
 1

SERMAYE PİYASASI KURULU

2007/54 HAFTALIK BÜLTEN 24/12/2007 – 28/12/2007

 A. 01.01.2007 – 28.12.2007 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 3 137 265.877.885 2.787.067.311,21 5 130 111.400.000 3.361.161.431,79

Yatırım Fonu Katılma Belgesi - 52 - 4.916.800.000 5 34 613.000.000 (1) 2.510.000.000 (2)

Emeklilik Yatırım Fonu Payı - 4 - 4.355.000.000 - 2 - 450.000.000

Finansman Bonosu - 4 - 280.000.000 1 4 40.000.000 270.000.000

Tahvil - 1 - 20.000.000 - 2 - 146.690.000

TOPLAM 3 198 265.877.885 12.358.867.311,21 11 172 764.400.000 6.737.851.431,79

NOT

(1) Nominal değer olup, kayıt tarihindeki piyasa değeri 778.600.750 YTL’dır.

(2) Nominal değer olup, 04.01.2007 tarihinden 28.12.2007 tarihine kadarki piyasa değeri 2.245.853.369 YTL’dır.

04.01.2007-28.12.2007 tarihleri arasında 1’i bu hafta olmak üzere, kayıtlı sermaye sistemine geçmek ya da mevcut

tavanını yükseltmek üzere Kurul’a yapılan başvuru sayısı 32 olmuştur. Aynı dönem içinde Kurul tarafından kabul edilen başvuru

sayısı 31 olmuştur.

B. 24.12.2007 – 28.12.2007 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. Mensa Mensucat San. ve Tic. A.Ş.(*) Hisse Senedi 12.000.000 - - - -

2. Beko Elektronik A.Ş. Hisse Senedi 174.000.000 - - - -

3. Işıklar Ambalaj San. ve Tic. A.Ş. Hisse Senedi 79.877.885 - - - -

(*) Şirketin nakit olarak artırılacak 12.000.000 YTL. sermayesini temsil edecek payların, Şirketin büyük ortağı Ulutaş Tekstil

San. ve Tic. A.Ş.’ne tahsis edilmesi planlanmaktadır.

 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

Hektaş Ticaret A.Ş. 80.000.000 100.000.000 64.334.690

C. 24.12.2007 – 28.12.2007 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. Antalya Güçlübirliği Holding
A.Ş.

- 4.800.000 7.200.000 2.400.000 - -

2. Oytaş İç ve Dış Ticaret
A.Ş.(Bkz. Özel Durumlar
Md.1)

- 1.536.000 6.676.000 - 5.140.000 -

3. Tesco Kipa Kitle Pazarlama
Ticaret ve Gıda A.Ş.(Bkz.
Özel Durumlar Md.2)

200.000.000 11.810.664 111.810.664 100.000.000 - -

4. Çelebi Hava Servisi A.Ş. 45.000.000 13.500.000 24.300.000 - 10.800.000

5. Varlık Yatırım Ortaklığı A.Ş. 50.000.000 6.000.000 15.000.000 9.000.000 - -

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

Tablo: 5

Ortaklığın Unvanı Fon Tutarı
(YTL)

Pay Sayısı
(Adet)

Portföy Yapısı
(%)

1. Raymond James Yatırım Menkul Kıymetler A.Ş. B
Tipi Değişken Fonu
(25.000.000 YTL’den 40.000.000 YTL’ye artırımı)

15.000.000 1.500.000.000 Hisse Senedi %1,43
Devlet Tahvili %65,92

Ters Repo İşlemleri %32,65

2. T. Garanti Bankası A.Ş. B Tipi Yabancı Menkul
Kıymetler Fonu
(5.000.000 YTL.’den 48.000.000 YTL’ye artırımı)

43.000.000 4.300.000.000 Kamu Borçlanma Senedi
%11,74

Yabancı Borçlanma Senedi
%65,85

Ters Repo İşlemleri %22,41

3. T. Garanti Bankası A.Ş. Özel Bankacılık B Tipi
Değişken Fonu
(40.000.000 YTL.’den 185.000.000 YTL’ye artırımı)

145.000.000 14.500.000.000 Hisse Senetleri %10,76
Kamu Borçlanma Senedi

%78,44
Ters Repo İşlemleri %10,80

4. Finansbank A.Ş. FTSE İstanbul Bono FBIST B Tipi
Borsa Yatırım Fonu
(100.000.000 YTL.’den 500.000.000 YTL’ye artırımı)

400.000.000 4.000.000 Devlet Tahvilleri %99,91
Ters Repo %0,09

5. İş Yatırım Menkul Değerler A.Ş. A Tipi Sütaş
Değişken Özel Fonu

10.000.000 1.000.000.000 -

 3

3. Finansman Bonosu İhracı Nedeniyle Kurul Kaydına Alınmalar:

Tablo: 6 (YTL)

