

VAKIF GİRİŞİM SERMAYESİ YATIRIM ORTAKLIĞI A.Ş.
ANASÖZLEŞME TADİL METNİ

Eski Metin:
ŞİRKETİN UNVANI

Madde 2: Şirketin Ticaret Ünvanı “VAKIF GİRİŞİM SERMAYESİ YATIRIM ORTAKLIĞI
ANONİM ŞİRKETİ”dir. Bu esas sözleşmede kısaca “Şirket” olarak anılacaktır.

Yeni Metin:
ŞİRKETİN UNVANI

Madde 2:

Şirketin Ticaret Ünvanı “RHEA GİRİŞİM SERMAYESİ YATIRIM ORTAKLIĞI ANONİM
ŞİRKETİ”dir. Bu esas sözleşmede kısaca “Şirket” olarak anılacaktır.

Eski Metin:
ŞİRKETİN MERKEZ VE ŞUBELERİ

Madde 3:Şirketin merkezi Ankara’dadır. Adresi Sancak Mah.201. Sok.No:9/5 Yıldız Çankaya’dır.
Adres değişikliğinde yeni adres ticaret siciline tescil ve Türkiye Ticaret Sicili Gazetesi’nde ilan
ettirilir ve ayrıca Sermaye Piyasası Kurulu’na ve Sanayi ve Ticaret Bakanlığı’na bildirilir. Tescil ve
ilan edilmiş adrese yapılan tebligat Şirket’e yapılmış sayılır. Tescil ve ilan edilmiş adresinden
ayrılmış olmasına rağmen yeni adresini süresi içinde tescil ettirmemiş şirket için bu durum fesih
sebebi sayılır. Şirket, Sermaye Piyasası Kurulu ile Sanayi ve Ticaret Bakanlığı’na bilgi vermek
şartıyla şube ve temsilcilik açabilir.

Yeni Metin:
ŞİRKETİN MERKEZ VE ŞUBELERİ

Madde 3:

 Şirketin merkezi Ankara’dadır. Adresi İran Cad. Karum İş Merkezi Kat:3 Daire: 366 Kavaklıdere-
Çankaya’dır. Adres değişikliğinde yeni adres, ticaret siciline tescil ve Türkiye Ticaret Sicili
Gazetesi’nde ilan ettirilir ve ayrıca Sermaye Piyasası Kurulu’na ve Sanayi ve Ticaret Bakanlığı’na
bildirilir. Tescil ve ilan edilmiş adrese yapılan tebligat Şirket’e yapılmış sayılır. Tescil ve ilan edilmiş
adresinden ayrılmış olmasına rağmen yeni adresini süresi içinde tescil ettirmemiş şirket için bu
durum fesih sebebi sayılır. Şirket, Sermaye Piyasası Kurulu ile Sanayi ve Ticaret Bakanlığı’na bilgi
vermek şartıyla şube ve temsilcilik açabilir.

Eski Metin:
ŞİRKETİN AMACI VE FAALİYET KONUSU

Madde 5: Şirket, kayıtlı sermayeli olarak ve çıkarılmış sermayesini, esas olarak Türkiye’de
kurulmuş veya kurulacak olan, gelişme potansiyeli taşıyan ve kaynak ihtiyacı olan girişim
şirketlerine yapılan uzun vadeli yatırımlara yöneltmek üzere kurulmuş halka açık anonim ortaklıktır.

Yeni Metin
ŞİRKETİN AMACI VE FAALİYET KONUSU

Madde 5:

Şirket, kayıtlı sermayeli olarak ve çıkarılmış sermayesini, Sermaye Piyasası Kurulu’nun Girişim
Sermayesi Yatırım Ortaklıklarına, ilişkin düzenlemelerinde yazılı amaç ve konularla iştigal etmek ve
esas olarak Türkiye'de kurulmuş veya kurulacak olan, gelişme potansiyeli taşıyan ve kaynak ihtiyacı
olan girişim şirketlerine yapılan uzun vadeli yatırımlara yöneltmek üzere kurulmuş halka açık
anonim ortaklıktır.

