

NETAŞ TELEKOMÜNİKASYON ANONİM ŞİRKETİ

ANASÖZLEŞME DEĞİŞİKLİK TASARISI

Eski Metin	Yeni Metin															
Madde 6 Sermaye	Madde 6 Sermaye															
a) Kayıtlı Sermaye;	Şirketin sermayesi her birinin nominal değeri 1 Türk Lirası olan 64.864.800 adet paya bölünmüş 64.864.800 Türk Lirası'dır. Sermayenin tamamı ödenmiştir.															
Şirket Sermaye Piyasası Kanunu hükümlerine göre kayıtlı sermaye sistemini kabul etmiş ve Sermaye Piyasası Kurulu'nun 16.12.2011 tarih ve 42 / 1117 sayılı izni ile bu sisteme geçmiştir.	Şirketin ortaklık yapısı aşağıdaki gibidir:															
Şirketin kayıtlı sermaye tavanı 300.000.000 (üçyüzmilyon) TL olup her birinin nominal değeri 1 (Bir) Türk Lirası olan 300.000.000 (üçyüzmilyon) paya bölünmüştür.	<table border="1"><thead><tr><th>Hissedarlar</th><th>Hisse Adedi</th><th>Tutarı (TL)</th></tr></thead><tbody><tr><td>Türk Silahlı Kuvvetlerini Güçlendirme Vakfı</td><td>9.729.720 adet (A) grubu</td><td>9.729.720</td></tr><tr><td>OEP Turkey Tech B.V</td><td>23.351.328 adet (B) Grup ve 7.811.241,63 adet (C) Grup</td><td>31.162.569,63</td></tr><tr><td>Diğer (Halka Açık)</td><td>23.972.510,37 adet (C) Grubu</td><td>23.972.510,37</td></tr><tr><td>TOPLAM</td><td>64.864.800</td><td>64.864.800 TL</td></tr></tbody></table>	Hissedarlar	Hisse Adedi	Tutarı (TL)	Türk Silahlı Kuvvetlerini Güçlendirme Vakfı	9.729.720 adet (A) grubu	9.729.720	OEP Turkey Tech B.V	23.351.328 adet (B) Grup ve 7.811.241,63 adet (C) Grup	31.162.569,63	Diğer (Halka Açık)	23.972.510,37 adet (C) Grubu	23.972.510,37	TOPLAM	64.864.800	64.864.800 TL
Hissedarlar	Hisse Adedi	Tutarı (TL)														
Türk Silahlı Kuvvetlerini Güçlendirme Vakfı	9.729.720 adet (A) grubu	9.729.720														
OEP Turkey Tech B.V	23.351.328 adet (B) Grup ve 7.811.241,63 adet (C) Grup	31.162.569,63														
Diğer (Halka Açık)	23.972.510,37 adet (C) Grubu	23.972.510,37														
TOPLAM	64.864.800	64.864.800 TL														
Sermaye Piyasası Kurulu'nca verilen kayıtlı sermaye tavan izni, 2011- 2015 yılları (5 yıl) için geçerlidir. 2015 yılı sonunda izin verilen kayıtlı sermaye tavanına ulaşamamış olsa dâhi, 2015 yılından sonra Yönetim Kurulu'nun sermaye artırım kararı alabilmesi için; daha önce izin verilen tavan ya da yeni bir tavan tutarı için Sermaye Piyasası Kurulu'ndan izin almak suretiyle Genel Kurul'dan yeni bir süre için yetki alması zorunludur. Söz konusu yetkinin alınmaması durumunda Şirket kayıtlı sermaye sisteminden çıkmış sayılır.	Şirketin payları (A), (B) ve (C) grubu olarak üç gruba ayrılmış olup tamamı nama yazılıdır. Bu payların 9.729.720 adedini nama yazılı (A) grubu, 23.351.328 adedini nama yazılı (B) grubu ve 31.783.752 adedini nama yazılı (C) grubu paylar teşkil eder. Payların üç gruba ayrılmış olması pay sahiplerine, yönetim kurulu üyeliği için aday önerme konusunda, (A) grubuna 15. Madde ile tanınan 1 (bir) üye aday önerme hakkı dışında herhangi bir hak veya imtiyaz vermez.															
b) Çıkarılmış Sermaye;	Sermaye artırımlarında (A) ve (B) grubu nama yazılı payların çıkarılmış sermaye içindeki oranı korunur. Pay sahiplerinin sahip oldukları rüçhan															

