
 1

SERMAYE PİYASASI KURULU

2005/12 HAFTALIK BÜLTEN 14/03/2005 – 18/03/2005

 A. 1.1.2005 – 18.03.2005 TARİHLERİ ARASINDA KAYDA ALMA KARARI VERİLEN İHRAÇ TALEPLERİ:

 01.01.2005 – 18.03.2005 tarihleri arasında Sermaye Piyasası Kurulu’na yapılan ihraç talepleri; hisse senedi için 19 adet,

145.859,750 YTL., yatırım fonu katılma belgeleri için 12 adet 561.500.000 YTL. ve emeklilik yatırım fonu payı için 6 adet

600.000.000 YTL. olmak üzere toplam 37 adet 1.307.359.750 YTL.’dır. Aynı dönem içinde Kurul kaydına alınmasına karar

verilenler ise hisse senedi için 20 adet 71.463.200 YTL, yatırım fonu katılma belgeleri için 14 adet 650.000.000 YTL., (kayıt

tarihindeki piyasa değeri 688.330.000 YTL.'dır) ve emeklilik yatırım fonu payı için 3 adet 300.000.000 YTL olmak üzere toplam 37

adet, 1.021.463.200 YTL.’dır. (Tablo 1) 3.1.2005 tarihinden önce hisse senedi ihracı için 19, halka açılma için 6, yatırım fonu

katılma belgesi için 16 başvuru bulunmaktadır.

 Tablo: 1 (B** Y**)

 Talep Edilen Kurul Kaydına Alınan

İHRAÇ TÜRÜ Bu hafta Toplam Bu hafta Toplam Bu hafta Toplam Bu hafta Toplam

 Adet Adet Tutarı Tutarı Adet Adet Tutarı Tutarı

Hisse Senedi 1 19 278 145.859,75 1 20 10.000 71.463,2

Yatırım Fonu Katılma Belgesi 1 12 10.000 561.500 1 14 185.000 (1) 650.000 (2)

Emeklilik Yatırım Fonu Payı - 6 - 600.000 - 3 - 300.000

TOPLAM 2 37 10.278 1.307.359,75 2 37 195.000 1.021.463,2

NOT

(1) Nominal değer olup, kayıt tarihindeki piyasa değeri 204.703.500 YTL’dır.

(2) Nominal değer olup, 1.1.2005 tarihinden 18.03.2005 tarihine kadarki piyasa değeri 688.330.000 YTL’dır.

 01.01.2005-18.03.2005 tarihleri arasında 1’i bu hafta olmak üzere kayıtlı sermaye sistemine geçmek ya da mevcut

tavanını yükseltmek üzere Kurul’a yapılan başvuru sayısı 28’e ulaşmıştır. Aynı dönem içinde 8’i bu hafta olmak üzere Kurul

tarafından kabul edilen başvuru sayısı 21 olmuştur. 03.01.2005 tarihinden önce kayıtlı sermaye sistemine geçmek/tavan

yükseltmek için yapılan başvuru sayısı ise 5’tir.

 2

B. 14.03.2005 –18.03.2005 TARİHLERİ ARASINDA KURULA BAŞVURAN ORTAKLIKLAR:

1. Menkul Kıymet İhracı Nedeniyle Kurul’a Başvuran Ortaklıklar:

Bu dönemde hisse senedi ihracı nedeniyle Kurul kaydına alınmak üzere 1 adet ortaklık Kurul’a müracaat etmiş ve Kurul

söz konusu müracaatları incelemeye almıştır. Anılan ortaklıklarca ihraç edilmek istenen bedelli dağıtılacak hisse senedi tutarı

toplam 278 B** Y** ’dir. (Tablo:2)

 Tablo: 2 (Bin YTL)

 Hisse Senetleri

 İhraç Edilecek Bedelli Bedelsiz Diğer

Ortaklığın Unvanı Menkul (Nakit İç Halka Menkul

 Kıymetin Türü Artırım) Kaynaklardan Temettüden Açılma Kıymetler

1. Tostaş Tosya Yem ve Gıda Sanayi A.Ş. Hisse Senedi 278 - - - -

2. Kayıtlı Sermaye Sistemine Geçmek veya Tavan Yükseltmek Amacıyla Kurula Başvuran Ortaklıklar:

Bu hafta içinde 1 ortaklık mevcut kayıtlı sermaye tavanını yükseltmek amacıyla Kurul’a müracaat etmiş ve Kurul

sözkonusu müracaatı incelemeye almıştır.(Tablo:3)

Tablo: 3 (Bin YTL)

