

**VADELİ İŞLEM VE OPSİYON PİYASASI
MERKEZİ KARŞI TARAF
ÜYELİK SÖZLEŞMESİ**

MADDE 1- TARAFLAR

- (1) Bu sözleşme, Reşitpaşa Mahallesi, Borsa İstanbul Caddesi, No:4 Sarıyer 34467 İstanbul adresinde faaliyet gösteren İstanbul Takas ve Saklama Bankası Anonim Şirketi ile
.....
adresinde faaliyet gösteren.....
..... arasında aşağıdaki şartlarda akdedilmiştir.

MADDE 2- TANIM VE KISALTMALAR

- (1) Bu Sözleşmede geçen,
- a) Açık pozisyon: Ters işlem, nakdi uzlaşma veya fiziki teslimat ile kapatılmamış kısa ve uzun pozisyonları,
- b) Borsa: Borsa İstanbul Anonim Şirketini,
- c) İlgili mevzuat: Sermaye Piyasası Kanunu, Merkezi Takas Kuruluşlarının Kuruluş ve Çalışma Esasları Hakkında Yönetmelik, İstanbul Takas ve Saklama Bankası Anonim Şirketi Merkezi Takas Yönetmeliği, İstanbul Takas ve Saklama Bankası Anonim Şirketi Merkezi Karşı Taraf Yönetmeliği, İstanbul Takas ve Saklama Bankası A.Ş.in Borsa İstanbul A.Ş. Vadeli İşlem ve Opsiyon Piyasasında Yürüteceği Merkezi Karşı Taraf Hizmeti ve Bu hizmete İlişkin Takas Esasları Yönergesi, İstanbul Takas ve Saklama Bankası A.Ş.nin Borsa İstanbul A.Ş Vadeli İşlem ve Opsiyon Piyasası'nda Yürüteceği Merkezi Karşı Taraf Hizmeti ve Bu hizmete İlişkin Takas Esasları Prosedürü ve ilgili mevzuatı,
- ç) İşlemci kuruluş: Piyasa'da işlem yapma yetkisi bulunan ancak söz konusu işlemlere ilişkin yükümlülüklerin tasfiyesini bir genel merkezi karşı taraf üyesi aracılığı ile gerçekleştiren kuruluşu,
- d) Kısa pozisyon: Sahibine, vadeli işlem sözleşmelerine ilişkin işlemlerde, sözleşmenin vadesi geldiğinde dayanak varlığı sözleşmede belirtilen fiyattan ve belirtilen miktarda satmak ya da nakdi uzlaşmayı sağlamak, alım opsiyonuna ilişkin işlemlerde sözleşmenin vadesinde veya vadeye kadar olan süre içinde dayanak varlığı, sözleşmede belirtilen fiyattan ve belirtilen miktarda satmak ya da nakdi uzlaşmayı sağlamak, satım opsiyonuna ilişkin işlemlerde ise sözleşmenin vadesinde veya vadeye kadar olan süre içinde dayanak varlığı, sözleşmede belirtilen fiyattan ve belirtilen miktarda satın almak ya da nakdi uzlaşmayı sağlamak yükümlülüğü veren pozisyonu,
- e) Merkezi Karşı Taraf Yönetmeliği: 14.08.2013 tarih ve 28711 sayılı Resmi Gazete'de yayımlanan İstanbul Takas ve Saklama Bankası A.Ş. Merkezi Karşı Taraf Yönetmeliğini,

