
 1

SERMAYE PİYASASI KURULU

2006/45 HAFTALIK BÜLTEN 16/10/2006 –20/10/2006

 A. 1.1.2006 – 20.10.2006 TARİHLERİ ARASINDA KAYDA ALMA KARARI VERİLEN İHRAÇ TALEPLERİ:

 Tablo: 1 (YTL)

 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 3 114 1.530.000 2.485.070.829 2 139 615.627 8.116.840.318,63

Yatırım Fonu Katılma Belgesi - 27 - 1.537.770.000 - 34 - (1) 1.532.770.000(2)

Emeklilik Yatırım Fonu Payı - 11 - 7.800.000.000 1 11 300.000.000 6.200.000.000

Tahvil - 4 - 155.000.000 - 3 - 150.000.000

TOPLAM 3 156 1.530.000 11.977.840.829 3 187 300.615.627 15.999.610.318,63

NOT

(1) Nominal değer olup, kayıt tarihindeki piyasa değeri 0 YTL’dır.

(2) Nominal değer olup, 2.1.2006 tarihinden 20.10.2006 tarihine kadarki piyasa değeri 2.904.358.022 YTL’dır.

 02.01.2006-20.10.2006 tarihleri arasında 2’si bu hafta olmak üzere kayıtlı sermaye sistemine geçmek ya da mevcut

tavanını yükseltmek üzere Kurul’a yapılan başvuru sayısı 37 olmuştur. Aynı dönem içinde 1’i bu hafta olmak üzere Kurul

tarafından kabul edilen başvuru sayısı 35 olmuştur.

B. 16.10.2006 – 20.10.2006 TARİHLERİ ARASINDA KURULA BAŞVURAN ORTAKLIKLAR:

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

Tablo: 2 (YTL)

 Hisse Senetleri

 İhraç Edilecek Bedelli Bedelsiz Diğer

Ortaklığın Unvanı Menkul (Nakit İç Halka Menkul

 Kıymetin Türü Artırım) Kaynaklardan Temettüden Açılma Kıymetler

1. Yazıcılar Holding A.Ş.(*) Hisse Senedi - 120.000.000 - - -

2. Bağdaş Metal ve Ağaç İşleri San. A.Ş.(*) Hisse Senedi - 245.000 - - -

2. Marbaş B Tipi MKYO A.Ş. (**) Hisse Senedi - - - 1.530.000 -

(*) Başvuru esas sözleşme değişikliği için yapılmış olup, bu sermaye artışı ile ilgili genel kurul henüz yapılmamıştır.

(**) Şirketin mevcut 3.000.000 YTL ödenmiş sermayesi içerisinde; 1. Tertip B Grubu 1.530.000 YTL nominal değerli hisse

senetlerinin Kurulumuz kaydına aldırılması amacıyla Kurulumuza başvurulmuştur.

 2

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

Tablo: 3 (YTL)

Ortaklığın Unvanı
Önceki Kayıtlı

Sermaye Tavanı
Yeni Kayıtlı

Sermaye Tavanı
Ödenmiş veya

Çıkarılmış Sermayesi

1.İhlas Gayrimenkul Yat. Ort. A.Ş. 35.000.000 400.000.000 33.162.529,95

2. Alarko Holding A.Ş. 176.880.000 500.000.000 176.880.000

C. 16.10.2006 – 20.10.2006 TARİHLERİ ARASINDA KAYDA ALMA KARARI VERİLEN İHRAÇ TALEPLERİ:

 1. Hisse Senedi İhracı Nedeniyle Kurul Kaydına Alınmalar:

Tablo: 4 (YTL)

Ortaklığın Unvanı

Kayıtlı
Sermaye
Tavanı

Ödenmiş veya
Çıkarılmış Sermayesi

İhraç Edilecek Nom. Tutar

Eski

Yeni

Bedelli
(Nakit Artırım)

Bedelsiz

İç
Kaynaklardan

Temettüden

1. Aksa Akrilik Kimya Sanayi
A.Ş. (Bknz. Özel Durumlar
Md.1)

40.000.000 27.156.288,10 110.000.000 - 82.843.711,90 -

2. Fon Finansal Kiralama A.Ş.
(Bknz. Özel Durumlar Md.2)

15.000.000 15.000.000 15.615.627 615.627(*) - -

(*) Söz konusu paylar, FKK A.Ş.’nin Toprak Finansal Kiralama A.Ş.’ni devralması nedeniyle Toprak Finansal Kiralama
A.Ş.’nin FKK A.Ş. dışındaki ortaklarına verilecektir.