Ortaklığın unvanı İhraç Tutarı
(YTL)

Vadesi
(Gün)

Tipi Brüt İskonto Oranı
(%)

Kime tahsisli satılacağı

Koç Fiat Kredi Tüketici
Finansmanı A.Ş.

40.000.000 540 A Yapı ve Kredi Bankası A.Ş.

D. YENİ FAALİYET İZNİ

Fortis Emeklilik ve Hayat A.Ş.’ne, 300.000.000 YTL başlangıç tutarlı Gruplara Yönelik Gelir Amaçlı Kamu Borçlanma
Araçları Emeklilik Yatırım Fonu için kuruluş izni verilmiştir.

E. ÖZEL DURUMLAR

1. Oytaş İç ve Dış Ticaret A.Ş.’nin sermayesinin tamamı öz sermaye enflasyon düzeltmesi farklarından karşılanmak

üzere 1.536.000 YTL’den 6.676.000 YTL’ye artırılması nedeniyle esas sözleşmesinin “Sermaye ve Hisse Senetleri ve Ödeme
Şekli” başlıklı 6’ncı maddesinin tadiline Kurulumuzca uygun görüş verilmesi talebinin olumlu karşılanmasına karar verilmiştir.

2. Tesco Kipa Kitle Pazarlama Ticaret ve Gıda A.Ş.’nin 200.000.000 YTL kayıtlı sermaye tavanı içerisinde çıkarılmış

sermayesinin, tamamı nakden karşılanmak ve yeni pay alma haklarının kullanımı sırasında nominal değeri 1 YTL olan paylar 5
YTL’den primli olarak satılmak üzere 11.810.664 YTL’den 111.810.664 YTL’ye artırılması nedeniyle ihraç ve halka arz edilecek,
toplam 100.000.000 YTL nominal değerli B grubu payların Kurul kaydına alınması ve esas sözleşmenin “Amaç ve Konu” başlıklı
3. maddesinin tadili taleplerinin, yeni pay alma haklarının kullanımından sonra kalan payların halka arzı sırasında, 1 YTL
nominal değerli bir payın satış fiyatının 5 YTL’den az olmamak üzere Borsa’da oluşacak fiyattan satılması suretiyle, olumlu
karşılanmasına karar verilmiştir.

3. Yeni Çağdaş İhtiyaç Gıda Maddeleri İnşaat Tic. Ltd. Şti. (Yeni Çağdaş Ltd. Şti.)’nin, halka açık Tivmaş Mağazacılık

Hizmetleri Sanayi ve Ticaret A.Ş. (Tivmaş A.Ş.-Şirket)’nin sermayesinin %49’una tekabül eden payları iktisap etmiş olması
nedeniyle, Kurulumuzun Seri:IV, No:8 sayılı “Halka Açık Anonim Ortaklıklar Genel Kurullarında Vekaleten Oy Kullanılmasına Ve
Çağrı Yoluyla Vekalet Veya Hisse Senedi Toplanmasına İlişkin Esaslar Tebliği” uyarınca ortaya çıkan Şirket’in diğer ortaklarına
ait hisse senetlerini satın almak üzere çağrıda bulunma yükümlülüğünden, aynı Tebliğ’in 17 nci maddesinde yer alan
“Ortaklığın hisse senetlerinin ve oy haklarının iktisabının, ortaklığın mali yapısının güçlendirilmesi bakımından zorunlu olan bir
sermaye ve yönetim yapısı değişikliği gereğince gerçekleştirilmesi” hükmü kapsamında Kurulumuza yapmış olduğu 08.08.2007
tarihli muafiyet talebinin olumsuz karşılanmasına; bu çerçevede, Kurulumuz kararının tebliğinden itibaren en geç 15 gün
içerisinde Seri:IV, No:8 sayılı Tebliğimizde belirtilen bilgi ve belgelerle Tivmaş A.Ş.’nin diğer ortaklarına çağrı yapmak üzere
Kurulumuza başvurması gerektiğinin Yeni Çağdaş Ltd. Şti.’ye bildirilmesine karar verilmiştir.