- f) Opsiyon sözleşmesi: Opsiyonu alan tarafa, belirli bir vade ya da vadeye kadar, önceden belirlenen fiyat, miktar ve nitelikteki ekonomik veya finansal göstergesi, sermaye piyasası aracını, malı, kıymetli madeni ya da döviz alma veya satma hakkı sağlayan, satan tarafı ise alma veya satmaya yükümlü kılan sözleşmeleri,
- g) Piyasa: Borsa İstanbul A.Ş. Vadeli İşlem ve Opsiyon Piyasasını,
- ğ) Pozisyon kapatılması: Aynı sözleşmede, uzun pozisyon karşısında kısa pozisyon, kısa pozisyon karşısında uzun pozisyon alınarak pozisyonun tasfiyesini,
- h) Prosedür: İstanbul Takas ve Saklama Bankası A.Ş.'nin Borsa İstanbul A.Ş. Vadeli İşlem ve Opsiyon Piyasası'nda Yürüteceği Merkezi Karşı Taraf Hizmeti ve Bu hizmete İlişkin Takas Esasları Prosedürünü,
- ı) SPK: Sermaye Piyasası Kurulu'nu,
- i) Sözleşme: Vadeli işlem ve opsiyon sözleşmeleri ile diğer türev araçlara ilişkin sözleşmeleri,
- j) Takas: Piyasa'da gerçekleşen işlemlerle ilgili olarak ortaya çıkan yükümlülüklerin, Takasbank tarafından belirlenen süre ve şartlarda, merkezi karşı taraf üyeleri tarafından yerine getirilmesi suretiyle Takasbank tarafından taraflar arasında fon ve/veya varlıkların transferini sağlayan süreçlerin tamamını,
- k) Takasbank: Bu Sözleşmenin tarafı olan İstanbul Takas ve Saklama Bankası Anonim Şirketini,
- l) Vadeli işlem sözleşmesi: Belirli bir vadede, önceden belirlenen fiyat, miktar ve nitelikteki malı, kıymetli madeni, ekonomik ve finansal göstergesi, sermaye piyasası aracını ya da döviz alma ya da satma yükümlülüğü veren sözleşmeleri,
- m) Uzun pozisyon: Sahibine, vadeli işlem sözleşmelerine ilişkin işlemlerde, sözleşmenin vadesi geldiğinde dayanak varlığı sözleşmede belirtilen fiyattan ve belirtilen miktarda satın almak ya da nakdi uzlaşmayı sağlamak yükümlülüğü, alım opsiyonuna ilişkin sözleşmelerde, sözleşmenin vadesinde veya vadeye kadar olan süre içinde dayanak varlığı, sözleşmede belirtilen fiyattan ve belirtilen miktarda satın almak ya da nakdi uzlaşmada bulunmak hakkı, satım opsiyonuna ilişkin işlemlerde sözleşmenin vadesinde veya vadeye kadar olan süre içinde dayanak varlığı, sözleşmede belirtilen fiyattan ve belirtilen miktarda satmak ya da nakdi uzlaşmada bulunmak hakkı veren pozisyonu,
- n) Üye: Bu Sözleşmenin tarafı olan
- Anonim Şirketini,

ifade eder.

MADDE 3- SÖZLEŞMENİN KONUSU

- (1) Bu Sözleşmenin konusu, Takasbank'ın Piyasa'da, merkezi karşı taraf olarak vereceği takas hizmetine yönelik esaslar ile tarafların hak ve yükümlülüklerinin belirlenmesidir.

MADDE 4- GENEL HÜKÜMLER

- (1) Takasbank, Piyasa'da gerçekleşen işlemlere ilişkin olarak kendi nezdinde açılan hesaplar ve bu hesaplarda izlenen sözleşmelerle sınırlı olarak açık teklif yöntemi ile merkezi karşı taraftır. Üye, alıcı ise Takasbank satıcı; Üye, satıcı ise Takasbank alıcı konumuna Piyasa'da emirlerin eşleşmesi ile kendiliğinden geçer. Piyasa'da Üye tarafından bu Sözleşmede ve ilgili mevzuatta belirlenen usul ve esaslara uygun olarak yapılan işlemlerin takasında, Takasbank'ın merkezi karşı taraf olarak mali sorumluluğu, Merkezi Karşı Taraf Yönetmeliği hükümleri çerçevesinde belirlenen kaynaklarla sınırlı olmak üzere, sözleşmelerin takası veya pozisyonların kapatılması sırasında Üye'nin karşı tarafı olarak yerini almasından kaynaklanan tutar kadardır.
- (2) Takasbank, Üye'nin bu Sözleşme ve ilgili mevzuat kapsamındaki yükümlülüklerini gereği gibi yerine getirmesi şartıyla, karşı üye temerrüde düşse bile işlemlerin takasını; temerrüde düşen üyenin teminat ve garanti fonu katkı payları ile sınırlı olmaksızın ilgili mevzuat hükümleri çerçevesinde, sermayesini de kullanmak suretiyle tamamlamakla yükümlüdür. Takasbank, Üye'ye karşı yükümlülüklerini yerine getirirken, aşağıdaki sıralamaya uygun olarak kaynakları kullanır.
- Temerrüde düşen üyenin kendisine ait hesaplarda veya kendisine bağlı teminat açığı oluşan müşteri hesaplarında bulunan teminatlar,
 - Temerrüde düşen üyenin yatırılmış garanti fonu katkı payı,
 - Varsa sigorta poliçelerinden yapılacak tazminler,
 - Takasbank tarafından karşılanmış riskler için Merkezi Karşı Taraf Yönetmeliği kapsamında tahsis edilen sermaye,
 - Diğer üyelerin yatırılmış garanti fonu katkı payları,
 - Diğer üyelerden talep edilebilecek ilave garanti fonu katkı payları,
 - Takasbank'ın kalan sermayesinden yapılan taahhüt.
- (3) Piyasa'da gerçekleşen işlemlerde, işlemlerin Üye'nin kendisine veya müşterilerine ait olup olmadığına bakılmaksızın Takasbank tarafından sadece Üye muhatap alınır. Takasbank, işlemci kuruluşların ve Üye'nin müşterilerinin Üye'ye karşı yükümlülüklerinden ve Üye'nin işlemci kuruluşlara ve müşterilerine karşı olan yükümlülüklerinden sorumlu tutulamaz.

