ilişkilerdeki değişimler faaliyetleri olumsuz etkileyebilir.

Döviz kurunun son yıllarda aşırı dalgalanması önümüzdeki yıllarda da devam ederse, mali yapı kur
riski ile karşı karşıya kalabilir.

Tesislerde meydana gelebilecek her türlü maddi hasar, sigorta teminatları üzerinde kayba neden
olabilir.

İhraç Edilen Paylara İlişkin Riskler:

Türk Lirasının değerinin yabancı para birimleri karşısında dalgalanması, hisse fiyatı ve ödenecek
temettüler üzerinde etkide bulunabilir.

Ulusal piyasada işlem gören payların fiyatları, piyasa faiz oranlarındaki dalgalanmalara bağlı
olarak hareket görmektedir.

Ulusal ve uluslararası hisse senedi piyasalarında oluşabilecek iniş ve çıkışlar, hisse fiyatını aynı
paralelde etkileyebilir.

Diğer Riskler

Türkiye’deki genel makroekonomik şartlarda görülebilecek istikrarsızlık, faaliyetlerimiz
üzerinde olumsuz etkiler yapabilir.

Türkiye’deki siyasi gelişmeler, faaliyetlerimiz ve mali durumumuz üzerinde önemli etkiler
yapabilir.

Türkiye’nin Avrupa Birliği üyeliği konusundaki belirsizliklerin yarattığı şartlar ekonomiye,
tekstil sektörüne ve iştirakimize olumsuz olarak yansıyabilir.

9

c) Ortaklığın Yönetim ve Denetim Kurulu Üyeleri, Üst Yöneticileri İle Bağımsız Denetim
Kurulu şu Hakkında Temel Bilgiler:

ADI SOYADI GÖREV İ SON 5 YILDA
ORTAKLIKTA

ÜSTLENDİĞİ GÖREVLER
Selim Sayılgan Yönetim Kurulu Başkanı 08.04.2011’de göreve başladı.
Çetin Tümer Yönetim Kurulu Başkan Yardımcısı 08.04.2011’de göreve başladı.
Ahmet Tayan Yönetim Kurulu Üyesi 22.08.2011’de göreve başladı.
Adil İlhan Ceyhan Yönetim Kurulu Üyesi 11.04.2011’de göreve başladı.
Hasan Güler Yönetim Kurulu Üyesi 22.08.2011’de göreve başladı.
Ayhan Ceyhan Genel Müdür 11.04.2011’de göreve başladı.

Ortaklığın finansal tablolarının denetimi Ata Uluslararası Bağımsız Denetim ve SMMM A.Ş.
tarafından yürütülmektedir.

d) İhraca İlişkin Özet Veriler ve Tahmini Halka Arz Takvimi:

İhraç Miktarı : 38.000.000 TL nominal (sermaye artırımı)
Bir Payın Nominal Değeri : 1 TL
Bir Payın Satış Fiyatı : 1 TL
Halka Arz Öncesi Sermaye : 22.000.000 TL
Halka Arz Sonrası Sermaye : 60.000.000 TL
Satış Yöntemi : ………….
Pazar : ………….
Halka Arz Tarihi : … / … / 2012
Satış Süresi : ………….
Aracı Kurum : ……………………………….
Tahsisat : ………….

e) Seçilmiş Finansal Bilgiler, Finansal Tablolara İlişkin Özet Veriler ve Bunlara İlişkin
Önemli Değişiklikler İle Sermaye Yapısı ve Borçluluk Durumu:

30 Eylül 11 31 Aralık 10 31 Aralık 09 31 Aralık 08
Dönen Varlıklar 1.077.792 932.743 1.395.696 883.738
Duran Varlıklar 7.552.223 14.477.952 14.477.952 14.587.909
Kısa Vadeli Yükümlülükler 9.923.055 10.440.743 7.752.792 11.948.442
Aktif Toplamı 8.630.015 15.410.695 15.873.648 15.471.647
Uzun Vadeli Yükümlülükler 1.219.471 5.018.549 6.883.967 0
Özkaynaklar -2.512.510 -48.597 1.236.889 1.903.617
 - Ana Ortaklığa Ait Özkaynaklar -2.512.510 -48.597 1.236.889 1.903.617
 - Azınlık Payları 0 0 0 0
Satılmaya Hazır Finansal Varlıklar 0 0 0 0
Brüt Kar / Zarar 3.638 58.840 105.867 -8.822.983
Faaliyet Karı / Zararı 2.769.936 -156.270 -542.515 -11.275.379
Sürdürülen Faaliyetler Dönem Karı / Zararı 2.073.645 -1.276.732 -1.950.143 -16.258.766
Dönem Karının / Zararının Dağılımı 2.073.645 -1.276.732 -1.950.143 -16.423.319
 - Azınlık Payları 0 0 0 0
 - Ana Ortaklığa Ait Özkaynaklar 2.073.645 -1.276.732 -1.950.143 -16.423.319
Pay Başına Kazanç / Kayıp 0,0030 -0,00187 -0,00286 -0,02405
Sulandırılmış Pay Başına Kazanç / Kayıp 0,0030 -0,00187 -0,00286 -0,02405
Pay Başına Temettü 0 0 0 0

10

30 Eylül 11 31 Aralık 10 31 Aralık 09 31 Aralık 08

NET BORÇLULUK DURUMU TUTAR (TL) TUTAR (TL) TUTAR (TL) T UTAR (TL)
A.Nakit 1.180 51 46.053 1.725
B.Nakit Benzerleri 1.900 5.676 16.752 44.926
C.Alım Satım Amaçlı Finansal Varlıklar 0 0 0 0
D.Likidite (A +B +C) 3.080 5.727 62.805 46.651
E.Kısa Vadeli Finansal Alacaklar 0 0 0 0
F.Kısa Vadeli Banka Kredileri 0 0 0 11.948.442
G.Uzun Vadeli Banka Kredilerinin Kısa Vadeli Kısmı 3.136.735 4.776.009 5.291.696 0
H.Diğer Finansal Borçlar 0 0 0 0
I.Kısa Vadeli Finansal Borçlar (F+ G + H) 3.136.735 4.776.009 5.291.696 11.948.442
J.Kısa Vadeli Net Finansal Borçluluk (I - E - D) 3.133.655 4.770.282 5.228.891 11.901.791
K.Uzun Vadeli Banka Kredileri 1.138.490 5.007.871 6.883.967 0
L.Tahviller 0 0 0 0
M.Diğer Uzun Vadeli Krediler 0 0 0 0
N.Uzun Vadeli Finansal Borçluluk (K + L + M) 1.138.490 5.007.871 6.883.967 0
O.Net Finansal Borçluluk (J + N) 4.272.145 9.778.153 12.112.858 11.901.791

f) İhracın Gerekçesi ve Halka Arzdan Elde Edilecek Net Nakit Giri şinin Kullanım
Yerleri:

Ortaklığımız sermaye artırımından sağlayacağı kaynakla borçlarını ödeyecek ve 16.01.2012
tarihinde Kamuyu Aydınlatma Platformu’nda (www.kap.gov.tr) yayınlanan özel durum
açıklamasında belirtildiği gibi;

1.Kervansaray Tekstil Yatırımları Sanayi ve Ticaret Anonim Şirketi’ne (Kervansaray Tekstil)
aşağıda sunulan işlemlerle aktifini yapılandırdıktan sonra iştirak edilmesi planlanmaktadır.

Kervansaray Tekstil aktifini yapılandırmak için;

- Sermayesini 50.000.000 TL olarak tescil ettirmiştir.

- Kervansaray Tekstil ilk aşamada Sayılgan Dokuma Boya İplik Sanayi ve Ticaret A.Ş'nden
Bursa, Osmangazi, Demirtaş Sanayi Bölgesi (DOSAB), 397 Ada, 5 Parsel, Ali Osman Sönmez
Caddesi No:30 adresinde bulunan 21.358,39 m2 alanlı iki katlı Prefabrik Fabrika Binasını
23.905.000 TL bedelle ve Bursa, Osmangazi, Demirtaş Sanayi Bölgesi (DOSAB), 396 Ada, 2
Parsel, Ali Osman Sönmez Caddesi adresinde bulunan 17.000 m2 alanlı Yol seviyesi üstünde
iki katlı Prefabrik Fabrika Binasını 19.896.000 TL bedelle devir alacaktır.Yapılan değerleme
çalışması sonucunda hazırlanan değerleme raporları ekte yer almaktadır.

- Söz konusu gayrimenkullerin Kervansaray Tekstil tarafından devir alınması işlemlerini
takiben Sayılgan Dokuma Boya İplik Sanayi ve Ticaret A.Ş nin sahibi olduğu makine
teçhizatın tamamı kademeli olarak Kervansaray Tekstil bünyesine dahil edilecektir.

2. Şirketin ayrıca; SİS Sayılgan İplik Tekstil Turizm İnşaat Sanayi ve Ticaret A.Ş' ne iştirak
etmesi için SPK standardında finansal tablo çıkartma ve değerleme çalışmasına başlanmış
olup, çalışmaların tamamlanmasından sonra SPK Seri IV No 54 Kurumsal Yönetim İlkelerinin
Belirlenmesine ve Uygulanmasına İlişkin Tebliğ hükümleri çerçevesinde gerekli prosedürü
takip ederek işlemler tamamlanacaktır. SİS Sayılgan İplik Tekstil Turizm İnşaat Sanayi ve
Ticaret A.Ş. bünyesinde Kervansaray ismiyle faaliyette bulunan 7 adet otel (Kervansaray

11

Termal Oteli, Kervansaray Uludağ Oteli, Kervansaray Bursa Oteli, Kervansaray Lara Antalya
Oteli, Kervansaray Kundu Antalya Oteli, Kervansaray Marmaris Oteli, Kervansaray Bodrum
Oteli) vardır.

Şirketimiz yukarıda bahsi geçen öncelikle Kervansaray Tekstil’e iştirak edilebilmesi için ve
mevcut borçlarını ödeyebilmek için sermayeye ihtiyaç duymaktadır. Bu sermayenin temini ve
ortaklığımızın mali bünyesinin güçlendirilmesi için sermaye artırımı yapılması
planlanmaktadır.

g) Finansal Durum ve Faaliyet Sonuçları Hakkında Bilgiler:

Kasım-2008 döneminde faaliyetlerin durmasının ardından, üç kreditör bankanın ikisi
kredilerini kat (hesap kesimi) etmişlerdir. Diğer banka ise kredisini kat etmeyip şirket yönetimi
ile müzakere yolunu seçmiştir.

Haziran-2009 döneminde belirlenen stratejik yol haritası kapsamında kreditör üç banka ile
görüşmeler yapılarak protokoller imzalanmıştır. Yapılan protokollerde kredi borçlarından
iskontolar alınmış, bazı döviz kredileri Türk Lirasına çevrilerek kur riskinden arındırılmış, faiz
oranlarında indirim sağlanmış ve 13 aylık taksitler halinde ödeme kolaylığı getirilmiştir.

Özdoğan ailesinin 01 Aralık 2009 tarihinde şirket sermayesinin %46,36’sını satışı sonrasında,
Ocak-2010 döneminde şirketin finansal yapısını iyileştirmek amacıyla üç kreditör banka ile
yeniden görüşmelere başlanmıştır. Görüşmeler olumlu sonuçlanmış ve yeni protokoller
imzalanmıştır. İmzalanan yeni protokoller ile hem işlemiş faizlerde indirim sağlanmış hem de
faiz oranları aşağıya çekilmiştir. Mevcut durumda 13 aya taksitlendirilmiş olan finansal borcun
vadesi 48 aya uzatılmıştır. Böylelikle finansal tablolardaki rasyolarda iyileşme sağlanmıştır.
Yapılan protokollere ilişkin olarak vadesi gelen taksit ödemeleri ortaklardan sağlanan
kaynaklar ile ödenerek pozitif yönde ivme sağlanmıştır.

Protokoller kapsamında ortaklar tarafından yapılan ödemeler toplamı 4.758.615 TL’sıdır. Aynı
zamanda stratejik yol haritasının bir parçası olarak şirketin özkaynaklarını güçlendirilmesi
amacıyla kayıtlı sermaye sistemine geçilmiş ve böylelikle hızlı bir şekilde kaynak aktarım
kolaylığı getirilmiştir.

07 Nisan 2011 tarihinde şirketin aktifinde kayıtlı Büyükçekmece – İstanbul’da bulunan fabrika
binasının satışı gerçekleştirilmi ş ve T.Halk Bankası’na olan 2.375.000 EURO’luk borç defaten
ödeme nedeniyle 2.100.000 EURO seviyesine indirilmiş ve T.Halk Bankası’na olan borç
tamamen tasfiye edilmiştir. Şirketimizin finansal borç pozisyonunda, gerek gayrimenkul
satışından sağlanan 5.900.000 TL kaynak gerekse ilgili bankadan sağlanan 275.000 EURO
erken ödeme indirimi ile yaklaşık 6.500.000 TL azalma sağlanmıştır.

Ortaklık yapısının değişmesi nedeni 11 Ekim 2010 tarihinde kalan 2 kreditör bankamızdan biri
olan İş Bankası ile yeniden müzakere yapılmış ve yapılan müzakere sonucunda, 11 Ekim 2011
tarihinde 2.361.500 TL’lık yeni protokol imza altına alınmıştır. Vardığımız anlaşma ve yeni
protokolde;

- Şirketimizin Yönetim Kurulu Başkanı Sn. Selim Sayılgan'ın şahsi kefaleti bulunmaktadır.

- 31.12.2013 tarihinde sona erecek eski protokol yürürlükten kalkmış, mevcut borcumuzun

12

faizi ile birlikte 5 taksit halinde 23.03.2012 tarihinde kapatılması konusunda mutabakata
varılmıştır. Böylelikle; vadenin kısalması nedeni ile faiz indirimi sağlanmıştır.

04 Kasım 2011 tarihinde Yapı Kredi Bankası ile yapılan müzakereler sonucunda kredi
borcumuz 1.544.000.- TL seviyelerinden, erken ödeme nedeniyle 1.457.000.- TL'sına
indirilmiş ve defaten ödenerek kredi borcumuz kapatılmıştır. Yapılan 1.457.000.- TL'lık
ödemenin 1.097.730- TL'sı şirketimizin kendi kaynaklarından, kalan 359.270.- TL'sı ise dış
kaynakla ödenmiştir. Böylelikle, toplam finansal borcumuzun %40'ına tekabül eden kredi
borcu kapatılmıştır.

İş Bankasına protokol mucibi yapılan ödemeler sonrasında toplam finansal borç 1.861.500 TL
tutarına gerilemiştir.

h) Personel Hakkında Bilgiler:

Ortaklığın 31 Aralık 2011 tarihi itibariyle çalışan personel sayısı 2 kişidir.
Ortaklık dahilinde örgütlü iş gücü bulunmamaktadır. Tüm çalışanlar sendikasızdır.

CEYLAN
YATIRIM

HOLD İNG A.Ş.

SON DURUM 31.12.2010 31.12.2009 31.12.2008

İdari Personel 2 4 4 2
i) Ortaklık Yapısı ve İlişkili Taraf İşlemleri Hakkında Bilgiler:

Ortağın; Sermaye Payı
Ticaret Unvanı/ Adı Soyadı (TL) (%)
Mintay Tekstil Konfeksiyon San.ve Tic.A.Ş. 15.170.000 68,95
Mintay Dış Ticaret ve Tekstil San. A.Ş. 1.148.384 5,22
SİS Sayılgan İplik Turizm İnşaat San.ve Tic.A.Ş. 590.000 2,68
Diğer Ortaklar 5.091.616 23,15
TOPLAM 22.000.000 100,00

j) İhraca ve Borsa’da İşlem Görmeye İlişkin Bilgiler (Satış ve Dağıtım Esasları, Mevcut
Paylarını Satan Ortaklar, İhraç Maliyeti vb.):

……………………………

k) Ek Bilgiler (Sermaye Tutarı, Esas Sözleşmenin Önemli Hükümleri, İncelemeye Açık
Belgeler)

Ortaklık çıkarılmış sermayesi 22.000.000 TL’dır. Aşağıdaki belgeler Fulya Mahallesi,
Yeşilçimen Sokak, No:12, Polat Tower, Kat:6, D:65 Şişli - İstanbul adresindeki ortaklığın
merkez adresinde yatırımcıların incelemesine açık tutulmaktadır:

1-İzahnamede yer alan bilgilerin dayanağını oluşturan her türlü rapor ya da belge ile değerleme
ve görüşler (değerleme, uzman, faaliyet ve bağımsız denetim raporları ile aracı kuruluşlarca
hazırlanan raporlar, esas sözleşme, vb.)

13

2-Ortaklığın son 3 yıl ve son ara dönem itibariyle finansal tabloları Ortaklığın internet
sitesi www.ceylan.com.tr adresinden ulaşılabilir. Yukarıda yer alan rapor, bilgi ve
belgelere de bu adresten ulaşılması mümkündür.

2. RİSK FAKTÖRLER İ

2.1. Ortaklığa ve İçinde Bulunduğu Sektöre İlişkin Riskler:

Ortaklık Ekim/2010 tarihinden itibaren CEYLAN YATIRIM HOLD İNG A.Ş. ünvanı ile
holding alanında faaliyet göstermektedir. Mevcut durumda iştiraki dolayısıyla tekstil sektörü
yatırım alanını oluşturmaktadır.

Uzakdoğu ülkeleri gibi yüksek kapasiteli ve düşük üretim maliyetli ülkeler, Türkiye tekstil
sektörünü ve dolayısıyla iştirakimizi önümüzdeki yıllarda olumsuz etkileyebilir.

Ciromuzda önemli paya sahip müşterilerimizle aramızdaki ticaretin azalması, satış gelirlerimizi
olumsuz yönde etkileyebilir.

Hammadde fiyatlarında meydana gelebilecek olağanüstü yükselişler, satış fiyatlarını ve dolayısıyla
satış gelirlerini önemli ölçüde etkileyebilir.

Türkiye‟ de enerji fiyatlarının ve işçilik maliyetlerinin rakip ülkelere göre yüksek olması, sektörü
olumsuz şekilde etkilemektedir.

Genelde tüm sektörlerdeki, özelde ise tekstil sektöründeki bir türlü önlenemeyen kayıt dışılık,
rekabet imkanını zorlaştırmaktadır.

Devletin, tekstil ürünleri üzerindeki mevcut yasal düzenlemelerle getirdiği yüklere eklemeler
yapması, satışlara ve faaliyetlere olumsuz bir şekilde yansıyabilir.

Tedarikçilerle ile ilişkilerdeki değişimler faaliyetleri olumsuz etkileyebilir.

Döviz kurunun son yıllarda aşırı dalgalanması önümüzdeki yıllarda da devam ederse, mali yapı kur
riski ile karşı karşıya kalabilir.

Tesislerde meydana gelebilecek her türlü maddi hasar, sigorta teminatları üzerinde kayba neden
olabilir.

2.2. İhraç Edilen Paylara İlişkin Riskler:

Türk Lirasının değerinin yabancı para birimleri karşısında dalgalanması, hisse fiyatı ve ödenecek
temettüler üzerinde etkide bulunabilir.

Ulusal piyasada işlem gören payların fiyatları, piyasa faiz oranlarındaki dalgalanmalara bağlı
olarak hareket görmektedir.

Ulusal ve uluslararası hisse senedi piyasalarında oluşabilecek iniş ve çıkışlar, hisse fiyatını aynı
paralelde etkileyebilir.

14

2.3. Diğer Riskler

Türkiye’deki genel makroekonomik şartlarda görülebilecek istikrarsızlık, faaliyetlerimiz
üzerinde olumsuz etkiler yapabilir.

Türkiye’deki siyasi gelişmeler, faaliyetlerimiz ve mali durumumuz üzerinde önemli etkiler
yapabilir.

Türkiye’nin Avrupa Birliği üyeliği konusundaki belirsizliklerin yarattığı şartlar ekonomiye,
tekstil sektörüne ve iştirakimize olumsuz olarak yansıyabilir.

3. ORTAKLIK HAKKINDA B İLGİLER

3.1. Tanıtıcı Bilgiler

Ticaret Unvanı : CEYLAN YATIRIM HOLD İNG A.Ş.
Merkez Adresi : Fulya Mahallesi, Yeşilçimen Sokak, No:12, Polat

Tower, Kat:6 D:65 Şişli – İstanbul
Fiili Yönetim Adresi : Fulya Mahallesi, Yeşilçimen Sokak, No:12, Polat

Tower, Kat:6 D:65 Şişli – İstanbul
Bağlı Bulunduğu Ticaret Sicili
Memurlu ğu

: İstanbul Ticaret Sicil Memurluğu

Ticaret Sicil Numarası : Büyükçekmece – 1352
Ticaret Siciline Tescil Tarihi : 23.01.1976
Süreli Olarak Kuruldu ise Süresi : Süresizdir.
Tabi Olduğu Yasal Mevzuat : Türk Ticaret Kanunu ve Sermaye Piyasası Kanunu
Esas Sözleşmeye Göre Amaç ve
Faaliyet Konusu

: Faaliyet konusu, kurulmuş veya kurulacak şirketlerin
sermaye ve idarelerine iştirak etmek, vereceği yatırım
kararları doğrultusunda kaynakları kanalize etmek,
yatırım, finansman, pazarlama, organizasyon ve
yönetim konularında danışmanlık yapmaktır.

Telefon ve Faks Numaraları : Telf: 0 212 330 40 01
Faks: 0 212 330 44 01

İnternet Adresi : www.ceylan.com.tr
Bilinen Ortak Sayısı : 1.714

3.2. Ortaklığın Tarihçesi ve Gelişimi :

Ceylan Yatırım Holding A.Ş. eski ticaret ünvanı olan Ceylan Giyim Sanayi ve Tic. A.Ş. adı ile
temelleri; kendilerinden önceki nesilleri Cumhuriyet’in ilk yıllarından beri tekstil sektöründe
olan, Şirket kurucuları Osman ve Gönül Özdoğan’ın 1950’li yıllarda bebek ve çocuk iç ve dış
giyimi imal etme hedefi doğrultusunda İstanbul, Yeşildirek’te bir konfeksiyon atölyesi açması
ile atılmıştır.

Konfeksiyon atölyesi zaman içerisinde modern bir tesis haline dönüşmüş ve 23 Ocak 1976
tarihinde Anonim Şirket statüsünü almıştır.

1980’li yıllarda yurt dışına ihracata başlayan şirket 1997 yılında kalitesini ISO 9002 kalite
güvence sertifikası ile belgelemiştir.

15

Zamanla bebek ve çocuk giyim eşyası üretiminin yanı sıra kadın ve erkek dış giyim üretimine
de başlamıştır.

Ağırlıklı 2007 yılında etkisini gösteren global krizden etkilenen şirket, Kasım-2008 yılında
faaliyetlerini durdurmuştur.

01 Aralık 2009 tarihinde Özdoğan ailesi şirketin %46,36’sını Ayhan Öztürk’e satmıştır. Bu
satış sonrasında kreditör olan üç banka ile finansal borç 48 aylık ödeme planı ile yeniden
yapılandırılmış ve protokol mucibi ödemeler yapılmıştır.

25 Mayıs 2010 tarihinde Şirketin %15,16’sı Ayhan Öztürk tarafından Hakan Yolcu’ya satılmış
ve ortaklıkta payı kalmamıştır.

22 Ekim 2010 tarihinde, evvelce alınmış bulunan holdingleşme kararı çerçevesinde şirket
ünvanı CEYLAN YATIRIM HOLDİNG A.Ş. olarak değişmiş ve ayrıca, kayıtlı sermaye
sistemine geçerek kayıtlı sermaye tavanını 60.000.000 TL olarak belirlemiştir.

02 Aralık 2010 tarihinde yapılan genel kurul toplantısı ile şirketin amaç ve konusu holding
faaliyet alanına uygun hale getirilmiştir.

04 Şubat 2011 tarihinde Şirketin %10,89 ‘u Birgül Yolcu’ya, 05 Nisan 2011 tarihinde ise
%6,97’si Mintay Dış Ticaret ve Tekstil San.A.Ş.’ne satılmıştır.

07 Nisan 2011 tarihinde şirketin aktifinde kayıtlı Büyükçekmece – İstanbul’da bulunan fabrika
binası satılmış ve toplam finansal borç içinde en yüksek paya sahip kreditör bankalardan
T.Halk Bankası’na olan borç tasfiye edilmiştir.

08 Nisan 2011 tarihinde şirketin Yönetim Kurulu Üyeliklerine Selim Sayılgan, Burçak
Sayılgan, Çetin Tümer, Zeynep Tümer ve 11 Nisan 2011 tarihinde ise Adil İlhan Ceyhan
atanmışlardır. Yapılan görev taksiminde Yönetim Kurulu Başkanlığı’na Selim Sayılgan,
Başkan Yardımcılığı’na Çetin Tümer, Genel Müdürlük’e ise Ayhan Ceyhan seçilmiştir.

11 Nisan 2011 tarihinde şirketin kurucu hisseleri, ana hissedar Mintay Dış Ticaret ve
Tekstil San. A.Ş.’ne devredilmiştir.

22 Ağustos 2011 tarihinde yapılan Olağan Genel Kurul toplantısında; Şirket Yönetim
Kurulu üyeliklerine Selim Sayılgan, Çetin Tümer, Ahmet Tayan, Adil İlhan Ceyhan ve
Hasan Güler seçilmişlerdir. Aynı gün yapılan görev taksiminde Yönetim Kurulu
Başkanlığı’na Selim Sayılgan, Başkan Yardımcılığı’na Çetin Tümer seçilmiştir.

26 Eylül 2011 tarihinde yapılan olağanüstü genel kurul toplantısı neticesinde; Sermaye
Piyasası Kurulu’nun 22.08.2011-26.08.2011 tarihli 2011/34 sayılı haftalık bülteninde
yayınlanmış olduğu şekilde şirket sermayesi 60.000.000.- TL’lık kayıtlı sermaye tavanı
içerisinde olmak üzere 6.830.000.- TL’sından 22.000.000.- TL’sına artırılması nedeniyle
ihraç edilecek 15.170.000.- TL nominal değerli payların mevcut ortakların rüçhan
haklarının kısıtlanarak şirket yönetim kurulunca belirlenecek kişilere tahsisli olarak
satılmasına karar verilmiştir.

16

03 Ekim 2011 tarihinde şirket yönetim kurulu ihraç edilecek 15.170.000.- TL nominal
değerli payların Mintay Tekstil Konfeksiyon San. ve Tic. A.Ş.’ne tahsisli olarak
satılmasına karar vermiştir.

10 Ekim 2011 tarihinde Mintay Dış Ticaret ve Tekstil San.A.Ş.’nin 40.000.000.- TL
tutarındaki ödenmiş sermayesinin 26.092.400 TL'lık kısmını nominal bedelden olmak üzere
Mintay Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş'nden ,devir alınmış ve karşılığında Mintay
Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş'ne tahsisli sermaye artırımızdan Toptan Satışlar
Pazarı marjı dahilinde toplam 15.170.000 TL nominal değerde (1 TL nominal değerdeki hisse
senedimizi 1,72 TL'ndan olmak üzere) Şirketimiz hisse senedi verilerek Şirketimiz borcu
kapatılmıştır. Söz konusu işlemle Şirketimiz gömlek üretim ve ticareti yapan olduğu Mintay
Dış Ticaret ve Tekstil Sanayi A.Ş.'nin %65,23'üne sahip olmuştur. Böylelikle; şirketin yönetim
kontrolü Mintay Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş.’ne geçmiş ve şirket
sermayesindeki %68,95’lik payla ana hissedar konumuna gelmiştir.

17 Kasım 2011 tarihinde İMKB Yönetim Kurulu toplantısında, şirketin Gözaltı Pazarı’nda
işlem gören hisse senteleri 21 Kasım 2011 tarihinden itibaren II. Ulusal Pazar’da işlem
görmesine karar verilmiştir.

28 Kasım 2011 tarihinde Mintay Dış Ticaret ve Tekstil San.A.Ş.’nin 40.000.000.- TL tutarındaki
ödenmiş sermayesinin %34,64'ünü temsil eden 13.857.600.- TL nominal değerdeki paylarının Mintay
Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş'den alınarak iştirak tutarının 39.950.000.- TL'sına
yükseltilmesinin, Şirket faaliyetlerinin geliştirilerek yeni projelere başlanması açısından yararlı olacağı
değerlendirimiş olup, bu değerlendirme neticesinde; Mintay Dış Ticaret ve Tekstil San.A.Ş.’nin
13.857.600.- TL tutarındaki paylarının nominal bedelden olmak üzere Mintay Tekstil Konfeksiyon
Sanayi ve Ticaret A.Ş'nden devir alınmıştır. Devir alma bedeli olan 13.857.600 TL'nın Mintay
Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş’nin şirketimizden alacağı olarak kaydedilmesine karar
verilmiştir. Bu işlem neticesinde Şirket, gömlek üretim ve satışı ile iştigal eden Mintay Dış Ticaret ve
Tekstil San.A.Ş.’nin sermayesinin %99,87'ine sahip olmuştur.

30 Aralık 2011 tarihinde İMKB’nin yapmış olduğu duyuruda, Şirketin C listesinde bulunan hisse
senetlerini 02.01.2012 tarihinden itibaren A listesine almıştır.