4. A) Maro Tarım İnşaat Ticaret ve Sanayi A.Ş.’nin, halka açık Tivak Tarım Ürünleri Sanayi ve Ticaret A.Ş.’nin

sermayesinin %49’una tekabül eden toplam 245.000 adet (A) grubu imtiyazlı payın iktisap edilmiş olması nedeniyle,
Kurulumuzun Seri:IV, No:8 sayılı “Halka Açık Anonim Ortaklıklar Genel Kurullarında Vekaleten Oy Kullanılmasına ve Çağrı
Yoluyla Vekalet veya Hisse Senedi Toplanmasına İlişkin Esaslar Tebliği” uyarınca Şirket’in diğer ortaklarına ait hisse senetlerini
satın almak üzere çağrıda bulunma yükümlülüğünden, aynı Tebliğ’in 17 nci maddesinde yer alan “Ortaklığın hisse senetlerinin
ve oy haklarının iktisabının, ortaklığın mali yapısının güçlendirilmesi bakımından zorunlu olan bir sermaye ve yönetim yapısı
değişikliği gereğince gerçekleştirilmesi” hükmü kapsamında muafiyet talebinin olumsuz karşılanmasına,

B) Bu çerçevede, çağrıya konu olacak payların çoğunluğunun (B) grubu paylar olması nedeniyle, nitelikleri Kurulca
belirlenen bağımsız denetim kuruluşları, bu kuruluşların üyelik anlaşmasına sahip olduğu yabancı şirketlerle yapılan lisans,
know-how ve benzeri sözleşmeler çerçevesinde faaliyette bulunan danışmanlık şirketleri, halka arza aracılık ve yatırım
danışmanlığı yetki belgesinin her ikisine birlikte sahip olan aracı kurumlar veya mevduat kabul etmeyen bankalardan seçilecek
bir uzman kuruluş tarafından, Maro Tarım A.Ş.’nin (A) grubu paylar için TİGEM Vakfına ödediği tutar baz alınmak suretiyle ve
Kurulumuzun Seri:VIII No:45 sayılı Sermaye Piyasasında Uluslararası Değerleme Standartları Hakkında Tebliğde belirtilen
esaslar çerçevesinde (B) grubu bir payın çağrı fiyatının belirlenmesini teminen uzman kuruluş raporu alınması ve söz konusu
uzman kuruluş raporu ile birlikte Kurulumuz kararının bildirilmesinden itibaren en geç 30 gün içerisinde kalan 30.000 adet (A)
grubu (TİGEM Vakfına ödenen fiyattan olmak üzere) ile (B) grubu pay sahiplerine çağrı yapmak üzere Kurulumuza başvurması
gerektiğinin Maro Tarım A.Ş.’ye bildirilmesine,

karar verilmiştir.

 4

5. Koniteks Konfeksiyon Endüstri ve Ticaret A.Ş.’nin Kurulumuzun Seri:VIII, No:39 “Özel Durumların Kamuya
Açıklanmasına İlişkin Esaslar Tebliği”nin 5’inci maddesinin c/3, c/12 ve e/11 bendi ile 12’nci maddesi hükümlerine aykırı
uygulamalarına ilişkin olarak, Tebliğ hükümlerinin ihlal edildiği tarihlerde Şirket yönetim kurulu üyeliği görevinde bulunan H*****
A**** , M***** B***** , S********* A**** A**** , A**** Y***** , R**** A******* ve A**** T**** Ö**** ’ün SPKn’nun 47/A maddesi
uyarınca alınan savunmalarının değerlendirilmesi sonucu,

a) M***** B***** hakkında 42.940 YTL,

b) H***** A**** , R**** A******* , S********* A**** A**** ve A**** T**** Ö**** hakkında her bir kişi için ayrı ayrı olmak
üzere 10.000 YTL idari para cezası uygulanmasına

karar verilmiştir.