- (4) Takasbank, ilgili mevzuat hükümleri uyarınca sözleşme yenileme yöntemi ya da uygun gördüğü diğer bir yöntem kullanmak suretiyle de merkezi karşı taraf görevini üstlenebilir. Sözleşme yenilemede, 6098 sayılı Türk Borçlar Kanununun 133 üncü maddesi hükümleri çerçevesinde Takasbank tarafından işlemin ilgili mevzuat çerçevesinde kabulü ve taraflara bildirilmesi halinde, Piyasa'da alıcı ile satıcı arasındaki

sözleşme sona erer ve taraflar merkezi karşı taraf olarak Takasbank ile sözleşme yapmış olurlar. Sözleşmenin yenilenmesi ile birlikte, ilk sözleşmede Üye alıcı ise Takasbank satıcı; Üye satıcı ise Takasbank alıcı konumuna geçer. Yenileme yönteminde, Takasbank'a yenilemeye ilişkin yapılacak bildirimler ve yenilemenin Takasbank kayıtlarına alınarak gerçekleşme zamanı, ilk sözleşmede belirlenen hak ve yükümlülüklerin devri ve diğer hususlar Takasbank tarafından belirlenir.

- (5) Takasbank'ın açık teklif ve sözleşme yenileme dışındaki yöntemlerle merkezi karşı taraf hizmeti vermesi durumunda, tercih edilen yöntemle ilişkin usul ve esaslar ile Takasbank'ın sorumluluğunun sınırları ilgili mevzuatta belirlenir.
- (6) Takasbank, ilgili mevzuatta belirlenen esaslar çerçevesinde merkezi karşı taraf olmaktan imtina etme hakkına da sahiptir. Üye, Takasbank'ın merkezi karşı taraf olma yöntemini değiştirmesi ya da merkezi karşı taraf olmaktan imtina etmesi kararına karşı hiçbir itiraz hakkının olmadığını peşinen kabul, beyan ve taahhüt eder.

MADDE 5- TARAFLARIN HAK VE YÜKÜMLÜLÜKLERİ

- (1) Takasbank'ın Üye'ye karşı merkezi karşı taraf sıfatıyla yükümlülüğü, alım satım emirlerinin Piyasa'da eşleştiği anda başlayıp, takasın tamamlanması ile son bulur. Tarafların, Piyasa'da gerçekleşen işlemlerle ilgili ortaya çıkan tüm sorumluluklarının ilgili mevzuat ve bu Sözleşmede belirlenen şartlarda yerine getirilmesi ile takas tamamlanmış olur.
- (2) Üye, Piyasa'da gerçekleştirdiği işlemlerin takas, teminat ve garanti fonu katkı payı yatırma yükümlülüklerini bu Sözleşme ve ilgili mevzuat hükümleri çerçevesinde yerine getirmeyi kabul eder.
- (3) Üye, taraf olduğu vadeli işlem sözleşmesinde,
- a) uzun pozisyon sahibiyse, sözleşmenin vadesinde, sözleşmede belirlenen uzlaşma şekline göre sözleşme konusu dayanak varlığın alım bedelini Takasbank'a ödemek ya da nakdi uzlaşma yöntemi ile borcunu ifa etmek,
- b) kısa pozisyon sahibiyse sözleşmenin vadesinde, sözleşmede belirlenen uzlaşma şekline göre sözleşme konusu dayanak varlığı Takasbank'a teslim etmek ya da nakdi uzlaşma yöntemi ile borcunu ifa etmek,

ile yükümlüdür.

- (4) Üye, uzun pozisyon sahibi olarak taraf olduğu opsiyon sözleşmesinde;

- a) Sözleşme alım opsiyonu ise, sözleşmenin vadesinde veya vadeye kadar olan süre içinde opsiyonu kullanması halinde, sözleşmede belirlenen uzlaşma şekline göre sözleşme konusu dayanak varlığın alım bedelini ödemek veya nakdi uzlaşma yöntemi ile borcunu ifa etmek,

- b) Sözleşme satım opsiyonu ise, sözleşmenin vadesinde veya vadeye kadar olan süre içinde opsiyonu kullanması halinde, sözleşmede belirlenen uzlaşma şekline göre sözleşme konusu dayanak varlığı Takasbank'a teslim etmek veya nakdi uzlaşma yöntemi ile borcunu ifa etmek,

ile yükümlüdür.