2. Kayıtlı Sermaye Sistemine Geçme veya Tavan Yükseltme:

Tablo: 5 (YTL)

Ortaklığın Unvanı Önceki Kayıtlı
Sermaye Tavanı

Yeni Kayıtlı
Sermaye Tavanı

Ödenmiş veya
Çıkarılmış Sermayesi

1. Ege Profil Ticaret ve Sanayi A.Ş. (*)(Bknz. Özel
Durumlar Md.5)

41.162.133,26 120.000.000 41.162.133,26

(*) Şirket 2007 yılı içerisinde çıkarılmış sermayesini 4.786.105 YTL bedelsiz, 35.5520.000 YTL. bedelli, 2008 yılında ise
5.435.172 YTL. bedelsiz, 33.064.590 YTL. bedelli artırmayı öngörmektedir.

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

Tablo: 6

Ortaklığın Unvanı Fon Tutarı
(YTL)

Pay Sayısı
(Adet)

Portföy Yapısı
(%)

1. Aviva Hayat ve Emeklilik A.Ş. Büyüme Amaçlı Hisse
Senedi Emeklilik Yatırım Fonu

300.000.000 30.000.000.000

 3

D. ÖZEL DURUMLAR

1. Aksa Akrilik Kimya Sanayi A.Ş.’nin 40.000.000- YTL’lik kayıtlı sermaye tavanını aşarak, çıkarılmış sermayesinin

tamamı sermaye düzeltmesi olumlu farklarından karşılanmak suretiyle 27.156.288,10 YTL’den 110.000.000 YTL’ye artırılması
nedeniyle ihraç edeceği toplam 82.843.711,90 YTL nominal değerli paylarının Kurul kaydına alınması ve sermaye artırımının
tamamlandığına ilişkin tescile mesnet belge verilmesi talebinin;

i) Şirketin söz konusu sermaye artırımı sonucunda 110.000.000 YTL’ye ulaşan çıkarılmış sermayesinin kayıtlı sermaye

tavanı olarak tescil edileceği dikkate alınarak, kayıtlı sermaye tavanının yükseltilmesi amacıyla esas sözleşme değişikliği
hazırlanması ve bu değişikliğin yapılacak ilk genel kurul toplantısında görüşülmek üzere Kurulumuzun uygun görüşüne
sunulması gerektiği,

ii) Kaydi sisteme ve YTL’ye uyum kapsamında Şirket esas sözleşmesinde yapılması gerekli değişikliklere ilişkin madde

tadil metinlerinin hazırlanarak kayıtlı sermaye tavanının yükseltilmesi amacıyla yapılacak esas sözleşme değişikliğinin
Kurulumuzun uygun görüşüne sunulması aşamasında, Kurulumuza gönderilmesi gerektiği

hususlarının Şirkete bildirilmesi suretiyle olumlu karşılanmasına karar verilmiştir.

2. a) Fon Finansal Kiralama A.Ş.’nin (FFK A.Ş.) Toprak Finansal Kiralama A.Ş.’yi (Toprak A.Ş.) devralması suretiyle

gerçekleşen birleşme işlemi sonrasında sermayesini 15.000.000 YTL’den 15.615.627 YTL’ye artırması nedeniyle ihraç edeceği
615.627 YTL nominal değerli paylar ile mevcut sermayesini temsil eden ve Kurul kaydında bulunmayan 15.000.000 YTL
nominal değerli paylarının kayda alınması talebinin; olumlu karşılanmasına,