16 Ocak 2012 tarihli alınan yönetim kurulu kararı ile;

1.Kervansaray Tekstil Yatırımları Sanayi ve Ticaret Anonim Şirketine , SPK Seri IV No 54
Kurumsal Yönetim İlkelerinin Belirlenmesine ve Uygulanmasına İlişkin Tebliğ hükümleri
çerçevesinde gerekli prosedürü takip ederek iştirak edilmesine bu amaçla işlemlere
başlanmasına karar vermiştir.

Şirketin iştirak edeceği Kervansaray Tekstil aşağıda sunulan işlemlerle aktifini
yapılandırmaktadır;

- Kervansaray Tekstil Yatırımları Sanayi ve Ticaret Anonim Şirketi'nin (Kervansaray Tekstil)
sermayesi 50.000.000 TL olarak tescil edilmiştir.

- Kervansaray Tekstil ilk aşamada Sayılgan Dokuma Boya İplik Sanayi ve Ticaret A.Ş'nden
Bursa, Osmangazi, Demirtaş Sanayi Bölgesi (DOSAB), 397 Ada, 5 Parsel, Ali Osman Sönmez
Caddesi No:30 adresinde bulunan 21.358,39 m2 alanlı iki katlı Prefabrik Fabrika Binasını
23.905.000 TL bedelle ve Bursa, Osmangazi, Demirtaş Sanayi Bölgesi (DOSAB), 396 Ada, 2
Parsel, Ali Osman Sönmez Caddesi adresinde bulunan 17.000 m2 alanlı Yol seviyesi üstünde

17

iki katlı Prefabrik Fabrika Binasını 19.896.000 TL bedelle devir alacaktır.Yapılan değerleme
çalışması sonucunda hazırlanan değerleme raporları ekte yer almaktadır.

- Söz konusu gayrimenkullerin Kervansaray Tekstil tarafından devir alınması işlemlerini
takiben Sayılgan Dokuma Boya İplik Sanayi ve Ticaret A.Ş nin sahibi olduğu makine
teçhizatın tamamı kademeli olarak Kervansaray Tekstil bünyesine dahil edilecektir.

2. Şirketin ayrıca; SİS Sayılgan İplik Tekstil Turizm İnşaat Sanayi ve Ticaret A.Ş' ne iştirak
etmesi için SPK standardında finansal tablo çıkartma ve değerleme çalışmasına başlanmış
olup, çalışmaların tamamlanmasından sonra SPK Seri IV No 54 Kurumsal Yönetim İlkelerinin
Belirlenmesine ve Uygulanmasına İlişkin Tebliğ hükümleri çerçevesinde gerekli prosedürü
takip ederek işlemler tamamlanacaktır. SİS Sayılgan İplik Tekstil Turizm İnşaat Sanayi ve
Ticaret A.Ş. bünyesinde Kervansaray ismiyle faaliyette bulunan 7 adet otel (Kervansaray
Termal Oteli, Kervansaray Uludağ Oteli, Kervansaray Bursa Oteli, Kervansaray Lara Antalya
Oteli, Kervansaray Kundu Antalya Oteli, Kervansaray Marmaris Oteli, Kervansaray Bodrum
Oteli) vardır.

07 Şubat 2012 tarihinde yapılan yönetim kurulu toplantısında, şirketin merkez adresinin Fulya
Mahallesi, Yeşilçimen Sokak, No:12, Polat Tower, Kat:6, D:65 Şişli – İstanbul olarak
değiştirilmi ştir.

3.3. Esas Sözleşmeye İlişkin Bilgiler

Tam metni ekte veya kap.gov.tr’de yer alan esas sözleşmeye ilişkin özet bilgiler aşağıda
verilmektedir.

TİCARET ÜNVANI:
MADDE 3- (28.10.2010 tarihli 7679 sayılı T.T.S.G.)
Anonim Şirketin Ticaret Ünvanı: CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ’dir.

ŞİRKET İN AMAÇ VE KONUSU : (03.01.2011 tarihli 7721 sayılı T.T.S.G.)
MADDE 4-

AMAÇ
Şirketin amacı; kurulmuş veya kurulacak şirketlerin sermaye ve idarelerine iştirak etmek, vereceği
yatırım kararları doğrultusunda kaynakları kanalize etmek, yatırım, finansman, pazarlama,
organizasyon ve yönetim konularında danışmanlık yapmaktadır.

KONU
Şirket, yukarıda yazılı amaçları gerçekleştirmek için aşağıda yazılı işlemleri yapabilir.

1. Şirket, aracılık amacı ve portföy yöneticiliği faaliyeti niteliğinde olmamak üzere her
türlü şirketi bizzat kurabilir, Kurulmuş olanlara hissedar veya ortak sıfatı ile katılabilir,
idarelerini üstlenebilir. Bu maksatla kurduğu veya iştirake uygun gördüğü şirketlere
ayni veya nakdi sermaye koyabilir. Kurucu olduğu ve olmadığı şirketlerin sermaye
artırımlarına iştirak edebilir.

18

2. Şirket, aracılık faaliyeti ve portföy yöneticiliği faaliyeti niteliğinde olmamak üzere,
kendisinde mevcut menkul kıymetleri, hisse senetlerini gerektiğinde peşin veya vadeli
satabilir ve/veya başka menkul kıymetler ile değiştirebilir, rehin edebilir, ve diğer
ortakların hisse senetlerini, menkul kıymetlerini, paylarını rehin alabilir

3. Şirket , sermaye ve yönetimine katıldığı veya katılmadığı sermaye şirketlerinin

konularında girişecekleri yatırımlarla kapasiteyi artıran, kaliteyi ıslah eden veya
maliyeti düşüren tevsi veya yenileme yatırımları ile ilgili ön etüdler yapabilir. Bunların
fizibilitelerini, finansman dengelerini inceleyerek mali imkanı olduğu takdirde bunlara
yukarıda yazılı usullerle sermaye iştiraklerinde bulunabilir.

4. Şirket, aracılık faaliyeti ve portföy yöneticiliği faaliyeti niteliğinde olmamak üzere, atıl

fonları değerlendirmek veya yasal zorunlulukları yerine getirmek amacıyla; yukarıdaki
bentte belirtilen şirketler tarafından ihraç edilmiş bulunan her nevi tahvil, kâr ve zarar
ortaklığı belgeleri, ipotekli borç ve irat senetleri ile Devlet ve diğer kamu tüzel
kişilerince ihraç edilmiş bulunan tahviller, bonolar ve hazine bonoları, yatırım
fonlarınca ihraç edilen katılma belgeleri ve diğer yasal her türlü menkul kıymeti satın
alabilir.

5. Şirket, aracılık faaliyeti ve portföy yöneticiliği niteliğinde olmamak kaydıyla, özel veya

kamu hukuku tüzel kişileri tarafından ihraç olunmuş veya olunacak her türlü hisse,
hisse senedi, tahvil, bono ve bilumum sermaye piyasası aracını İMKB’de veya İMKB
dışında satın alabilir, satabilir, teminat gösterebilir, üzerlerinde intifa hakkı tesis
edebilir veya bunların intifaından yararlanabilir veya başkaca hukuki tasarruflarda
bulunabilir.

6. Şirket doğrudan veya dolaylı olarak iştirak ettiği şirketlerin kuruluş, sermaye artışı veya

tahvil ihracı hallerinde bunların neticelerinin ihraç eden şirketlere veya alıcılara ve/veya
kamu kurum ve kuruluşlarına tekeffülü, her tür garanti verilmesi ve değerlerinin
korunmasını sağlayacak işlemleri Sermaye Piyasası Kanunu’nda belirtilen ve sermaye
piyasası faaliyeti olan aracılık faaliyeti mahiyetinde olmamak kaydıyla yapabilir.

7. Şirket, ancak amaç ve çalışma konularının gerçekleştirilmesi ve faaliyetlerinin

yürütülmesi için gerekli ölçüde taşınmaz ve taşınırları, Medeni Kanun hükümlerine
uygun olarak iktisap edebilir; bunlar üzerinde leh ve aleyhte her türlü borçlandırıcı,
ayni ve tasarrufi işlemlerde bulunabilir.

8. Şirket amaç ve konusunu gerçekleştirmek için her türlü gayrımenkulleri hissesiz veya

hisseli olarak satın alabilir ve satabilir. Gayrimenkuller üzerinde gerek Şirket lehine
veya aleyhine ve gerekse 3. şahıslar lehine dilediği şartlarla her türlü ipotek tesis
edebilir. Şirket kendi borcu veya 3. şahısların borcu için ipotek veya menkul rehni tesis
edebilir ve 3. kişilere kefalet verebilir. Şirket lehine tesis edilen ipotekleri kısmen veya
tamamen kaldırır, fek eder, tebdil ve tecdit edebilir. Şirket aleyhine tesis edilmiş olan
ipotekleri tebdil ve tecdit edilebilir. Ayrıca gayrimenkuller üzerinde Şirket leh ve
aleyhinde her türlü ayni hak ve mükellefiyetler tesis edebilir ve kaldırabilir. Şirket
gayrimenkuller üzerinde kat irtifakı ve kat mülkiyeti tesis eder veya bunları feshedip
kaldırabilir. Satış vaadinde bulunabilir, yapılan satış vaadlerini Şirket adına kabul
edebilir. Noterliklerde satış vaadi sözleşmelerini akdeder, Şirket’in leh ve aleyhinde
yapılan satış vaadi sözleşmelerini tebdil, tecdit ve feshedebilir. Satış vaadi
sözleşmelerini tapu sicile şerh ettirebilir ve şerhleri kaldırabilir. Gayrimenkullerde

19

tevhid ve ifraz işlemlerini yaptırabilir Şirket, amaç ve konusu ile ilgili olarak her türlü
hukuki tasarruflarından doğan hak ve alacaklarının tahsili veya temini, icra, ipotek,
menkul rehni, işletme rehni, kefaletten istifade edebilir velhasıl ayni ve şahsi her nevi
teminat alabilir, bunlarla ilgili olarak tapudan terkin ve tescil işlemlerinde bulunabilir.
Şirketin kendi adına ve 3.kişiler lehine, garanti, kefalet, teminat vermesi veya ipotek
dahil rehin hakkı tesis etmesi hususlarında Sermaye Piyasası Mevzuatında belirtilen
esaslara uyulur.

9. Şirket, hak ve alacaklarının tahsili veya temini için ayni veya şahsi her çeşit teminatı

alabilir veya verebilir, bunlarla ilgili olarak tapuda tescil, fek ve terkin istemlerinde
bulunabilir. Şirket, bir hak ve alacağının tahsili için kendisine teminat olarak gösterilen
taşınmaz ve taşınırları iktisap etmek durumunda kaldığı takdirde iktisap edebilir, bu
malları dilerse de satabilir.

10. Şirket, amaç ve konusu ile ilgili olarak taşınır ve taşınmaz rehin, işletme rehni veya

diğer teminatlar karşılığında veya teminatsız olarak bankalardan diğer finansman
kurumlarından ödünç alabilir.

11. Şirket, kendi veya sermaye veya yönetimine katıldığı şirketlerin ve bunlara bağlı kurum

ve işletmelerin ihtiyaçları için bankalardan, dış kredi müesseseleri ve firmalardan
teminatlı veya teminatsız kısa, orta veya uzun vadeli krediler alabilir.

12. Şirket, sermayelerine veya yönetimine katıldığı şirketlere ve bunlara bağlı kurum ve

işletmelere münhasır olmak ve aracılık yapmamak kaydıyla teminatlı veya teminatsız
finansman yardımlarında bulunabilir, bunların alacaklarını devralabilir, bunları diğer
kurumlara devir ve ciro edebilir. Bu şirketlerin atıl fonlarının, kendi veya hissedarı
olduğu şirketler arasında serbestçe ve en uygun şekilde dağıtılması için gerekli tedbir
ve kararları alabilir. Bu faaliyetlerin doğurduğu masrafları ve mali hizmet karşılıklarını
finansman yardımından faydalanan şirketler arasında faydalanma ölçüsünde dağıtabilir.

13. Şirket, sermaye ve yönetimine katıldığı şirketlerin satışlarından doğan her çeşit

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

14. Şirket, sermayesine katıldığı şirketlerin bankalardan diğer kredi müesseselerinden

alacakları krediler, ihraç edecekleri tahviller veya alışlar dolayısı ile yapacakları borçlar
için kefalet veya garanti verebilir. Bunlara karşılık gerekirse, şahsi teminat, rehin,
ipotek gibi kontrgarantiler alabilir, vereceği kefalet ve garantiler için piyasa şartlarına
uygun bir karşılığı şirketlerden tahsil edebilir.

15. Şirket ve Şirket’e bağlı şirketler lehine teminatlı veya teminatsız borçlanabilir,

iştiraklerine borç verebilir, sulh, tahkim, feragat, kabul, ibra yapabilir.

16. Şirket yasal hükümler çerçevesinde yurtiçinde ve gerekli izinleri almak kaydıyla

yurtdışında gerçek ve tüzel kişilere satılmak üzere, Türk Ticaret Kanunu (TTK),
Sermaye Piyasası Kanunu (SPKn.) ve yürürlükteki sair mevzuat hükümlerine uygun
olarak her nevi tahvil, finansman bonosu, kar ve zarar ortaklığı belgesi ve Sermaye
Piyasası Kurulu tarafından kabul edilecek her türlü menkul kıymeti ihraç edebilir.
Yönetim Kurulu, Sermaye Piyasası mevzuatı uyarınca ihraca yetkili olduğu tüm

20

menkul kıymetleri ihraca ve bunların tabi olacağı şartlarla, vereceği hakları mevzuat
dahilince tesbite yetkilidir.

17. Şirket sermaye piyasasının icabı olarak sermaye ve yönetimine katıldığı ve katılmadığı

kurulmuş veya kurulacak şirketlerin hisse senedi ve tahvil ihraçlarının taahhüt
(süskripsiyon) işlemlerine aracılık edebilir. Bunların neticelerini ihraç eden şirketlere
veya alıcılara karşı garanti edebilir. Hisse senedi için asgari kar payı, geri satın alma,
başka hisse senetleri ile değiştirme gibi taahhütlere girişebilir. Tahviller için vadesinde
veya erken ödeme, hisse senetleri ile değiştirme, belli şartlarda satın alma garantileri
verebilir. Bir banka kefaleti ile çıkarılan tahviller için kontgaranti sağlayabilir velhasıl
hisse senedi veya tahvil satışlarını kolaylaştıracak ve değerini koruyacak işlemleri
yapabilir.

18. Şirket; yatırım, finansman, organizasyon, pazarlama ve yönetim konularında

danışmanlık yapabilir.

19. Şirket, sermaye ve yönetimine katıldığı şirketin vergi, ticari hukuk ve buna benzeyen
işletme ile ilgili konularda istişari hizmetler sağlayabilir. Bu şirketlerin muhasebe,
tahsilat, personel, eğitim gibi müşterek hizmetlerini toplu bir bünye içerisinde daha
ekonomik bir şekilde sağlamak için bir elden yürütebilir ve bu konularda kendilerine
yardımcı olabilir.

20. Şirket, diğer şirketlerin işletme organizasyonları düzenleme, bu şirketleri karşılıklı

anlaşmalar dahilinde denetlenerek yıllık bütçelerini, faaliyet raporlarını ve uzun vadeli
plan ve programların yardımı ile işletme ile ilgili finansal, idari, ticari ve teknik
problemlerin çözümüne yardımcı olmak şeklinde faaliyet gösterebilir.

21. Şirket, hariçten know-how, teknik bilgi, alameti farika, marka ve sınai mülkiyete konu

olan hakları satın alabilir veya kiralayabilir ve bunları diğer kuruluşlara satabilir veya
bu konularda dış firmalarla anlaşmaları yaparak bu anlaşmaları bütün mali sonuçları ile
başkalarına devredebilir.

22. Şirket, iştirak ettiği şirketler nezdinde her nevi bilgi işlem makinaları ile servis büro

hizmetleri yapabilir. Bu makinaların zamanlarını kiraya verebilir.

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

21

24. Şirket, iştirak ettiği şirketler nezdinde firmaların aldıkları malları bayilikler kurarak
veya mağazalar açarak toptan veya perakende satabilir. Etüdden satışa kadar
pazarlamanın gerektirdiği nakliye, depolama, ayırma, ambalajlama gibi bütün
hizmetleri yapabilir veya yaptırabilir.

25. Kara, hava, deniz araçları edinebilir, kiralayabilir, satabilir, üzerinde her türlü hukuki

tasarrufta bulunabilir.

26. İştirak ettiği şirketler nezdindeki sigorta şirketleri ile acentalık anlaşmaları yapabilir,
iştiraki olan acenta sıfatı ile sigorta faaliyetinde bulunabilir.

27. Şirket amaç ve çalışma konularını gerçekleştirebilmek için alım, inşa, trampa veya

bağış şeklinde gayrimenkuller edinebilir veya kiralayabilir. Bunları başkalarına devir ve
ferağ edebilir. Kısmen veya tamamen başkalarına kiraya verebilir. Ayrıca kendi
gayrimenkulleri üzerinde üçüncü şahıslar lehine gerek kendi gerekse hissedarı ve ortağı
bulunduğu diğer şirketlerin doğmuş veya doğacak borçlarını temin etmek üzere ipotek
tesis edebilir. İrtifak ve intifa, sükna hakları Medeni Kanun hükümleri gereğince ayni
veya gayri maddi haklarla ilgili her çeşit tasarruflarda bulunabilir ve işletme rehni
yapabilir.

28. Şirket, TTK’nın 468. maddesi uyarınca ve Sermaye Piyasası Mevzuatının imkan

verdiği ölçüde şirketin veya katıldığı şirketlerin memur, müstahdem ve işçileri için
yardım sandıkları, emeklilik vakıfları ve sair sosyal gayeli örgütleri kurabilir, fonlar
tahsil edebilir, bunların yönetimini deruhte edebilir ve mevcutlarını en iyi şekilde
verimlendirecek yatırımlara girişebilir.

29. Şirket, genel kurulun izni veya icazeti ile bünyesi dışında da kendi maksat ve

mevzuunu aksatmayacak şekilde sosyal gayeli vakıflar kurabilir, kurulmuş vakıflara
katılabilir, sermaye piyasası mevzuatı çerçevesinde bağış yapabilir.

30. Şirket, yukarıda yazılı işleri, yasaların müsaade ettiği hallerde bu yasalara uygun olarak

yurt dışında da yapabilir, yabancı ve yerli diğer şirketlerle yurt dışında ve içinde
işbirliğinde bulunabilir, bunlarla birlikte şirketler kurabilir. Mali mesuliyetin
paylaşılmasına dayanan anlaşmalar yapabilir. Milli menfaatlere ve memleket yararına
olduğu süre ve ölçüde yabancı sermayenin gelmesini sağlamak için teşebbüslerde
bulunabilir.

31. Yukarıda yazılı olanlar dışında Şirket amacına uygun ve faydalı gördüğü diğer işlere

Yönetim Kurulu’nun teklifi Genel Kurul’un kararı ile girişebilir. Ancak,
Anasözleşme’de değişiklik anlamında olan işbu kararın uygulanabilmesi için yetkili
mercilerden gerekli izinler alınacaktır.

32. Şirket, yukarıda sayılan tüm faaliyetleri ve fonksiyonları başta TTK ve SPKn.

hükümleri olmak üzere Türkiye Cumhuriyeti yasaları ve ilgili mevzuatın izin verdiği
ölçülerde gerçekleştirir. İzne tabi hallerde gerekli izinler önceden alınır ve yasalara
uyulur.

33. Yapılacak tüm işlemlerde yatırımcıların aydınlatılmasını teminen, Sermaye Piyasası

Mevzuatı’nca özel haller kapsamında gerekli görülen açıklamalar yapılacaktır.

22

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

Şirket esas sözleşmesinin 10. maddesinden aynen;

KURUCU SENETLER İ : (13.05.1997 tarihli 4288 sayılı T.T.S.G.)
MADDE 10- Yalnız kara katılma hakkı veren bedelsiz ve nama muharrer 20(yirmi) adet
kurucu hisse ihdas olunmuştur. Bu kurucu senetleri yukarıda adları yazılı olan kurucular
arasında beher 25.000- TL ‘lık hisse senedi karşılığında bir adet olarak, 10 adedi Osman
Özdoğan’a, 4 adedi Gönül Özdoğan’a, 4 adedi Zeki Özdoğan’a, 1 adedi Ceylan Özdoğan’a, 1
adedi Cüneyt Günsel’e aittir.

Kurucu senetlerinin devri idare meclisinin muvafakatine bağlıdır. Miras yolu ile intikal bundan
müstesnadır. Kurucu senetlerine hesap dönemi sonunda elde edilen kazançtan Türk Ticaret
Kanunun 466. maddesinde yazılı yedek akçe ile hisse senetleri için birinci temettüye halel
gelmemek şartıyla %5 birinci temettü hissesi ayrıldıktan sonra geriye kalan kazançtan onda biri
(1/10) tahsis edilir.

yer almaktadır.

Şirket Yönetim Kurulu’nun 11.04.2011 tarihli toplantısında, şirket esas sözleşmesinin 10.
maddesinde düzenlenmiş bulunan kurucu senetleri eski maliki Birgül Yolcu’dan Mintay Dış
Ticaret ve Tekstil San. A.Ş.’ne devrine onay verilmiş ve devir işlemi gerçekleşmiştir.

3.3.2. Payların devrine ilişkin esaslar:

Şirket esas sözleşmesinin 10. maddesinden aynen;

PAYLARIN DEVR İ (28.10.2010 tarihli 7679 sayılı T.T.S.G.)
MADDE 11- Türk Ticaret Kanunun 415. maddesi hükümlerine göre ve Merkezi Kayıt
Kuruluşu A.Ş. nezdinde şirket paylarının devri mümkün olabilecektir.

3.3.3. Pay sahiplerinin haklarının ve imtiyazlarının değiştirilmesine ili şkin esaslar:

YOKTUR.

3.3.4. Olağan ve olağanüstü genel kurulun toplantıya çağrılmasına ilişkin usuller ile
toplantılara katılım ko şulları hakkında bilgi:

Şirket esas sözleşmesinden aynen;

GENEL KURUL: (29.01.1976 tarihli 308 sayılı T.T.S.G.)
MADDE 13-
Genel kurul adi ve fevkalade olarak toplanır.
Adi Genel Kurul, Şirketin hesap devresi sonundan itibaren üç ay içinde ve senede en az bir
defa toplanır.Bu toplantıda Türk Ticaret Kanunu’nun 369. maddesinde yazılı hususlar ile
gündemde yer alan hususlar incelenerek karara bağlanır.
Fevkalade Genel Kurul, Şirket işlerinin gerektirdiği hallerde ve zamanlarda kanun ve esas
sözleşme hükümleri dairesinde toplanır ve gündemdeki hususlarda karar verir. Fevkalade
Genel Kurul gündemi daveti yapanlarca hazırlanır.

23

GENEL KURULUN TOPLANTI YER İ VE ZAMANI : (29.01.1976 tarihli 308 sayılı
T.T.S.G.)
MADDE 14- Genel kurullar şirketin idare merkezinde veya idare merkezinin bulunduğu şehrin
elverişli olan bir yerinde toplanır. Toplantı yeri ve zamanı toplantıya ilişkin olan ilanlarda ve
davet mektuplarında belirtilir.

TOPLANTI KARAR VE N İSABI: (28.10.2010 tarihli 7679 sayılı T.T.S.G.)
MADDE 15- : Şirket olağan ve olağanüstü genel kurul toplantılarında toplantı ve karar
nisapları için Türk Ticaret Kanunu’nun 372., 378. ve 388. maddesinde yazılı hükümler
uygulanır. Ancak Türk Ticaret Kanunu’nun 388. maddesinin 2. ve 3. fıkralarında yazılı
hususlar için yapılacak genel kurul toplantılarında Sermaye Piyasası Kanunu’nun 11. Maddesi
hükmü uyarınca Türk Ticaret Kanunu’nun 372. maddesindeki toplantı nisapları uygulanır.
Azınlık hakları ile ilgili uygulamalarda, Sermaye Piyasası Mevzuatındaki düzenlemelere
uyulur.

OY HAKKI: (28.10.2010 tarihli 7679 sayılı T.T.S.G.)
MADDE 16- Olağan ve Olağanüstü Genel Kurul toplantılarında temsil edilen her pay bir oy
hakkı verir.Hiçbir hissedar veya temsilci (Vekili) sahip olduğu veya vekaleten temsil ettiği
payların sayısından fazla oya sahip olamaz.

TEMSİL HAKKI: (28.10.2010 tarihli 7679 sayılı T.T.S.G.)
MADDE 17- Hissedarlar Genel Kurul toplantılarında bizzat oy kullanabilecekleri gibi,
kendilerini diğer hissedarlar arasından veya hariçten tayin edecekleri bir vekille temsil
ettirebilirler. Şirkette pay sahibi olan vekiller Genel Kurulda temsil ettikleri pay sahiplerinin
paylarından doğan oy haklarını da kullanmaya yetkilidirler. Vekaletnamenin şeklini Sermaye
Piyasası Kurulu'nun vekaleten oy vermeye ilişkin düzenlemeleri çerçevesinde Yönetim Kurulu
tespit eder ve pay sahiplerine kanun ve Esas Mukaveleye göre duyurur.

OY KULLANMA ŞEKL İ: (28.10.2010 tarihli 7679 sayılı T.T.S.G.)
MADDE 18- Genel Kurul toplantılarında oylar el kaldırmak suretiyle kullanılır. Ancak esas
sermayenin onda birini temsil eden pay sahipleri veya temsilcilerin talebi halinde oylama gizli
yapılır.

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

YOKTUR.

3.3.6. Sermayenin artırılmasına veya azaltılmasına ili şkin esas sözleşmede öngörülen
koşulların yasanın gerektirdiğinden daha ağır olması halinde söz konusu hükümler
hakkında bilgi:

YOKTUR.

3.3.7. Yönetim ve denetim kurullarına ilişkin hükümlerin özetleri:

Şirket esas sözleşmesinden aynen;

24

YÖNETİM KURULU: (28.10.2010 tarihli 7679 sayılı T.T.S.G.)
MADDE 21- Şirketin temsili ve idaresi genel kurul tarafından Türk Ticaret Kanunu ve iş bu
ana sözleşme hükümlerine uygun olarak hissedarlar tarafından seçilecek 5 (beş) üyeden oluşan
bir yönetim kurulu tarafından yürütülür.

Yönetim kurulu üyelerinin vazife süresi 1 (bir) yıldır. Görev süresi sona eren yönetim kurulu
üyeleri yeniden seçilebilirler. Yönetim kurulu 4 (dört) üyenin hazır bulunması ile toplanır ve en
az 3 (üç) üyenin olumlu oyu ile karar verir. Görev süresinin devamı sırasında bir yönetim
kurulu üyeliği açıldığında onun yerine görev süresini tamamlamak üzerine yönetim kurulu
tarafından geçici bir üye atanır. Genel kurul, lüzum görürse yönetim kurulu üyelerini her
zaman değiştirebilir.

İLK İDARE MECL İSİ: (29.01.1976 tarihli 308 sayılı T.T.S.G.)
MADDE 22- Şirketin ticaret siciline tescil edildiği yıl dahil olmak üzere ilk Genel Kurul
toplantısına kadar aşağıda adları yazılı hissedarlar İdare Meclisi üyeliğine tayin olunmuşlardır.
Osman Ozdoğan, Gönül Özdoğan ve Cüneyt Günsel.

YÖNETİM KURULU BA ŞKANI VE BA ŞKAN VEK İLİ:(28.10.2010 tarihli 7679 sayılı
T.T.S.G.)
MADDE 23- Türk Ticaret Kanunun 318. maddesi uyarınca yönetim kurulu, her yıl üyeleri
arasından bir başkan ile bulunmadığı zamanlarda ona her hususta vekalet etmek üzere bir
başkan vekili seçer. Yönetim Kurulu toplantılarına başkan veya olmadığı zamanlarda başkan
vekili riyaset eder.

MURAHHAS AZA VE MÜDÜRLER: (28.10.2010 tarihli 7679 sayılı T.T.S.G.)
MADDE 24- Genel Kurul ve Yönetim Kurulu, Şirketin idare ve temsil işlerinin hepsini veya
bazılarını görmeye yetkili olmak üzere Yönetim Kurulu başkan ve üyeleri arasından birini veya
birden fazlasını murahhas aza tayin edebileceği gibi pay sahibi olmaları zaruri bulunmayan bir
veya daha fazla müdür de tayin edebilir.

İDARE VE TEMSİL: (28.10.2010 tarihli 7679 sayılı T.T.S.G.)
MADDE 25- Şirketin idare ve temsili Yönetim Kuruluna aittir. Şirkette bir murahhas azanın
tayin edildiği hallerde bu murahhas aza da tek başına temsile yetkilidir. Birden fazla murahhas
aza müdür tayini hallerinde bunların yetkilerinin hududu, tayini yapan Genel Kurul veya
Yönetim Kurulu kararındanda tespit edilir. Murahhas aza veya müdür tayin edilen hallerde de,
aksine Yönetim kurulu kararı olmadıkça Yönetim Kurulu üyelerinden herhangi ikisinin irade
ve imzalarıyla da Şirketin temsili mümkündür.

YÖNETİM KURULU TOPLANTILARI : (28.10.2010 tarihli 7679 sa yılı T.T.S.G.)
MADDE 26- Yönetim Kurulu, Şirket iş ve muameleleri gerektirdikçe toplanır. Ancak, ayda en
az bir defa toplanması mecburidir. Yönetim Kurulu başkanın veya başkan vekilinin,
toplantıdan en az beş gün evvelden gündemi bildiren yazılı daveti ile toplanır.