(5) Üye, kısa pozisyon sahibi olarak taraf olduğu opsiyon sözleşmesinde;

- a) Sözleşme alım opsiyonu ise, opsiyonun vadesinde veya vadeye kadar olan süre içinde kullanılması durumunda, sözleşmede belirlenen uzlaşma şekline göre sözleşme konusu dayanak varlığı Takasbank'a teslim etmek ya da nakdi uzlaşma yöntemi ile borcunu ifa etmek,
- b) Sözleşme satım opsiyonu ise, sözleşmenin vadesinde veya vadeye kadar olan süre içinde opsiyonun kullanılması durumunda, sözleşmede belirlenen uzlaşma şekline göre sözleşme konusu dayanak varlığın bedelini Takasbank'a ödemek veya nakdi uzlaşma yöntemi ile borcunu ifa etmek,

ile yükümlüdür.

(6) Üye, uzun pozisyon sahibi olarak taraf olduğu opsiyon sözleşmesinde; satın aldığı sözleşmede yer alan haklar karşılığı Takasbank'a opsiyon primi ödemekle yükümlüdür. Üye, kısa pozisyon sahibi ise Üye'ye opsiyon primi ödeme yükümlülüğü merkezi karşı taraf sıfatıyla Takasbank'a aittir.

(7) Takasbank, merkezi karşı taraf sıfatıyla, Üye'nin uzun pozisyon sahibi olduğu sözleşmelerde kısa pozisyon sahibi, Üye'nin kısa pozisyon sahibi olduğu sözleşmelerde ise uzun pozisyon sahibi olarak borçlarını ifa etmekle yükümlüdür.

(8) Üye veya merkezi karşı taraf sıfatıyla Takasbank'ın fiziki teslimat yükümlülüğü olan sözleşmelerde, fiziki teslimatın mümkün olmadığı durumlarda, ilgili mevzuatta belirlenen koşullarda eşdeğeri teslim edilmek suretiyle yükümlülükler ifa edilebilir.

(9) Bu Sözleşme ve ilgili mevzuat ile belirlenen diğer hak ve yükümlükler saklı kalmak kaydıyla Üye;

a) Piyasa'da gerçekleştirilen işlemler ile ilgili olarak SPK, Borsa ve Takasbank tarafından çıkarılan tebliğ, yönetmelik, yönerge, prosedür, genelge, ilke kararı ve diğer nam altında yapılan her türlü düzenleme ile ilgili diğer mevzuat hükümleri ve bu Sözleşme şartlarının uygulanacağını, Takasbank'ın söz konusu mevzuatı yorumlamaya, açıklık bulunmayan konularda genel hükümleri de dikkate alarak karar vermeye ve uygulamayı yönlendirmeye yetkili olduğunu,

b) Takasbank'ın ilgili mevzuat ve bu Sözleşme kapsamında merkezi takas kuruluşu sıfatıyla vereceği merkezi karşı taraf hizmetine ilişkin olarak her türlü düzenleyici yetkiye sahip olduğunu, Takasbank tarafından duyurulan ve duyurulacak tüm kurallara uymayı ve Takasbank'ın bu yetkileri kullanmasına karşı itiraz hakkının olmadığını, Takasbank tarafından belirlenen tüm şartları ve yükümlülükleri yerine getirmeyi,