6. Türkiye Sınai Kalkınma Bankası A.Ş. (TSKB, Banka) Portföy Yöneticisi Ö*** F**** ’in, bu görevi esnasında yönettiği

hesaplar aleyhine, kendi veya yakınları lehine işlemler yapmak suretiyle yönettiği hesapları zarara uğrattığı ve bu yolla haksız
kazanç elde ettiği iddialarının Sermaye Piyasası Kanunu ve ilgili mevzuat çerçevesinde incelenmesi sonucunda;

Ö*** F**** tarafından gerçekleştirilen fiillerde SPKn’nun 47/A-5 maddesinde düzenlenen emniyeti suiistimal suçunun
maddi ve manevi unsurlarının mevcut olması nedeniyle, Ö*** F**** hakkında SPKn’nun 47/A-5 maddesi çerçevesinde
kovuşturma yapılmasını teminen SPKn’nun 49’uncu maddesi uyarınca Cumhuriyet Savcılığı’na suç duyurusunda bulunulmasına
karar verilmiştir.

7. Vakko Tekstil ve Hazır Giyim Sanayi İşletmeleri A.Ş. (Vakko, Şirket) hisse senedinde 17.06.2005-05.01.2006

döneminde meydana gelen fiyat ve miktar hareketlerinin Sermaye Piyasası Kanunu ve ilgili mevzuat kapsamında incelemesi
sonucunda;

A. 11.11.2005-05.01.2006 döneminde H**** G****** tarafından gerçekleştirilen işlemlerin SPKn'nun 47/I-A-2 maddesinde
sayılan suçun unsurlarını taşıması nedeniyle H**** G****** hakkında SPKn’nun 49’uncu maddesi uyarınca Cumhuriyet
Savcılığı’na suç duyurusunda bulunulmasına,

B. H**** G****** ve A.G.C. Ana Gayrimenkul Pazarlama A.Ş. (İstanbul Ticaret Odasına kayıtlı, ticaret sicil no:240511/0)
hakkında Kurulumuz Karar Organı’nın daha önceki toplantılarında alınmış bulunan borsalar ve teşkilatlanmış diğer piyasalarda
işlem yapma yasağı kararlarının tekrarlanmasına,

karar verilmiştir.

8. Vakıf Yatırım Menkul Değerler A.Ş. (Vakıf Yatırım, Aracı Kurum) hakkında Sermaye Piyasası Kanunu (SPKn.) ve ilgili

mevzuat hükümleri çerçevesinde yapılan incelenme sonucunda;
A) Vakıf Yatırım’a Seri:V, No:6 sayılı “Aracılık Faaliyetinde Belge ve Kayıt Düzeni Hakkında Tebliğ”in 4 ve 9 nolu

maddelerine aykırı uygulamaları nedeniyle SPKn.’nun 47/A maddesi uyarınca 29.298 YTL idari para cezası uygulanmasına,
B) Vakıf Yatırım’ın Seri:V, No: 68 “Aracı Kurumlarda Uygulanacak İç Denetim Sistemine İlişkin Esaslar Hakkında

Tebliğ”in 4, 9 ve 11 nolu maddelerine aykırı uygulamaları nedeniyle SPKn.’nun 47/A maddesi uyarınca 10.980 YTL idari para
cezası uygulanmasına,

karar verilmiştir.

9. Güneybatı Gayrimenkul Değerleme ve Danışmanlık A.Ş.’nin, Kurulumuzun Seri: VIII, No:35 sayılı “Sermaye Piyasası

Mevzuatı Çerçevesinde Değerleme Hizmeti Verecek Şirketlere ve Bu Şirketlerin Kurulca Listeye Alınmalarına İlişkin Esaslar
Hakkında Tebliğ” çerçevesinde değerleme hizmeti vermek üzere Kurulca listeye alınma talebi uygun görülmüştür.

10. Ortakları Gedik Yatırım Menkul Değerler A.Ş., Marbaş Menkul Değerler A.Ş., E**** T**** , Hakkı Gedik ve Hülya

Gedik Sadıklar olan 1.000.000 YTL ödenmiş sermayeli Gedik Portföy Yönetimi A.Ş. unvanlı portföy yönetim şirketinin
kuruluşuna ilişkin başvurunun olumlu karşılanmasına karar verilmiştir.