Eski Metin:
FAALİYET KAPSAMI, FAALİYET YASAKLARI, YATIRIM SINIRLAMALARI

Madde 6: Şirket'in faaliyet esasları, portföy yatırım politikaları ve yönetim sınırlamalarında,
Sermaye Piyasası Kurulu'nun düzenlemelerine ve ilgili mevzuata uyulur.

Şirket'in faaliyet kapsamı, faaliyet yasakları ve yatırım sınırlamalarında Sermaye Piyasası Kurulu'nun
düzenlemeleri ve ilgili mevzuata uyulur.

Şirket, hak ve alacaklarının tahsili ve temini için ayni ve şahsi her türlü teminatı alabilir, bunlarla
ilgili olarak tapuda, vergi dairelerinde ve benzeri kamu ve özel kuruluşlar nezdinde tescil, terkin ve
diğer bütün işlemleri yapabilir.

Şirket, Sermaye Piyasası Kurulu düzenlemeleri çerçevesinde faaliyetlerinin gerektirdiği miktar ve
değerde taşınır ve taşınmaz mal satın alabilir veya kiralayabilir.

Şirket, huzur hakkı, ücret, kar payı gibi faaliyetlerinin gerektirdiği ödemeler dışında mal varlığından
ortaklarına, yönetim ve denetim kurulu üyelerine, personeline ya da üçüncü kişilere herhangi bir
menfaat sağlayamaz.

Bu maddede yer alan hususlar ile Sermaye Piyasası Kurulu'nca sonradan yapılacak düzenlemelerin
farklılık taşıması halinde Sermaye Piyasası Kurulu'nca yapılacak düzenlemelere uyulur.

Yeni Metin
FAALİYET KAPSAMI, FAALİYET YASAKLARI, YATIRIM SINIRLAMALARI

Madde 6:

 Şirket'in faaliyet esasları, portföy yatırım politikaları ve yönetim sınırlamalarında, Sermaye Piyasası
Kurulu'nun düzenlemelerine ve ilgili mevzuata uyulur.

Şirket döviz, faiz ve piyasa riskleri gibi risklere karşı korunması amacıyla, esas sözleşmede ve
izahnamede hüküm bulunmak ve Kurulca uygun görülmek koşuluyla, yatırım amacına uygun portföy
yönetim teknikleri ile para ve sermaye piyasası araçlarını kullanabilir, bu amaçla Kurulca
belirlenecek esaslar çerçevesinde opsiyon sözleşmeleri, forward, finansal vadeli işlemler ve vadeli
işlemlere dayalı opsiyon sözleşmelerine taraf olabilir.

Şirket'in faaliyet kapsamı, faaliyet yasakları ve yatırım sınırlamalarında Sermaye Piyasası Kurulu'nun
düzenlemeleri ve ilgili mevzuata uyulur.

Şirket, hak ve alacaklarının tahsili ve temini için ayni ve şahsi her türlü teminatı alabilir, bunlarla
ilgili olarak tapuda, vergi dairelerinde ve benzeri kamu ve özel kuruluşlar nezdinde tescil, terkin ve
diğer bütün işlemleri yapabilir.

Şirket, Sermaye Piyasası Kurulu düzenlemeleri çerçevesinde faaliyetlerinin gerektirdiği miktar ve
değerde taşınır ve taşınmaz mal satın alabilir veya kiralayabilir.

Şirket, huzur hakkı, ücret, kar payı gibi faaliyetlerinin gerektirdiği ödemeler dışında mal varlığından
ortaklarına, yönetim ve denetim kurulu üyelerine, personeline ya da üçüncü kişilere herhangi bir
menfaat sağlayamaz.

Bu maddede yer alan hususlar ile Sermaye Piyasası Kurulu'nca sonradan yapılacak düzenlemelerin
farklılık taşıması halinde Sermaye Piyasası Kurulu'nca yapılacak düzenlemelere uyulur.

Eski Metin:
SERMAYE VE PAYLAR

Madde 8: Şirket, Sermaye Piyasası Kanunu hükümlerine göre, 2.000.000 (ikimilyon) TL kayıtlı
sermaye tavanı ile kurulmuş olup, her biri 1 (bir) Kuruş itibari değerde 200.000.000 (ikiyüzmilyon)
adet paya bölünmüştür.