- c) Takasbank sistemi üzerinde Üye adına işlem yapmak üzere yetkilendirilen temsilcilerinin gerçekleştirdiği her türlü işlemde doğan yükümlülükler açısından sınırsız sorumlu olduğunu, temsil yetkilerine ilişkin değişikliklerin Takasbank'a yazılı olarak bildirilmediği sürece yapılan işlemlerin bağlayıcı olduğunu, temsilcilerin sisteme bağlanmak için kullandığı kullanıcı kodu ve şifresinin muhafazasının sorumluluğunun Üye'ye ait olduğunu, kullanıcı kodu ve şifrenin temsilcinin rızası veya rızası dışında üçüncü şahısların eline geçmesi suretiyle yetkisiz kişiler tarafından kullanılmasından doğacak her türlü zarardan Üye'nin sorumlu olduğunu, temsilcilerinin ve hesabına işlem gerçekleştirilen müşterilerin ehliyetlerinin olmaması ya da müşterilerinin talimatlarına aykırı hareket edilmesi veya müşteri talimatı olmaksızın müşterileri hesabına işlem gerçekleştirilmesi nedeniyle ortaya çıkan tüm zararlardan doğan sorumluluğunun kendilerine ait olduğunu,
- ç) Takasbank nezdinde bu Sözleşme ve ilgili mevzuat kapsamında gerçekleştirdiği veya gerçekleştireceği iş ve işlemlerle ilgili olarak Takasbank yetkili personeli tarafından yapılacak her türlü incelemeyi kabul ettiğini ve Takasbank'ın yetkili personeli tarafından istenilen her türlü bilgi ve belgeyi talep üzerine ibraz etmeyi,
- d) Borsa, vadeli işlem ve opsiyon sözleşmelerinin vadelerini belirlemeye ve belirlenmiş vadeleri değiştirmeye yetkili olduğundan, bu çerçevede alınacak kararlara bağlı olarak oluşan yükümlülükleri, ilgili mevzuat hükümleri çerçevesinde yerine getirmeyi,
- e) İşlemci kuruluşun takas işlemlerini Takasbank'a karşı genel merkezi karşı taraf üyesi sıfatıyla garanti etmesi halinde, ilgili işlemci kuruluşun kendisi üzerinden gerçekleştirdiği işlemlere ilişkin yükümlülüklerini Takasbank'a karşı kayıtsız şartsız yerine getirmekle yükümlü olduğunu, içeriği Takasbank tarafından belirlenecek ve işlemlerini garanti ettiği işlemci kuruluşun Piyasa'daki tüm işlemlerini kayıtsız şartsız garanti ettiğini belirten bir taahhünameyi Takasbank'a vermeyi, Üye tarafından işlemci kuruluşun işlemleri nedeniyle verilen garanti ile işlemci kuruluşun ve müşterilerinin işlemleri nedeniyle Takasbank'a karşı müşterek borçlu ve müteselsil kefil olarak sorumlu olduğunu, işlemci kuruluşa işlemlerine ilişkin verilen garantinin, işlemci kuruluşun açık pozisyonlarının başka bir üyeye devredilmesi veya pozisyonların kapatılması şartıyla Takasbank tarafından kaldırılabilceğini,
- f) Piyasa'da alınmış olan açık opsiyon pozisyonları için Takasbank'a iletilen kullanım talep eşleştirmesi nedeniyle, ilgili hesaplar için doğan yükümlülüklerini, Takasbank tarafından belirlenen esaslar çerçevesinde ve zamanında gerçekleştirmeyi,
- g) Takasbank tarafından gönderilen veya sistem tarafından üretilen işlem teyitlerinin veya işlem bilgilerini içeren raporların sistemde oluşturulma anından sonra hata, hile ve iktisadi müzayaka iddialarının Takasbank tarafından kabul edilmedikçe geçerlilik taşımayacağını,
- ğ) Takasbank tarafından belirlenen çalışma saatleri dışındaki taleplerin dikkate alınmayacağını, bu saatlerin Takasbank tarafından Üye'ye bildirilmek suretiyle her zaman değiştirilebileceğini,
- h) Takasbank'ın ilgili mevzuat ve bu Sözleşme kapsamında sunmuş olduğu hizmetlere ilişkin olarak uygulayacağı ücret ve komisyonları ilgili düzenlemelerde belirlenen sürelerde ödemeyi,

- i) Bu Sözleşmeden doğan borçların tahsili amacı ile Takasbank'ın dava açmak veya icra takibi yapmak zorunda kalması durumunda, bu dava ve takipler nedeniyle yapılacak her türlü harç, masraf ve avukatlık ücretini ödemekle yükümlü olduğunu,
- i) İlgili mevzuat, bu Sözleşme hükümlerine aykırılık veya mevzuatta belirlenen üyelik şartlarının kaybedilmesi hallerinde, Takasbank tarafından üyeliğinin sona erdirilebileceğini ve buna itiraz hakkının olmadığını,
- j) Bu Sözleşmede yer almayan hususlarda Takasbank düzenlemeleri ve ilgili diğer mevzuatta yer alan hükümlerin uygulanacağını, söz konusu mevzuatta değişiklik olması durumunda değişen hükümlerin uygulanacağını,

kabul, beyan ve taahhüt eder.