MURAKIPLAR: (29.01.1976 tarihli 308 sayılı T.T.S.G.)
MADDE 29-Genel Kurul hissedarlar arasından veya hariçten en çok bir sene için bir murakıp
seçer.
İlk Genel Kurul toplantısına kadar Kaya Etan murakıp seçilmiştir.T.C.tabiiyetinden, Etiler
Nispetiye Caddesi Ayhan Apt.Kat 5 No:12 İstanbul'da mukim.

25

GÖREV VE YETK İLERİ : (29.01.1976 tarihli 308 sayılı T.T.S.G.)
MADDE 30- Murakıpların görev ve sorumlulukları ve yetkileri hakkında Türk Ticaret
Kanununun (347 ve 359)uncu maddeleri hükümleri uygulanır. Murakıplar Şirketin hesaplarının
kanuni şekilde tutulmasından, defterlerin intizamından,kasa ve defterler arasındaki
mutabakatın sağlanmasından, Şirketin iyi yönetimi için yapılması gerekli işlemlerden
sorumludur.

3.4. Faaliyet Hakkında Bilgiler

Kasım-2008 döneminde durdurulan faaliyetler yeni Yönetim Kurulu’nun 19 Nisan 2011 tarihli
toplantısı ile başlatılan çalışmalar neticesinde 10 Ekim 2011 tarihinde Mintay Dış Ticaret ve
Tekstil San.A.Ş.’nin 40.000.000.- TL tutarındaki ödenmiş sermayesinin 26.092.400 TL'lık
kısmını nominal bedelden olmak üzere Mintay Tekstil Konfeksiyon Sanayi ve Ticaret
A.Ş'nden,devir alınmış ve karşılığında Mintay Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş'ne
tahsisli sermaye artırımızdan Toptan Satışlar Pazarı marjı dahilinde toplam 15.170.000 TL
nominal değerde (1 TL nominal değerdeki hisse senedimizi 1,72 TL'ndan olmak üzere)
Şirketimiz hisse senedi verilerek Şirketimiz borcu kapatılmıştır. Söz konusu işlemle Şirketimiz
gömlek üretim ve ticareti yapan olduğu Mintay Dış Ticaret ve Tekstil Sanayi A.Ş.'nin
%65,23'üne sahip olmuştur. Böylelikle; şirketin yönetim kontrolü Mintay Tekstil Konfeksiyon
Sanayi ve Ticaret A.Ş.’ne geçmiş ve şirket sermayesindeki %68,95’lik payla ana hissedar
konumuna gelmiştir.

28 Kasım 2011 tarihinde Mintay Dış Ticaret ve Tekstil San.A.Ş.’nin 40.000.000.- TL tutarındaki
ödenmiş sermayesinin %34,64'ünü temsil eden 13.857.600.- TL nominal değerdeki paylarının Mintay
Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş'den alınarak iştirak tutarının 39.950.000.- TL'sına
yükseltilmesinin, Şirket faaliyetlerinin geliştirilerek yeni projelere başlanması açısından yararlı olacağı
değerlendirimiş olup, bu değerlendirme neticesinde; Mintay Dış Ticaret ve Tekstil San.A.Ş.’nin
13.857.600.- TL tutarındaki paylarının nominal bedelden olmak üzere Mintay Tekstil Konfeksiyon
Sanayi ve Ticaret A.Ş'nden devir alınmıştır. Devir alma bedeli olan 13.857.600 TL'nın Mintay
Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş’nin şirketimizden alacağı olarak kaydedilmesine karar
verilmiştir. Bu işlem neticesinde Şirket, gömlek üretim ve satışı ile iştigal eden Mintay Dış Ticaret ve
Tekstil San.A.Ş.’nin sermayesinin %99,87'ine sahip olmuştur.

Böylelikle; holding ana faaliyet alanı içinde tekstil sektörüne ilk adım atılmıştır.

16.01.2012 tarihinde Kamuyu Aydınlatma Platformu’nda (www.kap.gov.tr) yayınlanan özel
durum açıklamasında belirtildiği gibi;

1.Kervansaray Tekstil Yatırımları Sanayi ve Ticaret Anonim Şirketi’ne (Kervansaray Tekstil)
aşağıda sunulan işlemlerle aktifini yapılandırdıktan sonra iştirak edilmesi planlanmaktadır.

Kervansaray Tekstil aktifini yapılandırmak için;

- Sermayesini 50.000.000 TL olarak tescil ettirmiştir.

- Kervansaray Tekstil ilk aşamada Sayılgan Dokuma Boya İplik Sanayi ve Ticaret A.Ş'nden
Bursa, Osmangazi, Demirtaş Sanayi Bölgesi (DOSAB), 397 Ada, 5 Parsel, Ali Osman Sönmez
Caddesi No:30 adresinde bulunan 21.358,39 m2 alanlı iki katlı Prefabrik Fabrika Binasını
23.905.000 TL bedelle ve Bursa, Osmangazi, Demirtaş Sanayi Bölgesi (DOSAB), 396 Ada, 2
Parsel, Ali Osman Sönmez Caddesi adresinde bulunan 17.000 m2 alanlı Yol seviyesi üstünde

26

iki katlı Prefabrik Fabrika Binasını 19.896.000 TL bedelle devir alacaktır.Yapılan değerleme
çalışması sonucunda hazırlanan değerleme raporları yer almaktadır.

- Söz konusu gayrimenkullerin Kervansaray Tekstil tarafından devir alınması işlemlerini
takiben Sayılgan Dokuma Boya İplik Sanayi ve Ticaret A.Ş nin sahibi olduğu makine
teçhizatın tamamı kademeli olarak Kervansaray Tekstil bünyesine dahil edilecektir.

2. Şirketin ayrıca; SİS Sayılgan İplik Tekstil Turizm İnşaat Sanayi ve Ticaret A.Ş' ne iştirak
etmesi için SPK standardında finansal tablo çıkartma ve değerleme çalışmasına başlanmış
olup, çalışmaların tamamlanmasından sonra SPK Seri IV No 54 Kurumsal Yönetim İlkelerinin
Belirlenmesine ve Uygulanmasına İlişkin Tebliğ hükümleri çerçevesinde gerekli prosedürü
takip ederek işlemler tamamlanacaktır. SİS Sayılgan İplik Tekstil Turizm İnşaat Sanayi ve
Ticaret A.Ş. bünyesinde Kervansaray ismiyle faaliyette bulunan 7 adet otel (Kervansaray
Termal Oteli, Kervansaray Uludağ Oteli, Kervansaray Bursa Oteli, Kervansaray Lara Antalya
Oteli, Kervansaray Kundu Antalya Oteli, Kervansaray Marmaris Oteli, Kervansaray Bodrum
Oteli) vardır.

Şirketimiz yukarıda bahsi geçen öncelikle Kervansaray Tekstil’e iştirak etmeyi
planlanmaktadır.

3.4.1. Son üç yıl ve ilgili ara dönem itibariyle ana ürün/hizmet kategorilerini de içerecek
şekilde ortaklık faaliyetleri hakkında bilgi:

Yukarıda anlatıldığı gibi;

Kasım-2008 döneminde durdurulan faaliyetler yeni Yönetim Kurulu’nun 19 Nisan 2011 tarihli
toplantısı ile başlatılan çalışmalar neticesinde 10 Ekim 2011 tarihinde Mintay Dış Ticaret ve
Tekstil San.A.Ş.’nin 40.000.000.- TL tutarındaki ödenmiş sermayesinin 26.092.400 TL'lık
kısmını nominal bedelden olmak üzere Mintay Tekstil Konfeksiyon Sanayi ve Ticaret
A.Ş'nden,devir alınmış ve karşılığında Mintay Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş'ne
tahsisli sermaye artırımızdan Toptan Satışlar Pazarı marjı dahilinde toplam 15.170.000 TL
nominal değerde (1 TL nominal değerdeki hisse senedimizi 1,72 TL'ndan olmak üzere)
Şirketimiz hisse senedi verilerek Şirketimiz borcu kapatılmıştır. Söz konusu işlemle Şirketimiz
gömlek üretim ve ticareti yapan olduğu Mintay Dış Ticaret ve Tekstil Sanayi A.Ş.'nin
%65,23'üne sahip olmuştur. Böylelikle; şirketin yönetim kontrolü Mintay Tekstil Konfeksiyon
Sanayi ve Ticaret A.Ş.’ne geçmiş ve şirket sermayesindeki %68,95’lik payla ana hissedar
konumuna gelmiştir.

28 Kasım 2011 tarihinde Mintay Dış Ticaret ve Tekstil San.A.Ş.’nin 40.000.000.- TL tutarındaki
ödenmiş sermayesinin %34,64'ünü temsil eden 13.857.600.- TL nominal değerdeki paylarının Mintay
Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş'den alınarak iştirak tutarının 39.950.000.- TL'sına
yükseltilmesinin, Şirket faaliyetlerinin geliştirilerek yeni projelere başlanması açısından yararlı olacağı
değerlendirimiş olup, bu değerlendirme neticesinde; Mintay Dış Ticaret ve Tekstil San.A.Ş.’nin
13.857.600.- TL tutarındaki paylarının nominal bedelden olmak üzere Mintay Tekstil Konfeksiyon
Sanayi ve Ticaret A.Ş'nden devir alınmıştır. Devir alma bedeli olan 13.857.600 TL'nın Mintay
Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş’nin şirketimizden alacağı olarak kaydedilmesine karar
verilmiştir. Bu işlem neticesinde Şirket, gömlek üretim ve satışı ile iştigal eden Mintay Dış Ticaret ve
Tekstil San.A.Ş.’nin sermayesinin %99,87'ine sahip olmuştur.

Böylelikle; holding ana faaliyet alanı içinde tekstil sektörüne ilk adım atılmıştır.

27

16.01.2012 tarihinde Kamuyu Aydınlatma Platformu’nda (www.kap.gov.tr) yayınlanan özel
durum açıklamasında belirtildiği gibi;

1.Kervansaray Tekstil Yatırımları Sanayi ve Ticaret Anonim Şirketi’ne (Kervansaray Tekstil)
aşağıda sunulan işlemlerle aktifini yapılandırdıktan sonra iştirak edilmesi planlanmaktadır.

Kervansaray Tekstil aktifini yapılandırmak için;

- Sermayesini 50.000.000 TL olarak tescil ettirmiştir.

- Kervansaray Tekstil ilk aşamada Sayılgan Dokuma Boya İplik Sanayi ve Ticaret A.Ş'nden
Bursa, Osmangazi, Demirtaş Sanayi Bölgesi (DOSAB), 397 Ada, 5 Parsel, Ali Osman Sönmez
Caddesi No:30 adresinde bulunan 21.358,39 m2 alanlı iki katlı Prefabrik Fabrika Binasını
23.905.000 TL bedelle ve Bursa, Osmangazi, Demirtaş Sanayi Bölgesi (DOSAB), 396 Ada, 2
Parsel, Ali Osman Sönmez Caddesi adresinde bulunan 17.000 m2 alanlı Yol seviyesi üstünde
iki katlı Prefabrik Fabrika Binasını 19.896.000 TL bedelle devir alacaktır.Yapılan değerleme
çalışması sonucunda hazırlanan değerleme raporları ekte yer almaktadır.

- Söz konusu gayrimenkullerin Kervansaray Tekstil tarafından devir alınması işlemlerini
takiben Sayılgan Dokuma Boya İplik Sanayi ve Ticaret A.Ş nin sahibi olduğu makine
teçhizatın tamamı kademeli olarak Kervansaray Tekstil bünyesine dahil edilecektir.

2. Şirketin ayrıca; SİS Sayılgan İplik Tekstil Turizm İnşaat Sanayi ve Ticaret A.Ş' ne iştirak
etmesi için SPK standardında finansal tablo çıkartma ve değerleme çalışmasına başlanmış
olup, çalışmaların tamamlanmasından sonra SPK Seri IV No 54 Kurumsal Yönetim İlkelerinin
Belirlenmesine ve Uygulanmasına İlişkin Tebliğ hükümleri çerçevesinde gerekli prosedürü
takip ederek işlemler tamamlanacaktır. SİS Sayılgan İplik Tekstil Turizm İnşaat Sanayi ve
Ticaret A.Ş. bünyesinde Kervansaray ismiyle faaliyette bulunan 7 adet otel (Kervansaray
Termal Oteli, Kervansaray Uludağ Oteli, Kervansaray Bursa Oteli, Kervansaray Lara Antalya
Oteli, Kervansaray Kundu Antalya Oteli, Kervansaray Marmaris Oteli, Kervansaray Bodrum
Oteli) vardır.

Şirketimiz yukarıda bahsi geçen öncelikle Kervansaray Tekstil’e iştirak etmeyi
planlanmaktadır.

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

Tekstil ve hazır giyim sektörü birlikte değerlendirildiğinde, gayri safi yurt içi hasıla, imalat
sanayi ve toplam sanayi üretimindeki payı, ihracat, ekonomiye sağladığı net döviz girdisi,
istihdam, yatırımlar, dışa açıklık ve makro-ekonomik büyüklükler açısından Türkiye’nin
birinci sektörü konumundadır. Tekstil ve hazır giyim sanayii ülkemiz GSYH’nın yaklaşık
%10’unu sağlamaktadır. İştirakimiz olan Mintay Dış Ticaret ve Tekstil San. A.Ş. tekstil ve
hazır giyim sektöründe faaliyet göstermektedir.

Tekstil ve hazır giyim sektörü elyaftan başlayarak mamul maddeye kadar oldukça uzun bir
üretim zincirine sahiptir. Kabaca alt sektörleri iplik, dokuma, örme, dokusuz yüzey, terbiye,
hazır giyim, konfeksiyon yan sanayi olarak sayabiliriz. Sektörde iplik üretimi
Kahramanmaraş, İstanbul, Adıyaman, Gaziantep, Bursa gibi illerde yoğun olarak yapılırken,

28

Denizli’de havlu, bornoz, ev tekstili, Uşak’ta iplik, battaniye, Çorlu ve Çerkezköy’de tekstil
terbiyesi, Adana’da iplik, pamuklu dokuma ve terbiye, Gaziantep’te polipropilen, dokusuz
yüzey, makine halıcılığı, İstanbul’da konfeksiyon ve örme üretimi ön plana çıkmaktadır.

(Kaynak: T.C. Sanayi ve Ticaret Bakanlığı Tekstil Sektör Raporu 2010)

Türkiye’deki tekstil sektörünün kayıt dışı yapısı, rekabet konusunda Şirketimiz hakkında
dezavantajlı bir durum teşkil etmektedir. Bu konuda, kayıt dışı ekonomiyi önleyici devlet
politikaları oluşturulmalı ve sektörün bu olumsuz yapısı mutlaka giderilmelidir.

3.4.3. Son üç yıl ve ilgili ara dönem itibariyle ortaklığın net ciro tutarının faaliyet
alanına ve pazarın coğrafi yapısına göre dağılımı hakkında bilgi:

YOKTUR.

3.4.4. Son üç yıl ve ilgili ara dönem itibariyle ortaklığın tamamlanmış önemli yatırımları
ve bu yatırımların finansman şekilleri hakkında bilgi:

Yönetim Kurulu’nun 19 Nisan 2011 tarihli toplantısı ile başlatılan çalışmalar neticesinde 10 Ekim
2011 tarihinde Mintay Dış Ticaret ve Tekstil San. A.Ş.’nin 40.000.000.- TL tutarındaki
ödenmiş sermayesinin 26.092.400 TL'lık kısmını nominal bedelden olmak üzere Mintay
Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş'nden,devir alınmış ve karşılığında Mintay Tekstil
Konfeksiyon Sanayi ve Ticaret A.Ş'ne tahsisli sermaye artırımızdan Toptan Satışlar Pazarı
marjı dahilinde toplam 15.170.000 TL nominal değerde (1 TL nominal değerdeki hisse
senedimizi 1,72 TL'ndan olmak üzere) Şirketimiz hisse senedi verilerek Şirketimiz borcu
kapatılmıştır. Söz konusu işlemle Şirketimiz gömlek üretim ve ticareti yapan olduğu Mintay
Dış Ticaret ve Tekstil Sanayi A.Ş.'nin %65,23'üne sahip olmuştur. Böylelikle; şirketin yönetim
kontrolü Mintay Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş.’ne geçmiş ve şirket
sermayesindeki %68,95’lik payla ana hissedar konumuna gelmiştir.

28 Kasım 2011 tarihinde Mintay Dış Ticaret ve Tekstil San.A.Ş.’nin 40.000.000.- TL tutarındaki
ödenmiş sermayesinin %34,64'ünü temsil eden 13.857.600.- TL nominal değerdeki paylarının Mintay
Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş'den alınarak iştirak tutarının 39.950.000.- TL'sına
yükseltilmesinin, Şirket faaliyetlerinin geliştirilerek yeni projelere başlanması açısından yararlı olacağı
değerlendirimiş olup, bu değerlendirme neticesinde; Mintay Dış Ticaret ve Tekstil San.A.Ş.’nin
13.857.600.- TL tutarındaki paylarının nominal bedelden olmak üzere Mintay Tekstil Konfeksiyon
Sanayi ve Ticaret A.Ş'nden devir alınmıştır. Devir alma bedeli olan 13.857.600 TL'nın Mintay
Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş’nin şirketimizden alacağı olarak kaydedilmesine karar
verilmiştir. Bu işlem neticesinde Şirket, gömlek üretim ve satışı ile iştigal eden Mintay Dış Ticaret ve
Tekstil San.A.Ş.’nin sermayesinin %99,87'ine sahip olmuştur.

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

YOKTUR.

3.4.6. Ortaklıkla ilgili teşvik ve sübvansiyonlar vb. ile bunların koşulları hakkında bilgi:

YOKTUR.

29

3.4.7. Ortaklığın yönetim organı tarafından geleceğe yönelik önemli yatırımlar hakkında
ortaklı ğı bağlayıcı olarak alınan kararlar, yapılan sözleşmeler ve diğer giri şimler
hakkında bilgi:

16 Ocak 2012 tarihli alınan yönetim kurulu kararı ile;

1.Kervansaray Tekstil Yatırımları Sanayi ve Ticaret Anonim Şirketi’ne (Kervansaray Tekstil),
SPK Seri IV No 54 Kurumsal Yönetim İlkelerinin Belirlenmesine ve Uygulanmasına İlişkin
Tebliğ hükümleri çerçevesinde gerekli prosedürü takip ederek iştirak edilmesine bu amaçla
işlemlere başlanmasına karar verilmiştir.

Şirketin iştirak edeceği Kervansaray Tekstil aşağıda sunulan işlemlerle aktifini
yapılandırmaktadır;

- Kervansaray Tekstil sermayesini 50.000.000 TL olarak tescil edilmiştir.

- Kervansaray Tekstil ilk aşamada Sayılgan Dokuma Boya İplik Sanayi ve Ticaret A.Ş'nden
Bursa, Osmangazi, Demirtaş Sanayi Bölgesi (DOSAB), 397 Ada, 5 Parsel, Ali Osman Sönmez
Caddesi No:30 adresinde bulunan 21.358,39 m2 alanlı iki katlı Prefabrik Fabrika Binasını
23.905.000 TL bedelle ve Bursa, Osmangazi, Demirtaş Sanayi Bölgesi (DOSAB), 396 Ada, 2
Parsel, Ali Osman Sönmez Caddesi adresinde bulunan 17.000 m2 alanlı Yol seviyesi üstünde
iki katlı Prefabrik Fabrika Binasını 19.896.000 TL bedelle devir alacaktır.Yapılan değerleme
çalışması sonucunda hazırlanan değerleme raporları ekte yer almaktadır.

- Söz konusu gayrimenkullerin Kervansaray Tekstil tarafından devir alınması işlemlerini
takiben Sayılgan Dokuma Boya İplik Sanayi ve Ticaret A.Ş nin sahibi olduğu makine
teçhizatın tamamı kademeli olarak Kervansaray Tekstil bünyesine dahil edilecektir.

2. Şirketin ayrıca; SİS Sayılgan İplik Tekstil Turizm İnşaat Sanayi ve Ticaret A.Ş' ne iştirak
etmesi için SPK standardında finansal tablo çıkartma ve değerleme çalışmasına başlanmış
olup, çalışmaların tamamlanmasından sonra SPK Seri IV No 54 Kurumsal Yönetim İlkelerinin
Belirlenmesine ve Uygulanmasına İlişkin Tebliğ hükümleri çerçevesinde gerekli prosedürü
takip ederek işlemler tamamlanacaktır. SİS Sayılgan İplik Tekstil Turizm İnşaat Sanayi ve
Ticaret A.Ş. bünyesinde Kervansaray ismiyle faaliyette bulunan 7 adet otel (Kervansayar
Termal Oteli, Kervansaray Uludağ Oteli, Kervansaray Bursa Oteli, Kervansaray Lara Antalya
Oteli, Kervansaray Kundu Antalya Oteli, Kervansaray Marmaris Oteli, Kervansaray Bodrum
Oteli) vardır.

Kreditör bankamız İş Bankası ile yapılan protokol mucibi ödemeler devam etmektedir. Mevcut
borcumuz 1.861.500 TL’sıdır.

‘Ceylan’ Markasının beş yıllığına kiraya verildiği TOB Giyim San. ve Tic. A.Ş. ile sözleşme
sona ermiştir. Yeni Marka kira sözleşmesi için görüşmeler sürmektedir.

3.4.8. Son üç yıl ve ilgili ara dönem itibariyle ortaklığın araştırma ve geliştirme
politikaları ile sponsorluk yaptığı araştırma ve geliştirme etkinlikleri için harcanan
tutarlar da dahil olmak üzere bu etkinlikler için y apılan ödemeler hakkında bilgi:

YOKTUR.

30

3.4.9. 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.

3.4.10. Ortaklığın ticari faaliyetleri ve karlılı ğı açısından önemli olan patent, lisans, sınai-
ticari, mali vb. anlaşmalar ile ortaklı ğın faaliyetlerinin ve finansal durumunun ne ölçüde
bu anlaşmalara bağlı olduğuna ilişkin özet bilgi:

a) CEYLAN markası T.C.Türk Patent Enstitüsü 02.11.1990 tarihinde 123121 nolu marka
tescil belgesi,

b) CEYLAN markası T.C.Türk Patent Enstitüsü 09.09.1997 tarihinde 188895 nolu marka
tescil belgesi,

c) CEYLAN markası T.C.Türk Patent Enstitüsü 05.05.1998 tarihinde 98 005477 nolu
marka tescil belgesi,

d) CYLN markası T.C.Türk Patent Enstitüsü 28.02.2006 tarihinde 2006 07398 nolu marka
tescil belgesi,

“CEYLAN” markasının rayiç değeri, Sermaye Piyasası Kurulu tarafından onaylı bir değerleme
şirketi olan AC İstanbul Uluslararası Bağımsız Denetim ve SMMM A.Ş. tarafından hazırlanan
03 Nisan 2009 tarihli değerleme raporunda 3.439.268 TL olarak belirlenmiştir. Ayrıca
‘Ceylan’ Markasının beş yıllığına kiraya verildiği TOB Giyim San. ve Tic. A.Ş. ile sözleşme
sona ermiştir. Yeni Marka kira sözleşmesi için görüşmeler sürmektedir.

3.4.11. Son finansal tablo tarihi itibariyle ortaklığın finansal kiralama yolu ile edinilmiş
bulunanlar dahil olmak üzere sahip olduğu veya yönetim kurulu kararı uyarınca
ortaklıkça edinilmesi planlanan önemli maddi duran varlıklara ili şkin bilgi:

Cinsi Edinildi ği m2 Mevki Net
Defter

Kullanım Kiralayan Kira Yıllık

 Yıl Değeri
TL

Amacı Kurum Dönemi Kira TL

Fabrika
Binasının
%51 hissesi

1986 8.343
m2’nin
%51’i

Bahçelievler
İSTANBUL

699.889 Fabrika olarak
kiraya

verilmiştir.

Topkapı
Boya ve
Örme

San.A.Ş.

01.08.2011 –
01.08.2012

159.060 +
KDV

Diğer Sabit
Kıymetler

- - B.Çekmece
İSTANBUL

87.529
Hurdaya
ayrılması

planlanmaktadır

- - -

TOPLAM 787.418

Topkapı Boya ve Örme San. A.Ş.’den halihazırda 13.255 TL + KDV kira tahsil
edilebilmektedir. Aylık kira bedelinin 22.000.- TL + KDV’ye çıkartılması amacıyla
tarafımızdan kiracı aleyhine açılan kira tespit davası devam etmektedir.

31

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

Kayıtlı 30 Eylül 2011 Yasal Duruma Mevcut Duruma

Değerlemeye Tabi Tutulan Duran Varlıklar Net Değeri Bilanço Değeri Göre Rayiç Değeri Göre Rayiç Değeri

Binalar (1) 699.889 7.438.000 7.009.950 7.438.000

Demirbaş lar ve Diğer İktisadi Kıymetler (2) 87.528 114.223 114.223 114.223

Toplam 787.417 7.552.223 7.124.173 7.552.223

Yasal Duruma Mevcut Duruma
Göre Göre

Duran Varlıkların Rayiç Değerleri 7.124.173 7.552.223
30 Eylül 2011 Bilanço Değerleri 7.552.223 7.552.223
RAYİÇ DEĞER FARKI -428.050 0

(1) 30 Eylül 2011 tarihinde Şirket’in aktifinde bulunan binanın ekspertiz değeri SPK’nun
“Gayrimenkul Değerleme Şirketleri Listesi”nde yer alan bağımsız bir değerleme şirketine yaptırılmıştır.
Bu değerleme şirketinin 16 Haziran 2011 tarihli raporuna göre Yenibosna Fabrika Binasının Şirket’in
payına isabet eden mevcut değeri (Şirket Yenibosna Fabrikasının %51’ine sahiptir) “maliyet
yaklaşımı” yöntemine göre 7.438.000 TL olarak belirlenmiştir. Söz konusu gayrimenkulün değerleme
raporu ektedir.

Şirket’in aktifinde kayıtlı Yenibosna Fabrika binasının üzerinde Türkiye İş Bankası A.Ş. lehine
5.200.000 TL 1. derece ipotek bulunmaktadır.

(2) 30 Eylül 2011 itibariyle Şirket’in aktifinde bulunan makine tesisleri, demirbaşlar ve finansal kiralama
yoluyla alınan makine tesis ve demirbaşların değeri olarak tapu siciline kaydettirilen teferruat listesindeki
112.952 TL ve 2011 yılı içerisinde satın alınan 1.271 TL’lık büro demirbaşı dikkate alınmıştır.

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

Çobançeşme Mahallesi Selvi Sokak No:5 Yenibosna – İST. adresinde bulunan ve % 51’i
şirketin aktifinde kayıtlı fabrika binasının üzerinde Türkiye İş Bankası A.Ş. lehine 5.200.000
TL 1. derece ipotek mevcuttur.

Çobançeşme Mahallesi Selvi Sokak No:5 Yenibosna – İST. adresinde bulunan ve % 51’i
şirketin aktifinde kayıtlı fabrika binasının üzerinde kiracı Topkapı Boya ve Örme San.ve
Tic.A.Ş. lehine 01.08.2012 tarihinde sona erecek olan 1 yıllık kira şerhi bulunmaktadır.

3.4.14. Ortaklığın maddi duran varlıklarının kullanımını etkileyecek çevre ile ilgili tüm
hususlar hakkında bilgi:

YOKTUR.

3.4.15. Son üç yılda, ortaklığın veya grup şirketlerinden herhangi birinin taraf oldu ğu,
olağan ticari faaliyetler nedeniyle imzalanan sözleşmeler hariç olmak üzere, ortaklığın
ilgili oldu ğu önemli sözleşmelerin özeti:

32

Ortaklık yapısının değişmesi nedeni 11 Ekim 2010 tarihinde kalan İş Bankası ile yeniden
müzakere yapılmış ve yapılan müzakere sonucunda, 11 Ekim 2011 tarihinde 2.361.500 TL’lık
yeni protokol imza altına alınmıştır. Vardığımız anlaşma ve yeni protokolde;

- Şirketimizin Yönetim Kurulu Başkanı Sn. Selim Sayılgan'ın şahsi kefaleti bulunmaktadır.

- 31.12.2013 tarihinde sona erecek eski protokol yürürlükten kalkmış, mevcut borcumuzun
faizi ile birlikte 5 taksit halinde 23.03.2012 tarihinde kapatılması konusunda mutabakata
varılmıştır. Böylelikle; vadenin kısalması nedeni ile faiz indirimi sağlanmıştır.

İş Bankasına protokol mucibi yapılan ödemeler sonrasında toplam finansal borç 1.861.500 TL
tutarına gerilemiştir.

‘Ceylan’ Markasının beş yıllığına kiraya verildiği TOB Giyim San. ve Tic. A.Ş. ile sözleşme
sona ermiştir. Yeni Marka kira sözleşmesi için görüşmeler sürmektedir.

3.4.16. Son üç yıl, ilgili ara dönem ve son durum itibariyle personel sayısı, belli başlı
faaliyet alanları ve coğrafi bölge itibariyle dağılımı ile bu sayıda görülen önemli
değişiklikler hakkında açıklama:

Ortaklığın 31 Aralık 2010 tarihi itibariyle çalışan personel sayısı 4 kişidir.

Ortaklık dahilinde örgütlü iş gücü bulunmamaktadır. Tüm çalışanlar sendikasızdır.

CEYLAN
YATIRIM

HOLD İNG A.Ş.