11. Metro Menkul Kıymetler Yatırım Ortaklığı A.Ş. (Şirket) ortaklarından T**** Ö***** ’ün sahip olduğu 29.700 adet A

grubu imtiyazlı paylarla, C***** A*** ’nun sahip olduğu 75 adet A grubu imtiyazlı payların, Şirket’de yönetim kurulu üyesi olarak
görev yapan ve diğer imtiyazlı payların sahibi olan T**** C***** , M**** A*** ve S**** A*** ’a eşit miktarlarda devredilmesine izin
verilmesi talebiyle Kurulumuza yapılan başvuru ile ilgili olarak;

a) Kurul Karar Organı’nın 05.04.2007 tarih ve 13/404 sayılı kararı çerçevesinde başvurunun uygun karşılanmasına,
b) Şirket imtiyazlı paylarının devri için alınan karar ve daha sonra yaşanan gelişmeler hakkında özel durum açıklaması

yapılmadığı tespiti ile ilgili olarak; Şirket’in Seri:VIII, No:39 sayılı “Özel Durumların Kamuya Açıklanmasına İlişkin Esaslar
Tebliği”ne uyum konusunda uyarılmasına ve Kurul izni konusunda yatırımcıların bilgilendirilmesini teminen özel durum
açıklaması yapılması gerektiğinin Şirket’e bildirilmesine,

karar verilmiştir.

12. Lider Gayrimenkul Değerleme A.Ş.’nin, Kurulumuzun Seri:VIII, No: 35 sayılı “Sermaye Piyasası Mevzuatı

Çerçevesinde Değerleme Hizmeti Verecek Şirketlere ve Bu Şirketlerin Kurulca Listeye Alınmalarına İlişkin Esaslar Hakkında
Tebliğ” çerçevesinde değerleme hizmeti vermek üzere Kurulca listeye alınma talebi uygun görülmüştür.

 5

13. Kapital Yatırım Menkul Değerler A.Ş.’nin Yatırım Danışmanlığı ve Portföy Yöneticiliği Yetki Belgelerinin kendi

talebi doğrultusunda iptal edilmesine karar verilmiştir.

14. Morgan Stanley Menkul Değerler A.Ş.’nin sermayesinin 7.500.000 YTL’dan 13.500.000 YTL.’na arttırılması

başvurusu kabul edilmiş olup, bu artırım sırasında ortaklık yapısı değişikliği bulunmamaktadır.

15. Güven Menkul Değerler A.Ş.’nin sermayesinin 500.000 YTL’dan 5.000.000 YTL.’na arttırılması başvurusu kabul

edilmiş olup, bu artırım sırasında ortaklık yapısı değişikliği bulunmamaktadır.

16. Standard Ünlü Menkul Değerler A.Ş.’nin sermayesinin 2.300.000 YTL’dan 2.683.330 YTL.’na arttırılması başvurusu

kabul edilmiş olup, sermaye artırımı öncesi ve sonrası ortaklık yapısı aşağıda verilmektedir.

 SERMAYE ARTIRIMINDAN ÖNCE SERMAYE ARTIRIMINDAN SONRA

ORTAĞIN ADI SOYADI Pay Tutarı
(YTL)

Pay Oranı
 (%)

Pay Tutarı
(YTL)

Pay Oranı
 (%)

Standard Bank London Holdings PLC. 1.410.667 61,333 1.793.997 66,857

M***** L. Ü*** 590.333 25,667 590.333 22,000

K**** A***** K***** 115.000 5,000 115.000 4,285

G**** Z*** 92.000 4,000 92.000 3,429

İ****** R***** 92.000 4,000 92.000 3,429

TOPLAM 2.300.000 100,000 2.683.330 100,000

17. AS Bağımsız Denetim ve Yeminli Mali Müşavirlik A.Ş.’nin sermaye piyasasında bağımsız denetim faaliyetinde

bulunmak üzere yetkilendirilmesine karar verilmiştir.

18. Egaş Eczane Gereçleri A.Ş.’nin 2007 yılına ait finansal tablolarının bağımsız denetim yükümlülüğünden muaf

tutulmasına, söz konusu şirketin izleyen hesap dönemlerinde de muafiyet şartlarını taşıması durumunda muafiyetin bu hesap
dönemleri için de geçerli olmasına karar verilmiştir.

 6

19. Kurulumuzun 28.12.2007 tarih ve 47/1261 sayılı Kararı ile 01.01.2008 tarihinden itibaren geçerli olmak üzere,

Kanun ve Kurulumuzun çeşitli tebliğleri ile ilke kararlarında yer alan yeniden değerlemeye tabi tutarların aşağıdaki tabloda yer
alan tutarlar olarak belirlenmesine karar verilmiştir.