MADDE 6- LİMİTLER

- (1) Takasbank, Üye'ye bir risk limiti belirler. Belirlenen limit Üye'ye Takasbank tarafından yazılı olarak bildirilir. Takasbank, Üyeyi bilgilendirmek suretiyle limitleri artırmaya, eksiltmeye, dondurmaya veya iptal etmeye yetkilidir.
- (2) Üye, Takasbank tarafından belirlenen limitleri aşmamak koşuluyla, kendisi ve müşterileri adına yatırılan işlem teminatlarına karşılık gelen miktar kadar pozisyon alabilir. Üye, kendisi ve müşterileri adına yatırılan teminat tutarları ile hesap risk durumlarını takip etmekte yükümlüdür. İlgili mevzuatta belirlenen usul ve esaslar çerçevesinde, izin verilecek azami tutara kadar limitlerin aşılması halinde Üye, aşan kısım için ilave teminat yatırmayı taahhüt eder. İlave teminat yükümlülüğünün Prosedür'de belirlenen şekilde yerine getirilmemesi durumunda Üye'nin tüm hesapları "riskli" duruma getirilir. "Riskli" durumdaki saklama hesaplarına bağlı işlem hesaplarından emir verilmesi halinde, Prosedür'de belirlenen emir öncesi risk yönetimine ilişkin usuller dahilinde Üye'nin risk oranını artırıcı işlemlerine izin verilmez.
- (3) Üye ayrıca ilgili mevzuatta belirlenen piyasa, Üye ve sicil bazında pozisyon limitlerine uymakla da mükelleftir. Üye, limitlerin aşılması durumunda, Prosedür hükümleri uyarınca ilgili hesaplarda Takasbank tarafından uygulanacak işlemlere herhangi bir itiraz hakkının olmadığını, Takasbank tarafından talep edilen işlemleri derhal yerine getirmeyi kabul, beyan ve taahhüt eder.
- (4) Üye'ye tahsis edilen limitlerin aşılması durumunda Takasbank'ın, ilgili mevzuatta belirlenen şartlar çerçevesinde merkezi karşı taraf olmaktan Üye ya da işlem bazında imtina etme hakkı saklı olup; bu nedenle Takasbank'a herhangi bir sorumluluk yüklenemez.

MADDE 7- TEMİNATLARA İLİŞKİN ESASLAR

7.1. Teminatların Tesisi

- (1) Üye, Takasbank'a olan yükümlülükleri ile Piyasa'da kendisi ve müşterileri adına aldığı pozisyonlar için Takasbank tarafından belirlenen tür ve miktardaki teminatları tesis etmek zorundadır. Üye tarafından Takasbank'a teminat olarak tevdi edilen kıymet ve varlıkların ilgili teminat hesaplarına aktarımı ile birlikte teminatlar tesis edilmiş olur.

- (2) Üye, Piyasada aldığı pozisyonlar nedeniyle en az Takasbank tarafından belirlenen tutarda değerlendirilmiş teminatı Takasbank tarafından saptanacak koşullarda tevdi etmekle yükümlüdür. Takasbank, Üye'nin mali yapısına, belirlediği risk limitlerine ve işleme konu kıymetlerin risk düzeyine bağlı olarak, teminat tutar ve oranlarını ve/veya teminata kabul edilebilecek kıymet türlerini Üye'ye bildirmek suretiyle belirlemeye ve değiştirmeye yetkilidir. Bu durumda Üye, herhangi bir itiraz ileri sürmeksizin teminat tutar ve oranını Takasbank tarafından talep edilen tutar ve orana yükseltmeyi ve teminat türünü değiştirmeyi kabul, beyan ve taahhüt eder. Söz konusu yükümlülüğün yerine getirilmemesi halinde temerrüt hükümleri uygulanır.
- (3) Üye, teminat olarak vereceği kıymetlerin kompozisyonunun Takasbank tarafından belirlenecek sınırlar içinde olmasını sağlamak ve belirlenen kompozisyon içinde kalmasını takip ve teminle mükelleftir.
- (4) Takasbank'ın teminat olarak aldığı malvarlığı değerleri üzerinde hak ve yetkisi hiçbir şekilde sınırlandırılmaz. Üye'ye veya Piyasa'da hesabına işlem gerçekleştirdiği müşterisine konkordato mühleti tanınması, konkordatosunun tasdiki, iflastan sonra konkordato veya mal varlığının terki suretiyle konkordato süreci içine girmesi, uzlaşma yoluyla yeniden yapılandırılması, iflası, iflasının ertelenmesi veya 2004 sayılı İcra ve İflas Kanunu çerçevesindeki diğer takip prosedürleri ya da Sermaye Piyasası Kanununun tedricî tasfiye ile ilgili hükümleri Takasbank'ın teminatlar üzerindeki hak ve yetkileri kullanmasını hiçbir şekilde sınırlandıramaz.