Ortaklığın Unvanı
Önceki Kayıtlı

Sermaye Tavanı
Yeni Kayıtlı

Sermaye Tavanı
Ödenmiş veya

Çıkarılmış Sermayesi

1. Alternatif Yatırım Ortaklığı A.Ş. 15.000 25.000 6.000

3. Yatırım Fonu Katılma Belgesi ve Emeklilik Yatırım Fonu Payı İhracı Nedeniyle Kurul’a Başvuran Ortaklıklar:

Kurul bu hafta 1 ortaklık tarafından kurulan toplam 1 adet yatırım fonu katılma belgelerinin Kurul kaydına alınmasını uygun

görmüştür. Kayda alınan katılma belgelerinin toplam nominal tutarı 10.000 B** Y** .’dır. (Tablo :4)

Tablo: 4 (BinYTL)

Fon Unvanı

İhraç Edilecek
Sermaye Piyasası

Aracı

Toplam Pay/Katılma
Belgesi Sayısı
(Milyon adet)

Toplam
 Tutar

1. Anadolubank A.Ş. B Tipi Değişken Fonu Yatırım Fonu Katılma
Belgesi

1.000 10.000

 3

C. 14.03.2005 – 18.03.2005 TARİHLERİ ARASINDA KAYDA ALMA KARARI VERİLEN İHRAÇ TALEPLERİ:

 1. Hisse Senedi İhracı Nedeniyle Kurul Kaydına Alınmalar:

Kurul tarafından bu hafta içinde 1 ortaklığın 10.000 Bin YTL . bedelli hisse senedinin Kurul kaydına alınma talebi kabul

edilmiştir. (Tablo:5).

Tablo: 5 (Bin YTL)

Ortaklığın Unvanı

Kayıtlı
Sermaye
Tavanı

Ödenmiş veya
Çıkarılmış Sermayesi

İhraç Edilecek Nom. Tutar

Eski

Yeni

Bedelli
(Nakit Artırım)

Bedelsiz

İç
Kaynaklardan

Temettüden

1. Kaleseramik, Çanakkale
Kalebodur Seramik Sanayi A.Ş.

 (Bknz.Özel Durumlar Md.1)

97.957.7 87.957.7 97.957.7 10.000 - -

2. Kayıtlı Sermaye Sistemine Geçme veya Tavan Yükseltme:

Kurul bu hafta içinde 8 ortaklığın kayıtlı sermaye tavanını yükseltme talebini uygun görmüştür.(Tablo:6)

Tablo: 6 (Bin YTL)

Ortaklığın Unvanı Önceki Kayıtlı
Sermaye Tavanı

Yeni Kayıtlı
Sermaye Tavanı

Ödenmiş veya
Çıkarılmış Sermayesi

1. Garanti Yatırım Ortaklığı A.Ş. 1.000 10.000 1.000

2. Mardin Çimento Sanayii ve Ticaret A.Ş.(*) 56.000 200.000 56.000

3. Uzel Makine Sanayi A.Ş.(**) 100.050 300.000 100.050

4. Doğan Burada Rizzoli Dergi Yayıncılık ve
Pazarlama A.Ş.(***)

18.283,12 40.000 18.283,12

5. Kardemir Karabük Demir Çelik Sanayi ve
Ticaret A.Ş.(****)

206.771,8 600.000 206.771,8

6. Gisad Dış Ticaret A.Ş.(*****) 25.000 50.000 25.000

7. İndeks Bilgisayar Sistemleri Mühendislik
Sanayi ve Ticaret A.Ş.(******)

- 75.000 17.600

8. Türk Traktör ve Ziraat Makineleri A.Ş. (*******) - 250.000 47.000

(*) Şirket 2005 yılı içerisinde çıkarılmış sermayesini 10.000 B** Y** . bedelsiz, 2006 yılında 40.000 B** Y** . bedelli, 2007
yılında 44.000 B** Y** . bedelli, 2008 yılında ise 50.000 B** Y** . bedelli artırmayı öngörmektedir.

(**) Şirket 2005 yılı içerisinde çıkarılmış sermayesini 50.025 B** Y** . bedelli, 50.025 B** Y** . bedelsiz, 2006 yılında ise
49.950 bin YTL. bedelli, 49.950 B** Y** . bedelsiz artırmayı öngörmektedir.

(***) Şirket 2005 yılı içerisinde çıkarılmış sermayesini 904.911 YTL. temettü, 2006 yılında 9.248.036 YTL. temettü, 2007
yılında ise 17.164.594 YTL temettü, 7.185.762 YTL. bedelsiz artırmayı öngörmektedir.(Bkz. Özel Durumlar 4)

(****) Şirket 2005 yılı içerisinde çıkarılmış sermayesini 343.228.187 YTL bedelsiz, 50.000 B** Y** . bedelli artırmayı
öngörmektedir.