SERMAYE PİYASASI KANUNU İLE İLGİLİ TEBLİĞLERDE YER ALAN
VE YENİDEN DEĞERLEMESİ YAPILAN RAKAMLAR

İlgili

Düzenleme
Maddedeki

Rakam

1.1.2006-31.12.2006
Yeniden Değerleme

Oranı: %9,8
(2005)

1.1.2007-31.12.2007
Yeniden Değerleme

Oranı: %7,8
(2006)

1.1.2008-31.12.2008
Yeniden Değerleme

Oranı: %7,2
(2007)

Yatırımcıları
Koruma
Fonu’ndan hak
sahiplerine tasfiye
sonucu
beklemeksizin
yapılabilecek
azami ödeme
tutarı

SPKn md.46/B 7,5 milyar TL 44.715 YTL 48.203 YTL 51.674 YTL

Özel Fon’dan hak
sahiplerine
yapılabilecek
azami ödeme
tutarı

4487 sayılı
Kanun

Geçici md. 2
2 milyar TL 11.924 YTL 12.854 YTL 13.779,488 YTL

İdari para cezası
asgari-azami
tutarları

SPKn md.47/A 2-10 milyar TL 10.980-54.900 YTL(1) 11.836-59.182 YTL(2)

12.688-63.443 YTL(3)

Ağır Para Cezaları

SPKn md. 47
A bendi
B bendi
C bendi

10-25 milyar TL
8-20 milyar TL
5-15 milyar TL

50.000 YTL-125.000 YTL
40.000 YTL-100.000 YTL
25.000 YTL-75.000 YTL(4)

50.000 YTL-125.000 YTL
40.000 YTL-100.000 YTL
25.000 YTL-75.000 YTL(5)

50.000 YTL-125.000 YTL
40.000 YTL-100.000 YTL
25.000 YTL-75.000 YTL(6)

(1) 5326 sayılı Kabahatler Kanunu’nun 17(7) maddesi çerçevesinde yeniden değerleme yapılmıştır.
(2) 5326 sayılı Kabahatler Kanunu’nun 17(7) maddesi çerçevesinde yeniden değerleme yapılmıştır.
(3) 5326 sayılı Kabahatler Kanunu’nun 17(7) maddesi çerçevesinde yeniden değerleme yapılmıştır.
(4) 5252 sayılı Kanun’dan sonra kanunlardaki para cezalarının yeniden değerlenmesine ilişkin bir düzenleme yapılmamıştır.
(5) 5252 sayılı Kanun’dan sonra kanunlardaki para cezalarının yeniden değerlenmesine ilişkin bir düzenleme yapılmamıştır.
(6) 5252 sayılı Kanun’dan sonra kanunlardaki para cezalarının yeniden değerlenmesine ilişkin bir düzenleme yapılmamıştır.

 7

HALKA AÇIK ANONİM ORTAKLIKLAR

 İlgili Düzenleme Maddedeki Rakam

1.1.2006-31.12.2006
Yeniden Değerleme

Oranı: %9,8
(2005)

1.1.2007-31.12.2007
Yeniden Değerleme

Oranı: %7,8
(2006)

1.1.2008-31.12.2008
Yeniden Değerleme

Oranı: %7,2
(2007)

Minimum Halka
Açılma Oranlarına
İlişkin Sermaye
Rakamları

Seri:I, No:26 Tebliği
md. 5-6

10 trilyon TL

50 trilyon TL

12.209.760 YTL

61.048.800 YTL

13.200.000 YTL

66.000.000 YTL

14.200.000 YTL

70.800.000 YTL

Tasarruf Sahipleri
Sirküleri İlanında
Muafiyet

Seri:I, No:26 Tebliği
md. 19

50 milyar TL 61.048,80 YTL 66.000 YTL 71.000 YTL

Kısmi Aracılık
Yüklenimine İlişkin
Rakamlar

Seri:I, No:26 Tebliği
Ek md. 1

23 trilyon TL
46 trilyon TL
92 trilyon TL

230 trilyon TL
460 trilyon TL

28.082.448 YTL
56.164.896 YTL

112.329.792 YTL
280.824.480 YTL
561.648.960 YTL

30.300.000 YTL
60.600.000 YTL

121.200.000 YTL
303.000.000 YTL
606.000.000 YTL

32.500.000 YTL
65.000.000 YTL

130.000.000 YTL
325.000.000 YTL
650.000.000 YTL

Kayıtlı Sermayeye
Geçiş Rakamları

Seri:IV, No:7 Tebliği
md. 3

100 milyar TL 2.930.342,40 YTL 3.158.909,11 YTL 3.386.350,57 YTL

Finans
Piyasasında
Faaliyet Gösteren
Şirketlerin Halka
Açılma Ve Kayıtlı
Sermayeye Geçiş
Başvurularına
İlişkin Rakamlar