SON DURUM 31.12.2010 31.12.2009 31.12.2008

İdari Personel 2 4 4 2

3.4.17. Personelin ortaklığa fon sağlamasını mümkün kılan her türlü anlaşma hakkında
bilgi:

YOKTUR.

3.4.18. Son 12 ayda mali durumu önemli ölçüde etkilemiş veya etkileyebilecek, işe ara
verme haline ilişkin bilgi:

YOKTUR.

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

Şirket aleyhine açılan dava ve icra takipleri

a) Ortaklarla: YOKTUR

b) Vergi İdaresiyle : YOKTUR.

c) Diğer Resmi Kurum ve Kuruluşlarla: YOKTUR

33

d) Diğer Gerçek ve Tüzel Kişiler:

1.Penta Anadolu Tekstil Turizm Ltd. Şti tarafından Ceylan yatırım Holding A.Ş aleyhine
Büyükçekmec 3. İcra Müdürlüğü’nün 2008/19594 E sayılı dosyası ile 16.855.94.TL.lık icra
takibi yapılmış olup takip itirazımız üzerine durdurulmuştur. Penta Bakırköy 5. Asliye Ticaret
Mahkemesinde itirazın iptali davası açmış olup yargılama devam etmektedir.

2. Telpa Tekstil Ürünleri ve Dış Tic. Ltd. tarafından Ceylan Yatırım Holding A.Ş aleyhine
İstanbul 2. icra Müdürlüğünün 2008/25694 E sayılı dosyası ile 10.396.98.TL.lık icra takibi
yapılmış olup takip itirazımız üzerine durdurulmuştur Bakırköy 4. Asliye Tic. mahkemesinde
2009/435 E sayılı dosya ile açılan itirazın iptali davasında 24.03.2010 tarihinde aleyhe karar
verilmiştir.

3.Norm Tekstil San. ve Dış Tic. A.ş tarafından Ceylan yatırım Holding A.Ş aleyhine Şişli 7.
İcra Müdürlüğünün 2008/15316 E sayılı dosyası ile 7.630.45.Tllık icra takibi yapılmış olup
takip itirazımız üzereine durdurulmuştur. Norm Tekstil İstanbul 3. Asliye Ticaret
Mahkemesinin 2009/63 E sayılı dosyası ile Ceylan Yatırım Holding A.Ş aleyhine itirazın
iptali davası açmış olup 03.05.2010 tarihinde aleyhe karar verilmiştir.

4.Boy-Bo Tekstil ve Boya San. ve Tic. Ltd. tarafından Ceylan Yatırım Holding A.Ş aleyhine
Büyükçekmece 3. İcra müdürlüğünün 2008/14569 E sayılı dosyası ile 25.655.76.Tl.lık icra
takibi yapılmış olup takip itirazımız üzerine durdurulmuştur. Boy-Bo tarafından Bakırköy 8.
Asliye Ticaret Mahkemesinin 2011/653 sayılı dosyası ile itirazın iptali davası açılmış olup
yargılama devam etmektedir.

5.Enis Fermuar Tic. ve San. Ltd. tarafından Ceylan Yatırım Holding A.Ş aleyhine
Büyükçekmece 3. İcra Müdürlüğünün 2008/18570 E sayılı dosyası ile 28.430.80.Tl..lık icra
takibi yapılmış ve haciz yapılmış olup tapuya şerhli teferruat listesindeki büro eşyalarının
haczedilmiş olması sebebiyle Büyükçekmece İcra hakimliğinde haczin kaldırılması için
23.11.2010 tarihinde dava aleyhe sonuçlanmıştır.

6.San-Tur Turizm A.Ş tarafından Ceylan Yatırım Holding A.Ş aleyhine Bakırköy 2. İcra
Müdürlüğünün 2008/15279 E sayılı dosyası ile 11.986.72.TL.lık icra takibi yapılmış olup
takiip itirazımız üzerine durdurulmuştur. San-Tur Bak. 5. Asliye Ticaret Mahkemesinin
2010/638 E sayılı dosyası ile itirazın iptali davası açmış olup dava aleyhe sonuçlanmıştır. Bu
aşamada SAN-TUR’la borç 8.000.00.TL (sekizbin)olarak belirlenip, 31.03.2012 vade tarihli
8.000.00.TL.lık. senetle ödeme yapılmıştır.

7.Şahinler Mensucat San. ve Tic. A.Ş tarafından Ceylan Yatırım Holding A.Ş aleyhine
Bakırköy 2. İcra Müdürlüğünün 2008/15276 E sayılı dosyası ile 66.677.78. Euro’luk icra takibi
yapılmış olup takip itirazımız üzerine durdurulmuştur. Şahinler tarafından Bakırköy 3. Asliye
Ticaret mahkemesinin 2009/ 1074 E sayılı dosyası ile itirazın iptali davası 09.12.2010 tarihinde
136.482.75.Tl olarak aleyhe sonuçlanmıştır. Şahinlerle , borç 80.000.00.TL (seksenbin) olarak
belirlenip, 31.03.2012 vade tarihli 80.000.00.TL.lık senetle ödeme yapılmıştır.

8. Bilkont Dış Ticaret ve Tekstil San. tarafından Ceylan Yatırım Holding A.Ş aleyhine
Bakırköy 2. İcra Müdürlüğünün 2008/15278 E sayılı dosyası ile 26.081.27.Euro.luk takip
yapılmış olup takip itirazımız üzerine durdurulmuştur. Bilkont tarafından Bakırköy 2. Asliye
Ticaret Mahkemesinin 2009/1086 E sayılı dosyası ile itirazın iptali davası 12.11.2010 tarihinde

34

aleyhe sonuçlanmıştır. Bilkontla 25.02.2011 tarihinde borç 42.000.00.TL (kırkikibin) olarak
belirlenip, 31.03.2012 vade tarihli 42.000.00.TL.lık senetle ödeme yapılmıştır.

9. Adecco Hizmet ve Danışmanlık A.Ş tarafından Ceylan Yatırırm Holding A.Ş aleyhine
İstanbul 1. İcra Müdürlüğünün 2008/25387 E sayılı dosyası ile 12.009.68.TL.lık icra takibi
yapılmış olup takip itirazımız üzerine durdurulmuştur. Adecco tarafından İstanbul 44. Asliye
Ticaret Mahkemesinin 2011/112 E sayılı dosyası ile itirazın iptali davası açılmış olup
yargılama devam etmektedir.

10. Bakırköy 5. İş Mahkemesinin 2009/109-2009/123 dosya numaraları ile işten çıkarılan 14
çalışan tarafından kıdem tazminatı v.s sair alacaklar için dava açılmıştır.davalar aleyhe
sonuçlanmıştır. Karar Ceylan Yatırım Holding A.Ş tarafından temyiz edilmiş olup Yargıtay
aşamasındadır. Davacılarla 12.01.2012 tarihli ödeme protokolu ile borç 530.000.00.TL olarak
sabitlenip takside bağlanmıştır.

11. T. İş Bankası A.Ş tarafından Ceylan Yatırım Holding A.Ş aleyhine İst. 10. İcra
Müdürlüğünün 2009/2927 E sayılı dosyası ile 3.499.196.07.TL.lık alacak için ipoteğin paraya
çevrilmesi yolu ile takip yapılmış olup takip devam etmektedir.

12. Aktin Tekstil İthalat İhracat Tic. ve San. A.Ş tarafından Büyükçekmece 1. İcra
Müdürlüğünün 2009/24790 E sayılı dosyası ile Ceylan Yatırırm Holding A.Ş aleyhine
9.662.81.TL.lık icra takibi yapılmış olup takip itirazımız üzerine durdurulmuştur. Aktin Tekstil
aynı borç için Büyükçekmece 2. icra Müdürlüğünün 2009/41361 E sayılı dosyası ile yeniden
takip yapmış olup bu takipte itirazımız üzerine durdurulmuştur. Aktin Tekstil tarafından
Bakırköy 5. Asliye Ticaret mahkemesinde itirazın iptali davası açılmış olup, 09.12.2010
tarihinde 9.239.34 TL olarak aleyhe sonuçlanmıştır.

13. Boy-Bo Tekstil ve Boya San. ve Tic. Ltd. Şti. tarfından Büyükçekmece Sulh Hukuk
Mahkemesinde 2010/2758 E sayılı dosya ile 1.000.TL.lık itirazın iptali davası açılmış olup
12.07.2011 tarihinde müracaata kalan dava 3 ay içinde yenilenmemiş olması sebebiyle
mahkemece açılmamış sayılmasına karar verilmiştir.

3.4.20. Son üç yıldaki finansal yatırım politikaları:

YOKTUR.

3.5. Eğilim Bilgileri

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

Ortaklık Ekim/2010 tarihinden itibaren CEYLAN YATIRIM HOLD İNG A.Ş. ünvanı ile
holding alanında faaliyet göstermektedir. Mevcut durumda iştiraki dolayısıyla tekstil sektörü
yatırım alanını oluşturmaktadır.

En son yaşanan global krizden en çok etkilenen sektörlerden biri olan tekstil, toparlanma sürecine
girmiş durumda. 2009 yılını tekstil ihracatında %19 düşüşle kapatan sektör, 2010 yılında ihracat
çıtasını yeniden yükseltti. İTKİB verilerine göre, Türkiye’nin tekstil ihracatı 2010 yılında 2009
yılına kıyasla %18 oranında artışla 6,5 milyar dolara ulaşmıştır. 2010 yılında gerçekleştirilen 6,5
milyar dolarlık tekstil ihracatının %46’sı Euro bölgesine yapılmıştır.

35

Tekstil ve konfeksiyon sektörü birlikte değerlendirildiğinde, 21 milyar dolarlık toplam ihracat
rakamı ile Türkiye’de en fazla ihracat yapan sektör konumuna yükseldiği görülmektedir.

Ülke bazında incelendiğinde, 2010 yılında Türkiye’den tekstil ürünleri en fazla, Rusya, İtalya,
Almanya, Romanya, Polonya, İran, İngiltere, Mısır, Bulgaristan ve ABD’ne ihraç edilmiştir. En
yüksek oranlı ihracat artışının görüldüğü Pazar %44 artış oranı ile Rusya olarak gerçekleşmiştir.

2010 yılında Türkiye’den 1,3 milyar dolar değerinde iplik, 2,3 milyar dolar değerinde dokuma
kumaş ve 1,3 milyar dolar değerinde örme kumaş ihraç edilmiştir. Toplam tekstil ihracatında
ipliğin payı %20, dokuma kumaşın payı %35 ve örme kumaşın payı ise %20 olarak
gerçekleşmiştir.

Türkiye Cumhuriyeti Merkez Bankası tarafından açıklanan son bilgilere göre tekstil sanayisinde
2009 yılında %72 olan kapasite kullanım oranı, 2010 yılında %80 olarak gerçekleşmiştir. Bir başka
deyişle, tekstil sektöründeki kapasite kullanım oranı 2010 yılında bir önceki yıla göre, %11
oranında bir artış göstermiştir.

Türkiye'nin 2023 yılı için koyduğu 500 milyar dolarlık ihracat hedefine karşın, tekstil sektörü de
2023 projeksiyonunu 20 milyar dolar ihracat olarak şekillendirmiş durumdadır. 2023 stratejisi
kapsamında hazır giyim ihracatının ise 60 milyar dolar seviyesine çıkarılması hedefleniyor. Ayrıca
hazır giyimde 10 yıl içinde 1.5 milyon kişilik istihdam yaratılması da planlanıyor

3.5.2. Ortaklığın finansal durumunu ve faaliyetlerini önemli ölçüde etkileyebilecek
eğilimler, belirsizlikler, talepler, taahhütler veya olaylar hakkında bilgiler:

YOKTUR.

4. SEÇİLM İŞ FİNANSAL BİLGİLER

30 Eylül 11 31 Aralık 10 31 Aralık 09 31 Aralık 08
Dönen Varlıklar 1.077.792 932.743 1.395.696 883.738
Duran Varlıklar 7.552.223 14.477.952 14.477.952 14.587.909
Kısa Vadeli Yükümlülükler 9.923.055 10.440.743 7.752.792 11.948.442
Aktif Toplamı 8.630.015 15.410.695 15.873.648 15.471.647
Uzun Vadeli Yükümlülükler 1.219.471 5.018.549 6.883.967 0
Özkaynaklar -2.512.510 -48.597 1.236.889 1.903.617
 - Ana Ortaklığa Ait Özkaynaklar -2.512.510 -48.597 1.236.889 1.903.617
 - Azınlık Payları 0 0 0 0
Satılmaya Hazır Finansal Varlıklar 0 0 0 0
Brüt Kar / Zarar 3.638 58.840 105.867 -8.822.983
Faaliyet Karı / Zararı 2.769.936 -156.270 -542.515 -11.275.379
Sürdürülen Faaliyetler Dönem Karı / Zararı 2.073.645 -1.276.732 -1.950.143 -16.258.766
Dönem Karının / Zararının Dağılımı 2.073.645 -1.276.732 -1.950.143 -16.423.319
 - Azınlık Payları 0 0 0 0
 - Ana Ortaklığa Ait Özkaynaklar 2.073.645 -1.276.732 -1.950.143 -16.423.319
Pay Başına Kazanç / Kayıp 0,0030 -0,00187 -0,00286 -0,02405
Sulandırılmış Pay Başına Kazanç / Kayıp 0,0030 -0,00187 -0,00286 -0,02405
Pay Başına Temettü 0 0 0 0

36

5. MEVCUT SERMAYE VE SERMAYE P İYASASI ARAÇLARI HAKKINDA
BİLGİLER

5.1 Kayıtlı Sermaye Tavanı

Kayıtlı Sermaye Tavanı : 60.000.000 TL

Çıkarılmış Sermayesi : 22.000.000 TL

5.2 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:

Ortağın; Sermaye Payı / Oy Hakkı
Ticaret Unvanı/
Adı Soyadı

Son Genel Kurul Son Durum
(TL) (%) (TL) (%)

Mintay Tekstil ve
Konf. San.ve Tic.A.Ş.

- - 15.170.000 68,95

Mintay Dış Tic.ve
Tekstil San. A.Ş.

1.148.384 16,81 1.148.384 5,22

SİS Sayılgan İplik A.Ş. - - 590.000 2,68
Selim Sayılgan 590.000 8,64
Diğer Ortaklar 5.091.616 74,55 5.091.616 23,15
TOPLAM 6.830.000 100,00 22.000.000 100,00

5.3

Sermayedeki veya toplam oy hakkı içindeki payları %5 ve fazlası olan gerçek kişi
ortakların birbiriyle akrabalık ili şkileri:

YOKTUR.

37

5.4 Ortaklığın yönetim hakimiyetine sahip olanların adı, soyadı, ticaret unvanı, yönetim
hakimiyetinin kaynağı ve bu gücün kötüye kullanılmasını engellemek için alınan
tedbirler:
Şirketin ana ortağı Mintay Tekstil Konf. San.ve Tic.A.Ş.’nin ortaklarından ve aşağıda isimleri
yer alan kişiler şirketimizde;

Adı Soyadı Görevi İş Adresi Temsil Ettiği
Tüzel Kişilik

Son 5
Yılda
Ortaklık
ta
Üstlendi
ği
Görevler

Görev
Süresi
/ Kalan
Görev
Süresi

Sermaye
Payı

(TL) (%)
Selim Sayılgan Yön.Kur.

Başkanı
Fulya Mah. Yeşilçimen
Sk.No:12 Polat Tower
Kat:6 D:65 Şişli- İst.

Mintay Tekstil
Konf. San. ve Tic.
A.Ş.

- 1 Yıl /
6 ay

- -

Çetin Tümer Yön.Kur.
Başkan
Yard.

Fulya Mah. Yeşilçimen
Sk.No:12 Polat Tower
Kat:6 D:65 Şişli- İst.

Mintay Tekstil
Konf. San. ve Tic.
A.Ş.

- 1 Yıl /
6 ay

- -

Ahmet Tayan Yön.Kur.
Üyesi

Fulya Mah. Yeşilçimen
Sk.No:12 Polat Tower
Kat:6 D:65 Şişli- İst.

Mintay Tekstil
Konf. San. ve Tic.
A.Ş.

- 1 Yıl /
6 ay

- -

Adil İlhan
Ceyhan

Yön.Kur.
Üyesi

Fulya Mah. Yeşilçimen
Sk.No:12 Polat Tower
Kat:6 D:65 Şişli- İst.

- - 1 Yıl /
6 ay

- -

Hasan Güler Yön.Kur.
Üyesi

Fulya Mah. Yeşilçimen
Sk.No:12 Polat Tower
Kat:6 D:65 Şişli- İst.

- - 1 Yıl /
6 ay

- -

olarak görev yapmaktadırlar.

5.5 Sermayeyi temsil eden paylara ilişkin bilgi:

Grubu Nama /

Hamiline
Olduğu

İmtiyazları
(Kimin
sahip
olduğu,
türü)

Bir Payın
Nominal
değeri
�TL)

Toplam (TL) Sermayeye
Oranı (%)

- Hamiline - 0,01 22.000.000.- 100
TOPLAM 22.000.000.- 100

5.6 Ortaklığın paylarından, kendisi tarafından bizzat tutulan veya onun adına tutulan veya
bağlı ortaklıklarının sahip oldukları ortaklık payları nın adedi, defter değeri ve nominal
değeri:

ORTAKLIK
PARLARINI

ELİNDE
TUTAN

ORTAKLIK
PAY ADEDİ

DEFTER
DEĞERİ

NOMİNAL
DEĞERİ

NİTEL İĞİ

Mintay Dış
Ticaret ve
Tekstil San.A.Ş.

�14.838.400 1.956.110 1.148.384 TL Bağlı Ortaklık

38

5.7 Ortaklı ğın yönetim hakimiyetinde değişikli ğe yol açabilecek anlaşmalar hakkında bilgi:

YOKTUR.

5.8 Son üç yıl içinde yapılan sermaye artırımları ve kaynakları ile sermaye azaltımları,
yaratılan/iptal edilen pay grupları ve pay sayısında değişikli ğe yol açan diğer işlemlere
ili şkin bilgi:

26 Eylül 2011 tarihinde yapılan olağanüstü genel kurul toplantısı neticesinde; Sermaye
Piyasası Kurulu’nun 22.08.2011-26.08.2011 tarihli 2011/34 sayılı haftalık bülteninde
yayınlanmış olduğu şekilde şirket sermayesi 60.000.000.- TL’lık kayıtlı sermaye tavanı
içerisinde olmak üzere 6.830.000.- TL’sından 22.000.000.- TL’sına artırılması nedeniyle
ihraç edilecek 15.170.000.- TL nominal değerli payların mevcut ortakların rüçhan
haklarının kısıtlanarak şirket yönetim kurulunca belirlenecek kişilere tahsisli olarak
satılmasına karar verilmiştir.

03 Ekim 2011 tarihinde şirket yönetim kurulu ihraç edilecek 15.170.000.- TL nominal
değerli payların Mintay Tekstil Konfeksiyon San. ve Tic. A.Ş.’ne tahsisli olarak
satılmasına karar vermiştir.

10 Ekim 2011 tarihinde Mintay Dış Ticaret ve Tekstil San.A.Ş.’nin 40.000.000.- TL
tutarındaki ödenmiş sermayesinin 26.092.400 TL'lık kısmını nominal bedelden olmak üzere
Mintay Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş'nden ,devir alınmış ve karşılığında Mintay
Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş'ne tahsisli sermaye artırımızdan Toptan Satışlar
Pazarı marjı dahilinde toplam 15.170.000 TL nominal değerde (1 TL nominal değerdeki hisse
senedimizi 1,72 TL'ndan olmak üzere) Şirketimiz hisse senedi verilerek Şirketimiz borcu
kapatılmıştır.

5.9

Son 3 yılda sermayenin % 10’undan fazlası ayni olarak ödenmişse konu hakkında bilgi:

YOKTUR.

5.10 Ortaklığın son on iki ay içinde halka arz veya tahsisli satış suretiyle pay ihracının
bulunması halinde, bu işlemlerin niteliğine, bu işlemlere konu olan payların sayı ve
niteliklerine ve tahsisli satış yapılan gerçek ve/veya tüzel kişilere ili şkin açıklamalar:

26 Eylül 2011 tarihinde yapılan olağanüstü genel kurul toplantısı neticesinde; Sermaye
Piyasası Kurulu’nun 22.08.2011-26.08.2011 tarihli 2011/34 sayılı haftalık bülteninde
yayınlanmış olduğu şekilde şirket sermayesi 60.000.000.- TL’lık kayıtlı sermaye tavanı
içerisinde olmak üzere 6.830.000.- TL’sından 22.000.000.- TL’sına artırılması nedeniyle
ihraç edilecek 15.170.000.- TL nominal değerli payların mevcut ortakların rüçhan
haklarının kısıtlanarak şirket yönetim kurulunca belirlenecek kişilere tahsisli olarak
satılmasına karar verilmiştir.

03 Ekim 2011 tarihinde şirket yönetim kurulu ihraç edilecek 15.170.000.- TL nominal
değerli payların Mintay Tekstil Konfeksiyon San. ve Tic. A.Ş.’ne tahsisli olarak
satılmasına karar vermiştir.

10 Ekim 2011 tarihinde Mintay Dış Ticaret ve Tekstil San.A.Ş.’nin 40.000.000.- TL
tutarındaki ödenmiş sermayesinin 26.092.400 TL'lık kısmını nominal bedelden olmak üzere
Mintay Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş'nden ,devir alınmış ve karşılığında Mintay

39

Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş'ne tahsisli sermaye artırımızdan Toptan Satışlar
Pazarı marjı dahilinde toplam 15.170.000 TL nominal değerde (1 TL nominal değerdeki hisse
senedimizi 1,72 TL'ndan olmak üzere) Şirketimiz hisse senedi verilerek Şirketimiz borcu
kapatılmıştır. Söz konusu işlemle Şirketimiz gömlek üretim ve ticareti yapan olduğu Mintay
Dış Ticaret ve Tekstil Sanayi A.Ş.'nin %65,23'üne sahip olmuştur. Böylelikle; şirketin yönetim
kontrolü Mintay Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş.’ne geçmiş ve şirket
sermayesindeki %68,95’lik payla ana hissedar konumuna gelmiştir.

28 Kasım 2011 tarihinde Mintay Dış Ticaret ve Tekstil San.A.Ş.’nin 40.000.000.- TL tutarındaki
ödenmiş sermayesinin %34,64'ünü temsil eden 13.857.600.- TL nominal değerdeki paylarının Mintay
Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş'den alınarak iştirak tutarının 39.950.000.- TL'sına
yükseltilmesinin, Şirket faaliyetlerinin geliştirilerek yeni projelere başlanması açısından yararlı olacağı
değerlendirimiş olup, bu değerlendirme neticesinde; Mintay Dış Ticaret ve Tekstil San.A.Ş.’nin
13.857.600.- TL tutarındaki paylarının nominal bedelden olmak üzere Mintay Tekstil Konfeksiyon
Sanayi ve Ticaret A.Ş'nden devir alınmıştır. Devir alma bedeli olan 13.857.600 TL'nın Mintay
Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş’nin şirketimizden alacağı olarak kaydedilmesine karar
verilmiştir. Bu işlem neticesinde Şirket, gömlek üretim ve satışı ile iştigal eden Mintay Dış Ticaret ve
Tekstil San.A.Ş.’nin sermayesinin %99,87'ine sahip olmuştur.

5.11 Varantlı sermaye piyasası araçları, oydan yoksun paylar, hisse senedine dönüştürülebilir

tahvil, hisse senedi ile değiştirilebilir tahvil vb. sermaye piyasası araçlarının miktarı ve
dönüştürme, değişim veya talep edilme esaslarına ilişkin bilgi:

YOKTUR.

5.12 Grup şirketlerinin opsiyona konu olan veya koşullu ya da koşulsuz bir anlaşma ile
opsiyona konu olması kararlaştırılmı ş sermaye piyasası araçları ve söz konusu opsiyon
hakkında ili şkili ki şileri de içeren bilgi:

YOKTUR.

5.13 Sermayeyi temsil etmeyen kurucu ve intifa senetleri vb. payların sayısı ve niteliği
hakkında bilgi:

Yalnız kara katılma hakkı veren bedelsiz ve nama muharrer 20(yirmi) adet kurucu hisse ihdas
olunmuştur.

Kurucu senetlerinin devri idare meclisinin muvafakatine bağlıdır. Miras yolu ile intikal bundan
müstesnadır. Kurucu senetlerine hesap dönemi sonunda elde edilen kazançtan Türk Ticaret
Kanunun 466. maddesinde yazılı yedek akçe ile hisse senetleri için birinci temettüye halel
gelmemek şartıyla %5 birinci temettü hissesi ayrıldıktan sonra geriye kalan kazançtan onda biri
(1/10) tahsis edilir.

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

YOKTUR.

40

5.15 Borsada işlem görmesi amaçlanan sermaye piyasası araçlarıyla eş zamanlı olarak,
- Söz konusu araçlarla aynı grupta yer alanların tahsisli satışa konu edilmesi veya satın
alınmasının taahhüt edilmesi veya,
- Söz konusu araçların başka bir grubunun tahsisli satışa ya da halka arza konu edilmesi
durumunda
bu işlemlerin mahiyeti ve bu işlemlerin ait olduğu sermaye piyasası araçlarının sayısı ve
özellikleri hakkında ayrıntılı bilgi:

YOKTUR.

5.16 İzahnamenin hazırlandığı yıl ve bir önceki yılda eğer ortaklık halihazırda halka açık bir
ortaklık ise;
- Ortaklı ğın payları üzerinde üçüncü kişiler tarafından gerçekleştirilen ele geçirme
teklifleri,
- Söz konusu tekliflerin fiyat ve sonuçları
hakkında bilgi:

YOKTUR.

6. YÖNETİM VE ORGAN İZASYON YAPISINA İLİŞKİN BİLGİLER

6.1 Ortaklı ğın genel organizasyon şeması:

41

6.2 Ortaklığın yönetim kurulu üyelerine ilişkin bilgi:

Adı Soyadı Görevi İş Adresi Temsil Ettiği
Tüzel Kişilik

Son 5
Yılda
Ortaklık
ta
Üstlendi
ği
Görevler

Görev
Süresi
/ Kalan
Görev
Süresi

Sermaye
Payı

(TL) (%)
Selim Sayılgan Yön.Kur.

Başkanı
Fulya Mah. Yeşilçimen
Sk.No:12 Polat Tower
Kat:6 D:65 Şişli- İst.

Mintay Tekstil
Konf. San. ve Tic.
A.Ş.

- 1 Yıl /
6 ay

- -

Çetin Tümer Yön.Kur.
Başkan
Yard.

Fulya Mah. Yeşilçimen
Sk.No:12 Polat Tower
Kat:6 D:65 Şişli- İst.

Mintay Tekstil
Konf. San. ve Tic.
A.Ş.

- 1 Yıl /
6 ay

- -

Ahmet Tayan Yön.Kur.
Üyesi

Fulya Mah. Yeşilçimen
Sk.No:12 Polat Tower
Kat:6 D:65 Şişli- İst.

Mintay Tekstil
Konf. San. ve Tic.
A.Ş.

- 1 Yıl /
6 ay

- -

Adil İlhan
Ceyhan

Yön.Kur.
Üyesi

Fulya Mah. Yeşilçimen
Sk.No:12 Polat Tower
Kat:6 D:65 Şişli- İst.

- - 1 Yıl /
6 ay

- -

Hasan Güler Yön.Kur.
Üyesi

Fulya Mah. Yeşilçimen
Sk.No:12 Polat Tower
Kat:6 D:65 Şişli- İst.

- - 1 Yıl /
6 ay

- -

6.3 Yönetim kurulu üyelerinin ortaklık paylarına yönelik sahip oldukları opsiyonlar hakkında
bilgi:

YOKTUR.

6.4 Yönetim kurulu üyelerinin 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:

SELİM SAYILGAN
Yönetim Kurulu Başkanı
Adres: Fulya Mahallesi, Yeşilçimen Sokak, No:12, Polat Tower, Kat:6, D:65 Şişli – İstanbul

ŞİRKET ÜNVANI SON 5 YILDA
ÜSTLENDİĞİ
GÖREVLER

SERMAYEDEK İ
PAYI (%)

DURUMU

Akayteks Dokumacılık ve
Emprimecilik A.Ş.

Yön.Kur.Bşk.Vekili 0,2093 Devam

S.İ.S İplik Tekstil Turizm
İnş.San.Tic.A.Ş.

Yön.Kur.Bşk.Vekili

13,44 Devam

S.İ.S Dokuma Boya İplik
San.ve Tic.A.Ş.

Yön.Kur.Bşk.Vekili 0,0254 Devam

Bahar Döşem Tesk.San.ve
Tic.A.Ş.

Yön.Kur.Bşk.Vekili

0,0008 Devam

42

Mintay Tekstil Konf.San.A.Ş.

Yön.Kur.Üyesi 0,0018 Devam

Mintay Dış Tic.ve Tekstil
San.A.Ş.

Yön.Kur.Üyesi 0,0013 Devam

Ertuna Yapı Ltd.Şti.

Ortak 50 Devam

Melis Yapı A.Ş.

Yön.Kur.Bşk.Vekili 14,67 Devam

Sayılgan Holding A.Ş.

Yön.Kur.Bşk.Vekili 0,0010 Devam

ÇETİN TÜMER
Yönetim Kurulu Başkan Vekili
Adres: Fulya Mahallesi, Yeşilçimen Sokak, No:12, Polat Tower, Kat:6, D:65 Şişli – İstanbul

ŞİRKET ÜNVANI SON 5 YILDA
ÜSTLENDİĞİ
GÖREVLER

SERMAYEDEK İ
PAYI (%)

DURUMU

Akayteks Dokumacılık ve
Emprimecilik A.Ş.