Şirketin çıkarılmış sermayesi tamamı ödenmiş 900.000 (dokuzyüzbin) TL’dir.

Şirketin başlangıç sermayesi her biri 1 (bir) Kuruş itibari değerde 90.000.000 (doksanmilyon) adet
paya ayrılmış ve tamamı aşağıda belirtilen ortaklar tarafından taahhüt edilip nakden ödenmiştir.

Ticaret Ünvanı Tertibi Grubu Türü Pay Adedi Pay Tutarı

T. Vakıflar Bankası T.A.O. 1,2,3 A Nama 22.500.000 225.000.-TL
T. Vakıflar Bankası T.A.O. 1,2,3 B Hamiline 5.400.000 54.000.-TL
Güneş Sigorta A.Ş. 1 B Hamilin 45.000 450.-TL
Vakıf Finansal Kiralama A.Ş. 1 B Hamiline 45.000 450.-TL
Vakıf Deniz Finansal Kiralama A.Ş 1 B Hamiline 45.000 450.-TL
Diğer (Halka Açık) 2,3 B Hamiline 61.965.000 619.650.-TL
 90.000.000 900.000.-TL

A Grubu paylar nama, B Grubu paylar hamiline yazılıdır. Nama yazılı payların devri kısıtlanamaz.

Halka arzdan önce ortaklık hisse senetlerinin devri herhangi bir orana bakılmaksızın Kurul iznine
tabidir. Bu madde kapsamındaki pay devirlerinde, ortaklıkta pay edinecek yeni ortaklar için de
kurucularda aranan şartlar aranır.

Yönetim kurulu, Sermaye Piyasası Mevzuatı hükümlerine uygun olarak, kayıtlı sermaye tavanı içinde
kalmak koşuluyla çıkarılmış sermayesini artırmaya yetkilidir. Yönetim Kurulu, pay sahiplerinin yeni
pay alma hakkının sınırlandırılması ve primli pay ihracı konusunda karar almaya yetkilidir.

Sermaye artırımlarında; A Grubu hisse senetleri karşılığında A Grubu, B Grubu hisse senetleri
karşılığında B Grubu yeni hisse senedi çıkarılacaktır. Ancak, Yönetim Kurulu pay sahiplerinin yeni
pay alma hakkını kısıtladığı takdirde çıkarılacak yeni payların tümü B Grubu ve hamiline yazılı
olarak çıkarılır.

Sermaye artırımlarında rüçhan hakkı kullanıldıktan sonra kalan paylar ile rüçhan hakkı kullanımının
kısıtlandığı durumlarda yeni ihraç edilen tüm paylar nominal değerin altında olmamak üzere piyasa
fiyatı ile halka arz edilir.

Çıkarılan paylar tamamen satılarak bedelleri ödenmedikçe, yeni pay çıkarılamaz.

Çıkarılmış sermaye miktarının şirket unvanının kullanıldığı belgelerde gösterilmesi zorunludur.

Sermayeyi temsil eden paylar kaydileştirme esasları çerçevesinde kayden izlenir.

Yeni Metin:
SERMAYE VE PAYLAR

Madde 8:

Şirketin kayıtlı sermaye tavanı 18.000.000 (onsekizmilyon) TL’dir. Bu sermaye, her biri 1 (bir)
Kuruş itibari değerde 1.800.000.000 (birmilyarsekizyüzmilyon) adet paya bölünmüştür. Sermaye
Piyasası Kurulunca verilen kayıtlı sermaye tavanı izni, 2010-2014 yılları (5 yıl) için geçerlidir. 2014
yılı sonunda izin verilen kayıtlı sermaye tavanına ulaşılamamış olsa dahi, 2014 yılından sonra
yönetim kurulunun sermaye artırım kararı alabilmesi için; daha önce izin verilen tavan ya da yeni bir
tavan tutarı için Sermaye Piyasası Kurulundan izin almak suretiyle genel kuruldan yeni bir süre için
yetki alması zorunludur. Söz konusu yetkinin alınmaması durumunda şirket kayıtlı sermaye
sisteminden çıkmış sayılır.

Şirketin çıkarılmış sermayesi tamamı ödenmiş 900.000 (dokuzyüzbin) TL’dir.