Kurul kararı
19.12.2003-1504

20 trilyon TL 24.419.520 YTL 26.500.000 YTL

28.500.000 YTL

Muafiyete İlişkin
Rakamlar

Seri:IV, No:9 Tebliği
50 milyar TL
10 milyar TL

5.350.316,83 YTL
1.070.795,95 YTL

5.767.641,54 YTL
1.154.318,03 YTL

6.182.911,73 YTL
1.237.428,93 YTL

Kurul Kaydından
Çıkmaya İlişkin
Rakamlar

Seri:IV, No:9 Tebliği 2 milyar TL 210.007,87 YTL 226.388,48 YTL 242.688,45 YTL

Nitelikleri
belirlenmiş halka
açık ortaklıklara
ilişkin rakam

Seri:VIII, No:22
Tebliği md. 3.1.3

4.873 milyar TL 7.644.530,74 8.250.000 YTL 8.850.000 YTL

Halka arzda
kısıtlamalar

Seri:VIII, No:22
Tebliği md. 4.1.1.4

100 trilyon TL 122.097.600 YTL 132.000.000 YTL 142.000.000 YTL

 8

YATIRIM FONLARI

 İlgili Düzenleme Maddedeki Rakam

1.1.2006-31.12.2006
Yeniden Değerleme

Oranı: %9,8
(2005)

1.1.2007-31.12.2007
Yeniden Değerleme

Oranı: %7,8
(2006)

1.1.2008-31.12.2008
Yeniden Değerleme

Oranı: %7,2
(2007)

Yatırım fonu
asgari
başlangıç tutarı

Seri:VII, No:10
Tebliği md. 20

100 milyar TL

3.000.000 YTL

3.250.000 YTL

3.500.000 YTL

Yabancı Yatırım
Fonu paylarının
tahsisli
satılabileceği
gerçek ve tüzel
kişilerin sahip
olması gereken
asgari sermaye
piyasası aracı
tutarına ilişkin
rakam

Seri:VII, No:14
Tebliği md. 15

250 milyar TL 1.750.000 YTL 1.900.000 YTL 2.050.000 YTL

YATIRIM ORTAKLIKLARI

Menkul Kıymetler
Yatırım
Ortaklıkları
başlangıç
sermayesi

Seri:VI, No:4 Tebliği
md. 5

100 milyar TL 3.000.000 YTL 3.250.000 YTL

3.500.000 YTL

Gayrimenkul
Yatırım Ortaklığı
başlangıç
sermayesi

Seri:VI, No:11
Tebliği md. 6

7.200.000 YTL 7.200.000 YTL 7.800.000 YTL

8.400.000 YTL

Girişim sermayesi
yatırım ortaklığı
başlangıç
sermayesi

Seri:VI, No:15
Tebliği md. 4

5 trilyon TL 5.000.000 YTL 5.000.000 YTL 5.000.000 YTL

Girişim
Sermayesi
Yatırım Ortaklığı
paylarının arzının
sadece nitelikli
yatırımcılara
yapılmak üzere
sınırlandırılması
halinde kuruluş
ve dönüşümü için
asgari başlangıç
veya ödenmiş
sermaye tutarı

Seri:VI, No:15
Tebliği md. 21

1.000.000 YTL 1.000.000 YTL 1.000.000 YTL 1.000.000 YTL

Girişim
Sermayesi
Yatırım
Ortaklığının halka
arzında nitelikli
yatırımcı olarak
kabul edilecek
gerçek veya tüzel
kişilerin halka arz
tarihi itibariyle
sahip olmaları
gereken Türk
ve/veya yabancı
para ve sermaye
piyasası aracının
asgari tutarı