Toprak A.Ş.’nin devralınması ile ilgili birleşme sözleşmesinin kabul edildiği FFK A.Ş. genel kurulunun sonucu hakkında
gecikmeli olarak özel durum açıklamasında bulunulması nedeniyle, Toprak A.Ş.’yi devralması sonucunda Kurulumuz kaydına
alınacak olan FFK A.Ş.’nin Kurulumuzun Seri:VIII No:39 sayılı “Özel Durumların Kamuya Açıklanmasına İlişkin Esaslar Tebliği”
hükümlerine uyum konusunda azami dikkat ve özenin gösterilmesi gerektiği hususunda uyarılmasına,

karar verilmiştir.

3. Kordsa Endüstriyel İplik ve Kord Bezi Sanayi ve Ticaret A.Ş.’nin (Kordsa) Türk Ticaret Kanununun 451. maddesi ile

Kurumlar Vergisi Kanununun 18-20. maddeleri hükümlerine göre Kordsa Global Endüstriyel İplik ve Kord Bezi Sanayi ve Ticaret
A.Ş.’yi (Kordsa Global) devralma suretiyle birleşmesine ve birleşme sözleşmesi ile duyuru metnine onay verilmesi talebinin;

A) Kurulumuzun Seri:I, No:31 sayılı “Birleşme İşlemlerine İlişkin Esaslar Tebliği”nin 12. maddesi uyarınca; birleşme
sözleşmesi, işleme taraf ortaklıkların son üç yıllık bağımsız denetim raporları ile faaliyet raporları, birleşmeye esas mali tablolara
ilişkin bağımsız denetim raporları, bilirkişi raporu, uzman kuruluş raporu, birleşmenin hukuki ve iktisadi gerekçelerini ortaya
koyan yönetim kurulu raporu, duyuru metni, birleşmeye esas mali tablo tarihi ile birleşme sözleşmesinin onaylanacağı genel
kurul toplantı tarihi arasındaki en son 3 aylık ara mali tablolar, devir veya birleşmeden itibaren 3 yıllık hedeflerin ortaya
konulduğu tahmini mali tablolar ile birleşme sonrası tahmini açılış bilançosunun birleşme sözleşmesinin onaylanacağı genel
kurul toplantısından en az 30 gün önce pay sahiplerinin bilgilendirilmesi amacıyla işleme taraf ortaklıkların merkez ve
şubelerinde incelemeye açık bulundurulması gerektiği hususunda Kordsa’nın bilgilendirilmesi,

B) Birleşme işlemi nedeniyle yayımlanacak duyuru metninde, Kordsa Global’in birleşmeye esas alınan finansal
tablolarında %100 oranında bağlı ortaklığı olan Sabancı B.V.’nin ne şekilde muhasebeleştirildiğine ilişkin bilginin yer alması,

suretiyle olumlu karşılanmasına,
C) Kordsa esas sözleşmesinin 2, 3, 5, 7, 9, 10, 11, 12, 14, 16, 17, 19 ve 38. maddelerinin tadili ile geçici 1 ve 2.

maddelerin esas sözleşmeden çıkarılmasına ilişkin Kordsa talebinin, madde tadillerine uygun görüş verilmesi suretiyle olumlu
karşılanmasına

karar verilmiştir.

4. a) Probil Bilgi İşlem Destek ve Danışmanlık Sanayi ve Ticaret A.Ş. (Şirket)’nin sermaye artırımı ve mevcut payların

halka arzı suretiyle halka açılmak amacıyla sermaye piyasası mevzuatına uyum sağlamak üzere esas sözleşmesinin 3, 4, 5, 6,
7, 8, 9, 10, 11, 12, 13, 15, 17, 19 ve 20’nci maddelerinin tadil edilmesine ve esas sözleşmesine geçici 1’inci maddenin
eklenmesine uygun görüş verilmesi talebinin, esas sözleşmesinin geçici 1’inci maddesinin madde metninde geçen esas
sözleşme maddelerinin Şirket hisse senetlerinin halka arzı sonrasında yürürlüğe gireceği şeklinde değiştirilmesi suretiyle olumlu
karşılanmasına,

b) Şirket’in:
1) Esas sözleşme madde tadil metinlerinin, Kurulumuz onay tarihinden itibaren altı ay süreyle geçerli olduğu ve tadil

tasarılarının 6 ay içinde genel kuruldan geçirilerek onaylanmaması halinde geçerliliğini yitireceği, söz konusu uygun görüşün
payların Kurulumuzca kayda alınması anlamına gelmediği ve yapılacak halka arz başvurusunun ayrıca değerlendirileceği,