	hakları pay grupları dahilinde kullanılır.
Şirketin çıkarılmış sermayesi her birinin nominaldeğeri 1 (Bir) Türk Lirası olan 64.864.800 (Altmışdörtmilyonsekizyüzaltmışdörtbinsekizyüz) adet paya bölünmüş 64.864.800 (Altmışdörtmilyonsekizyüzaltmışdörtbinsekizyüz) Türk Lirası'dır.	Sermayeyi temsil eden paylar kaydileştirme esasları çerçevesinde kayden izlenir.
	(C) grubu nama yazılı paylar herhangi bir kayıt ve şarta tabi olmaksızın Türk Ticaret Kanunu ve Sermaye Piyasası Mevzuatı çerçevesinde serbestçe devredilebilirler. Ancak (A) grubu nama yazılı payların üçüncü şahıslara devri ile ilgili olarak mevcut (B) grubu pay sahiplerinin,(B) grubu nama yazılı payların üçüncü şahıslara devri ile ilgili olarak ise mevcut (A) grubu pay sahiplerinin satış teklifi tarihinden itibaren 30 gün içinde kullanmaları gereken önalm hakları vardır. Bu sebeple paylarının tamamını veya bir kısmını üçüncü şahıslara devretmek isteyen (A) veya (B) grubu pay sahibi devretmek istediği payları, yerine göre, öncelikle (A) veya (B) grubundaki diğer pay sahiplerine payları oranında, fiyat ve diğer satış şartlarını da bildirerek yazılı olarak teklif etmek mecburiyetindedir. Teklif yapılan pay sahiplerinden herhangi biri satın almayı reddetmesi durumunda, söz konusu paylar diğer pay sahiplerine payları oranında teklif edilir ve bu yöntem satışa çıkarılmış bulunan payların tamamı satılıncaya kadar veya satın alınmaları reddedilinceye kadar aynı şekilde uygulanır. Bu uygulama sonunda satın alınması reddedilmiş paylar kalır ise, devreden pay sahibi bu payları ilk teklifinde yer alan fiyat ve diğer satış şartlarından daha ehven şartlarda olmamak kaydıyla dilediği üçüncü şahıslara satmakta serbesttir.
Şirketin payları (A) ve (B) grubu olarak iki gruba ayrılmış olup tamamı nama yazılıdır. Bu payların 33.081.048 (Otuzüçmilyonseksenbirbinkırksekiz) adedini nama yazılı (A) grubu, 31.783.752 (Otuzbirmilyonyediyüzseksenüçbinyediyüzelliiki) adedini nama yazılı (B) grubu paylar teşkil eder. Payların iki gruba ayrılmış olması söz konusu (A) ve (B) grubu paylara 9 ve 15 inci, maddelerdekiler dışında hiçbir imtiyaz vermez.	
Yönetim Kurulu 2011 – 2015 yılları arasında Sermaye Piyasası Kanunu hükümlerine uygun olarak gerekli gördüğü zamanlarda kayıtlı sermaye tavanına kadar nama yazılı pay ihraç	

<p>ederek çıkarılmış sermayeyi artırabilir. Sermaye artırımlarında (A) grubu nama yazılı payların çıkarılmış sermaye içindeki oranı korunur. Pay sahiplerinin sahip oldukları rüçhan hakları pay grupları dahilinde kullanılır.</p>	
<p>Yönetim Kurulu nominal değerinin üzerinde pay çıkarılması hususunda karar almaya yetkilidir.</p>	
<p>Sermayeyi temsil eden paylar kaydileştirme esasları çerçevesinde kayden izlenir.</p>	
<p>c) Payların Devri:</p>	
<p>(B) grubu nama yazılı paylar herhangi bir kayıt ve şarta tabi olmaksızın Türk Ticaret Kanunu ve Sermaye Piyasası Mevzuatı çerçevesinde serbestçe devredilebilirler. Ancak (A) grubu nama yazılı payların üçüncü şahıslara devri ile ilgili olarak mevcut (A) grubu pay sahiplerinin satış teklifi tarihinden itibaren 30 gün içinde kullanmaları gereken önalım hakları vardır. Bu sebeple paylarının tamamını veya bir kısmını üçüncü şahıslara devretmek isteyen pay sahibi devretmek istediği payları önce (A) grubundaki diğer pay sahiplerine payları oranında, fiyat ve diğer satış şartlarını da bildirerek yazılı olarak teklif etmek mecburiyetindedir. Teklif yapılan pay sahiplerinden herhangi biri satın almayı red ettiği takdirde, söz konusu paylar diğer pay sahiplerine payları oranında teklif edilir ve bu yöntem satışa çıkarılmış bulunan payların tamamı satılıncaya kadar veya satın alınmaları red edilinceye kadar aynı şekilde uygulanır. Bu uygulama sonunda satın alınması red edilmiş paylar kalır ise, devreden pay sahibi bu payları ilk teklifinde yer alan fiyat ve diğer satış şartlarından daha ehven şartlarda olmamak kaydıyla dilediği üçüncü şahıslara satmakta serbesttir.</p>	
<p>Madde 9</p> <p>Toplantı ve Karar Nisabı</p>	<p>Madde 9</p> <p>Toplantı ve Karar Nisabı</p>
<p>Olağan ve Olağanüstü Genel Kurul toplantılarında aranacak toplantı ve karar nisabı Türk Ticaret Kanunu ve Sermaye Piyasası Mevzuatının ilgili hükümlerinde belirtilen nisaptır. Ancak Anasözleşme değişiklikleri ile ilgili kararlarda (A) grubu hisse toplamının en az yarısını (1/2) temsil eden pay sahiplerinin onayı şarttır.</p>	<p>Olağan ve Olağanüstü Genel Kurul toplantılarında aranacak toplantı ve karar nisabı Türk Ticaret Kanunu ve Sermaye Piyasası Mevzuatının ilgili hükümlerinde belirtilen nisaptır.</p>