(*****) Şirket 2005 yılı içerisinde çıkarılmış sermayesini 8.000 B** Y** . bedelsiz, 2006 yılında 7.000 B** Y** . bedelsiz,
2007 yılında ise 10.000 bedelsiz artırmayı öngörmektedir.

(******) Şirket 2005 yılı içerisinde çıkarılmış sermayesini 30.000 B** Y** . bedelsiz, 2006 yılında 13.500 B** Y** . bedelsiz,
2007 yılında ise 16.500 B** Y** . bedelsiz artırmayı öngörmektedir.

(*******) Şirket 2005 yılı içerisinde çıkarılmış sermayesini 91.239.421 YTL. bedelsiz, 2006 yılında 83.224.592 YTL.
bedelsiz, 2007 yılında ise 94.854.765 YTL. bedelsiz artırmayı öngörmektedir.

 4

3. Yatırım Fonu Katılma Belgesi ve Emeklilik Yatırım Fonu Payı İhracı Nedeniyle Kurul Kaydına Alınmalar :

Kurul bu hafta 1 ortaklık tarafından kurulan toplam 1 adet yatırım fonu katılma belgelerinin Kurul kaydına alınmasını uygun

görmüştür. Kayda alınan yatırım fonu toplam tutarı 185.000 B** Y** .’dir. (Tablo : 7)

Tablo: 7

Ortaklığın Unvanı Fon Tutarı
(B** Y**)

Pay Sayısı
(Milyon)

Portföy Yapısı
(%)

1. T. Garanti Bankası A.Ş. B Tipi Özel Birikim Yönetimi
 Şubesi Tahvil Bono Fonu

(15 Milyon YTL ’dan 200 Milyon YTL ’na artırımı)

185.000 18.500 Hisse Senetleri % 4
Borçlanma Senedi % 93

Ters Repo % 3

D. ÖZEL DURUMLAR

1. Kaleseramik, Çanakkale Kalebodur Seramik Sanayi A.Ş.’nin 97.957.727 YTL.'lık kayıtlı sermaye tavanı içerisinde;

çıkarılmış sermayesinin tamamı nakden karşılanmak üzere 87.957.727 YTL’den 97.957.727 TL’ye çıkarılması nedeniyle ihraç
ve halka arz edeceği 10.000.000 YTL nominal değerli 21. tertip hisse senetlerinin Kurul kaydına alınması talebinin,

A) TTK md. 399 hükmü uyarınca, sermaye artırımı nedeniyle çıkarılacak hisse senetlerinin, en az 1 Yeni Kuruş (YKr) (1
Yeni Kuruş = 10.000 TL) ve katı küpür büyüklüklerinde bastırılması gerekmekle birlikte Şirket sermayesini temsilen 8 farklı pay
grubundan 6 farklı nominal değere sahip hisse senedi çıkarılmış olması nedeniyle bu sermaye artırımında ihraç edilecek D ve H
grubu hisse senetlerinin YTL cinsinden nominal değerinin; mevcut durum itibariyle Şirkette oyda imtiyaza neden olan nominal
değer farklılığının ortadan kaldırılmasına yönelik bir iradenin bulunmadığı ve yapılacak ilk genel kurul toplantısında bu sermaye
artırımında ihraç edilmeyen diğer hisse gruplarının nominal değerinin de YTL’na uyarlanacağı hususları gözönünde
bulundurularak, itibari değer farklılığının yarattığı oyda imtiyazı bozmayacak şekilde belirlenmesi gerektiği hususunun Şirket’e
bildirilmesi ve bu bağlamda 5083 ve 5274 sayılı Kanunlar çerçevesinde düzeltilmiş hisse senedi örneği ile bu sermaye
artırımında ihraç edilecek D ve H grubu hisse senetlerinin nominal değerinin YTL cinsinden belirlenmesi ile ilgili olarak alınacak
yönetim kurulu kararının Kurulumuza gönderilmesi gerektiği hususunun Şirket’e bildirilmesi,

B) İhraç edilecek D ve H grubu hisse senetlerinin nominal değerinin YTL cinsinden belirleneceği hususu dikkate alınarak
izahname ve sirkülerlerin ilgili sayfalarının düzeltilerek Kurulumuza gönderilmesi gerektiği hususunun Şirket’e bildirilmesi,

C) 1. ve 2. bentlerde belirtilen işlemlerin tamamlanması için Kurulumuz Kararının tebliği tarihinden itibaren Şirket’e 10
gün süre verilmesi,