Yön.Kur.Üyesi 0,000001 Devam

S.İ.S İplik Tekstil Turizm
İnş.San.Tic.A.Ş.

Yön.Kur.Üyesi 0,0014 Devam

S.İ.S Dokuma Boya İplik
San.ve Tic.A.Ş.

Yön.Kur.Üyesi 0,0041 Devam

Bahar Döşem Tesk.San.ve
Tic.A.Ş.

Yön.Kur.Üyesi 0,0133 Devam

Mintay Tekstil Konf.San.A.Ş.

Yön.Kur.Bşk.Vekili 0,0018 Devam

Mintay Dış Tic.ve Tekstil
San.A.Ş.

Yön.Kur.Bşk.Vekili 0,0013 Devam

Melis Yapı A.Ş.

Yön.Kur.Üyesi 0,0760 Devam

Sayılgan Holding A.Ş. Yön.Kur.Üyesi 0,0010 Devam

43

AHMET TAYAN
Yönetim Kurulu Üyesi
Adres: Fulya Mahallesi, Yeşilçimen Sokak, No:12, Polat Tower, Kat:6, D:65 Şişli – İstanbul

ŞİRKET ÜNVANI SON 5 YILDA
ÜSTLENDİĞİ
GÖREVLER

SERMAYEDEK İ
PAYI (%)

DURUMU

Mintay Tekstil
Konf.San.A.Ş.

Yön.Kur.Bşk. 49,997 Devam

Mintay Dış Tic.ve Tekstil
San. A.Ş.

Yön.Kur.Bşk. 0,0575 Devam

ADİL İLHAN CEYHAN
Yönetim Kurulu Üyesi
Adres: Fulya Mahallesi, Yeşilçimen Sokak, No:12, Polat Tower, Kat:6, D:65 Şişli – İstanbul

ŞİRKET ÜNVANI SON 5 YILDA
ÜSTLENDİĞİ
GÖREVLER

SERMAYEDEK İ
PAYI (%)

DURUMU

BERAD TEKSTİL
İTH.İHR.SAN.PAZ.LTD.ŞTİ

Şirket Müdürü 95 Devam

HASAN GÜLER
Yönetim Kurulu Üyesi
Adres: Fulya Mahallesi, Yeşilçimen Sokak, No:12, Polat Tower, Kat:6, D:65 Şişli – İstanbul

ŞİRKET ÜNVANI SON 5 YILDA
ÜSTLENDİĞİ
GÖREVLER

SERMAYEDEK İ
PAYI (%)

DURUMU

BERAD TEKSTİL MAK İNA GIDA

KIRTASİYE MEDİKAL VE
PLASTİK ÜRÜN.DIŞ TİC.VE

SAN.LTD.ŞTİ.

ŞİRKET

ORTAKLIĞI

%99

Sonlandı

AKAYTEKS TEKSTİL
PAZ.SAN.TİC.LTD.ŞTİ.

ŞİRKET

ORTAKLIĞI

%83

Sonlandı

44

6.5 Ortaklığın denetim kurulu üyelerine ilişkin bilgi:

Halihazırda, Denetimden Sorumlu Komite mevcuttur. Denetimden Sorumlu Komite yönetim
kurulu üyelerinin arasından seçilen 2 kişiden oluşturulmuştır. Komite başkanlığına Hasan Güler,
üyeliğe ise Adil İlhan Ceyhan seçilmişlerdir.

İş Adresleri: Fulya Mahallesi, Yeşilçimen Sokak, No:12, Polat Tower, Kat:6, D:65 Şişli –
İstanbul

Son 5 yılda ortaklıkta üstlendiği görevler yönetim kurulu üyeliğidir.

Murakıp Erol Coşkun’dur.

İş Adresi: Fulya Mahallesi, Yeşilçimen Sokak, No:12, Polat Tower, Kat:6, D:65 Şişli – İstanbul

Son 5 yılda ortaklıkta üstlendiği görev murakıplıktır.

6.6 Denetim kurulu üyelerinin ortaklık paylarına yönelik sahip oldukları opsiyonlar hakkında
bilgi:

YOKTUR.

6.7 Denetim kurulu üyelerinin son beş yılda yönetim ve denetim kurullarında bulunduğu veya
ortağı olduğu bütün şirketlerin unvanları ve bu yönetim ve denetim kurullarındaki
üyeliğinin veya ortaklığının halen devam edip etmediğine dair bilgi:

HASAN GÜLER (Denetimden Sorumlı Komite Başkanı)
Yönetim Kurulu Üyesi
Adres: Fulya Mahallesi, Yeşilçimen Sokak, No:12, Polat Tower, Kat:6, D:65 Şişli – İstanbul

YOKTUR.

ADİL İLHAN CEYHAN (Denetimden Sorumlı Komite Üyesi)

Yönetim Kurulu Üyesi
Adres: Fulya Mahallesi, Yeşilçimen Sokak, No:12, Polat Tower, Kat:6, D:65 Şişli – İstanbul

ŞİRKET ÜNVANI SON 5 YILDA
ÜSTLENDİĞİ
GÖREVLER

SERMAYEDEK İ
PAYI (%)

DURUMU

BERAD TEKSTİL
İTH.İHR.SAN.PAZ.LTD.Ş
Tİ

Şirket Müdürü 95 Devam

6.8 Yönetimde söz sahibi olan personele ilişkin bilgi:

YOKTUR.

45

6.9 Yönetimde söz sahibi olan personelin son beş yılda yönetim ve denetim kurullarında
bulunduğu veya ortağı olduğu bütün şirketlerin unvanları ve bu yönetim ve denetim
kurullarındaki üyeli ğinin veya ortaklığının halen devam edip etmediğine dair bilgi:

YOKTUR.

6.10 Yönetimde söz sahibi olan personelin ortaklık paylarına yönelik sahip oldukları
opsiyonlar hakkında bilgi:

YOKTUR.

6.11 Ortaklı ğın yönetim ve denetim kurulu üyeleri ile yönetimde söz sahibi olan personelin
yönetim ve uzmanlık deneyimleri hakkında bilgi:

Adı Soyadı Ünvanı Şirketteki Süresi İş Tecrübesi Tahsil
Durumu

Selim Sayılgan Yön.Kur.Bşk. 08.04.2011’den
itibaren

21 yıl Üniversite

Çetin Tümer Yön.Kur.Bşk.Yrd. 08.04.2011’den
itibaren

21 yıl Lise

Ahmet Tayan Yön.Kur.Üyesi 22.08.2011’den
itibaren

30 yıl Ortaöğretim

Adil İlhan
Ceyhan

Yön.Kur.Üyesi 11.04.2011’den
itibaren

8 yıl Üniversite

Hasan Güler Yön.Kur.Üyesi 22.08.2011’den
itibaren

8 yıl Üniversite

6.12 Ortaklık son 5 yıl içerisinde kurulmuş ise ortaklığın kurucularına ili şkin bilgi:

YOKTUR.

6.13 Ortaklığın mevcut yönetim, denetim kurulu üyeleri ve yönetimde söz sahibi olan personel
ile ortaklık son 5 yıl içerisinde kurulmuş ise kurucuların birbiriyle akrabalık ili şkileri
hakkında bilgi:

Yönetim Kurulu Başkanı Selim Sayılgan, Yönetim Kurulu Başkan Yardımcısı Çetin Tümer’in
kayınbiraderidir. Üye Adil İlhan Ceyhan ile Genel Müdür Ayhan Ceyhan kardeştir. Üye Hasan
Güler’in akrabalık ilişkisi yoktur. Murakıp Erol Coşkun’un akrabalık ilişkisi yoktur.

6.14 Son 5 yılda, ortaklığın mevcut yönetim ve denetim kurulu üyeleri ile yönetimde söz sahibi
olan personel hakkında yüz kızartıcı suçlardan dolayı alınmış cezai kovuşturma ve/veya
hükümlülü ğünün ve ortaklık işleri ile ilgili olarak taraf olunan dava konusu hukuki
uyuşmazlık ve/veya kesinleşmiş hüküm bulunup bulunmadığı hakkında bilgi:

YOKTUR.

46

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

YOKTUR.

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

YOKTUR.

6.17 Son 5 yılda, ortaklığın mevcut yönetim ve denetim kurulu üyeleri ile yönetimde söz sahibi
olan personelin yönetim ve denetim organlarındaki üyeliklerine veya ortaklıktaki yönetim
görevlerine, mahkemeler veya kamu otoriteleri tarafından son verilip verilmediğine dair
ayrıntılı bilgi:

YOKTUR.

6.18 - Yönetim ve denetim kurulu üyeleri, yönetimde söz sahibi personel ile ortaklık son 5 yıl
içerisinde kurulmuş ise kurucuların ortaklığa karşı görevleri ile şahsi çıkarları arasındaki
çıkar çatışmalarına ili şkin bilgi:
- Bu kişilerin yönetim veya denetim kurullarında veya üst yönetimde görev almaları için,
ana hissedarlar, müşteriler, tedarikçiler veya başka kişilerle yapılan anlaşmalar hakkında
bilgi:
- Bu kişilere belirli bir süre ortaklı ğın sermaye piyasası araçlarının satışı konusunda
getirilmi ş sınırlamalar hakkında ayrıntılı bilgi:

YOKTUR.

6.19 Ortaklığın denetimden sorumlu komite üyeleri ile diğer komite üyelerinin adı, soyadı ve
bu komitelerin görev tanımları:

Denetimden Sorumlu Komite yönetim kurulu üyelerinin arasından seçilen 2 kişiden
oluşturulmuştır. Komite başkanlığına Hasan Güler, üyeliğe ise Adil İlhan Ceyhan seçilmişlerdir.

Kurumsal Yönetim Komitesi yönetim kurulu üyelerinin arasından seçilen 2 kişiden
oluşturulmuştır. Komite başkanlığına Ahmet Tayan, üyeliğe ise Çetin Tümer seçilmişlerdir

6.20 Seri:IV, No:41 sayılı “Sermaye Piyasası Kanunu’na Tabi Olan Anonim Ortaklıkların
Uyacakları Esaslar Hakkında Tebliği” uyarınca kurulması zorunlu olan ortaklı ğın pay
sahipleri ile ilişkiler birimi yöneticisi hakkında bilgi:

Zuhal Tılhaslı – Yatırımcı İlişkileri Birimi
Adres: Fulya Mahallesi, Yeşilçimen Sokak, No:12, Polat Tower, Kat:6, D:65, Şişli - İstanbul
Telf: 0 212 330 40 01 Faks: 0 212 330 44 01 E-Posta: zuhal@ceylan.com.tr

47

6.21 Seri:IV, No:41 sayılı “Sermaye Piyasası Kanunu’na Tabi Olan Anonim Ortaklıkların
Uyacakları Esaslar Hakkında Tebliği” uyarınca ortaklı ğın sermaye piyasası mevzuatından
kaynaklanan yükümlülüklerinin yerine getirilmesinde ve kurumsal yönetim
uygulamalarında koordinasyonu sağlayan görevli personelin adı, soyadı ve iletişim
bilgileri ve sermaye piyasası faaliyet lisanslarının türü:

Zuhal Tılhaslı – Yatırımcı İlişkileri Birimi
Adres: Fulya Mahallesi, Yeşilçimen Sokak, No:12, Polat Tower, Kat:6, D:65, Şişli - İstanbul
Telf: 0 212 330 40 01 Faks: 0 212 330 44 01 E-Posta: zuhal@ceylan.com.tr

6.22 Son yıllık hesap dönemi itibariyle ortaklığın yönetim ve denetim kurulu üyeleri ile
yönetimde söz sahibi personeline;

- Ortaklık ve bağlı ortaklıklarına verdikleri her türlü hizmet için ödenen ve sağlanan şarta
bağlı veya ertelenmiş ödemeler de dahil olmak üzere her türlü ücret ve faydaların tutarı
ve türü:

YOKTUR.

- Emeklilik aylı ğı, kıdem tazminatı veya benzeri faydaları ödeyebilmek için ortaklık veya
bağlı ortaklıklarının ödedi ği veya tahakkuk ettirdikleri toplam tutarlar:

YOKTUR.

6.23 Son yıllık hesap dönemi itibariyle ortaklık ve bağlı ortaklıklar tarafından, yönetim ve
denetim kurulu üyelerine ve yönetici personele, iş ili şkisi sona erdirildiğinde yapılacak
ödemeler/sağlanacak faydalara ilişkin sözleşmeler hakkında bilgi:

YOKTUR.

6.24 Ortaklı ğın kurumsal yönetim ilkelerine uygun hareket edip etmediğine dair açıklama,
kurumsal yönetim ilkeleri kar şısındaki durumu ve kurumsal yönetim ilkelerine
uyulmuyorsa bunun nedenine ilişkin gerekçeli açıklama:

06 Nisan 2009 tarihine kadar kurumsal yönetim ilkelerine uygun hareket edilmesi evvelce
varolan kurumsal yönetim ilkelerine uyum komitesi tarafından sağlanmıştır. Bu tarihten sonra
yönetim kurulunun değişmesi ve ortaklığın gayrifaal hale gelmesi nedeniyle kurumsal yönetim
ilkelerine uyum komitesi oluşturulamamıştır. Ancak; 08 Nisan 2011 tarihinde şirket
yönetiminin değişmesi nedeniyle, yeni yapıda 16 Eylül 2011 tarihinde kurumsal yönetim
ilkelerine uyum komitesi oluşturulmuştur.

48

7. GRUP HAKKINDA B İLGİLER

7.1 Ortaklığın dahil olduğu grup hakkında özet bilgi, grup şirketlerinin faaliyet

konuları, ortaklıkla olan ili şkileri ve ortaklı ğın grup içindeki yeri:

Mintay Tekstil Konf. San.ve Tic.A.Ş. 16/05/2000 tarihinde kurulmuştur. Faaliyet alanı
tekstil ürünleri imalatıdır. Ağırlıklı olarak erkek – bayan gömlek üretimi yapmaktadır.

Ortaklık yapısı aşağıdaki gibidir.

ORTAĞIN ADI SOYADI PAY TUTARI TL H İSSE DEĞERİ TL PAY ADED İ
SERMAYEDEKİ

PAYI (%)

AHMET TAYAN 5.499.670,00 TL 1,00 TL 5.499.670 49,99700%

S.İ.S SAYILGAN İPLİK TEKSTİL TURZİM
İNŞ.SAN.VE TİC.A.Ş.

5.499.615,00 TL 1,00 TL 5.499.615 49,99650%

SAADET KOÇ 330,00 TL 1,00 TL 330 0,00300%

SELİM SAYILGAN 193,00 TL 1,00 TL 193 0,00175%

ÇETİN TÜMER 192,00 TL 1,00 TL 192 0,00175%

TOPLAM 11.000.000,00 TL 11.000.000 100,00000%

Yönetim Kurulu Başkanı Ahmet Tayan, üyeler ise Çetin Tümer, Selim Sayılgan, Saadet
Koç, SİS Sayılgan İplik Tekstil Turizm İnşaat San.ve Tic.A.Ş.’ni temsilen Selim
Sayılgan’dır

7.2 Unvanı, merkezi, iştirak ve oy hakkı oran ve tutarları gibi bilgiler d ahil olmak
üzere ortaklığın doğrudan ya da dolaylı tüm bağlı ortaklıklarının dökümü:

ÜNVANI MERKEZ İ İŞTİRAK VE OY
HAKKI ORANI

TUTARI

Mintay Dış
Ticaret ve Tekstil
San.A.Ş.

Yakuplu Mahallesi Beysan
Sanayi Sitesi Sena İş Hanı
No:49 Beylikdüzü - İst.

%99,87 39.950.000.- TL

7.3 Konsolidasyona dahil edilenler hariç olmak üzere ortaklığın finansal yatırımları
hakkında bilgi:

YOKTUR.

8. İLİŞKİLİ TARAF VE İLİŞKİLİ TARAFLARLA YAPILAN İŞLEMLER
HAKKINDA B İLGİLER

30 Eylül 2011 tarihi itibari ile,

49

İLİŞK İLİ TARAF ALACAK BORÇ
TİCARİ
OLAN

TİCARİ
OLMAYAN

TİCARİ
OLAN

TİCARİ
OLMAYAN

Mintay Dış Ticaret ve Tekstil
San.A.Ş.(1)

- - - 1.061.630 TL

Selim Sayılgan(2) - 245.301 TL - -
Akayteks Dokumacılık ve
Emprimecilik A.Ş.(3)

- 8.850 TL - -

(1) Ortaklığımızın 07 Nisan 2011 tarihinde şirketin aktifinde kayıtlı Büyükçekmece –
İstanbul’da bulunan fabrika binasının satışından sağladığı vadeli çekleri Mintay Dış
Ticaret ve Tekstil San.A.Ş.’ne vermesi nedeniyle 1.061.630 TL ticari olmayan borcu
bulunmaktadır.

(2) Ortaklığımızın Yönetim Kurulu Başkanı Selim Sayılgan’nın ortaklığı fonlamasından
kaynaklanan 245.301 TL ticari olmayan alacağı bulunmaktadır.

(3) Akayteks Dokumacılık ve Emprimecilik A.Ş.’nin ortaklığı fonlamasından kaynaklanan
8.850 TL ticari olmayan alacağı bulunmaktadır.

16 Şubat 2012 tarihi itibari ile,

İLİŞK İLİ TARAF ALACAK BORÇ
TİCARİ
OLAN

TİCARİ
OLMAYAN

TİCARİ
OLAN

TİCARİ
OLMAYAN

Mintay Tekstil Konf.San.ve
Tic.A.Ş.(1)

- 13.980.240.- TL - -

Mintay Dış Ticaret ve Tekstil
San.A.Ş.(2)

- 753.013.- TL - -

Selim Sayılgan(3) - 357.587.- TL - -
Akayteks Dokumacılık ve
Emprimecilik A.Ş.(4)

- 1.124.242.- TL - -

(1) 28 Kasım 2011 tarihinde Mintay Dış Ticaret ve Tekstil San.A.Ş.’nin 40.000.000.- TL

tutarındaki ödenmiş sermayesinin %34,64'ünü temsil eden 13.857.600.- TL nominal değerdeki
paylarının Mintay Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş'den alınarak iştirak tutarının
39.950.000.- TL'sına yükseltilmesinin, Şirket faaliyetlerinin geliştirilerek yeni projelere
başlanması açısından yararlı olacağı değerlendirimiş olup, bu değerlendirme neticesinde;
Mintay Dış Ticaret ve Tekstil San.A.Ş.’nin 13.857.600.- TL tutarındaki paylarının nominal
bedelden olmak üzere Mintay Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş'nden devir
alınmıştır. Devir alma bedeli olan 13.857.600 TL'nın Mintay Tekstil Konfeksiyon Sanayi ve
Ticaret A.Ş’nin şirketimizden alacağı olarak kaydedilmiştir. Söz konusu alacağa KDV dahil
122.640 TL faiz hesaplanmıştır.

(2) Mintay Dış Ticaret ve Tekstil San.A.Ş.’nin ortaklığı fonlamasından
kaynaklanan753.013 TL alacağı bulunmaktadır. Bu rakamın 1.128 TL’sı faizden
kaynaklanmaktadır.

(3) Şirketimizin Yönetim Kurulu Başkanı Selim Sayılgan’ın ortaklığı fonlamasından
kaynaklanan 357.587 TL alacağı bulunmaktadır. Cari hesap faizi hesaplanmamıştır.

50

(4) Akayteks Dokumacılık ve Emprimecilik A.Ş.’nin ortaklığı fonlamasından kaynaklanan
1.124.242 TL alacağı bulunmaktadır. Bu rakamın 6.122 TL’sı faizden
kaynaklanmaktadır.

9. HALKA ARZA İLİŞKİN BİLGİLER

9.1 Yetkili organ kararları:

16 Şubat 2011 tarihli 324 sayılı karar;

Şirketimizin çıkarılmış sermayesinin 60.000.000.-TL’lık kayıtlı sermaye tavanı içinde
olmak üzere 22.000.000.- TL’sından tamamı nakit karşılığı 60.000.000.- TL’sına
yükseltilmesine,

Sermayemizin 38.000.000 TL artırılması sebebiyle ortaklarımıza 1 TL nominal değerli
her bir pay için %172,73 rüçhan hakkı kullandırılmasına,

Rüçhan hakkının kullandırılmasından sonra kalan payların borsanın ilgili pazarında
teşekkül eden fiyat üzerinden satılmasına

karar verilmiştir.

9.2 Satışı yapılacak paylar ile ilgili bilgi :

Nakit karşılığı artırılan sermayeyi temsilen ihraç edilecek paylar ile ilgili bilgiler:

Pay
Grubu

Nama /
Hamiline
Olduğu

İmtiyaz
(Var/Yok)

Bir Payın
Nominal

Değeri (TL)
Pay Sayısı

Nominal Değerleri
Toplamı (TL)

- Hamiline Yoktur 1 38.000.000 38.000.000
 TOPLAM 38.000.000 38.000.000

9.3. Paylarını satacak olan ortak/ortaklar hakkında bilgi:

YOKTUR.

9.4 a) İç kaynaklardan yapılan sermaye artırımının kaynakları hakkında bilgi:

YOKTUR.

 b) İç kaynaklardan artırılarak bedelsiz olarak mevcut ortaklara dağıtılacak
paylar ile ilgili bilgi:

YOKTUR.

c) Bedelsiz olarak verilecek payların dağıtım esasları:

YOKTUR.

i) Ortakların ödenmi ş/çıkarılmış sermayede mevcut paylarına göre bedelsiz pay

51

alma oranı:

YOKTUR.

ii) Başvuru şekli:

YOKTUR.

9.5 Satışı yapılacak payların yatırımcılara sağladığı haklar:

Satışı yapılacak paylar için ilgili mevzuat uyarınca pay sahiplerine tanınmış olan kardan pay
alma hakkı (SPKn madde 15):

SPKn madde 15 uyarınca halka açık anonim ortaklıkların esas sözleşmelerinde birinci temettü
oranının gösterilmesi zorunludur. Bu oran, Kurul tarafından belirlenecek ve tebliğlerle ilan
edilecek miktardan aşağı olamaz. Kurul, ihraççıların türleri ve dağıtılabilir kar tutarları
itibariyle temettü dağıtım zorunluluğunu kaldırabilir veya erteleyebilir. Temettü, hesap dönemi
sonu itibariyle mevcut payların tümüne, bunların ihraç ve iktisap tarihleri dikkate alınmaksızın
eşit olarak dağıtılır. Öte yandan SPK 27.01.2010 tarih ve 02/51 sayılı kararı ile payları
Borsa’da işlem gören şirketlerin 2009 yılı faaliyetlerinden elde ettikleri karlar için asgari
dağıtım zorunluluğu getirilmemesine karar vermiştir.

Bedelsiz pay edinme hakkı (SPKn madde 15):

SPKn md. 15 uyarınca halka açık anonim ortaklıkların sermaye artırımlarında, bedelsiz paylar,
artırım tarihindeki mevcut paylara dağıtılır.

Yeni pay alma hakkı (TTK madde 394, kayıtlı sermeye sistemindeki ortaklıklar için SPKn
madde 12):

TTK madde 394 uyarınca Genel Kurulun esas sermayenin artırılmasına müteallik kararında
aksine şart olmadıkça pay sahiplerinden her biri yeni hisse senetlerinden şirket sermayesindeki
payı ile mütenasip miktarını alabilir. İdare meclisi pay sahiplerine verilecek senetlerin ihraç
bedellerini gazetelerle ilan eder. Bu hususta yapılacak ilanlarda pay sahiplerinin yeni pay alma
haklarını kullanabilmeleri için tayin olunacak müddet, 15 günden aşağı olamaz.

Öte yandan SPKn madde 12 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. Kayıtlı sermayeli 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 hisse senedi sahiplerinin haklarını
kısıtlayıcı nitelikte karar alabilmesi için; esas sözleşme ile yetkili kılınması şarttır.

52

Tasfiyeden pay alma hakkı (TTK madde 455):

TTK madde 455 uyarınca her pay sahibi, kanun ve esas mukavele hükümlerine göre pay
sahiplerine dağıtılmaya tahsis olunan safi kazanca, payı nispetinde iştirak hakkını haizdir.
Şirketin infisahı halinde her pay sahibi infisah eden şirket mallarının kullanılması hakkında
esas mukavelede başkaca bir hüküm olmadığı takdirde, tasfiye neticesine payı nispetinde
iştirak hakkını haizdir. Esas sözleşmede hisse senetlerinin bazı nevilerine tanınan imtiyaz
haklarıyla kuruculara ve sair kimselere tanınan hususi menfaatler mahfuzdur.

Genel Kurula ve müzakerelere katılma hakkı (TTK madde 360):

TTK madde 360 uyarınca pay sahipleri; organların tayini, hesapların tasdik ve kazancın
dağıtılması gibi şirket işlerine müteallik haklarını Genel Kurul toplantılarında kullanırlar. Oy
hakkını haiz olan pay sahibi, Genel Kurul toplantılarında bu hakkını bizzat kullanabileceği gibi
pay sahibi olan ve esas sözleşmede hilafına hüküm bulunmadıkça, pay sahibi olmayan üçüncü
bir şahıs vasıtasıyla da kullanabilir.

Genel Kurulda müzakerelere katılma hakkı (TTK madde 375. madde 369):

TTK madde 375 uyarınca Yönetim Kurulu, pay sahiplerinin toplantıya ve müzakerelere iştirak
etmek ve oy haklarını kullanmak salahiyetleri bulunup bulunmadığını tespiti için gereken
tedbirleri alır.

Yönetim Kurulu, aynı zamanda verilen kararlar ve yapılan seçimlerle pay sahiplerinin vaki
beyanları geçirilmek üzere bir zabıt tutulmasını sağlar.

Genel Kurul Toplantısına başkanlık edebilecek kimse, esas sözleşmede tayin edilmediği
takdirde Genel Kurulca seçilir.

TTK madde 369 uyarınca Genel Kurul toplantısına davete dair olan ilan veya davet
mektuplarında gündemin gösterilmesi lazımdır. Gündemde gösterilmeyen hususlar müzakere
olunamaz.

Oy hakkı (TTK madde 373, 374):

TTK madde 373 uyarınca her hisse senedi en az bir oy hakkı verir. Bu esasa aykırı olmamak
şartıyla hisse senetlerinin maliklerine vereceği oy hakkının sayısı esas sözleşme ile tayin
olunur. Bir hisse senedinin birden çok maliki bulunduğu takdirde bunlar ancak bir temsilci
marifetiyle oy haklarını kullanabilirler.

TTK madde 374 uyarınca pay sahiplerinden hiçbiri, kendisi veya karısı ve kocası yahut usul
ve füru ile şirket arasındaki şahsi bir işe veya davaya dair olan müzakerelerde, oy hakkını
kullanamaz. Şirket işlerinin görülmesine her hangi bir suretle iştirak etmiş olanlar, Yönetim
Kurulu üyelerinin ibrasına ait kararlarda oy hakkını haiz değildirler. Bu yasağın denetçilere
şümulü yoktur.

Bilgi alma hakkı (SPKn madde 16 ve TTK madde 362):

SPKn madde 16 uyarınca ihraççılar ve sermaye piyasası kurumları, konsolide olanlar dahil
kamuya açıklanacak veya gerektiğinde Kurulca istenecek mali tablo, rapor ve bilgileri tespit

53

olunacak şekil ve esaslara, genel kabul görmüş muhasebe kavram, ilke ve standartlarına uymak
suretiyle düzenlemekle yükümlüdürler.

İhraççılar ve sermaye piyasası kurumları düzenleyecekleri mali tablolardan Kurulca
belirlenenleri daha önce kurulmuş ve SPKn'nun 22. maddesinin (d) bendi uyarınca kurulan
bağımsız denetleme kuruluşlarına, bilgilerin doğruluk ve gerçeği dürüst bir biçimde yansıtma
ilkesine uygunluğu bakımından inceleterek bir rapor almak zorundadırlar.

Kurul, halka arzda, kayıtlı sermaye sistemine geçişte, SPKn kapsamındaki anonim ortaklık ve
sermaye piyasası kurumlarının tasfiyesi, devri, birleşmesi ve nevi değiştirmelerinde bağımsız
denetim raporu isteyebilir.

Bağımsız denetleme kuruluşları, denetledikleri mali tablo ve raporlara ilişkin olarak
hazırladıkları raporlardaki yanlış ve yanıltıcı bilgi ve kanaatler nedeniyle doğabilecek
zararlardan hukuken sorumludurlar.

Kurulca düzenlenmesi öngörülen mali tablo ve raporlar ile bağımsız denetlemeye tabi olunması
durumunda bağımsız denetim raporu Kurulca belirlenen usul ve esaslar dâhilinde Kurula
gönderilir ve kamuya duyurulur.

SPKn madde 16/A uyarınca ise halka açık anonim ortaklıkların sermaye ve yönetiminde
kontrolü sağlamak amacıyla pay sahiplerine çağrıda bulunarak, hisse senedi toplama
girişiminde bulunulmasında veya genel kurullarda oy hakkını kullanmak için vekâlet
istenmesinde veya ortaklığın pay dağılımının önemli ölçüde değişmesi sonucunu veren, hisse
senedi el değiştirmelerinde, sermaye artırımlarında, birleşme ve devirlerde, menkul kıymetlerin
değerini etkileyebilecek önemli olay ve gelişmelerde, Kurul, küçük pay sahiplerinin korunması
ve kamunun aydınlatılmasını sağlamak amacıyla düzenlemeler yapar.