Seri:VI, No:15
Tebliği md. 3

1.000.000 YTL 1.000.000 YTL 1.000.000 YTL 1.000.000 YTL

 9

PORTFÖY YÖNETİM ŞİRKETLERİ

 İlgili Düzenleme
Maddedeki

Rakam

1.1.2006-31.12.2006
Yeniden Değerleme

Oranı: %9,8
(2005)

1.1.2007-31.12.2007
Yeniden Değerleme

Oranı: %7,8
(2006)

1.1.2008-31.12.2008
Yeniden Değerleme

Oranı: %7,2
(2007)

Portföy
yönetim
şirketlerinin
asgari ödenmiş
sermaye tutarı

Seri:V, No:59
Tebliği md. 5

250.000 YTL

930.000 YTL(7)

270.000 YTL 290.000 YTL

GAYRİMENKUL DEĞERLEME ŞİRKETLERİ

Kurulca listeye
alınmaya ilişkin
asgari sermaye
tutarı

Seri:VIII, No:35
Teb. md. 4

200.000 TL

330.000 YTL

360.000 YTL(8)

215.000 YTL

(7) 18.07.2006 tarihindeki değişiklik ile 250.000 YTL’ye düşürülmüştür.
(8) 02.08.2007 tarihindeki Tebliğ değişikliği ile 200.000 YTL’ye düşürülmüştür.

ARACI KURUMLAR

 İlgili Düzenleme Maddedeki Rakam

1.1.2006-31.12.2006
Yeniden Değerleme

Oranı: %9,8
(2005)

1.1.2007-31.12.2007
Yeniden Değerleme

Oranı: %7,8
(2006)

1.1.2008-

31.12.2008
Yeniden

Değerleme Oranı:
%7,2

(2007)

Aracı kurumların
asgari öz sermaye
yeterliliğine ilişkin
rakamlar

Seri:V, No:34
Tebliği md. 7

ASA
HAA

Repo-Ters Repo
PY
YD

TOPLAM

90 milyar TL
45 milyar TL
45 milyar TL
36 milyar TL
9 milyar TL

225 milyar TL

723.000 YTL
363.000 YTL
363.000 YTL
290.000 YTL
76.000 YTL

1.815.000 YTL(9)

752.000 YTL
378.000 YTL
378.000 YTL
302.000 YTL
79.000 YTL

1.889.000 YTL(10)

780.000 YTL
392.000 YTL
392.000 YTL
313.000 YTL
82.000 YTL

1.959.000 YTL(11)

Seri:V, No:65
Tebliğ’in 35 inci
maddesi
çerçevesinde
yeniden
değerleme

Seri:V, No:65
Tebliği md. 305

10.000 YTL 11.000 YTL(12) 12.000 YTL(13) 13.000 YTL(14)

(9) 2005-2006 senesi için belirlenen rakamlar, 2005 yılı asgari öz sermaye rakamlarına 2005 yılı için belirlenen yeniden

değerleme oranının (%9,8), %50’sinin (%4,9) uygulanması sonucu bulunan rakamların, tama iblağ edilmiş tutarlarıdır.
(10) 2006-2007 senesi için belirlenen rakamlar, 2006 yılı asgari öz sermaye rakamlarına 2006 yılı için belirlenen yeniden

değerleme oranının (%7,8) %50’sinin (%3,9) uygulanması sonucu bulunan rakamların, tama iblağ edilmiş tutarlarıdır.
(11) 2007-2008 senesi için belirlenen rakamlar, 2007 yılı asgari öz sermaye rakamlarına 2007 yılı için belirlenen yeniden

değerleme oranının (%7,2) %50’sinin (%3,6) uygulanması sonucu bulunan rakamların, tama iblağ edilmiş tutarlarıdır.
(12) 2005-2006 senesi için belirlenen rakam, 2005 yılı rakamına, 2005 yılı için belirlenen yeniden değerleme oranının (%9,8)

uygulanması sonucu bulunan rakamın, tama iblağ edilmiş tutarıdır.
(13) 2006-2007 senesi için belirlenen rakam, 2006 yılı rakamına 2006 yılı için belirlenen yeniden değerleme oranının (%7,8)

uygulanması sonucu bulunan rakamın, tama iblağ edilmiş tutarıdır.
(14) 2007-2008 senesi için belirlenen rakam, 2007 yılı rakamına 2007 yılı için belirlenen yeniden değerleme oranının (%7,2)

uygulanması sonucu bulunan rakamın, tama iblağ edilmiş tutarıdır.

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