D) Şirket’in gerçekleştireceği bedelli sermaye artırımında yeni pay alma haklarının kullanımı sırasında küsurat
oluşabileceği hususu gözönünde bulundurularak Kurulumuzun YTL’na geçişe ilişkin 03.11.2004 tarih ve 44/1426 sayılı
kararında belirtilen esaslar çerçevesinde tutarı 1 Ykr’un altında kalan yeni pay alma haklarını kullanmak isteyen pay sahiplerinin
ödemeyi 1 Ykr’a tamamlamak suretiyle yapması gerektiği hususunun Şirket’e bildirilmesi ve bu hususun sermaye artırımı
nedeniyle yayınlanacak izahname ve sirkülerlerde belirtilmesi,

E) Bu sermaye artırımında 5083 ve 5274 sayılı Kanunlara uyum çerçevesinde özellikle itibari değere ilişkin yapılan
değişikliğe paralel olarak Şirket esas sözleşmesinin yapılacak ilk genel kurulda uyumlaştırılması gerektiği hususunun Şirket’e
bildirilmesi

suretiyle olumlu karşılanmasına,
karar verilmiştir.

2. Mardin Çimento Sanayii ve Ticaret A.Ş. (Şirket)nin kayıtlı sermaye tavanının 56.000.000,-YTL’den 200.000.000,-

YTL’ye yükseltilmesine izin verilmesi ve kayıtlı sermaye tavanının yükseltilmesi ile hisse senetlerinin itibari değerinin 1 YKr
olarak değiştirilmesi amacıyla hazırlanan Esas Sözleşmesinin sermayeye ilişkin 7 nci maddesinin değişiklik metni ile Esas
Sözleşmesine eklenmesi öngörülen geçici madde metnine uygun görüş verilmesi talebinin olumlu karşılanmasına karar
verilmiştir.

3. Uzel Makina Sanayi A.Ş.’nin kayıtlı sermaye tavanının 100.050.000 YTL’den 300.000.000 YTL’ye artırılması ve bu

doğrultuda esas sözleşmesinin 6’ncı maddesi ile esas sözleşmesinin 7, 33 ve Geçici Maddelerinde yapılacak değişikliklere
Kurulumuzca uygun görüş verilmesine karar verilmiştir.

4. Doğan Burda Rizzoli Dergi Yayıncılık ve Pazarlama A.Ş.’nin (Şirket), kayıtlı sermaye tavanının 18.283.125 YTL’den

50.000.000 YTL’ye artırılacak olması ile 5083 ile 5274 sayılı Kanunlara uyum kapsamında esas sözleşmesinin 6. maddesinin
tadili ve esas sözleşmeye bir geçici madde eklenmesine Kurulumuzca uygun görüş verilmesi talebinin, Şirket tarafından
yapılması planlanan sermaye artırımlarının tamamının iç kaynaklardan olduğu ve iç kaynaklardan yapılacak sermaye artırımları
ile mevcut kayıtlı sermaye tavanının aşılabileceği de dikkate alınarak kayıtlı sermaye tavanının 40.000.000 YTL olarak
belirlenmesi şartıyla, olumlu karşılanmasına karar verilmiştir.

5. Kardemir Karabük Demir Çelik Sanayi ve Ticaret A.Ş.’nin kayıtlı sermaye tavanının 206.771.813-YTL’den

600.000.000-YTL’ye artırılması nedeniyle “Şirketin Sermayesi” başlıklı 6’ncı maddesi ile geçici 6’ncı maddesinin tadiline uygun
görüş verilmesi talebinin olumlu karşılanmasına karar verilmiştir.

 5

6. Gisad Dış Ticaret A.Ş.’nin, kayıtlı sermaye tavanının 25.000.000,-YTL’den 50.000.000,-YTL’ye yükseltmesi nedeniyle

esas sözleşmesinin “Sermaye” başlıklı 6’ncı maddesi ile esas sözleşmesinin “Maksat ve Konu” başlıklı 3’üncü ve “Pay ve Tertip
Birleştirme” başlıklı geçici maddesinin tadil tasarılarına uygun görüş verilmesi talebinin olumlu karşılanmasına karar verilmiştir.

7. İndeks Bilgisayar Sistemleri Mühendislik Sanayi ve Ticaret A.Ş.’nin 75.000.000 YTL kayıtlı sermaye tavanı ile kayıtlı

sermaye sistemine geçişine ve bu amaçla esas sözleşmesinin 6.maddesi ile 3. ve 5. maddelerinde yapılacak değişikliklere ve
5083 ile 5274 sayılı Kanunlara uyum kapsamında esas sözleşmeye bir geçici madde eklenmesine Kurulumuzca uygun görüş
verilmesi talebinin olumlu karşılanmasına karar verilmiştir.

8. Türk Traktör ve Ziraat Makineleri A.Ş.’nin 250.000.000 YTL tavan ile Kayıtlı Sermaye Sistemine geçmesine ve esas

sözleşmesinin “Sermaye” başlıklı 6’ncı, 33.’üncü ve geçici maddelerinin onaylanmasına karar verilmiştir.