Hisse senetleri borsalar ve teşkilatlanmış diğer piyasalarda işlem gören anonim ortaklıkların
Yönetim Kurulu üyeleri, genel müdür ve yardımcıları ile sermayenin %10 veya daha fazlasına
sahip ortakları, malik oldukları anonim ortaklıklara ait hisse senetleriyle ilgili olarak, Kurulun
kamuyu aydınlatma açısından gerekli gördüğü bilgileri, belirlenecek şekil ve esaslar dahilinde
Kurula ve ilgili borsalara ve teşkilatlanmış diğer piyasalara bildirmekle yükümlüdürler.

Ayrıca TTK madde 362 uyarınca kar ve zarar hesabı, bilanço, yıllık rapor ve safi kazancın
nasıl dağıtılacağı hususundaki teklifler, denetçiler tarafından verilecek raporla birlikte Genel
Kurulun adi toplantısından en az on beş gün önce şirketin merkez ve şubelerinde pay
sahiplerinin emrine amade bulundurulur. Bunlardan kar ve zarar hesabı, bilanço ve yıllık rapor,
toplantıdan itibaren bir yıl müddetle pay sahiplerinin emrine amade kalır. Her pay sahibi
masrafı şirkete ait olmak üzere kar ve zarar hesabıyla bir suretini isteyebilir.

İnceleme ve denetleme hakkı (TTK madde 363):

Ayrıca TTK madde 363 uyarınca pay sahipleri, şüpheli gördükleri noktalara denetçilerin
dikkatini çekmeye ve gerekli açıklamayı istemeye yetkilidirler. Şirketin ticari defterleriyle
muhaberatının tetkiki yalnız Genel Kurulun açık bir müsaadesi ve Yönetim Kurulu kararıyla
mümkündür. İncelenmesine müsaade edilen defter ve vesikalardan öğrenilecek sırlar hariç
olmak üzere, hiçbir ortak şirketin iş sırlarını öğrenmeye salahiyetli değildir. Her ortak, her ne
suretle olursa olsun öğrenmiş olduğu, şirkete ait İş sırlarını, sonradan ortaklık hakkını zayi
etmiş olsa dahi, daima gizli tutmaya mecburdur. Bu mecburiyeti yerine getirmeyen ortak,

54

meydana gelecek zararlardan şirkete karşı mesul olduğu gibi şirketin şikâyeti üzerine herhangi
bir zarara umulmasa dahi, bir yıla kadar hapis veya beş yüz liradan on bin liraya kadar ağır
para cezasıyla veya her ikisiyle birlikte cezalandırılır. Pay sahiplerinin malumat alma hakkı
esas sözleşme ile veya şirket organlarından birinin kararıyla bertaraf edilemez veya
sınırlandırılamaz.

İptal davası açma hakkı ("TTK madde 381-384. kayıtlı sermaye sistemindeki ortaklıklar için
SPKn madde 12):

TTK madde 381 uyarınca aşağıda yazılı kimseler, kanun veya esas sözleşme hükümlerine ve
bilhassa afaki iyi niyet esaslarına aykırı olan Genel Kurul kararları aleyhine, tarihlerinden
itibaren üç ay içinde şirket merkezinin bulunduğu yerdeki mahkemeye müracaatla iptal davası
açabilirler:

1. Toplantıda hazır bulunup da karara muhalif kalarak keyfiyeti zapta geçirten veya

oyunu kullanmasına haksız olarak müsaade edilmeyen yahut toplantıya davetin
usulü dairesinde yapılmadığını veyahut gündemin gereği gibi ilan veya tebliğ
edilmediğini yahut Genel Kurul Toplantısına iştirake salahiyetli olmayan
kimselerin karara iştirak etmiş bulundukları iddia eden pay sahipleri;

2. Yönetim Kurulu;

3. Kararların infazı Yönetim Kurulu üyeleri ve denetçilerin şahsi mesuliyetlerini

mucip olduğu takdirde bunların her biri.

İptal davası açılması keyfiyetiyle duruşmanın yapılacağı gün, Yönetim Kurulu tarafından
usulen ilan olur.

Üç aylık hak düşüren müddetin sona ermesinden önce duruşmaya başlanamaz. Birden fazla
iptal davası açıldığı takdirde, davalar birleştirilerek görülür.

TTK madde 382 uyarınca, 381. madde hükmüne dayanarak Genel Kurul kararı aleyhine iptal
davası açıldığı takdirde mahkeme Yönetim Kurulu üyeleriyle denetçilerin reyini aldıktan
sonra, aleyhine iptal davası açılan kararın icrasının geri bırakılmasına karar verebilir.

TTK madde 383 uyarınca kararın iptaline dair ilam, katileştikten sonra bütün pay sahipleri
hakkında hüküm ifade eder. Yönetim Kurulu bu ilanın bir suretini derhal ticaret siciline
kaydettirmeye mecburdur.

TTK madde 384 uyarınca Genel Kurulun kararı aleyhine suiniyetle iptal davası açıldığı
takdirde davacılar bu yüzden şirketin uğradığı zararlardan müteselsilen mesuldürler.

Ayrıca SPKn madde 12 uyarınca Yönetim Kurulunun 12. maddedeki esaslar çerçevesinde
aldığı kararlar aleyhine, yukarıdaki TTK madde 381'de sayılan hallerde Yönetim Kurulu
üyeleri, denetçiler veya haklan ihlal edilen pay sahipleri, kararın ilanından itibaren otuz gün
içinde anonim ortaklık merkezinin bulunduğu yer ticaret mahkemesinde iptal davası
açabilirler. Bu halde, Türk Ticaret Kanunu'nun Genel Kurul kararlarının iptaline ilişkin 382,
383 ve 384 üncü maddeleri hükümleri uygulanır. Şirket, davanın açıldığını öğrendiği tarihi
izleyen üç işgünü sonuna kadar durumu bildirmekle yükümlüdür.

55

SPKn madde 11 uyarınca TTK madde 341, 348, 356, 359, 366, 367 ve 377 kapsamında esas
sermayenin en az onda birini temsil eden pay sahiplerine tanınan haklar, halka açık anonim
ortaklıklarda, ödenmiş sermayenin en az yirmide birini temsil eden pay sahipleri tarafından
kullanılır. Bu itibarla, aşağıda açıklanan azınlık hakları Ortaklığın esas sermayesinin en az
yüzde beşine sahip ortaklarca kullanılabilecektir.

TTK madde 341 uyarınca Genel Kurul; Yönetim Kurulu üyeleri aleyhine dava açılmasına
karar verirse yahut dava açılmamasına karar verilip de esas sermayenin en az onda birini
temsil eden pay sahipleri dava açılması yönünde oy verirse, şirket, bu karar veya talep
tarihinden itibaren bir ay içinde dava açmaya mecburdur. Bu müddet geçirilmesiyle dava
hakkı düşmez. Şirket namına dava açmak, denetçilere aittir. Ancak azınlığın oyuyla dava
açılması halinde, azınlık, denetçiler dışında bir vekil tayin edebilir.

TTK madde 348 uyarınca Genel Kurulun toplantı vaktinden itibaren en az altı ay önceden beri
esas sermayenin en az onda birine muadil paylara sahip oldukları sabit olan pay sahipleri; son
iki yıl içinde şirketin kuruluşuna veya idare muamelelerine müteallik bir suiistimalin vuku
bulduğunu veya kanun yahut esas sözleşme hükümlerine önemli bir surette aykırı hareket
edildiğini iddia ettikleri takdirde, bunları veya bilançonun gerçekliğini tahkik için hususi
denetçiler tayinini Genel Kuruldan isteyebilir. Bu talep reddolunduğu takdirde lüzumlu
masrafları peşin ödemek, dava neticesine kadar merhun kalmak üzere sahip oldukları pay
senetlerini muteber bir bankaya tevdi etmek şartıyla mahkemeye müracaat hakkını haizdirler.

TTK madde 356 uyarınca her pay sahibi, şirketin Yönetim Kurulu üyeleri veya müdürleri
aleyhinde denetçilere müracaat edebilir. Denetçiler bu müracaatları tahkikata mecburdurlar.
Tahkikat neticesinde şikayet edilen hadisenin gerçekliği sabit olursa keyfiyet denetçilerin
yıllık raporuna yazılır.

Müracaat edenler esas sermayenin onda birine muadil paylara sahip oldukları surette,
denetçiler bu müracaat hakkındaki fikir ve mütalaalarını raporlarında bildirmeye ve lüzum
gördükleri halde Genel Kurulu derhal fevkalade toplantıya davet etmeye mecburdurlar. Bu
hükme dayanarak murakıplara müracaat edenlerin yukarıda yazılı miktardaki hisse senetlerini
muteber bir bankaya rehin olarak tevdi etmeleri lâzımdır. Bu senetler umumi heyetin ilk
toplantısının sonuna kadar bankada kalır.

TTK madde 359 uyarınca denetçiler, kanun veya esas mukavele ile kendilerine yükletilen
vazifelerini hiç veya gereği gibi yapmamalarından doğan zararlardan dolayı kusursuz
olduklarını ispat etmedikçe müteselsilen mesuldürler.

TTK madde 366 uyarınca Şirket sermayesinin en az onda biri değerinde paylara sahip olan
kimselerin gerektirici sebepleri bildiren yazılı talepleri üzerine Yönetim Kurulunun, Genel
Kurulu olağanüstü toplantıya davet etmesi veya Genel Kurulun zaten toplanması mukarrer ise
müzakeresini istedikleri maddeleri gündeme koymaları mecburidir. Bu talep hakkını haiz
kimselerin sahip olmaları gereken payların miktarı esas sözleşme ile daha az bir miktara
indirilebilir. TTK madde 367 uyarınca pay sahiplerinin madde 366'da yazılı talepleri Yönetim
Kurulu ve madde 355 gereğince denetçiler tararından nazara alınmadığı takdirde şirket
merkezinin bulunduğu yerdeki mahkeme adı geçen pay sahiplerinin talebi üzerine Genel
Kurulu toplantıya davete veya istedikleri hususu gündeme koymaya kendilerini salahiyetli
kılabilir.

56

TTK madde 377 uyarınca bilançonun tasdiki hakkındaki müzakere, çoğunluğun veya şirket
sermayesinin onda birine sahip olan azınlığın talebi üzerine bir ay sonraya bırakılır; keyfiyet
TTK madde 368'de yazılı olduğu üzere pay sahiplerine bildirilir ve usulü dairesinde ilan
olunur. Bununla beraber azınlığın talebi üzerine bir defa tehir edildikten sonra tekrar
müzakerelerin geri bırakılmasının talep olunabilmesi için bilançonun itiraza uğrayan noktaları
hakkında gereken izahatın verilmemiş olması şarttır.

9.6 Kardan Pay Alma Hakkına İlişkin Bilgi:

a) Hak kazanılan tarih: : İhraç edilen paylar; satışın tamamlandığı hesap dönemi
itibariyle temettüğe hak kazanır, kar elde edilmesi ve kar dağıtımına genel kurulca karar
verilmiş olması halinde, ilk kez 2012 yılının karından temettü hakkı elde eder. Ancak
payların satış süresi içinde hesap dönemi sona ererse, hesap döneminin son gününü takip
eden tarihten sonra satılan paylar 2013 yılının kârından temettü alabilecektir.

Mevcut payların satışında halka arza katılarak pay alan yatırımcılar kar elde edilmesi ve
kar dağıtımına genel kurulca karar verilmiş olması halinde ilk kez 2012 yılının karından
temettü hakkı elde eder.

b) 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 temettü ve
temettü avansı bedelleri hakkında 2308 sayılı Şirketlerin Müruru Zamana Uğrayan
Kupon Tahvilat ve Hisse Senedi Bedellerinin Hazineye İntikali Hakkında Kanun
hükümleri uygulanır.

c) Hakkın kullanımına ili şkin sınırlamalar ve bu hakkın yurt dışında yerleşik pay
sahipleri tarafından kullanım prosedürü:

YOKTUR.

d) Kar payı oranı veya hesaplanma yöntemi, ödemelerin dönemleri ve kümülatif
mahiyette olup olmadığı:

Esas Sözleşme hükümlerine uygun olarak, SPK mevzuatı uyarınca belirlenen oran ve
dönemlerde dağıtılacaktır.

9.7 a) Bu artırımda ihraç edilecek paylara ilişkin zorunlu çağrı, satın alma ve/veya
satma haklarına ilişkin kurallar hakkında bilgi:

İsteğe bağlı olarak yapılan kısmi çağrı, 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 çağrıda bulunmak zorunda olup, halka açık anonim ortaklıkların
pay sahiplerine yapılacak çağrıya ilişkin esaslar Kurul’un Seri:IV, No:44 sayılı Çağrı Yoluyla
Ortaklık Paylarının Toplanmasına İlişkin Esaslar Tebliği’nde düzenlenmiştir.

57

b) Son yıl hesap dönemi ve cari hesap yılı içinde yapılan çağrı yoluyla ortaklı ğın paylarını
toplama teklifleri, bu tekliflerle ilgili fiyat vey a değiştirme şartları ve bu tekliflerin
sonucu hakkında bilgi:

YOKTUR.

9.8 Yeni Pay Alma Hakkına İlişkin Bilgiler

a) Yeni pay alma haklarının kısıtlanıp kısıtlanmadığı, kısıtlandıysa

kısıtlanma nedenlerine ilişkin bilgi:

YOKTUR.

b) Belli ki şilere tahsis edilen payların ayrı ayrı tutar ve sayısı:

YOKTUR.

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

YOKTUR.

d) Yeni pay alma haklarının kullanım süresi: … gündür. Bu sürenin başlangıç ve
biti ş tarihi ilan edilecek sirkülerde belirtilecektir. Y eni pay alma hakkı kullanım
süresi, bitiş tarihinin resmi tatile rastlaması halinde, izleyen işgünü akşamı sona
erecektir.

d) Ortakların ödenmi ş/çıkarılmış sermayede mevcut paylarına göre yeni pay
alma oranı:

%172,73’dir.

e) Pay bedellerinin ödenme yeri ve şekline ilişkin bilgi : ……………………….

f) Başvuru şekli ve payların dağıtım zamanı ve yeri:………………………..

g) Yeni pay alma sirkülerinin ilan edileceği yerler:………………………….

9.9 Satın alma taahhüdünde bulunan gerçek ve/veya tüzel kişilerin adı, iş adresleri ve

bir payın satın alma fiyatı:

YOKTUR.

58

9.10 Halka arz tutarı:

Ortaklığımızın çıkarılmış sermayesinin 22.000.000 TL’ndan 60.000.000 TL’sına
artırılması nedeniyle 38.000.000 TL nominal artışla %172,73 oranında sermaye
arttırımını ifade etmektedir.

9.11 Halka arz süresi ve tahmini halka arz takvimi:

Halka arz süresi ve bu sürenin başlangıç ve bitiş tarihleri ilan edilecek sirkülerde yer
alacaktır.

9.12 ….... TL nominal değerli bir payın satış fiyatı ile söz konusu fiyatın tespitinde
kullanılan yöntemler:

9.13 Yönetim veya denetim kurulu üyeleri ile üst düzey yöneticilerin veya ilişkili
kişilerin (bunların eşleri ile birinci derecede kan ve sıhri hısımları) son yıl
içerisinde iktisap ettiği veya iktisap etme hakkına sahip oldukları halka arz konusu
paylar için ödedikleri veya ödeyecekleri fiyat ile halka arz fiyatının
karşılaştırılması:

9.14 Satış yöntemi ve başvuru şekli:

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

9.16 Pay bedellerinin ödenme yeri ve şekline ilişkin bilgi:

9.17 Başvuru yerleri:

9.18 Halka arz sonuçlarının ne şekilde kamuya duyurulacağı hakkında bilgi:

Halka arz sonuçları, Seri:VIII, No:66 sayılı “Sermaye Piyasası Araçlarının Halka
Arzında Satış Yöntemlerine İlişkin Esaslar Tebliği”nde yer alan esaslar çerçevesinde
dağıtım listesinin kesinleştiği günü takip eden ilk iş günü Kurul’un özel durumların
kamuya açıklanmasına ilişkin düzenlemeleri uyarınca kamuya duyurulur.

9.19 Aracılık ve yüklenim hakkında bilgi:
a) Satışa aracılık edecek ve/veya yüklenimde bulunacak kuruluş/kurulu şlar
(konsorsiyum lider/liderleri ayrıca belirtilecektir), aracılığın niteliği ve yüklenimde
bulunulan payların tutarı ile satışa sunulan toplam paylara oranı:………………..

b) Yüklenimde bulunulmayan payların tutarı: ………………..

c) Aracılık sözleşmesinin tarihi ve bu sözleşmede yer alan önemli hususlar:
………………..

9.20 Payların dağıtım zamanı ve yeri: ………………..

9.21 Halka arza ilişkin olarak ortaklı ğın ödemesi gereken toplam maliyet ile halka arz
edilecek pay başına maliyet: ………………..

59

9.22

Talepte bulunan yatırımcının katlanacağı maliyetler hakkında bilgi:
………………..

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

9.24 Yatırımcılar tarafından satış fiyatının üzerinde ödenen tutarların iade esasları
hakkında bilgi: ………………..

9.25 Halka arzın gerekçesi ve ortaklığın sağlayacağı tahmini net nakit giri şi ile
kullanım yerleri; tahmini nakit giri şi belirtilen kullanım yerleri için yeterli de ğil ise,
gereken diğer fonların tutarı ve kaynağı hakkında detaylı bilgi:

Ortaklığımız sermaye artırımından sağlayacağı kaynakla borçlarını ödeyecek ve 16.01.2012
tarihinde Kamuyu Aydınlatma Platformu’nda (www.kap.gov.tr) yayınlanan özel durum
açıklamasında belirtildiği gibi;

1.Kervansaray Tekstil Yatırımları Sanayi ve Ticaret Anonim Şirketi’ne (Kervansaray Tekstil)
aşağıda sunulan işlemlerle aktifini yapılandırdıktan sonra iştirak edilmesi planlanmaktadır.

Kervansaray Tekstil aktifini yapılandırmak için;

- Sermayesini 50.000.000 TL olarak tescil ettirmiştir.

- Kervansaray Tekstil ilk aşamada Sayılgan Dokuma Boya İplik Sanayi ve Ticaret A.Ş'nden
Bursa, Osmangazi, Demirtaş Sanayi Bölgesi (DOSAB), 397 Ada, 5 Parsel, Ali Osman Sönmez
Caddesi No:30 adresinde bulunan 21.358,39 m2 alanlı iki katlı Prefabrik Fabrika Binasını
23.905.000 TL bedelle ve Bursa, Osmangazi, Demirtaş Sanayi Bölgesi (DOSAB), 396 Ada, 2
Parsel, Ali Osman Sönmez Caddesi adresinde bulunan 17.000 m2 alanlı Yol seviyesi üstünde
iki katlı Prefabrik Fabrika Binasını 19.896.000 TL bedelle devir alacaktır.Yapılan değerleme
çalışması sonucunda hazırlanan değerleme raporları ekte yer almaktadır.

- Söz konusu gayrimenkullerin Kervansaray Tekstil tarafından devir alınması işlemlerini
takiben Sayılgan Dokuma Boya İplik Sanayi ve Ticaret A.Ş nin sahibi olduğu makine
teçhizatın tamamı kademeli olarak Kervansaray Tekstil bünyesine dahil edilecektir.

2. Şirketin ayrıca; SİS Sayılgan İplik Tekstil Turizm İnşaat Sanayi ve Ticaret A.Ş' ne iştirak
etmesi için SPK standardında finansal tablo çıkartma ve değerleme çalışmasına başlanmış
olup, çalışmaların tamamlanmasından sonra SPK Seri IV No 54 Kurumsal Yönetim İlkelerinin
Belirlenmesine ve Uygulanmasına İlişkin Tebliğ hükümleri çerçevesinde gerekli prosedürü
takip ederek işlemler tamamlanacaktır. SİS Sayılgan İplik Tekstil Turizm İnşaat Sanayi ve
Ticaret A.Ş. bünyesinde Kervansaray ismiyle faaliyette bulunan 7 adet otel (Kervansaray
Termal Oteli, Kervansaray Uludağ Oteli, Kervansaray Bursa Oteli, Kervansaray Lara Antalya
Oteli, Kervansaray Kundu Antalya Oteli, Kervansaray Marmaris Oteli, Kervansaray Bodrum
Oteli) vardır.

Şirketimiz yukarıda bahsi geçen öncelikle Kervansaray Tekstil’e iştirak edilebilmesi için ve
mevcut borçlarını ödeyebilmek için sermayeye ihtiyaç duymaktadır. Bu sermayenin temini ve
ortaklığımızın mali bünyesinin güçlendirilmesi için sermaye artırımı yapılacaktır.

60

9.26 Halka arz nedeniyle toplanan bedellerin nemalandırılıp nemalandırılmayacağı,

nemalandırılacaksa esasları: ………………..

9.27 Yatırımcıların satın alma taleplerinden vazgeçme haklarına ilişkin bilgi:
………………..

9.28 Halka arzda içsel bilgiye ulaşabilecek konumdaki kişilerin listesi:

KİŞİ KURUM ADI
Selim Sayılgan Ceylan Yatırım Holding A.Ş.
Çetin Tümer Ceylan Yatırım Holding A.Ş.
Ahmet Tayan Ceylan Yatırım Holding A.Ş.
Adil İlhan Ceyhan Ceylan Yatırım Holding A.Ş.
Hasan Güler Ceylan Yatırım Holding A.Ş.
Ayhan Ceyhan Ceylan Yatırım Holding A.Ş.
Zuhal Tılhaslı Ceylan Yatırım Holding A.Ş.
 Ata Uluslarası Bağımsız Denetim ve SMMM A.Ş.
 Yatırım

9.29 Halka arzda yatırımcılara tahsis ve dağıtım esasları:

a) Nitelikli yatırımcılar, bireysel yatırımcılar, orta klığın çalışanları ve diğer
yatırımcı kategorilerine tahsis edilen oranlar: ………………..

b) Tahsisat değişikli ğinin yapılabileceği şartlar, büyüklü ğü ve tahsisat
değişikli ğinde münferit dilimler için uygulanabilir yüzdeler: ………………..

c) Bireysel yatırımcılar ve ortaklığın çalışanlarına ili şkin tahsisat grubunda aşırı
talep olması halinde uygulanacak dağıtım yöntemi/yöntemleri: ………………..

d) Tahsiste belirli yatırımcı gruplarına veya belirli diğer tanınabilecek
ayrıcalıklar, söz konusu gruplara tahsis edilen yüzdeler ve bu gruplara dahil
edilme kriterleri: ………………..

e) Tek bir bireysel yatırımcıya dağıtılması planlanan asgari pay tutarı:
………………..

f) Mükerrer talep olması halinde uygulanacak esaslar: ………………..

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

9.30 Satışın birden fazla ülkede aynı anda yapıldığı durumlarda, bu ülkelerden birine

belli bir oranda tahsisat yapılmışsa buna ilişkin bilgi:

YOKTUR.

61

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

YOKTUR.

9.32 Borsada işlem görme:

Halka arz edilen payların satış tamamlandıktan sonra borsada işlem görebilmesi borsa
mevzuatının ilgili hükümleri çerçevesinde borsanın vereceği olumlu karara bağlıdır.

9.33 Halka arzdan sonra dolaşımdaki pay miktarının artırılmamasına ili şkin
taahhütler:
a) Ortaklık tarafından verilen taahhüt: YOKTUR.

b) Ortaklar tarafından verilen taahhütler: YOKTUR.

c) Taahhütlerin içeriği, istisnaları ve dönemi: YOKTUR.

9.34 Halka arz sirkülerinin ilan edileceği yerler:

Halka arz sirküleri Kamuyu Aydınlatma Platformu ve Ceylan Yatırım’ın aşağıda
belirtilen internet sitelerinde ilan edilecektir.
www.kap.gov.tr
www.ceylan.com.tr

9.35 Ek satış işlemlerine ilişkin bilgi:

a) Toplanan kesin talebin satışa sunulan pay miktarından fazla olması halinde mevcut
ortaklara ait payların, dağıtıma tabi tutulacak toplam pay miktarına eklenmesinin
planlanıp planlanmayacağı:

b) Ek satışa konu olabilecek payların azami tutar ve oranları ile satış yöntemi:

c) Ek satışın aracı kurumca ortaklardan ödünç alınacak payların satışı yoluyla
gerçekleştirilmesinin planlandı ğı kısmı ile ilgili açıklama:

i) Ek satışı gerçekleştirecek aracı kurumun ticaret unvanı:

ii) Ödünç sözleşmesinin esasları:

iii) İşlemlerin Fiyat Taahhüdü Niteliğinde Olmadığına İlişkin Açıklama: Aracı Kurum
......A.Ş., ödünç sözleşmesinden doğan yükümlüğünü kapatmak amacıyla borsada alımda
bulunabilecektir. Söz konusu alımlar, pay fiyatını yükseltebilecektir; bununla birlikte, anılan
işlemler herhangi bir fiyat taahhüdü niteliği taşımamaktadır. Diğer taraftan, aracı kurumun
söz konusu alım işlemleri pay fiyatını yükseltse bile anılan işlemlerin tamamlanmasından
sonra fiyat tekrar düşebilecektir.

iv) Sorumluluk: Kurul düzenlemeleri uyarınca, ek satışa ilişkin tüm işlemlerde sorumluluk
Aracı Kurum..... A.Ş.’ne aittir.

62

d) Yatırımcıların karar verme sürecinde etkili olabilecek diğer bilgiler:

9.36 Piyasa yapıcı ve piyasa yapıcılığın esasları ile fiyat istikrarına ilişkin i şlemler:

9.37 Sulanma Etkisi

a) Halka arzdan kaynaklanan sulanma etkisinin miktarı ve yüzdesi:

b) Mevcut hissedarların halka arzdan pay almamaları durumunda sulanma
etkisinin miktarı ve yüzdesi:

9.38 Halka arz ile ilgili menfaatler ile söz konusu menfaatlerin niteliği ve bu
menfaatlerden yararlanacak kişiler hakkında bilgi:

Ceylan Yatırım Holding A.Ş. paylarının halka arzından, tahmini olarak TL nakit
girişi sağlayacaktır. Aracı kurum ile yapılan sözleşme gereği aracı kurumun tahmini komisyon
geliri TL olacaktır. Aracı kurumla Şirketimizin sermaye ilişkisi
bulunmamaktadır.

10. FİNANSAL DURUM VE FAAL İYET SONUÇLARI

10.1 Ortaklığın son üç yıl ve ilgili ara dönem itibariyle finansal durumu, finansal
durumunda yıldan yıla meydana gelen değişiklikler ve bu değişikliklerin nedenleri:

30 Eylül 11 31 Aralık 10 31 Aralık 09 31 Aralık 08
Dönen Varlıklar 1.077.792 932.743 1.395.696 883.738
Duran Varlıklar 7.552.223 14.477.952 14.477.952 14.587.909
Kısa Vadeli Yükümlülükler 9.923.055 10.440.743 7.752.792 11.948.442
Aktif Toplamı 8.630.015 15.410.695 15.873.648 15.471.647
Uzun Vadeli Yükümlülükler 1.219.471 5.018.549 6.883.967 0
Özkaynaklar -2.512.510 -48.597 1.236.889 1.903.617
 - Ana Ortaklığa Ait Özkaynaklar -2.512.510 -48.597 1.236.889 1.903.617
 - Azınlık Payları 0 0 0 0
Satılmaya Hazır Finansal Varlıklar 0 0 0 0
Brüt Kar / Zarar 3.638 58.840 105.867 -8.822.983
Faaliyet Karı / Zararı 2.769.936 -156.270 -542.515 -11.275.379
Sürdürülen Faaliyetler Dönem Karı / Zararı 2.073.645 -1.276.732 -1.950.143 -16.258.766
Dönem Karının / Zararının Dağılımı 2.073.645 -1.276.732 -1.950.143 -16.423.319
 - Azınlık Payları 0 0 0 0
 - Ana Ortaklığa Ait Özkaynaklar 2.073.645 -1.276.732 -1.950.143 -16.423.319
Pay Başına Kazanç / Kayıp 0,0030 -0,00187 -0,00286 -0,02405
Sulandırılmış Pay Başına Kazanç / Kayıp 0,0030 -0,00187 -0,00286 -0,02405
Pay Başına Temettü 0 0 0 0

63

30 Eylül 11 31 Aralık 10 31 Aralık 09 31 Aralık 08

NET FİNANSAL BORÇLULUK DURUMU TUTAR (TL) TUTAR (TL) TUTAR (T L) TUTAR (TL)
A.Nakit 1.180 51 46.053 1.725
B.Nakit Benzerleri 1.900 5.676 16.752 44.926
C.Alım Satım Amaçlı Finansal Varlıklar 0 0 0 0
D.Likidite (A +B +C) 3.080 5.727 62.805 46.651
E.Kısa Vadeli Finansal Alacaklar 0 0 0 0
F.Kısa Vadeli Banka Kredileri 0 0 0 11.948.442
G.Uzun Vadeli Banka Kredilerinin Kısa Vadeli Kısmı 3.136.735 4.776.009 5.291.696 0
H.Diğer Finansal Borçlar 0 0 0 0
I.Kısa Vadeli Finansal Borçlar (F+ G + H) 3.136.735 4.776.009 5.291.696 11.948.442
J.Kısa Vadeli Net Finansal Borçluluk (I - E - D) 3.133.655 4.770.282 5.228.891 11.901.791
K.Uzun Vadeli Banka Kredileri 1.138.490 5.007.871 6.883.967 0
L.Tahviller 0 0 0 0
M.Diğer Uzun Vadeli Krediler 0 0 0 0
N.Uzun Vadeli Finansal Borçluluk (K + L + M) 1.138.490 5.007.871 6.883.967 0
O.Net Finansal Borçluluk (J + N) 4.272.145 9.778.153 12.112.858 11.901.791

Kasım-2008 döneminde faaliyetlerin durmasının ardından, üç kreditör bankanın ikisi
kredilerini kat etmişlerdir. Diğer banka ise kredisini kat etmeyip şirket yönetimi ile müzakere
yolunu seçmiştir.