7.2. Teminat Amacıyla Temlik

- (1) Piyasa'da gerçekleşen işlemlerin teminatı olarak tevdi edilen kıymetlerin mülkiyeti, Üye tarafından teminat amacıyla Takasbank'a devredilmiştir. Teminat konusu malvarlığı değerlerinin Takasbank hesaplarına aktarımı ile mülkiyet Takasbank'a geçer. Üye, müşterisi hesabına Piyasa'da gerçekleştirdiği işlemler için Takasbank'a müşterisinden alarak teslim ettiği teminatlar üzerinde müşterisi ile yaptığı sözleşmeler çerçevesinde tasarruf hakkı bulunduğunu kabul, beyan ve taahhüt eder. Üye'nin Takasbank'a tevdi ettiği teminat konusu malvarlığı değerleri üzerinde tasarruf yetkisinin bulunmaması 6362 sayılı Sermaye Piyasası Kanununun 79 uncu maddesi uyarınca Takasbank'ın aynı hak iktisabına engel olmaz. Üyenin Takasbank'a tevdi ettiği teminatlar üzerinde tasarruf hakkının bulunmaması nedeniyle meydana gelebilecek zararlardan sorumluluk Üye'ye ait olup, Takasbank'a herhangi bir sorumluluk yüklenemez.

7.3. Teminatların Değerlemesi ve Tamamlama Çağrısı

- (1) Üye'nin bulundurması gereken teminatlar, Takasbank tarafından belirlenen esaslar çerçevesinde her iş günü itibarıyla güncellenir. Üyenin hesaplarında bulunan teminatları her iş günü itibarıyla değerlendirir. Hesapların güncellenmesi ve teminatların değerlendirilmesi neticesinde sözleşmede değer kaybı veya diğer nedenlerle Üye'nin mevcut teminatı Takasbank tarafından belirlenen sürdürme seviyesinin altına düştüğü takdirde, Takasbank teminat eksikliğinin tespit edildiği gün itibarıyla teminat oranını başlangıç teminat oranına tamamlayacak miktarda değişim teminatını yatırmak üzere Üye'nin ekranlarına mesaj ve raporlama yapmak suretiyle teminat tamamlama çağrısında bulunur. Üye, teminat tamamlama çağrısının sistemde oluşturulma anında, başkaca bir ihbar ve bildirim gerek kalmaksızın çağrının kendisine ulaştığını kabul eder. Üyenin sorumluluğu, Takasbank tarafından yapılan teminat tamamlama çağrısının üyeye ulaştığı anda başlar. Üye, Prosedür'de belirlenen süreler içinde teminatlarını tamamlamakla yükümlüdür.

7.4. Teminatlardan Dođan Haklar

- (1) Teminat amacıyla devredilen kıymetlerin temettü ve faiz getirileri, bedelsiz sermaye artırımından gelen yeni paylar ile Üye tarafından sermaye artırımına katılım talebinde bulunması halinde rüçhan hakkı bedelinin Üye tarafından yatırılması sonucu oluşacak yeni payların mülkiyeti, ayrıca bir işleme gerek kalmaksızın teminat amacıyla Takasbank'a devredilmiş kabul edilir.

7.5. Teminatların İadesi

- (1) Takasbank, Üye'nin Piyasa'da gerçekleştirdiđi işlemlere ilişkin yükümlülüklerini yerine getirmesi şartıyla ve Üye'nin talebi üzerine teminat olarak aldığı kıymetleri mislen, bunun mümkün olmaması halinde eşdeğerini iade eder.
- (2) Bu Sözleşme ve ilgili mevzuat hükümleri uyarınca teminatların kullanılması gereken durumlar ortaya çıkmış ve Takasbank teminatlardan alacağıın tamamını karşıladıktan sonra teminatlardan artan kısım söz konusu olmuşsa Takasbank kalan teminatı Üye'nin talebi üzerine mislen, bunun mümkün olmaması halinde eşdeğerini iade eder.

7.6. Teminatların Nemalandırılması

- (1) Üye tarafından tesis edilen nakit Türk Lirası üyelik teminatı ile işlem teminatları, zorunlu karşılık olarak tesis edilecek kısmı düşüldükten sonra kalan tutar üzerinden, kredi riski ve likidite koşulları dikkate alınarak, Prosedürde belirlenen esaslar çerçevesinde Takasbank tarafından mümkün olan en iyi koşullarla nemalandırılır. Nemalandırma işlemi, Takasbank limitleri dâhilinde yapılır.
- (2) Nemalandırılma sonucu elde edilen brüt nema tutarlarından, vergi ve diđer yasal yükümlülükler ile Takasbank komisyonu düşüldür. Bakiye nema tutarı, Üye'nin hesabına eklenir.