2) Çağrı suretiyle halka açılan anonim ortaklıkların halka açıldıktan sonra yeni imtiyaz yaratamayacağı hususunu
düzenleyen Kurulumuzun 01.07.1998 tarih ve 49/721 sayılı kararı gereği halka açılma sonrasında imtiyaz yaratamayacağı,

3) Halka açılma işleminin gerçekleşmesi halinde, Kurulumuzun Seri:VIII, No:39 sayılı “Özel Durumların Kamuya
Açıklanmasına İlişkin Esaslar Tebliği” hükümleri de dahil olmak üzere sermaye piyasası mevzuatına uyma yükümlülüğü
bulunacağı,

4) Esas sözleşmesinin 7’nci maddesi uyarınca (A), (B) ve (C) grubu pay sahiplerinin halka arza onay verdiklerine ilişkin
yazılı beyanlarının halka arz başvurusu ile birlikte Kurulumuza iletilmesi gerektiği ve

5) 2004 yılı zararlarının mahsubuna ilişkin genel kurul kararında olağanüstü yedekler ve yasal yedeklerin mahsupta
kullanılacağına ilişkin karar alınmamış olması nedeniyle 2004 yılı zararlarının mahsubuna ilişkin yeni bir genel kurul kararı
alınması gerektiği

hususlarında bilgilendirilmesine karar verilmiştir.

 4

5. Ege Profil Ticaret ve Sanayi A.Ş.’nin, kayıtlı sermaye tavanının 41.162.133,26 YTL’den 120.000.000 YTL’ye

yükseltilmesine izin verilmesi ile Şirket esas sözleşmesinin değiştirilen 6’ncı ve kaldırılan 7'nci maddeleri tadil tasarılarına uygun
görüş verilmesine ilişkin başvurusunun olumlu karşılanmasına karar verilmiştir.

6. Kurulumuzun 03.08.2006 tarih ve 34/983 sayılı ve 11.08.2006 tarih ve 35/1029 sayılı kararlarına rağmen, 14.08.2006

tarihine kadar, Kurulumuzun 05.05.2006 tarih ve 21/561 sayılı kararı uyarınca Kurulumuzun Seri:XI, No:25 sayılı Tebliği esas
alınarak düzenlenmesi gereken Ereğli Demir Çelik Fabrikaları T.A.Ş.’nin 31.12.2005 tarihli finansal tablolarının 31.03.2005,
30.06.2005 ve 30.09.2005 tarihli finansal tablolarının düzenlenmesinde esas alınan standartlara uygun olarak düzenlenmemesi
ve ilan edilmek üzere İMKB’ye gönderilmemesi fiiline ilişkin olarak, Şirket yönetim kurulu üyelerinin savunmalarının
değerlendirilmesi sonucunda;

Şirket yönetim kurulu başkanı Ş. C***** U***** , başkan vekili murahhas üye M. A**** M*********** ve üyeler A** C****
Ö*** , C********* Ç***** , E. O**** O*** , D*** K********* , H. C** K****** ve O*** N*** Ö**** hakkında; fiilin özelliği ve kamunun
doğru bilgilendirilmesi bakımından önemi dikkate alınarak SPKn’nun 47/A maddesi uyarınca her biri için ayrı ayrı olmak üzere
10.980 YTL idari para cezası uygulanmasına karar verilmiştir.