Haziran-2009 döneminde belirlenen stratejik yol haritası kapsamında kreditör üç banka ile
görüşmeler yapılarak protokoller imzalanmıştır. Yapılan protokollerde kredi borçlarından
iskontolar alınmış, bazı döviz kredileri Türk Lirasına çevrilerek kur riskinden arındırılmış, faiz
oranlarında indirim sağlanmış ve 13 aylık taksitler halinde ödeme kolaylığı getirilmiştir.

Özdoğan ailesinin 01 Aralık 2009 tarihinde şirket sermayesinin %46,36’sını satışı sonrasında,
Ocak-2010 döneminde şirketin finansal yapısını iyileştirmek amacıyla üç kreditör banka ile
yeniden görüşmelere başlanmıştır. Görüşmeler olumlu sonuçlanmış ve yeni protokoller
imzalanmıştır. İmzalanan yeni protokoller ile hem işlemiş faizlerde indirim sağlanmış hem de
faiz oranları aşağıya çekilmiştir. Mevcut durumda 13 aya taksitlendirilmiş olan finansal borcun
vadesi 48 aya uzatılmıştır. Böylelikle finansal tablolardaki rasyolarda iyileşme sağlanmıştır.
Yapılan protokollere ilişkin olarak vadesi gelen taksit ödemeleri ortaklardan sağlanan
kaynaklar ile ödenerek pozitif yönde ivme sağlanmıştır.

Protokoller kapsamında ortaklar tarafından yapılan ödemeler toplamı 4.758.615 TL’sıdır. Aynı
zamanda stratejik yol haritasının bir parçası olarak şirketin özkaynaklarını güçlendirilmesi
amacıyla kayıtlı sermaye sistemine geçilmiş ve böylelikle hızlı bir şekilde kaynak aktarım
kolaylığı getirilmiştir.

07 Nisan 2011 tarihinde şirketin aktifinde kayıtlı Büyükçekmece – İstanbul’da bulunan fabrika
binasının satışı gerçekleştirilmi ş ve T.Halk Bankası’na olan 2.375.000 EURO’luk borç defaten
ödeme nedeniyle 2.100.000 EURO seviyesine indirilmiş ve T.Hak Bankası’na olan borç
tamamen tasfiye edilmiştir. Şirketimizn finansal borç pozisyonunda, gerek gayrimenkul
satışından sağlanan 5.900.000 TL kaynak gerekse ilgili bankadan sağlanan 275.000 EURO
erken ödeme indirimi ile yaklaşık 6.500.000 TL azalma sağlanmıştır.

Ortaklık yapısının değişmesi nedeni 11 Ekim 2010 tarihinde kalan 2 kreditör bankamızdan biri
olan İş Bankası ile yeniden müzakere yapılmış ve yapılan müzakere sonucunda, 11 Ekim 2011
tarihinde 2.361.500 TL’lık yeni protokol imza altına alınmıştır. Vardığımız anlaşma ve yeni
protokolde;

64

- Şirketimizin Yönetim Kurulu Başkanı Sn. Selim Sayılgan'ın şahsi kefaleti bulunmaktadır.

- 31.12.2013 tarihinde sona erecek eski protokol yürürlükten kalkmış, mevcut borcumuzun
faizi ile birlikte 5 taksit halinde 23.03.2012 tarihinde kapatılması konusunda mutabakata
varılmıştır. Böylelikle; vadenin kısalması nedeni ile faiz indirimi sağlanmıştır.

04 Kasım 2011 tarihinde Yapı Kredi Bankası ile yapılan müzakereler sonucunda kredi
borcumuz 1.544.000.- TL seviyelerinden, erken ödeme nedeniyle 1.457.000.- TL'sına
indirilmiş ve defaten ödenerek kredi borcumuz kapatılmıştır. Yapılan 1.457.000.- TL'lık
ödemenin 1.097.730- TL'sı şirketimizin kendi kaynaklarından, kalan 359.270.- TL'sı ise dış
kaynakla ödenmiştir. Böylelikle, toplam finansal borcumuzun %40'ına tekabül eden kredi
borcu kapatılmıştır.

10.2 Ortaklığın son üç yıl ve ilgili ara dönem itibariyle faaliyet sonuçlarına ilişkin bilgi:
- Olağanüstü olaylar ve/veya gelişmeler dahil olmak üzere ortaklığın gelirlerini ve net
satışlarını önemli ölçüde etkilemiş olan faktörler ile söz konusu faktörlerin geliri ve net
satışları etkileme derecesi hakkında bilgi:

Ağırlıklı 2007 yılında etkisini gösteren global krizden etkilenen şirket, Kasım-2008 yılında
faaliyetlerini durdurmuştur.

01 Aralık 2009 tarihinde Özdoğan ailesi şirketin %46,36’sını Ayhan Öztürk’e satmıştır. Bu
satış sonrasında kreditör olan üç banka ile finansal borç 48 aylık ödeme planı ile yeniden
yapılandırılmış ve protokol mucibi ödemeler yapılmıştır.

25 Mayıs 2010 tarihinde Şirketin %15,16’sı Ayhan Öztürk tarafından Hakan Yolcu’ya satılmış
ve ortaklıkta payı kalmamıştır.

22 Ekim 2010 tarihinde, evvelce alınmış bulunan holdingleşme kararı çerçevesinde şirket
ünvanı CEYLAN YATIRIM HOLDİNG A.Ş. olarak değişmiş ve ayrıca, kayıtlı sermaye
sistemine geçerek kayıtlı sermaye tavanını 60.000.000 TL olarak belirlemiştir.

02 Aralık 2010 tarihinde yapılan genel kurul toplantısı ile şirketin amaç ve konusu holding
faaliyet alanına uygun hale getirilmiştir.

04 Şubat 2011 tarihinde Şirketin %10,89 ‘u Birgül Yolcu’ya, 05 Nisan 2011 tarihinde ise
%6,97’si Mintay Dış Ticaret ve Tekstil San. A.Ş.’ne satılmıştır.

07 Nisan 2011 tarihinde şirketin aktifinde kayıtlı Büyükçekmece – İstanbul’da bulunan fabrika
binası satılmış ve toplam finansal borç içinde en yüksek paya sahip kreditör bankalardan
T.Halk Bankası’na olan borç tasfiye edilmiştir.

08 Nisan 2011 tarihinde şirketin Yönetim Kurulu Üyeliklerine Selim Sayılgan, Burçak
Sayılgan, Çetin Tümer, Zeynep Tümer ve 11 Nisan 2011 tarihinde ise Adil İlhan Ceyhan
atanmışlardır. Yapılan görev taksiminde Yönetim Kurulu Başkanlığı’na Selim Sayılgan,
Başkan Yardımcılığı’na Çetin Tümer, Genel Müdürlük’e ise Ayhan Ceyhan seçilmiştir.

65

11 Nisan2011 tarihinde şirketin kurucu hisseleri, ana hissedar Mintay Dış Ticaret ve
Tekstil San. A.Ş.’ne devredilmiştir.

22 Ağustos 2011 tarihinde yapılan Olağan Genel Kurul toplantısında; Şirket Yönetim
Kurulu üyeliklerine Selim Sayılgan, Çetin Tümer, Ahmet Tayan, Adil İlhan Ceyhan ve
Hasan Güler seçilmişlerdir. Aynı gün yapılan görev taksiminde Yönetim Kurulu
Başkanlığı’na Selim Sayılgan, Başkan Yardımcılığı’na Çetin Tümer seçilmiştir.

26 Eylül 2011 tarihinde yapılan olağanüstü genel kurul toplantısı neticesinde; Sermaye
Piyasası Kurulu’nun 22.08.2011-26.08.2011 tarihli 2011/34 sayılı haftalık bülteninde
yayınlanmış olduğu şekilde şirket sermayesi 60.000.000.- TL’lık kayıtlı sermaye tavanı
içerisinde olmak üzere 6.830.000.- TL’sından 22.000.000.- TL’sına artırılması nedeniyle
ihraç edilecek 15.170.000.- TL nominal değerli payların mevcut ortakların rüçhan
haklarının kısıtlanarak şirket yönetim kurulunca belirlenecek kişilere tahsisli olarak
satılmasına karar verilmiştir.

03 Ekim 2011 tarihinde şirket yönetim kurulu ihraç edilecek 15.170.000.- TL nominal
değerli payların Mintay Tekstil Konfeksiyon San. ve Tic. A.Ş.’ne tahsisli olarak
satılmasına karar vermiştir.

10 Ekim 2011 tarihinde Mintay Dış Ticaret ve Tekstil San.A.Ş.’nin 40.000.000.- TL
tutarındaki ödenmiş sermayesinin 26.092.400 TL'lık kısmını nominal bedelden olmak üzere
Mintay Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş'nden ,devir alınmış ve karşılığında Mintay
Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş'ne tahsisli sermaye artırımızdan Toptan Satışlar
Pazarı marjı dahilinde toplam 15.170.000 TL nominal değerde (1 TL nominal değerdeki hisse
senedimizi 1,72 TL'ndan olmak üzere) Şirketimiz hisse senedi verilerek Şirketimiz borcu
kapatılmıştır. Söz konusu işlemle Şirketimiz gömlek üretim ve ticareti yapan olduğu Mintay
Dış Ticaret ve Tekstil Sanayi A.Ş.'nin %65,23'üne sahip olmuştur. Böylelikle; şirketin yönetim
kontrolü Mintay Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş.’ne geçmiş ve şirket
sermayesindeki %68,95’lik payla ana hissedar konumuna gelmiştir.

28 Kasım 2011 tarihinde Mintay Dış Ticaret ve Tekstil San.A.Ş.’nin 40.000.000.- TL tutarındaki
ödenmiş sermayesinin %34,64'ünü temsil eden 13.857.600.- TL nominal değerdeki paylarının Mintay
Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş'den alınarak iştirak tutarının 39.950.000.- TL'sına
yükseltilmesinin, Şirket faaliyetlerinin geliştirilerek yeni projelere başlanması açısından yararlı olacağı
değerlendirimiş olup, bu değerlendirme neticesinde; Mintay Dış Ticaret ve Tekstil San.A.Ş.’nin
13.857.600.- TL tutarındaki paylarının nominal bedelden olmak üzere Mintay Tekstil Konfeksiyon
Sanayi ve Ticaret A.Ş'nden devir alınmıştır. Devir alma bedeli olan 13.857.600 TL'nın Mintay
Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş’nin şirketimizden alacağı olarak kaydedilmesine karar
verilmiştir. Bu işlem neticesinde Şirket, gömlek üretim ve satışı ile iştigal eden Mintay Dış Ticaret ve
Tekstil San.A.Ş.’nin sermayesinin %99,87'ine sahip olmuştur.

- Ortaklı ğın faaliyetlerini doğrudan veya dolaylı olarak önemli derecede etkilemiş veya
etkileyebilecek kamusal, ekonomik, mali veya parasal politikalar hakkında bilgi:

YOKTUR.

66

10.3 Ortaklığın işletme sermayesinin yeterli olup olmadığı ve yeterli değilse gerekli ek
işletme sermayesinin nasıl temin edileceği hakkında bilgi:

Cari yükümlülükleri karşılamak üzere yeterli işletme sermayesi yoktur. Şirket 30 Eylül
2011 tarihi itibari ile TTK’nun 324’üncü maddesi kapsamında idi. SPK tarafından yayımlanmış
muhasebe standartlarına göre hazırlanmış 30 Eylül 2011 tarihli bilançosunda Şirket'in çıkarılmış
sermayesi 6.830.000 TL ve özvarlığı (Eksi) – 2.512.510 TL iken, TTK'nun 324'üncü maddesi
kapsamında gayrimenkullerin mevcut duruma göre rayiç değerlerinin esas alınması ve
“CEYLAN” markasının rayiç değerine göre değerleme yapılması sonucu aynı tarih itibariyle öz
varlık tutarı 926.758 TL olarak gerçekleşecektir. Buna göre sermayenin 1/3’ünün korunmadığı
tespit edilebilmektedir. Ancak; CEYLAN markası gayrimaddi bir hak olması nedeniyle kısa
vadede likidite sorununa bir fayda sağlamamaktadır.

Şirket 13 Ekim 2011 tarihinde çıkarılmış sermayesinin 6.830.000.- TL’den 22.000.000.-

TL’ye artırılması neticesinde; Şirket özvarlığı hakkında bilgiler aşağıda yer almaktadır. Söz
konusu bilgiler şirketin Vergi Usul Kanunu çerçevesinde tuttuğu yasal defterlerinden
üretilmiştir.

Şirket özvarlığı hakkında bilgiler:

ÖZKAYNAK HESAPLARI TUTAR (TL)
Ödenmiş Sermaye 22.000.000.-
Hisse Senetleri İhraç Primleri 10.922.400.-
Yasal Yedekler 545.953.-
Olağanüstü Yedekler 673.842.-
Geçmiş Yıllar Karları 96.109.-
Geçmiş Yıllar Zararları -18.781.023.-
TOPLAM 15.457.281.-

Mevcut durum itibari ile Şirketin özvarlığı 15.457.281 TL olup, çıkarılmış sermayenin %70'nin
varlığını koruduğunu göstermektedir.

Buna göre; Şirketin ödenmiş sermayesinin 1/3'ünü koruduğu tespit edilmiş ve T.T.K.'nun 324.
maddesi kapsamından çıkmıştır.

İşletme sermayesi açığını kısmen ortaklardan sağlayacağı fonlarla, kısmen de yapacağı sermaye
arttırımı yoluyla telafi etme yönünde hareket edecektir.

67

10.4 Ortaklığın son durum itibariyle finansman yapısı ve borçluluk (garantili -
garantisiz, teminatlı - teminatsız ayrımı yapılmış ve dolaylı ve şarta bağlı
yükümlülükler dahil) durumu hakkında bilgi:

30 Eylül 2011 tarihi itibari ile;

FİNANSMAN YAPISI VE BORÇLULUK DURUMU
30 EYLÜL 2011 TUTAR (TL)

Kısa Vadeli Yükümlülükler 9.923.054
Teminatlı ve Garantili 3.136.735
Garantisiz / Teminatsız 6.786.319

Uzun Vadeli Yükümlülükler (Uzun Vadeli Borçların
Kısa Vadeli Kısımları Hariç) 1.219.471
Teminatlı ve Garantili 1.138.490
Garantisiz / Teminatsız 80.981

Özkaynaklar -2.512.510
Çıkarılmış Sermaye 6.830.000
Yasal Yedekler 545.952
Diğer Yedekler 0

TOPLAM 8.630.015

Net Finansal Borçluluk Durumu TUTAR (TL)
A.Nakit 1.180
B.Nakit Benzerleri 1.900
C.Alım Satım Amaçlı Finansal Varlıklar 0
D.Likidite (A +B +C) 3.080
E.Kısa Vadeli Finansal Alacaklar 0
F.Kısa Vadeli Banka Kredileri 0
G.Uzun Vadeli Banka Kredilerinin Kısa Vadeli Kısmı 3.136.735
H.Diğer Finansal Borçlar 0
I.Kısa Vadeli Finansal Borçlar (F+ G + H) 3.136.735
J.Kısa Vadeli Net Finansal Borçluluk (I - E - D) 3.133.655
K.Uzun Vadeli Banka Kredileri 1.138.490
L.Tahviller 0
M.Diğer Uzun Vadeli Krediler 0
N.Uzun Vadeli Finansal Borçluluk (K + L + M) 1.138.490
O.Net Finansal Borçluluk (J + N) 4.272.145

68

11. ORTAKLI ĞIN FON KAYNAKLARI

11.1 Ortaklığın kısa ve uzun vadeli fon kaynakları hakkında bilgi:

Ortaklığın mevcut durumda kreditör bankası olan İş Bankası’na 1.861.500 TL
anapara ve faiz toplamı olmak üzere önceki dönemlerden kaynaklanan finansal borcu
bulunmaktadır. İlk etapta geçmiş dönemden taşınan finansal borçların ortaklardan
sağlanacak kaynaklarla kapatılması planlanmaktadır. Bununla beraber; bilançoda
yeralan 138.000 TL’lık ticari borcun da yine kredilerde olduğu gibi borçlu bulunulan
şirketlerle irtibata geçilerek ortaklar tarafından defaten kapatılması yönünde hareket
edilecektir. Böylelikle; geçmiş dönemlerden kaynaklanan finansal ve ticari borçların
tamamının kapatılması sağlanacaktır.

11.2 Nakit akımlarına ilişkin değerlendirme:
Nakit ve nakit benzeri değerler bilançoda maliyet değerleri ile yansıtılmaktadırlar. Nakit akım
tablosu için dikkate alınan nakit ve nakit benzeri değerler eldeki nakit, banka mevduatları ve
likiditesi yüksek yatırımları içermektedir. Nakit akım tablosunda, döneme ilişkin nakit akımları
işletme, yatırım ve finansman faaliyetlerine dayalı bir biçimde sınıflandırılarak raporlanır.

İşletme faaliyetlerinden kaynaklanan nakit akımları, Şirket’in esas faaliyetlerinden
kaynaklanan nakit akımlarını gösterir. Yatırım faaliyetleriyle ilgili nakit akımları, Şirket’in
yatırım faaliyetlerinde (varlık yatırımları ve finansal yatırımlar) kullandığı ve elde ettiği nakit
akımlarını gösterir.

Finansman faaliyetlerine ilişkin nakit akımları, Şirket’in finansman faaliyetlerinde kullandığı
kaynakları ve bu kaynakların geri ödemelerini gösterir.

69

CEYLAN YATIRIM HOLD İNG A.Ş.
NAK İT AKIM TABLOSU
(XI-29 KONSOLİDE OLMAYAN)

(Tutarlar aksi belirtilmedikçe Türk Lirası "TL" ola rak ifade edilmi ştir)

30 Eylül 2011 31 Aralık 2010 31 Aralık 2009 31 Aralık 2008
A.Esas Faaliyetlerden Kaynaklanan Nakit Akımları
Vergi Öncesi Zarar (-) 2.073.645 -1.276.732 -1.950.143 -16.258.766
Düzeltmeler:
Amortisman (+) - - - 175.763
İtfa ve Tükenme Payları (+) - - - 16.667
Kıdem Tazminatı Karşılığı 2.055 10.678 - -
Şüpheli Ticari Alacaklar Karşılığı (+) 16.143- 94.345 310.532 319.807
Şüpheli Alacaklar Tahsilatı (-) - -48.849 -6.936 -
Konusu Kalmayan Şüpheli Alacak Karşılıkları (-) -105.953
Kur Farkı Gelir/Giderleri (-) Net 257.016 -296.744 396.474 1.765.292
Faiz ve Vade Farkı Gelirleri (-) 872.425 -20.897 -20.100 -110.807
Faiz Giderleri (+) -167.209 1.066.743 1.207.599 966.795
Sabit Kıymet Satış Zararı/Karı (+) Net - - 362.842 -3.332.361
Finansal Varlık Satış Zararı (+) Net - 346.464
Varlıklarda Değer Düşüklüğü (+) - - -141.090 155.541
Borç Reeskontu (-) - -27.635
Alacak Reeskontu (+) - 61.326

İş letme Sermayesindeki Değiş ikliklerden Önceki
Faaliyet Karı

2.948.122 -471.456 159.178 -15.921.914

Ticari Alacaklardaki Artış lar (-) / Azalış lar (+) 2.029 12.693 332.592 2.013.970
İlişkili Taraflardan Alacaklardaki Azalış lar (+) -1.061.630 24.890 -24.890 498.824
Diğer Alacaklardaki Artış lar (-) / Azalış lar (+) 838 915 29.186 27.846
Stoklardaki Azalış lar (+) - 12.536.064
Diğer Dönen Varlıklardaki Artış lar (-) / Azalış lar (+) 6.063 485.066 81.093 416.920
Ticari Borçlardaki Azalış lar (-) -271.744 -329.258 -396.838 -8.282.394
İlişkili Taraflara Ticari Borçlarda Azalış lar (-) - -97.372 -348.080
İlişkili Taraflara Diğer Borçlarda Değiş im -3.842.203 2.547.000 1.540.504 -
Diğer Borçlardaki Azalış lar (-) / Artış lar (+) 5.303.782 976.385 -92.085 -4.300
Diğer Yükümlülüklerdeki Azalış lar (-) / Artış lar (+) - -79.556 -35.797
Kıdem Tazminatı Ödemeleri (-) -460.805
Vergi Ödemeleri (-) -135.311
Esas Faaliyet İle İlgili Olarak Olu şan Nakit 137.135 3.717.691 1.292.634 6.226.937
Esas Faaliyetlerden Kaynaklanan Net Nakit 3.085.257 3.246.235 1.451.812 -9.694.977
B.Yatırım Faaliyetlerinden Kaynaklanan Nakit
Maddi Varlık Satın Alımları (-) -8.754 - -15.010
Maddi Varlık Satışı Nedeniyle Elde Edilen Nakit 2.388.171 - 1.171.620 4.601.394
Finansal Varlık Satış ı Nedeniyle Elde Edilen nakit 714.983
Alınan Faiz ve Vade Farkları (+) 20.897 20.100 159.781
Yatırım Faaliyetlerinden Kaynaklanan Net Nakit 2.388.171 12.143 1.191.720 5.461.148
C.Finansman Faaliyetlerinden Kaynaklanan Nakit
Ödenen Faiz (-) -522.918 -493.388 -581.662
Gelecek Aylara Ait Faiz Giderleri (-) - -1.217.351 -
Alınan Kredilerden Sağlanan Nakit (+) - - 12.962.293
Kısa Vadeli Kredi Geri Ödemeleri (-) -5.476.075 -2.792.538 -916.639 -9.370.124
Kısa Vadeli Finansal Kiralama Ödemeleri (-) -448.373
Finansman Faaliyetlerinde Kullanılan Net Nakit -5.476.075 -3.315.456 -2.627.378 2.562.134
Nakit ve Nakit Benzerlerinde Meydana Gelen Net -2.647 -57.078 16.154 -1.671.695
Dönem Baş ındaki Nakit ve Nakit Benzerleri
Mevcudu

5.727 62.805 46.651 1.718.346

Dönem Sonundaki Nakit ve Nakit Benzerleri
Mevcudu

3.080 5.727 62.805 46.651

70

11.3 Fon durumu ve borçlanma ihtiyacı hakkında değerlendirme:

Ortaklığımız sermaye artırımından sağlayacağı kaynakla borçlarını ödeyecek ve
16.01.2012 tarihinde Kamuyu Aydınlatma Platformu’nda (www.kap.gov.tr)
yayınlanan özel durum açıklamasında belirtildiği gibi;

1.Kervansaray Tekstil Yatırımları Sanayi ve Ticaret Anonim Şirketi’ne (Kervansaray
Tekstil) aşağıda sunulan işlemlerle aktifini yapılandırdıktan sonra iştirak edilmesi
planlanmaktadır.

Kervansaray Tekstil aktifini yapılandırmak için;

- Sermayesini 50.000.000 TL olarak tescil ettirmiştir.

- Kervansaray Tekstil ilk aşamada Sayılgan Dokuma Boya İplik Sanayi ve Ticaret
A.Ş'nden Bursa, Osmangazi, Demirtaş Sanayi Bölgesi (DOSAB), 397 Ada, 5 Parsel,
Ali Osman Sönmez Caddesi No:30 adresinde bulunan 21.358,39 m2 alanlı iki katlı
Prefabrik Fabrika Binasını 23.905.000 TL bedelle ve Bursa, Osmangazi, Demirtaş
Sanayi Bölgesi (DOSAB), 396 Ada, 2 Parsel, Ali Osman Sönmez Caddesi adresinde
bulunan 17.000 m2 alanlı Yol seviyesi üstünde iki katlı Prefabrik Fabrika Binasını
19.896.000 TL bedelle devir alacaktır.

- Söz konusu gayrimenkullerin Kervansaray Tekstil tarafından devir alınması
işlemlerini takiben Sayılgan Dokuma Boya İplik Sanayi ve Ticaret A.Ş nin sahibi
olduğu makine teçhizatın tamamı kademeli olarak Kervansaray Tekstil bünyesine
dahil edilecektir.

2. Şirketin ayrıca; SİS Sayılgan İplik Tekstil Turizm İnşaat Sanayi ve Ticaret A.Ş' ne
iştirak etmesi için SPK standardında finansal tablo çıkartma ve değerleme
çalışmasına başlanmış olup, çalışmaların tamamlanmasından sonra SPK Seri IV No
54 Kurumsal Yönetim İlkelerinin Belirlenmesine ve Uygulanmasına İlişkin Tebliğ
hükümleri çerçevesinde gerekli prosedürü takip ederek işlemler tamamlanacaktır.
SİS Sayılgan İplik Tekstil Turizm İnşaat Sanayi ve Ticaret A.Ş. bünyesinde
Kervansaray ismiyle faaliyette bulunan 7 adet otel (Kervansaray Termal Oteli,
Kervansaray Uludağ Oteli, Kervansaray Bursa Oteli, Kervansaray Lara Antalya
Oteli, Kervansaray Kundu Antalya Oteli, Kervansaray Marmaris Oteli, Kervansaray
Bodrum Oteli) vardır.

Şirketimiz yukarıda bahsi geçen öncelikle Kervansaray Tekstil’e iştirak edilebilmesi
için ve mevcut borçlarını ödeyebilmek için sermayeye ihtiyaç duymaktadır. Bu
sermayenin temini ve ortaklığımızın mali bünyesinin güçlendirilmesi için sermaye
artırımı yapılması planlanmaktadır.

11.4 Faaliyetlerini doğrudan veya dolaylı olarak önemli derecede etkilemiş veya
etkileyebilecek fon kaynaklarının kullanımına ilişkin sınırlamalar hakkında
bilgi:

YOKTUR.

71

11.5 - Yönetim kurulunca karara bağlanmış olan planlanan yatırımlar,

Şirket yönetim kurulunun 16.01.2012 tarihinli toplantısında almış olduğu kararlar
dailinde;

1.Kervansaray Tekstil Yatırımları Sanayi ve Ticaret Anonim Şirketi’ne (Kervansaray
Tekstil) aşağıda sunulan işlemlerle aktifini yapılandırdıktan sonra iştirak edilmesi
planlanmaktadır.

Kervansaray Tekstil aktifini yapılandırmak için;

- Sermayesini 50.000.000 TL olarak tescil ettirmiştir.

- Kervansaray Tekstil ilk aşamada Sayılgan Dokuma Boya İplik Sanayi ve Ticaret
A.Ş'nden Bursa, Osmangazi, Demirtaş Sanayi Bölgesi (DOSAB), 397 Ada, 5 Parsel,
Ali Osman Sönmez Caddesi No:30 adresinde bulunan 21.358,39 m2 alanlı iki katlı
Prefabrik Fabrika Binasını 23.905.000 TL bedelle ve Bursa, Osmangazi, Demirtaş
Sanayi Bölgesi (DOSAB), 396 Ada, 2 Parsel, Ali Osman Sönmez Caddesi adresinde
bulunan 17.000 m2 alanlı Yol seviyesi üstünde iki katlı Prefabrik Fabrika Binasını
19.896.000 TL bedelle devir alacaktır.

 - Söz konusu gayrimenkullerin Kervansaray Tekstil tarafından devir alınması
işlemlerini takiben Sayılgan Dokuma Boya İplik Sanayi ve Ticaret A.Ş nin sahibi
olduğu makine teçhizatın tamamı kademeli olarak Kervansaray Tekstil bünyesine
dahil edilecektir.

2. Şirketin ayrıca; SİS Sayılgan İplik Tekstil Turizm İnşaat Sanayi ve Ticaret A.Ş' ne
iştirak etmesi için SPK standardında finansal tablo çıkartma ve değerleme
çalışmasına başlanmış olup, çalışmaların tamamlanmasından sonra SPK Seri IV No
54 Kurumsal Yönetim İlkelerinin Belirlenmesine ve Uygulanmasına İlişkin Tebliğ
hükümleri çerçevesinde gerekli prosedürü takip ederek işlemler tamamlanacaktır.
SİS Sayılgan İplik Tekstil Turizm İnşaat Sanayi ve Ticaret A.Ş. bünyesinde
Kervansaray ismiyle faaliyette bulunan 7 adet otel (Kervansaray Termal Oteli,
Kervansaray Uludağ Oteli, Kervansaray Bursa Oteli, Kervansaray Lara Antalya
Oteli, Kervansaray Kundu Antalya Oteli, Kervansaray Marmaris Oteli, Kervansaray
Bodrum Oteli) vardır.