Şirketin çıkarılmış sermayesi, her biri 1 (bir) Kuruş itibari değerde 90.000.000 (doksanmilyon) adet
paya ayrılmış ve tamamı ortaklar tarafından nakden ödenmiştir.

Çıkarılmış sermayeyi temsil eden pay grupları, A grubu nama 22.500.000 adet pay karşılığı 225.000.-
TL’ndan; B grubu hamiline 67.500.000 adet pay karşılığı 675.000.-TL’ndan oluşmaktadır.

Çıkarılan paylar tamamen satılarak bedelleri ödenmedikçe, yeni pay çıkarılamaz.

Sermayeyi temsil eden paylar kaydileştirme esasları çerçevesinde kayden izlenir.

Şirket ortaklarından Onur TAKMAK lider sermayedardır. Lider sermayedara ait A grubu nama yazılı
22.500.000 adet payların miktarı hiç bir şekilde azaltılamaz, ancak sermaye artırımlarında B grubu
paylar ihraç edilmesi halinde lider sermayedarın ortaklıkta sermayenin asgari % 25’ini temsil eden
paylara sahip olması şartı aranmaz.

A grubu paylar nama, B grubu paylar hamiline yazılıdır. Nama yazılı payların devri kısıtlanamaz.
Ancak sermaye piyasası mevzuatında tanımlanan lider sermayedarın asgari sermaye payını temsil
eden paylar ancak sermaye piyasası mevzuatında lider sermayedar için aranan özellikleri taşıyan
yatırımcılara ve Sermaye Piyasası Kurulu’nun izniyle devredilebilir. Lider sermayedarın Sermaye
Piyasası Kurulu’ndan izin almaksızın gerçekleştirdiği pay devirleri ortaklık pay defterine
kaydedilmez.

Yönetim kurulu, Sermaye Piyasası Kanunu hükümlerine uygun olarak, kayıtlı sermaye tavanına
kadar yeni paylar ihraç ederek çıkarılmış sermayeyi arttırmaya ve pay sahiplerinin yeni pay alma
hakkının sınırlandırılması ile primli pay ihracı konusunda karar almaya yetkilidir.

Sermaye artırımlarında; A Grubu paylar karşılığında A Grubu, B Grubu paylar karşılığında B Grubu
yeni pay çıkarılacaktır. Ancak, Yönetim Kurulu sermaye artırımlarında A Grubu paylar karşılığında
B Grubu hamiline pay çıkarmaya yetkilidir. Diğer taraftan Yönetim Kurulu pay sahiplerinin yeni pay
alma hakkını kısıtladığı takdirde çıkarılacak yeni payların tümü B Grubu ve hamiline yazılı olarak
çıkarılır.

Sermaye artırımlarında rüçhan hakkı kullanıldıktan sonra kalan paylar ile rüçhan hakkı kullanımının
kısıtlandığı durumlarda yeni ihraç edilen tüm paylar nominal değerin altında olmamak üzere piyasa
fiyatı ile halka arz edilir.

Çıkarılmış sermaye miktarının şirket unvanının kullanıldığı belgelerde gösterilmesi zorunludur.

Eski Metin:
KARIN DAĞITIMI

Madde 29:

Şirketin genel masrafları ile muhtelif amortisman bedelleri gibi genel muhasebe ilkeleri uyarınca
Şirket’çe ödenmesi ve ayrılması zorunlu olan meblağlar ile Şirket tüzel kişiliği tarafından ödenmesi
gereken zorunlu vergiler ve mali mükellefiyetler için ayrılan karşılıklar, hesap yılı sonunda tespit
olunan gelirlerden indirildikten sonra geriye kalan ve yıllık bilançode görülen safi (net) kardan varsa
geçmiş yıl zararlarının düşülmesinden sonra kalan miktar aşağıdaki sıra ve esaslar dahilinde dağıtılır;

Birinci Tertip Kanuni Yedek Akçe
a) Kalanın % 5’i, Türk Ticaret Kanunu’nun 466. maddesi uyarınca ödenmiş sermayenin %20’sini
buluncaya kadar birinci tertip kanuni yedek akçe olarak ayrılır.