Madde 15 Yönetim Kurulu	Madde 15 Yönetim Kurulu
Şirket Yönetim Kurulu, Genel Kurul tarafından hissedarlar veya onların gösterecekleri adaylar arasından seçilen 7 (yedi) üyeden oluşur.	Şirket Yönetim Kurulu, Genel Kurul tarafından hissedarlar veya onların gösterecekleri adaylar arasından seçilen 7 (yedi) üyeden oluşur.
İşbu 7 üyenin 2 (iki) üyesi OEP RHEA TurkeyTech B.V., 1 (bir) üyesi Türk Silahlı Kuvvetlerini Güçlendirme Vakfı'nın göstereceği adaylar arasından olmak üzere, 4 (dört) üyesi (A) grubu hissedarların adayları ve 3 (üç) üyesi de (B) grubu hissedarların göstereceği adaylar arasından Genel Kurul'ca seçilir.	İşbu 7 (yedi) üye, 1 (bir) üyesi (A) grubu hissedarlar; diğer 6 (altı) üyesi ise tüm hissedarlar tarafından gösterilebilecek adaylar arasından olmak üzere, Genel Kurul'ca seçilir.
(B) grubu hissedarların adayları arasından seçim yapılması bu hisse grubunun Genel Kurul'da temsil edilmesine ve seçilecek aday sayısı da temsil edilme oranına bağlıdır. Şöyle ki;	Yönetim Kurulu üyeliklerinin ölüm, istifa veya üyeliğin düşmesi gibi nedenlerle boşalması halinde, boşalan üyelikler Yönetim Kurulu'nun Türk Ticaret Kanunu ve Sermaye Piyasası Mevzuatı hükümleri uyarınca yapacağı seçimle doldurulur ve ilk Genel Kurul'un onayına sunulur.
- (B) grubu hisselerin Genel Kurul'da şirket sermayesinin en az %30'u oranında temsil edilmesi durumunda 3 (üç) üyelik de (B) grubu,	Yönetim Kurulu üyelerinin alacağı ücret ve huzur hakkı Genel Kurul tarafından tespit edilir.
- (B) grubu hisselerin Genel Kurul'da şirket sermayesinin en az %20'si oranında temsil edilmesi durumunda 2 (iki) üyelik (B) grubu, 1 (bir) üyelik (A) grubu,	
- (B) grubu hisselerin Genel Kurul'da şirket sermayesinin en az 'u oranında temsil edilmesi durumunda 1 (bir) üyelik (B) grubu, 2 (iki) üyelik ise (A) grubu,	
- (B) grubu hisselerin Genel Kurul'da temsil oranının şirket sermayesinin 'unun altında olması durumunda 3 (üç) üyelik de (A) grubu hissedarların gösterecekleri adaylar arasından Genel Kurul tarafından seçilir.	
Yönetim Kurulu üyeliklerinin ölüm, istifa veya üyeliğin düşmesi gibi nedenlerle boşalması halinde, boşalan üyelikler Yönetim Kurulu'nun Türk Ticaret Kanunu ve Sermaye Piyasası Mevzuatı hükümleri uyarınca yapacağı seçimle doldurulur ve ilk Genel Kurul'un onayına sunulur.	
Yönetim Kurulu üyelerinin alacağı ücret ve huzur hakkı Genel Kurul tarafından tespit edilir.	