9. Ünye Çimento Sanayii ve Ticaret A.Ş.’nin YTL’ye uyum ve hisse senetlerinin itibari değerinin 1 YKr olarak

değiştirilmesi amacıyla hazırlanan Esas Sözleşmesinin sermayeye ilişkin 7 nci maddesinin değişiklik metni ile Esas
Sözleşmesine eklenmesi öngörülen geçici madde metnine uygun görüş verilmesi talebinin olumlu karşılanmasına karar
verilmiştir.

10. Tat Konserve Sanayii A.Ş.’nin, esas sözleşmesinin 8’nci, 24’üncü ve 28’inci maddelerine ilişkin tadil metinlerine

YTL’ye geçiş, pay ve tertip birleşmeleri nedeniyle esas sözleşmeye geçici madde eklenmesi koşuluyla Kurulumuzca uygun
görüş verilmesine karar verilmiştir.

11. Mensa Mensucat Sanayi ve Ticaret A.Ş. esas sözleşmesinin 3. maddesinin tadili ile esas sözleşmeye 28/A

maddesinin eklenmesine Kurulumuzca uygun görüş verilmesi talebinin olumlu karşılanmasına karar verilmiştir.

12. Besaş Bursa Ekmek ve Besin San. ve Tic. A.Ş.’nin mevcut hisselerinin itibari değerinin YTL düzenlemelerine uyum

kapsamında değiştirilmesi ve mevcut sermayeyi temsil eden 1’inci ve 2’nci tertip hisselerin 3’üncü tertipte birleştirilmesi
talebinin olumlu karşılanması ve esas sözleşmenin 7’nci ve geçici maddelerine uygun görüş verilmesine karar verilmiştir.

13. Yeni Gün Holding A.Ş.'nin ortak sayısı nedeniyle Kurul kaydından çıkma talebi; Kurulumuzun Seri:IV, No:9

“İhraçcıların Muafiyet Şartlarına ve Kurul Kaydından Çıkarılmalarına İlişkin Esaslar Tebliği”nin 5’inci maddesi uyarınca uygun
görülmüştür.

14. Okan Turizm ve Seyahat A.Ş.’nin; Kurulumuzun Seri:IV, No:9 “İhraçcıların Muafiyet Şartlarına ve Kurul Kaydından

Çıkarılmalarına İlişkin Esaslar Tebliği”nin 5’inci maddesi uyarınca ortak sayısı nedeniyle Kurul kaydından çıkma talebi, uygun
görülmüştür.

15. Okan Turizm Yatırımları ve İşletmeciliği A.Ş.’nin Kurulumuzun Seri:IV, No:9 “İhraçcıların Muafiyet Şartlarına ve Kurul

Kaydından Çıkarılmalarına İlişkin Esaslar Tebliği”nin 5’inci maddesi uyarınca ortak sayısı nedeniyle Kurul kaydından çıkma
talebi, uygun görülmüştür.

16. Özmaktaş Özaltın Makine Otomotiv Sanayi ve Ticaret A.Ş.’nin Kurulumuzun Seri:IV, No:9 Tebliği’nin 5’inci maddesi

uyarınca ortak sayısı nedeniyle Kurul kaydından çıkma talebi, uygun görülmüştür.

17. Kutay Serbest Muhasebe Mali Müşavirlik ve Denetim A.Ş.’nin kendi talebi doğrultusunda Sermaye Piyasasında

Bağımsız Denetimle Yetkili Kuruluşlar Listesinden çıkarılmasına karar verilmiştir.

18. ÖZ FİNANS FAKTORİNG HİZMETLERİ A.Ş. (Özfinans, OZFIN, Şirket) hisse senedi piyasasında 04-16.08.2004

döneminde meydana gelen fiyat ve miktar hareketlerinin SPKn. 47/A-2 maddesi çerçevesinde incelenmesi sonucunda;
A) SPKn’nun 47/A-2 maddesinde tanımlanan suçun maddi ve manevi unsurlarını içeren fiili nedeniyle 06.10.1979

S******* M***** B**** hakkında aynı Kanunun 49’uncu maddesi uyarınca Cumhuriyet Savcılığı’na suç duyurusunda

bulunulmasına,
 B) SPKn’nun 46’ncı maddesinin 1’inci fıkrasının (i) bendi uyarınca, S******* M***** B**** hakkında 17.03.2005 tarihi

mesai bitimi itibariyle borsalarda ve teşkilatlanmış diğer piyasalarda işlem yapma yasağı getirilmesine ve işlem yasağının
getirildiği tarih ve saat itibari ile Takasbank nezdindeki sahip olduğu tüm hisse senetlerinin Kurulumuz kaydından çıkarılmasına,

karar verilmiştir.