Şirketimiz yukarıda bahsi geçen öncelikle Kervansaray Tekstil’e iştirak edilebilmesi
için ve mevcut borçlarını ödeyebilmek için sermayeye ihtiyaç duymaktadır. Bu
sermayenin temini ve ortaklığımızın mali bünyesinin güçlendirilmesi için sermaye
artırımı yapılması planlanmaktadır

- Finansal kiralama yolu ile edinilmiş bulunanlar dahil olmak üzere mevcut ve
edinilmesi planlanan önemli maddi duran varlıklar için öngörülen fon
kaynakları hakkında bilgi:

YOKTUR.

72

12. GEÇMİŞ DÖNEM FİNANSAL TABLO VE BA ĞIMSIZ DENET İM RAPORLARI

12.1 Ortaklığın Kurulun muhasebe/finansal raporlama standartları uyarınca

hazırlanan son üç yıl ve son ara dönem finansal tabloları ile bunlara ili şkin
bağımsız denetim raporları:
Ortaklığın Kurulun muhasebe/finansal raporlama standartları uyarınca hazırlanan son üç
yıl ve son ara dönem finansal tabloları ile bunlara ili şkin bağımsız denetim raporları ekte
veya kap.gov.tr’de yer almaktadır.

12.2 Son üç yıl ve ilgili ara dönemde bağımsız denetimi gerçekleştiren kurulu şların
unvanları, bağımsız denetçi görüşü ve denetim kuruluşunun/sorumlu ortak baş
denetçinin değişmiş olması halinde nedenleri hakkında bilgi:

DÖNEM DENET İM KURULU ŞU DENETÇİ GÖRÜŞÜ SORUMLU ORTAK

BAŞ DENETÇİ
2008 Değer Bağımsız Denetim ve Yeminli

Mali Müşavirlik A.Ş.
Şartlı Görüş Sevgi Aslantaş

2009 Değer Bağımsız Denetim ve Yeminli
Mali Müşavirlik A.Ş.

Şartlı Görüş Sevgi Aslantaş

2010 Değer Bağımsız Denetim ve Yeminli
Mali Müşavirlik A.Ş.

Şartlı Görüş Sevgi Aslantaş

- Denetim kuruluşunun 11 Mart 2011 tarihli Ceylan Yatırım Holding Anonim Şirketi 31

Aralık 2010 dönemine ait mali tablolar ve bağımsız denetim raporunda yer alan görüşü
aşağıdadır.

Şartlı Görüşün Dayanakları

Şirket'in 31 Aralık 2010 tarihli finansal tabloları, finansal tabloların hazırlanmasında geçerli
olan işletmenin sürekliliği muhasebe ilkesi yerine gayrimenkullerin mevcut duruma göre
belirlenen ekspertiz değerleri dikkate alınarak bu anlamda gerçeğe uygun değerlerine göre
hazırlanmıştır. SPK'nun "Gayrimenkul Değerleme Şirketleri Listesi"nde yer alan bağımsız bir
değerleme şirketinin 3 Kasım 2008 tarihli raporuna göre Büyükçekmece İşyeri Binasının
mevcut değeri "emsal karşılaştırma" yöntemine göre 7.370.000 TL (3.768.000 Euro), 13 Ekim
2008 tarihli raporuna göre Yenibosna Fabrika Binasının Şirket'in payına isabet eden mevcut
değeri (Şirket Yenibosna Fabrikasının %51'ine sahiptir) "maliyet yaklaşımı" yöntemine göre
5.436.600 TL (2.880.990 Euro) olarak belirlenmiştir.

Finansal tablolarda binaların değerleri, değerleme şirketinin yukarıda bahsedilen raporlarında
belirlenen Euro tutarlarının 31.12.2009 tarihindeki TCMB döviz alış kurları ile değerlenmiş
haliyle gösterilmiş, 31 Aralık 2010 kurları dikkate alınmamıştır. Binaların değerleri 31 Aralık
2010 tarihindeki TCMB döviz alış kuruyla değerlenseydi cari dönemde değer artış fonu ve
özsermaye 765.000 TL daha düşük olacak ve (eksi)- 48.597 TL öz sermaye bu tutar kadar daha
fazla negatif olacaktı. Ayrıca, gayrimenkul piyasasındaki fiyat değişimleri, ekspertiz yapılan
tarih ile bilanço tarihi arasındaki sürede Euro kurunda gerçekleşen değişimden farklılık
gösterebileceğinden Euro tutarları üzerinden ekspertiz değerleriyle gösterilen gayrimenkullerin
de değerinde değişiklikler olabilir ve yeniden eksptiz yapılması gerekebilir.
Görüş

Görüşümüze göre, ilişikteki finansal tablolar , "Şartlı Görüşün Dayanakları" bölümünde
belirtilen hususla ilgili oluşabilecek düzeltmeler dışında, CEYLAN YATIRIM HOLDİNG
A.Ş.'nin 31 Aralık 2010 tarihi itibariyle finansal durumunu, aynı tarihte sona eren yıla ait

73

finansal performansını ve nakit akımlarını, Sermaye Piyasası Kurulunca yayımlanan finansal
raporlama standartları çerçevesinde doğru ve dürüst bir biçimde yansıtmaktadır.

- Denetim kuruluşunun 12 Mart 2010 tarihli Ceylan Yatırım Holding Anonim Şirketi 31
Aralık 2009 dönemine ait mali tablolar ve bağımsız denetim raporunda yer alan görüşü
aşağıdadır.

Şartlı Görüşün Dayanakları

Şirket'in 31 Aralık 2009 tarihli finansal tabloları, finansal tabloların hazırlanmasında geçerli
olan işletmenin sürekliliği muhasebe ilkesi yerine gayrimenkullerin mevcut duruma göre
belirlenen ekspertiz değerleri dikkate alınarak bu anlamda gerçeğe uygun değerlerine göre
hazırlanmıştır. SPK'nun "Gayrimenkul Değerleme Şirketleri Listesi"nde yer alan bağımsız bir
değerleme şirketinin 3 Kasım 2008 tarihli raporuna göre Büyükçekmece İşyeri Binasının
mevcut değeri "emsal karşılaştırma" yöntemine göre 7.370.000 TL (3.768.000 Euro), 13 Ekim
2008 tarihli raporuna göre Yenibosna Fabrika Binasının Şirket'in payına isabet eden mevcut
değeri (Şirket Yenibosna Fabrikasının %51'ine sahiptir) "maliyet yaklaşımı" yöntemine göre
5.436.600 TL (2.880.990 Euro) olarak belirlenmiştir.

Finansal tablolarda binaların değerleri, değerleme şirketinin yukarıda bahsedilen raporlarında
belirlenen Euro tutarlarının 31.12.2009 tarihindeki TCMB döviz alış kurları ile değerlenmiş
haliyle gösterilmiş ve bunun sonucunda cari dönemde yeniden değerleme fonu 1.558.400 TL
tutarında artmıştır. Ancak, gayrimenkul piyasasındaki fiyat değişimleri, ekspertiz yapılan tarih
ile bilanço tarihi arasındaki sürede Euro kurunda gerçekleşen değişimden farklılık
gösterebileceğinden Euro tutarları üzerinden ekspertiz değerleriyle gösterilen gayrimenkullerin
de değerinde değişiklikler olabilir ve yeniden eksptiz yapılması gerekebilir.

Görüş

Görüşümüze göre, ilişikteki finansal tablolar , "Şartlı Görüşün Dayanakları" bölümünde
belirtilen hususla ilgili oluşabilecek düzeltmeler dışında, CEYLAN GİYİM SANAYİ VE
TİCARET A.Ş.'nin 31 Aralık 2009 tarihi itibariyle finansal durumunu, aynı tarihte sona eren
yıla ait finansal performansını ve nakit akımlarını, Sermaye Piyasası Kurulunca yayımlanan
finansal raporlama standartları çerçevesinde doğru ve dürüst bir biçimde yansıtmaktadır.

- Denetim kuruluşunun 02 Mart 2009 tarihli Ceylan Yatırım Holding Anonim Şirketi 31
Aralık 2008 dönemine ait mali tablolar ve bağımsız denetim raporunda yer alan görüşü
aşağıdadır.

Şartlı Görüşün Dayanakları

Şirket'in 31 Aralık 2008 tarihli finansal tabloları, finansal tabloların hazırlanmasında geçerli
olan işletmenin sürekliliği muhasebe ilkesi yerine gayrimenkullerin mevcut duruma göre
belirlenen ekspertiz değerleri dikkate alınarak bu anlamda gerçeğe uygun değerlerine göre
hazırlanmıştır. Ancak, içinde bulunulan ekonomik şartlar altında gayrimenkul piyasasında
fiyatlar değişme olasılığı gösterebileceğinden mevcut duruma göre ekspertiz değerleriyle
gösterilen gayrimenkullerin de değerinde değişiklikler olabilir ve yeniden ekspertiz yapılması
gerekebilir.

74

Görüş

Görüşümüze göre, finansal tablolar , "Şartlı Görüşün Dayanakları" bölümünde belirtilen
hususla ilgili oluşabilecek düzeltmeler dışında, CEYLAN GİYİM SANAYİ VE TİCARET
A.Ş.'nin 31 Aralık 2008 tarihi itibariyle finansal durumunu, aynı tarihte sona eren yıla ait
finansal performansını ve nakit akımlarını, Sermaye Piyasası Kurulunca yayımlanan finansal
raporlama standartları çerçevesinde doğru ve dürüst bir biçimde yansıtmaktadır.

12.3 Son finansal tablo tarihinden sonra meydana gelen, ortaklığın ve grubun finansal
durumu veya ticari konumu üzerinde etkili olabilecek önemli değişiklikler:

26 Eylül 2011 tarihinde yapılan olağanüstü genel kurul toplantısı neticesinde; Sermaye
Piyasası Kurulu’nun 22.08.2011-26.08.2011 tarihli 2011/34 sayılı haftalık bülteninde
yayınlanmış olduğu şekilde şirket sermayesi 60.000.000.- TL’lık kayıtlı sermaye tavanı
içerisinde olmak üzere 6.830.000.- TL’sından 22.000.000.- TL’sına artırılması nedeniyle
ihraç edilecek 15.170.000.- TL nominal değerli payların mevcut ortakların rüçhan
haklarının kısıtlanarak şirket yönetim kurulunca belirlenecek kişilere tahsisli olarak
satılmasına karar verilmiştir.

03 Ekim 2011 tarihinde şirket yönetim kurulu ihraç edilecek 15.170.000.- TL nominal
değerli payların Mintay Tekstil Konfeksiyon San. ve Tic. A.Ş.’ne tahsisli olarak
satılmasına karar vermiştir.

10 Ekim 2011 tarihinde Mintay Dış Ticaret ve Tekstil San.A.Ş.’nin 40.000.000.- TL
tutarındaki ödenmiş sermayesinin 26.092.400 TL'lık kısmını nominal bedelden olmak üzere
Mintay Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş'nden ,devir alınmış ve karşılığında Mintay
Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş'ne tahsisli sermaye artırımızdan Toptan Satışlar
Pazarı marjı dahilinde toplam 15.170.000 TL nominal değerde (1 TL nominal değerdeki hisse
senedimizi 1,72 TL'ndan olmak üzere) Şirketimiz hisse senedi verilerek Şirketimiz borcu
kapatılmıştır. Söz konusu işlemle Şirketimiz gömlek üretim ve ticareti yapan olduğu Mintay
Dış Ticaret ve Tekstil Sanayi A.Ş.'nin %65,23'üne sahip olmuştur. Böylelikle; şirketin yönetim
kontrolü Mintay Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş.’ne geçmiş ve şirket
sermayesindeki %68,95’lik payla ana hissedar konumuna gelmiştir.

Şirket 13 Ekim 2011 tarihinde çıkarılmış sermayesinin 6.830.000.- TL’den 22.000.000.- TL’ye
artırılması neticesinde; Şirket özvarlığı hakkında bilgiler aşağıda yer almaktadır. Söz konusu
bilgiler şirketin Vergi Usul Kanunu çerçevesinde tuttuğu yasal defterlerinden üretilmiştir.

Şirket özvarlığı hakkında bilgiler:

ÖZKAYNAK HESAPLARI TUTAR (TL)
Ödenmiş Sermaye 22.000.000.-
Hisse Senetleri İhraç Primleri 10.922.400.-
Yasal Yedekler 545.953.-
Olağanüstü Yedekler 673.842.-
Geçmiş Yıllar Karları 96.109.-
Geçmiş Yıllar Zararları -18.781.023.-
TOPLAM 15.457.281.-

75

Mevcut durum itibari ile Şirketin özvarlığı 15.457.281 TL olup, çıkarılmış sermayenin %70'nin
varlığını koruduğunu göstermektedir.

Buna göre; Şirketin ödenmiş sermayesinin 1/3'ünü koruduğu tespit edilmiş ve T.T.K.'nun 324.
maddesi kapsamından çıkmıştır.

17 Kasım 2011 tarihinde İMKB Yönetim Kurulu toplantısında, şirketin Gözaltı Pazarı’nda
işlem gören hisse senteleri 21 Kasım 2011 tarihinden itibaren II. Ulusal Pazar’da işlem
görmesine karar verilmiştir.

28 Kasım 2011 tarihinde Mintay Dış Ticaret ve Tekstil San.A.Ş.’nin 40.000.000.- TL tutarındaki
ödenmiş sermayesinin %34,64'ünü temsil eden 13.857.600.- TL nominal değerdeki paylarının Mintay
Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş'den alınarak iştirak tutarının 39.950.000.- TL'sına
yükseltilmesinin, Şirket faaliyetlerinin geliştirilerek yeni projelere başlanması açısından yararlı olacağı
değerlendirimiş olup, bu değerlendirme neticesinde; Mintay Dış Ticaret ve Tekstil San.A.Ş.’nin
13.857.600.- TL tutarındaki paylarının nominal bedelden olmak üzere Mintay Tekstil Konfeksiyon
Sanayi ve Ticaret A.Ş'nden devir alınmıştır. Devir alma bedeli olan 13.857.600 TL'nın Mintay
Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş’nin şirketimizden alacağı olarak kaydedilmesine karar
verilmiştir. Bu işlem neticesinde Şirket, gömlek üretim ve satışı ile iştigal eden Mintay Dış Ticaret ve
Tekstil San.A.Ş.’nin sermayesinin %99,87'ine sahip olmuştur.

30 Aralık 2011 tarihinde İMKB’nin yapmış olduğu duyuruda, Şirketin C listesinde bulunan hisse
senetlerini 02.01.2012 tarihinden itibaren A listesine almıştır.

16 Ocak 2012 tarihli alınan yönetim kurulu kararı ile;

1.Kervansaray Tekstil Yatırımları Sanayi ve Ticaret Anonim Şirketine , SPK Seri IV No 54
Kurumsal Yönetim İlkelerinin Belirlenmesine ve Uygulanmasına İlişkin Tebliğ hükümleri
çerçevesinde gerekli prosedürü takip ederek iştirak edilmesine bu amaçla işlemlere
başlanmasına karar vermiştir.

Şirketin iştirak edeceği Kervansaray Tekstil aşağıda sunulan işlemlerle aktifini
yapılandırmaktadır;

- Kervansaray Tekstil Yatırımları Sanayi ve Ticaret Anonim Şirketi'nin (Kervansaray Tekstil)
sermayesi 50.000.000 TL olarak tescil edilmiştir.

- Kervansaray Tekstil ilk aşamada Sayılgan Dokuma Boya İplik Sanayi ve Ticaret A.Ş'nden
Bursa, Osmangazi, Demirtaş Sanayi Bölgesi (DOSAB), 397 Ada, 5 Parsel, Ali Osman Sönmez
Caddesi No:30 adresinde bulunan 21.358,39 m2 alanlı iki katlı Prefabrik Fabrika Binasını
23.905.000 TL bedelle ve Bursa, Osmangazi, Demirtaş Sanayi Bölgesi (DOSAB), 396 Ada, 2
Parsel, Ali Osman Sönmez Caddesi adresinde bulunan 17.000 m2 alanlı Yol seviyesi üstünde
iki katlı Prefabrik Fabrika Binasını 19.896.000 TL bedelle devir alacaktır.

- Söz konusu gayrimenkullerin Kervansaray Tekstil tarafından devir alınması işlemlerini
takiben Sayılgan Dokuma Boya İplik Sanayi ve Ticaret A.Ş nin sahibi olduğu makine
teçhizatın tamamı kademeli olarak Kervansaray Tekstil bünyesine dahil edilecektir.

2. Şirketin ayrıca; SİS Sayılgan İplik Tekstil Turizm İnşaat Sanayi ve Ticaret A.Ş' ne iştirak
etmesi için SPK standardında finansal tablo çıkartma ve değerleme çalışmasına başlanmış

76

olup, çalışmaların tamamlanmasından sonra SPK Seri IV No 54 Kurumsal Yönetim İlkelerinin
Belirlenmesine ve Uygulanmasına İlişkin Tebliğ hükümleri çerçevesinde gerekli prosedürü
takip ederek işlemler tamamlanacaktır. SİS Sayılgan İplik Tekstil Turizm İnşaat Sanayi ve
Ticaret A.Ş. bünyesinde Kervansaray ismiyle faaliyette bulunan 7 adet otel (Kervansayar
Termal Oteli, Kervansaray Uludağ Oteli, Kervansaray Bursa Oteli, Kervansaray Lara Antalya
Oteli, Kervansaray Kundu Antalya Oteli, Kervansaray Marmaris Oteli, Kervansaray Bodrum
Oteli) vardır.

07 Şubat 2012 tarihinde yapılan yönetim kurulu toplantısında, şirketin merkez adresinin Fulya
Mahallesi, Yeşilçimen Sokak, No:12, Polat Tower, Kat:6, D:65 Şişli – İstanbul olarak
değiştirilmi ştir.

13. ORTAKLI ĞIN PROFORMA F İNANSAL BİLGİLERİ1

13.1 Proforma finansal bilgiler: ………………..

13.2 Proforma finansal bilgilere ilişkin bağımsız güvence raporu: ………………..

14. KAR PAYI DAĞITIM ESASLARI

Ortaklı ğın esas sözleşmesi ile kamuya açıkladığı diğer bilgi ve belgelerde yer alan kar
payı dağıtım esasları ile son 3 yıl içerisinde kar dağıtımı konusunda almış olduğu
kararlara ili şkin bilgi:

Ortaklığın kar dağıtımı ile ilgili, ana sözleşmenin ilgili maddelerine aşağıda yer verilmiştir.

Geçmiş 3 yılda herhangi bir kar dağıtımı yapılmamıştır.

SAFİ KARIN DA ĞITIMI: (13.05.1997 tarihli 4288 sayılı T.T.S.G.)
MADDE 34- Şirketin Umumi masrafları ile muhtelif amortisman gibi, Şirketçe ödenmesi ve
ayrılması zaruri olan meblağlar hesap senesi sonunda tesbit olunan gelirlerden düşüldükten
sonra geriye kalan ve yıllık bilançoda görülen safi kar sırası ile aşağıda gösterilen şekilde tevzi
olunur.
 Kanuni Yedek Akçe
a) %5'i Kanuni yedek akçeye ayrılır.(T.T.K.Madde 466/1)

 Mali Yükümlülükler
b) Şirket tüzel kişili ği tarafından ödenmesi zorunlu vergiler ayrılır.

 Birinci Temettü Hissesi
c) Kalandan Sermaye Piyasası Kurulu'nca saptanan oran ve miktarda birinci temettü ayrılır.

 İkinci Temettü Hissesi

1 Proforma Finansal Bilgi: Toplam varlıklar, satışlar gibi ortaklığın faaliyetleri ve finansal durumu için
önemli göstergelerde %25 veya daha fazla oranda önemli bir değişikli ğe yol açan bir işlemin söz konusu olması
durumda, bu değişikli ğe yol açan işlemin finansal tablo dönemi başından itibaren veya finansal tablo döneminin
son günü itibariyle olduğu varsayılarak söz konusu değişikli ğin ortaklığın brüt geliri, toplam aktifi ve karı/zararı
üzerindeki etkisine ilişkin finansal bilgi.

77

d) Safi kardan a,b,c bentlerinde belirtilen meblağlar düşüldükten sonra kalan kısmı Umumi
Heyet kısmen veya tamamen ikinci temettü hissesi olarak dağıtmaya dönem sonu kar olarak
bilançoda bırakmaya, kanuni veya ihtiyari yedek akçelere ilave etmeye veya fevkalade yedek
akçe olarak ayırmaya yetkilidir. (T.T.K.466/3 maddesi mahfuzdur.) (I.temettüün ayrılmasından
sonra kalan karın dağıtımı ile ilgili bu fıkrada yer alan hususların esas sözleşmede aynen
bulunması zorunlu olmayıp, düzenleme yetkisi şirkete aittir.)

e)Yasa hükmü ile ayrılması gereken yedek akçeler ile esas sözleşmede pay sahipleri için
belirlenen birinci temettü ayrılmadıkça başka yedek akçe ayrılmasına, ertesi yıla kar
aktarılmasına ve birinci temettü dağıtılmadıkça yönetim kurulu üyeleri ile,memur, müstahdem
ve işçilere kardan pay dağıtılmasına karar verilemez.

SAFİ KARIN DA ĞITIM ZAMANI: (28.10.2010 tarihli 7679 sayılı T.T.S.G.)
MADDE 35- Paylara dağıtılacak temettü ile ikramiyelerin dağıtım şekli ve zamanı Sermaye
Piyasası Kurulunun konuya ilişkin düzenlemeleri dikkate alınarak konusunda Genel Kurul
Yönetim Kuruluna yetki verebilir.

BAŞKACA AKÇE AYRIMI: (29.01.1976 tarihli 308 sayılı T.T .S.G.)
MADDE 36-Genel Kurul gerekli gördüğü takdirde, başkaca akçe ayırabilir ve bunların tahsis
ve sarf suretlerini dahi kararlaştırabilir.

KANUN İ YEDEK AKÇEN İN TAMAMLANMASI: (29.01.1976 tarihli 308 sayılı
T.T.S.G.)
MADDE 37-Türk Ticaret Kanununun 466.maddesi gereğince ayrılan kanuni yedek akçe olan
% 5'er sermayenin % 20'sine eriştiği zaman yedek akçe ayrılması durur.Fakat bu miktarın
azalması halinde yedek akçe ayrılması 466.madde gereğince yeniden başlar.

Kurulca belirlenen formatlara göre hazırlanmış son 3 yıllık kar dağıtım tabloları ekte yer
almaktadır.

15. KAR TAHM İNLERİ VE BEKLENT İLERİ2

Ortaklık tarafından tercih edilmesi durumunda ve bağımsız güvence raporu hazırlamak şartıyla
kar tahmini ve kar beklentilerine yer verilebilir.

15.1 Ortaklığın kar beklentileri ile içinde bulunulan ya da takip eden hesap

dönemlerine ilişkin kar tahminleri:

YOKTUR.

15.2 Ortaklığın kar tahminleri ve beklentilerine ili şkin varsayımlar:

YOKTUR.

2 Kar tahmini : Cari ve/veya takip eden hesap dönemleri için muhtemel kar veya zarar seviyesine ilişkin
bir rakamın veya asgari veya azami bir rakamının açıkça ya da dolaylı olarak veya gelecekte elde edilebilecek kar
veya uğranabilecek zararların hesaplanabileceği verilerin belirtilmesidir.
 Kar beklentisi: Sona ermiş, ancak sonuçları henüz yayınlanmamış olan bir hesap dönemi için kar ya da
zarar rakamının tahmin edilmesidir.

78

15.3 Kar tahmin ve beklentilerine ilişkin bağımsız güvence raporu:

YOKTUR.

15.4 Daha önce yapılmış kar tahminleri ile bu tahminlerin 15.1 no’lu bölümde verilmiş
olan tahminlerden farklı olması durumunda farklılı ğın nedenleri hakkında bilgi:

YOKTUR.

16. PAYLAR İLE İLGİLİ VERGİLENDİRME ESASLARI
1. Hisse senedi satın alanların vergilendirilmesi.

a) Payların elden çıkarılması karşılığında sağlanan kazançların vergilendirilmesi.

GVK’ nin Geçici 67. Maddesinin (1) numaralı fıkrasına göre; 31.12.2015 tarihine kadar
uygulanmak üzere, sermaye piyasalarında bankalar ve aracı kurumlar vasıtasıyla yapılan hisse
senedi 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 itibariyle
yapılmaktadır.

Hisse senetleri değişik tarihlerde alındıktan sonra bir kısmının elden çıkarılması halinde
tevkifat matrahının tespitinde dikkate alınacak alış bedelinin belirlenmesinde ilk giren ilk çıkar
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 içerisinden birden fazla hisse senedi 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. Hisse senedi alım satımından doğan zararlar
takvim yılı aşılmamak kaydıyla izleyen dönemlerin tevkifat matrahından mahsup
edilebilecektir.

Tam mükellef kurumlara ait olup, İstanbul Menkul Kıymetler Borsası’nda (İMKB) i şlem gören
ve 1 (bir) yıldan fazla süreyle elde tutulan hisse senetlerinin elden çıkarılmasında tevkifat
uygulanmaz. Ayrıca, tam mükellef kurumlara ait olup, İMKB’de işlem gören ve 1 (bir) yıldan
fazla süreyle elde tutulan hisse senetlerinin elden çıkarılmasından elde edilen gelirler için
GVK’nin mükerrer 80. maddesi hükümleri uygulanmayacaktır.

Tevkifata tabi tutulan hisse senedi 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

79

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 Kurulunca
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,
dağıtılsın veya dağıtılmasın kurum bünyesinde kesintiye tabi tutulan kazançların ortaklara
dağıtımı halinde, kar payı dağıtımına bağlı tevkifat yapılmayacaktır (Kurumlar Vergisi 1
Numaralı Genel Tebliği, Bölüm 15.3.9).

GVK’ya 4842 sayılı Kanunla 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 (2011 yılı için bu had 23.000 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 hisse senedi verilmesi kar dağıtımı 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 Ki şiler

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

iia) Tam Mükellef Kurumlar ile Hisse Senetlerini Türkiye’deki Bir İşyeri veya Daimi
Temsilcisi Vasıtasıyla Elinde Bulunduran Dar Mükellef Kurumlar

80

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, dağıtımı yapan yatırım fon ve ortaklığı bünyesinde
ödenmiş olan vergi, alınan kar payına isabet ettiği tutarda, yıllık beyannamede 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.

iib) 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 01.01.2006 – 31.12.2015 döneminde ise hisse senetlerinin elden
çıkartılması karşılığında elde edilen kazançlar için tevkifat bankalar, aracı kurumlarca veya
saklamacı kuruluşlarca, hisse senedi kar payları için tevkifat ise Ortaklıkça kesilecektir.

17. UZMAN RAPORLARI VE ÜÇÜNCÜ K İŞİLERDEN ALINAN B İLGİLER

İşbu İzahnamenin hazırlanmasında;

1-) Gayrimenkul değerleme hizmeti veren ekspertiz şirketlerinin değerleme raporlarından
sağlanan bilgilere,
2-) SPK’nın belirlediği finansal raporlama standartları çerçevesinde hazırlanan Ortaklığın
finansal tablolarından sağlanan bilgilere,

yer verilmiştir.

Ceylan Yatırım olarak bildiğimiz veya ilgili üçüncü şahsın yayınladığı bilgilerden kanaat
getirebildiğimiz kadarıyla, açıklanan bilgileri yanlış veya yanıltıcı hale getirecek herhangi bir
eksikliğin bulunmadığı beyan ederiz.

18. İNCELEMEYE AÇIK BELGELER

 Aşağıdaki belgeler Fulya Mahallesi, Yeşilçimen Sokak, No:12, Polat Tower, Kat:6,
D:65 Şişli – İstanbul adresindeki ortaklığın merkezi ve başvuru yerlerinde tasarruf sahiplerinin
incelemesine açık tutulmaktadır:

81

1) İzahnamede yer alan bilgilerin dayanağını oluşturan her türlü rapor ya da belge ile
değerleme ve görüşler (değerleme, uzman, faaliyet ve bağımsız denetim raporları ile aracı
kuruluşlarca hazırlanan raporlar, esas sözleşme, vb.)

2) Ortaklığın son 30.09.2011 ara dönem ve 31.12.2010, 31.12.2009 ve 31.12.2008 hesap
dönemi itibariyle finansal tabloları.

19. İZAHNAMEN İN SORUMLULUĞUNU YÜKLENEN K İŞİLER
 Kanuni yetki ve sorumluluklarımız dahilinde ve görevimiz çerçevesinde bu izahname
ve eklerinde yer alan sorumlu olduğumuz kısımlarda yer alan 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.

CEYLAN YATIRIM HOLD İNG A.Ş.

Yetkilisi

SELİM SAYILGAN

Yönetim Kurulu Ba şkanı

Sorumlu Olduğu Kısım:

İZAHNAMEN İN TAMAMI

Halka Arza Aracılık Eden Aracı Kurulu ş’un

Ticaret Unvanı ve Yetkilisi’nin

Adı, Soyadı, Görevi, İmza

Sorumlu Olduğu Kısım:

İZAHNAMEN İN TAMAMI

20. EKLER

Ek-1 - Ana Sözleşme

Ek-2 – Yenibosna Bina Gayrimenkul Değerleme Raporu
Ek-3 – Bursa Fabrika Gayrimenkul Değerleme Raporu (1)
Ek-4 - Bursa Fabrika Gayrimenkul Değerleme Raporu (2)
Ek-5 – 30.09.2011 tarihli Finansal Tablolar ve Notları ile 31.12.2010, 31.12.2009, 31.12.2008
tarihli Bağımsız Denetim Raporları
Ek-6 - Hukuk Raporu
Ek-7 – 3 Yıllık Kar Dağıtım Tabloları