7. İpek Matbaacılık Sanayi ve Ticaret A.Ş. (İpek Matbaa) ve Koza Davetiye Mağaza İşletmeleri ve İhracat A.Ş. (Koza

Davetiye) tarafından 15.04.2005 ve Koza Davetiye tarafından 20.05.2005 tarihlerinde yapılan özel durum açıklamalarının SPKn.
çerçevesinde incelenmesi sonucunda;

A. 15.04.2005 tarihli özel durum açıklamasında Kurulumuzun Seri:VIII, No:39 Özel Durumların Kamuya Açıklanmasına
İlişkin Esaslar Tebliği’nin 10’uncu maddesinin 1’inci fıkrasına aykırılık teşkil eden fiilleri nedeni ile Koza Davetiye’ye ilişkin özel
durum açıklamalarından sorumlu yönetim kurulu başkanı H**** A*** İ*** , yönetim kurulu başkan yardımcısı C**** T**** İ*** ve
genel müdürü Ş**** Y****** adlı şahısların her biri hakkında SPKn.’nun 47/A maddesi çerçevesinde 10.980 YTL idari para
cezası uygulanmasına,

B. 20.05.2005 tarihli özel durum açıklamasında Kurulumuzun Seri:VIII, No:39 Özel Durumların Kamuya Açıklanmasına
İlişkin Esaslar Tebliği’nin 10’uncu maddesinin 4’üncü fıkrasına aykırılık teşkil eden fiilleri nedeni ile Koza Davetiye’ye il işkin özel
durum açıklamalarından sorumlu yönetim kurulu başkanı H**** A*** İ*** , yönetim kurulu başkan yardımcısı C**** T**** İ*** ve
genel müdürü Ş**** Y****** adlı şahısların her biri hakkında SPKn.’nun 47/A maddesi çerçevesinde 10.980 YTL idari para
cezası uygulanmasına,

C. 15.04.2005 tarihli özel durum açıklamasında Kurulumuzun Seri:VIII, No:39 Özel Durumların Kamuya Açıklanmasına
İlişkin Esaslar Tebliği’nin 10’uncu maddesinin 1’inci fıkrasına aykırılık teşkil eden fiilleri nedeni ile İpek Matbaa’ya ilişkin özel
durum açıklamalarından sorumlu yönetim kurulu başkanı H**** A*** İ*** ve yönetim kurulu başkan yardımcısı ile genel müdür
C**** T**** İ*** adlı şahısların her biri hakkında SPKn.’nun 47/A maddesi çerçevesinde 10.980 YTL idari para cezası
uygulanmasına,

karar verilmiştir.

8. Ekspres Yatırım Menkul Değerler A.Ş. (Ekspres Yatırım)’nin Seri:V, No:68 Tebliği’nin 4. maddesine aykırılık teşkil

eden işlemleri nedeniyle, Ekspres Yatırım hakkında SPKn.’nun 47/A maddesi çerçevesinde 54.900 YTL idari para cezasının
uygulanmasına karar verilmiştir.

9. Akademik Denetim Danışmanlık ve Yeminli Mali Müşavirlik A.Ş.’nin Kurulumuzun bağımsız denetime ilişkin

düzenlemelerine uyum konusunda gerekli özen ve dikkati göstermesini teminen uyarılmasına karar verilmiştir.

10. Denge İzmir Bağımsız Denetim ve Yeminli Mali Müşavirlik A.Ş.’nin Kurulumuzun bağımsız denetime ilişkin

düzenlemelerine uyum konusunda gerekli özen ve dikkati göstermesini teminen uyarılmasına karar verilmiştir.

11. Tekstil Menkul Değerler A.Ş.’nin repo ters repo yetki belgesinin Aracı Kurumun talebi üzerine iptal edilmesine karar

verilmiştir

12. Sayılgan Menkul Değerler Ticareti A.Ş.’nin sermayesini 700.000YTL’dan 800.000YTL’na artırması nedeniyle

anasözleşme değişikliğinin onaylanmasına karar verilmiş olup bu artırım sırasında ortaklık yapısı değişikliği bulunmamaktadır.

13. Ticaret Menkul Değerler A.Ş.’nin portföy yöneticiliği ve halka arza aracılık yetki belgesi alma talebiyle Kurulumuza

yaptığı başvuru olumlu karşılanmıştır.