19. Ekol Gayrimenkul Değerleme ve Danışmanlık A.Ş.’nin gayrimenkul değerleme hizmeti vermek üzere Kurul’ca listeye

alınmasına karar verilmiştir.

20. Metro Yatırım Menkul Değerler A.Ş.’nin Samsun’da irtibat bürosu açma başvurusu uygun görülmüştür.

21. Evgin Yatırım Menkul Değerler A.Ş.’nin Kütahya’da irtibat bürosu açma başvurusu uygun görülmüştür.

22. A) Oyak Bank A.Ş.’nin (Banka) kurucusu olduğu fonlar adına gerçekleştirilen hatalı işlemlere (yanlış kod kullanılarak

ya da kod kullanılmaksızın işlem yapılması vb. işlemler) ilişkin olarak; benzer hataların tekrar edilmemesi amacıyla, Banka’nın
ve Banka’nın kurucusu olduğu fonların yöneticisi olan Oyak Portföy Yönetimi A.Ş.’nin Seri: VII, No:10 sayılı “Yatırım Fonlarına

 6

İlişkin Esaslar Tebliği”nin (Tebliğ) “Fon Portföy Yönetimine İlişkin İlkeler” başlıklı 41. maddesinin (e) bendi kapsamında gerekli
özen ve basiretin gösterilmesi hususunda uyarılmasına,

B) Banka’nın kurucusu olduğu A Tipi Hisse Senedi Fonu’nun (Fon) 17.12.2004 ve 20.12.2004 tarihli fiyatlarının hatalı

olarak tespit edilmesi ve hatalı fiyat üzerinden toplam 17 müşteriden 79.072 fon payı geri alış işlemi ve 27 adet müşteriye
31.384 fon payı satış işlemi gerçekleştirilmesine ilişkin olarak;

- Kurucusu olduğu iki fonda gerçekleştirilen benzer uygulamalar nedeniyle Dairemizin 14.12.2004 tarihli yazısıyla daha
önce uyarılan Oyak Bank A.Ş. hakkında SPKn’nun 47/A maddesi uyarınca 10.859 YTL idari para cezası uygulanmasına,

- Fon’un 17.12.2004 ve 20.12.2004 tarihli fiyatlarının hatalı olarak 976.339 TL ve 976.503 TL olarak belirlenmesine
karşın, olması gereken fiyatların sırası ile 975.028 TL ve 975.114 TL olduğu ve hatalı olduğu belirtilen fiyatlar üzerinden toplam
17 müşteriden 79.072 fon payı geri alış işlemi ve 27 adet müşteriye 31.384 fon payı satış işlemi gerçekleştirildiği dikkate
alınarak; olması gerekenden daha yüksek bir fiyattan gerçekleştirilen 31.384 fon payı satış işlemi nedeniyle 27 adet müşterinin
uğradığı zararın ve olması gerekenden daha yüksek bir fiyattan gerçekleştirilen 79.072 fon payı geri alış işlemi nedeniyle Fon’un
uğradığı zararın, Fon’a yansıtılmaksızın Kurucu tarafından karşılanması ve Kurucu tarafından müşterilere ve Fon’a yapılan
ödemelere ilişkin belgelerin Kurulumuza iletilmesi gerektiğinin Banka’ya bildirilmesine,

karar verilmiştir.

F. DUYURULAR

1. (Kurulumuzun 17.03.2005 tarih ve 11/ 361 sayılı kararı)

Yabancı yatırım ortaklıklarının; esas itibariyle bir kollektif yatırım kuruluşu olmaları dolayısıyla Seri:III, No:20 sayılı
“Yabancı Sermaye Piyasası Araçlarının Kurul Kaydına Alınmasına ve Satışına İlişkin Esaslar Tebliği çerçevesinde Kurulumuza
yapacakları ön halka arz başvurularında, Seri:VII, No:14 sayılı Yabancı Yatırım Fonu Paylarının Kurul Kaydına Alınmasına ve
Satışına İlişkin Esaslar Tebliğinin 5. maddesinde yer alan şartlardan;

- Kurulu olduğu ülkede halka arz edilmiş ve dolaşımdaki paylarının toplam cari değerinin en az 1.000.000 (Birmilyon)
ABD Doları olması,

- Portföyünün en az %80 ini Türkiye'de yerleşik ihraçcıların ihraç ettiği sermaye piyasası araçları ve Türk kamu
borçlanma senetleri dışındaki varlıklara yatırması,

- Bir başka kuruluştan portföy yönetimi hizmeti alması halinde, bu kuruluşun kurulu olduğu ülkede portföy yönetimi yetki
belgesine sahip olması,

- Portföy değerinin %10’undan fazlasının bir ortaklığın menkul kıymetlerine yatırılmamış olması (Devletlerin ihraç ettiği
sermaye piyasası araçları bu kapsamın dışındadır),