Birinci Temettü
b) Kalandan, Sermaye Piyasası Kurulu’nca saptanan oran ve miktarda birinci temettü ayrılır.

İkinci Temettü
c) Safi kardan (a) ve (b) bentlerinde yer alan hususlar düşüldükten sonra kalan kısmı genel kurul
kısmen veya tamamen ikinci temettü hissesi olarak dağıtmaya, dönem sonu kar olarak bilançoda
bırakmaya, kanuni veya ihtiyari yedek akçelere ilave etmeye veya olağanüstü yedek akçe olarak
ayırmaya yetkilidir.

İkinci Tertip Kanuni Yedek Akçe
d) Türk Ticaret Kanunu’nun 466. maddesinin 2. fıkrası 3. bendi gereğince, pay sahipleri ile kara
iştirak eden diğer kimselere dağıtılması kararlaştırılmış olan kısımdan çıkarılmış sermayenin % 5’i
oranında kar payı düşüldükten sonra bulunan tutarın onda biri ikinci tertip kanuni yedek akçe olarak
ayrılır.

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

f) Sermaye Piyasası Kanunu’nun 15. maddesindeki düzenlemeler çerçevesinde ortaklara temettü
avansı dağıtılabilir.

Yeni Metin:
KARIN DAĞITIMI

Madde 29:

Şirket kar dağıtımı konusunda Türk Ticaret Kanunu ve Sermaye Piyasası Mevzuatında yer alan
düzenlemelere uyar.

Şirket'in genel masrafları ile muhtelif amortisman bedelleri gibi genel muhasebe ilkeleri uyarınca
Şirket'çe ödenmesi ve ayrılması zorunlu olan meblağlar ile Şirket tüzel kişiliği tarafından ödenmesi
gereken zorunlu vergiler ve mali mükellefiyetler için ayrılan karşılıklar, hesap yılı sonunda tespit
olunan gelirlerden indirildikten sonra geriye kalan ve yıllık bilançoda görülen safi (net) kardan varsa
geçmiş yıl zararlarının düşülmesinden sonra kalan miktar aşağıdaki sıra ve esaslar dahilinde dağıtılır:

Birinci Tertip Kanuni Yedek Akçe
a) Kalanın % 5'i, Türk Ticaret Kanunu'nun 466. maddesi uyarınca ödenmiş sermayenin %20'sini
buluncaya kadar birinci tertip kanuni yedek akçe olarak ayrılır.

Birinci Temettü
b) Kalandan, Sermaye Piyasası Kurulu’nca saptanan oran ve miktarda birinci temettü ayrılır.

İkinci Temettü
c) Safi kardan (a) ve (b) bentlerinde yer alan hususlar düşüldükten sonra kalan kısmı genel kurul
kısmen veya tamamen ikinci temettü payı olarak dağıtmaya, dönem sonu kar olarak bilançoda
bırakmaya, kanuni veya ihtiyari yedek akçelere ilave etmeye veya olağanüstü yedek akçe olarak
ayırmaya yetkilidir.

İkinci Tertip Kanuni Yedek Akçe
d) Türk Ticaret Kanunu’nun 466. maddesinin 2. fıkrası 3. bendi gereğince; pay sahipleri ile kara
iştirak eden diğer kimselere dağıtılması kararlaştırılmış olan kısımdan çıkarılmış sermayenin %5’i
oranında kar payı düşüldükten sonra bulunan tutarın onda biri ikinci tertip kanuni yedek akçe olarak
ayrılır.

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

f) Sermaye Piyasası Kanunu’nun 15. maddesindeki düzenlemeler çerçevesinde ortaklara temettü
avansı dağıtılabilir.

EKLENEN MADDE

SIR SAKLAMA YÜKÜMÜ

Madde 34:

Şirket’in yönetim kurulu üyeleri, genel müdürü ve personeli, yasal düzenlemeler ve yasal olarak bilgi
edinme yetkisine sahip mercilerce talep edilmesi halleri hariç olmak üzere şirketin yatırım yaptığı
veya yatırım yapmayı planladığı şirket veya projeler konusunda elde ettikleri gizli bilgileri
açıklayamazlar ve kullanamazlar.