14. Yatırım Finansman Menkul Değerler A.Ş.’nin TSKB Menkul Değerler A.Ş.’ni devralması suretiyle yapılacak birleşme

işlemi için Kurulumuza yapılan ön izin başvurusunun olumlu karşılanmasına karar verilmiştir.

15. Aracı kurumların, yatırımcıların hak ve yararlarını zedeleyici, iyi niyet kurallarına aykırı, abartılmış, gerçeğe uymayan,

müşterilerini veya kamuoyunu yanıltıcı bilgileri içermemek kaydıyla, uygulamaya başlamadan önce promosyon kampanyasının
detaylarını bundan böyle Türkiye Sermaye Piyasası Aracı Kuruluşları Birliği’ne (TSPAKB) yazılı olarak bildirmeleri ve kendilerine
TSPAKB tarafından 10 iş günü içerisinde aksi bildirilmedikçe promosyon kampanyası düzenleyebilmelerine karar verilmiştir.

 5

16. Tacirler Menkul Değerler A.Ş.’nin pay devri başvurusu olumlu karşılanmış olup, pay devri öncesi ve sonrası ortaklık

yapısı aşağıdaki şekildedir;

PAY DEVRİ ÖNCESİ

ORTAKLIK YAPISI

PAY DEVRİ SONRASI OLUŞACAK
ORTAKLIK YAPISI

ORTAĞIN ADI

SOYADI/UNVANI

Pay Tutarı (YTL) Pay Oranı

Pay Tutarı (YTL) Pay Oranı

C**** T**** 3.565.500,00 23,77000% - -

M***** T**** 3.562.500,00 23,75000% 3.562.500,00 23,75000%

H**** T**** 3.562.500,00 23,75000% 3.712.500,00 24,75000%

A*******T**** 3.409.500,00 22,73000% 3.409.500,00 22,73000%

A**** T**** 150.000,00 1,00000% 1.237.500,00 8,25000%

H**** T**** 150.000,00 1,00000% 513.500,00 3,42000%

İ**** Y***** 150.000,00 1,00000% 150.000,00 1,00000%

M**** T**** 150.000,00 1,00000% 513.500,00 3,42000%

A***** T**** 150.000,00 1,00000% 693.750,00 4,63000%

Z*** T**** 150.000,00 1,00000% - -

M****** T**** - - 693.750,00 4,63000%

S***** T**** - - 513.500,00 3,42000%

Toplam 15.000.000,00 100% 15.000.000,00 100%

17. MNG Menkul Kıymetler Yatırım A.Ş.’nin (Aracı Kurum) pay devredilmesi ile oluşacak ortaklık yapısı değişikliğine

Aracı Kurum’un ödenmiş sermaye tutarının pay devir işleminin tescilini müteakip 2 yıl içerisinde 7.000.000.- YTL’ye
yükseltilmesi şartıyla izin verilmesine ve söz konusu şart çerçevesinde Aracı Kurum’un yeni ortaklık yapısının aşağıdaki tabloda
belirtilen şekilde Kurulumuz kaydına alınmasına karar verilmiştir.

TABLO
PAY DEVRİ ÖNCESİ

ORTAKLIK YAPISI

PAY DEVRİ SONRASI

OLUŞACAK ORTAKLIK

YAPISI

ORTAĞIN ADI SOYADI/UNVANI Pay Tutarı

(YTL)

Pay Oranı

(%)

Pay Tutarı

(YTL)

Pay Oranı

(%)

MNG Bank A.Ş. 1.396.343 46,54 - -

M***** N**** G**** 96.157 3,21 1.492.500 49,75

A****** Ö******* 2.500 0,08 2.500 0,08

H**** T***** A**** 2.500 0,08 2.500 0,08

A********** M**** K****** 2.500 0,08 2.500 0,08

MNG Factoring Hizmetleri A.Ş. 750.000 25,00 750.000 25,00

MNG Finansal Kiralama A.Ş. 750.000 25,00 750.000 25,00
TOPLAM 3.000.000 100,00 3.000.000 100,00