- Tek başına herhangi bir ortaklıkta sermayenin ya da tüm oy haklarının %9’undan fazlasına sahip olmaması,
- Borçlanma ve varlıklarının ödünç verilmesi konusunda tabi olduğu ilkelerin Türkiye’de kurulu yatırım fonları ile

ortaklıklarının tabi olduğu mevzuata uygun olması,
- Yılda en az bir kez, uluslararası muhasebe standartları çerçevesinde hazırlanmış mali tablolarının bağımsız

denetimden geçirilmesi,
- Yetkili organları tarafından Kurul’a hitaben hazırlanmış, Seri:VII, No:14 Tebliğinin 16’ncı maddesinde sayılan kamuyu

aydınlatmaya ilişkin bilgi ve belgelerin ve ayrıca Kurul’ca istenecek her türlü bilgi ve belgenin verilmesine ve masrafları şirket
tarafından karşılanmak üzere Kurul’un görevlendireceği kişi veya kuruluşlar tarafından denetlenmesine imkan tanıyan
taahhütnamenin verilmesi

şartlarını da sağlamaları gerekmektedir.
Diğer taraftan, Seri:VII, No:14 sayılı Tebliğin 2. maddesinde Fon tanımı yapılırken “Kanun’da tanımlanan yatırım

fonlarına benzer özellikleri taşıdığı Kurul’ca kabul edilen, yurt dışında kurulmuş yatırım fonlarını (Birden çok portföyden oluşan
fonlar için, her bir portföy bu Tebliğ’de ayrı bir fon olarak değerlendirilir) ifade eder“ hükmü yer almakta olup, aynı Tebliğin 5.
maddesinin (b) bendinde ise Fonun, faaliyete geçişinden itibaren en az üç yıl geçmiş olması ve kurulu olduğu ülkede paylarının
halka arz edilmiş ve dolaşımdaki paylarının toplam cari değerinin en az 1.000.000 (Birmilyon) ABD Doları olması şartları
aranmaktadır.

Anılan hükümler birlikte değerlendirildiğinde yabancı yatırım ortaklıklarının paylarının (tertiplerinin) da birden çok
portföyden oluşması halinde, diğer bir ifade ile, her bir tertibin ayrı bir portföy yapısına sahip olması halinde; yukarıda belirtilen
kurulu olduğu ülkede paylarının halka arz edilmiş ve dolaşımdaki paylarının toplam cari değerinin en az 1.000.000 (Birmilyon)
ABD Doları olması şartının her bir tertip için ayrı ayrı aranmasının yanısıra, Türkiye’de ihraç edilecek hisse senetleri için de
yurtdışında en az üç yıllık (kotasyon) geçmişinin olması şartı da aranacaktır.

2. (Kurulumuzun 17.03.2005 tarih ve 11/363 sayılı kararı)

Yatırım fonları ve emeklilik yatırım fonlarının T.C. Hazine Müsteşarlığı (Hazine) tarafından yapılan ihalelere katılım, aynı
gün valörlü saat 14:00 sonrası tahvil bono işlemleri ve menkul kıymet alım satımında aşağıdaki ilkelere uymaları gerekmektedir.

1. Hazine ihalelerine katılmak isteyen fonların İMKB Takas ve Saklama Bankası A.Ş.’nin (Takasbank) TETS sistemini
kullanarak veya bir aracı kuruluş vasıtasıyla ihaleye katılmaları mümkündür.

2. Hazine ihalesine Takasbank dışında bir aracı kuruluş vasıtasıyla katılmak isteyen fonların
a. İhaleye katılımla ilgili olarak iletilen emrin elektronik ortamda ihale sonuçlanmadan önce Takasbank’a iletmesi,
b. Piyasa yapıcısı olan bankalara tanınan switch ve opsiyon gibi olanakların kullanılması durumunda elektronik ortamda

Takasbank’a bildirim yapması zorunludur.
3. Fonların aynı gün valörlü tahvil ve bono işlemlerine ilişkin olarak;

 7

a. Aynı gün valörlü tahvil ve bono işlemlerinin saat 9:30–14:00 arası yapılması esas olmakla birlikte nakit ihtiyacı
karşılamak veya nakit fazlasını değerlendirmek için saat 14:00–17:00 arasında aynı gün valörlü tahvil ve bono işlemleri
yapılabilir.

b. Belirtilen saatler arasındaki işlemlerin mahiyeti itibariyle olağan piyasa şartları, işlem kuralları ve beklentileri içinde
yapılması ve haksız rekabete yol açılmaması konusunda azami özenin gösterilmesi gerekmektedir.

c. Fonların nakit fazlalarını değerlendirebilecekleri Takasbank Borsa Para Piyasasının saat 15:30’a kadar açık olması
sebebiyle saat 14:00-17:00 arasında aynı gün valörlü tahvil ve bono işlemi yapmak isteyen fonların, yatırım kararlarının güvenilir
gerekçe, belge ve analizlere dayandırılma ilkesi çerçevesinde, işlem yapma gerekçelerini fon kurulu karar defterine
kaydetmeleri zorunludur.

4. Fonların alım satım işlemlerine ilişkin olarak;
a. Herhangi bir alım işlemi için portföy yöneticisinin işlemin büyüklüğü, fiyatı, fonun nakit durumu, nakit akışı, piyasa

riski ve likidite riski gibi hususları dikkate alması,
b. Herhangi bir satım işlemi için portföy yöneticisinin işlemin büyüklüğü, fiyatı, piyasa riski ve likidite riski gibi hususları

dikkate alması,
c. Fonların genel alım satım stratejilerini fon kurulu kararı ile belirlemeleri,
gerekir.
Ayrıca, fon içtüzüklerinde yer alan portföy sınırlamalarına gün içerisinde de uyulması genel prensip olup, yatırım stratejisi

olarak sürekli alım satım yapmak isteyen fonların kamuyu aydınlatma dokümanlarında bu hususa yer vermeleri gerekmektedir.
Bahsedilen ilkeler dışında fonların bir günde yaptıkları işlemler için portföy değerine bağlı olarak bir tavan

bulunmamaktadır.

3. (Kurulumuzun 17.03.2005 tarih ve 11/367 sayılı kararı)

MALİ TABLOLARIN ENFLASYONA GÖRE DÜZELTİLMESİ UYGULAMASINA

İLİŞKİN DUYURU

Kurulumuz Karar Organının 17.03.2005 tarih ve 11/367 sayılı toplantısında, Seri:XI, No:20 sayılı “Yüksek Enflasyon

Dönemlerinde Mali Tabloların Düzeltilmesine İlişkin Usul ve Esaslar Hakkında Tebliğ”in 6’ncı maddesi ile Seri:XI, No:25 sayılı
“Sermaye Piyasasında Muhasebe Standartları Hakkında Tebliğ”in buna tekabül eden 375’inci maddesi uyarınca;

a) 31.12.2004 tarihi itibariyle, Devlet İstatistik Enstitüsü tarafından açıklanan Toptan Eşya Fiyat Endeksi (TEFE)
rakamının son üç yıl için %69,72, son yıl için %13,84; Şubat ayı itibariyle ise, son üç yıl için %57,42, son yıl için %8,13; 2005
yılında şu ana kadar açıklanan TEFE’nin aylık bazda -%0,9 ve -%0,02 olarak gerçekleştiği,

b) T.C. Merkez Bankası’nın son verilerine göre enflasyon beklentilerinin 2005 yıl sonu için %8, gelecek 12 ay için %7,7;
2005 yıl sonuna ilişkin söz konusu tahmini değerlere göre son üç yıllık kümülatif enflasyon oranının %35,7 olmasının

öngörüldüğü,
dolayısıyla mevcut objektif kriterler dikkate alındığında yüksek enflasyon döneminin sona erdiği; ayrıca, yüksek enflasyon

döneminin devamına ilişkin diğer emarelerin de büyük ölçüde ortadan kalktığı hususları çerçevesinde, 2005 yılında mali
tabloların enflasyona göre düzeltilmesi uygulamasına son verilmesine karar verilmiştir.

Kamuoyuna duyurulur.

G. YENİ FAALİYET İZNİ

1. 3 milyon YTL başlangıç tutarlı Raymond James Yatırım Menkul Kıymetler A.Ş. A tipi Değişken Fonu’nun
kuruluşuna Kurulumuzca izin verilmiştir.

DÜZELTME:

7-11 Mart 2005 tarihli 2005/11 nolu Haftalık Bülten’in “1. Menkul Kıymet İhracı Nedeniyle Kurul’a başvuran Ortaklıklar”

başlıklı Tablo 2’nin 1. satırında “1. Trabzonspor Futbol İşletmeciliği Ticaret A.Ş.” sehven yanlış yazılmış olup, doğrusu
“Trabzonspor Sportif Yatırım ve Ticaret A.Ş.” olacaktır. Kamuoyuna duyurulur.

MERKEZ Eskişehir Yolu 8.Km No:156 06530 ANKARA Tel: (312) 292 90 90 Faks:(312) 292 90 00 www.spk.gov.tr

İSTANBUL TEMSİLCİLİĞİ Harbiye Mah. Askerocağı Cad. No:15 34367 Şişli İSTANBUL Tel: (212) 334 55 00 Faks: (212) 334 56 00