18. Alfa Menkul Değerler A.Ş. (Şirket) merkezinde, 10 – 14.10.2005 ve 24.01. – 09.02.2006 dönemlerinde sermaye

piyasası mevzuatı çerçevesinde yapılan incelemelerde ulaşılan ve Kurulumuzun 22.05.2006 tarih ve 23 sayılı toplantısında
görüşülen tespitlerle ilgili olarak,

- Seri: V, No: 65 Sermaye Piyasası Araçlarının Kredili Alım, Açığa Satış ve Ödünç İşlemleri Hakkında Tebliğin 8, 9, 10,
16, 17, 18 ve 35., Seri: V, No: 46 Aracılık Faaliyetleri ve Aracı Kuruluşlara İlişkin Esaslar Hakkında Tebliğin 58/h, Seri: V, No:46
sayılı Tebliğ’in 58/g ve Seri: V, No: 65 sayılı Tebliğ’in 21. maddelerine aykırılıklar nedeniyle inceleme dönemi Şirket yöneticileri
H****** Y**** E****** ve H**** A**** hakkında, ayrı ayrı, Sermaye Piyasası Kanunu’nun (SPKn) 47/A maddesi çerçevesinde
asgari tutar olan 10.980 YTL tutarında

- Seri: V, No: 6 Aracılık Faaliyetinde Belge ve Kayıt Düzeni Hakkında Tebliğin 4 ve 9., Seri: V, No: 68 Aracı Kurumlarda
Uygulanacak İç Denetim Sistemine İlişkin Esaslar Hakkında Tebliğin 5, 7, 8 ve 12. maddelerine aykırılıklar nedeniyle H******
Y**** E****** ve H**** A**** hakkında, ayrı ayrı, SPKn’nun 47/A maddesi çerçevesinde asgari tutar olan 10.980 YTL tutarında

olmak üzere şahıs başına toplam 21.960 YTL tutarında idari para cezası uygulanmasına,
Seri: V, No: 6 sayılı Tebliğin 4 ve 9., Seri: V, No: 68 sayılı Tebliğin 5, 7, 8 ve 12. maddelerine aykırılıklar nedeniyle

inceleme dönemi Şirket yöneticisi T**** A** hakkında SPKn’nun 47/A maddesi çerçevesinde asgari tutar olan 10.980 YTL
tutarında idari para cezası uygulanmasına

karar verilmiştir.

19. Kurulumuzun 20.10.2006 tarih ve 46 sayılı toplantısında alınan Karar çerçevesinde; 15.09.2006 tarih ve 40 sayılı

toplantıda alınan Kurul Kararı çerçevesinde sermaye piyasası faaliyetleri Sermaye Piyasası Kanunu’nun 46 ncı maddesinin (g)
bendi uyarınca 1 ay süre ile geçici olarak durdurulan K Menkul Değerler A.Ş.’nin 20.10.2006 tarih ve saat 18.00 itibarıyla
faaliyete geçmesine izin verilmiştir.

 6

F. DUYURU

Kurulumuzun 15.08.1996 tarihli İlke Kararı ve eki kararları uyarınca bankalar tarafından kurulan izin verilen aracı

kurumlardaki kurucu banka paylarının devrine ilişkin olarak; Kurulumuzun 20.10.2006 tarih ve 46 sayılı toplantısında;
Bankalarca kurulan aracı kurumlardaki yönetim ve/veya denetim imtiyazı sağlayan kurucu banka paylarının üçüncü kişilere devri
için izin almak üzere ilgili aracı kurumlarca Kurulumuza başvurulabileceğine, bu durumda payları devrolunan aracı kurumların
ödenmiş sermaye tutarlarının pay devir işleminin tescilini müteakip 2 yıl içerisinde 7.000.000.- YTL’ye yükseltilmesine, bu süre
sonunda bu şartı yerine getiremeyen aracı kurumların faaliyetlerinin Kurulumuzca durdurulmasına ve yetki belgelerinin iptal
edilmesine,

karar verilmiştir.

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