MADDE 8- GARANTİ FONU

- (1) Üye, Takasbank tarafından idare ve temsil olunan, Üye'nin veya diđer takas üyelerinin temerrüdü nedeniyle teminatı aşan zararların 4 ncü madde 2 nci fıkraya sıralamasına uygun olarak karşılanması amacıyla oluşturulan garanti fonuna katılmak zorundadır.
- (2) Üye, Takasbank tarafından talep edilen miktar ve türde varlığı ve kıymeti garanti fonu katkı payı olarak, ilgili mevzuatta belirlenen usul ve esaslar çerçevesinde tevdi etmekle yükümlüdür.
- (3) Piyasa için oluşturulan garanti fonunun piyasadaki fiyat deđişimleri nedeniyle deđer kaybetmesi, garanti fonu katkı paylarının kullanılması, Üye'nin garanti fonu katkı payı yükümlülüklerinin artması ve diđer nedenlerle garanti fonunun ilgili mevzuat ile belirlenen seviyenin altına düşmesi halinde Takasbank tarafından Üye'ye garanti fonu tamamlama çağrısı yapılır. Garanti fonu katkı payı tamamlama çağrısı, Takasbank tarafından sağlanan Üye ekranlarına mesaj ve raporlama yoluyla yapılır. Üye, tamamlama çağrısının sistemde oluşturulma anında, başkaca bir ihbar ve bildirim gerek kalmaksızın çağrının kendisine ulaştığını kabul eder. Üyenin sorumluluđu, Takasbank tarafından yapılan garanti fonu katkı payı tamamlama çağrısının üyeye ulaştığı anda başlar. Üye, garanti fonu katkı payı tutarını Prosedür'de belirlenen süreler içinde tamamlamakla yükümlüdür.

- (4) Üye, Takasbank tarafından ilgili mevzuat hükümleri çerçevesinde talep edilebilecek olan ilave garanti fonu katkı payını Prosedürde belirlenen süreler içinde yatırmayı taahhüt eder. Üye, yatırılmış garanti fonu katkı payları ile ilave garanti fonu katkı paylarının ilgili mevzuat çerçevesinde Takasbank tarafından diğer takas üyelerinin borcu nedeniyle kullanılmasına herhangi bir itiraz hakkının olmadığını kabul eder. Bir diğer takas üyesinin borcu nedeniyle, Üye'nin garanti fonu katkı payına başvurulmuşsa, borçlu olan takas üyesinin takibinden sağlanan kaynak, ilgili mevzuatta belirlenen sırada ve esaslar çerçevesinde, Üye'nin yatırmış olduğu ve diğer üyenin borcu nedeniyle kullanılan katkı paylarının iadesinde kullanılır. İade garameten yapılır. Üye, diğer takas üyelerinin borcu nedeniyle garanti fonu katkı paylarının Takasbank tarafından kullanılması halinde, borçlu kuruluşlar hakkında Takasbank tarafından yapılan kanuni takibin kısmen veya tamamen neticesiz kalması nedeniyle zararının kısmen veya tamamen karşılanamaması durumunda, Takasbank'a karşı herhangi bir hak talebinde bulunmayacağını kabul, beyan ve taahhüt eder.
- (5) Üye tarafından tesis edilen nakit Türk Lirası garanti fonu katkı paylarının zorunlu karşılık olarak tesis edilecek kısmı düşüldükten sonra kalan tutarı, kredi riski, likidite koşulları dikkate alınarak, Takasbank tarafından mümkün olan en iyi koşullarla nemalandırılır. Nemalandırma işlemi, Takasbank limitleri dâhilinde yapılır. Nemalandırılma sonucu elde edilen brüt nema tutarlarından, vergi ve diğer yasal yükümlülükler ile Takasbank komisyonu düşülür. Bakiye nema tutarı, Üye'nin hesabına eklenir.

MADDE 9- TEMERRÜT ESASLARI

- (1) Üye'nin Piyasa'da gerçekleştirdiği işlemlerden kaynaklanan borçları aşağıdaki hallerde muaccel hale gelir.
- Üyenin teminat tamamlama ve garanti fonu katkı payı yatırma yükümlülüğünü ilgili mevzuatta belirlenen usul ve esaslar çerçevesinde yapılan tamamlama çağrısına rağmen yerine getirmemesi,
 - Fiziki teslimata konu sözleşmelerde teslim ve ödeme yükümlülüğünü ilgili mevzuatta belirtilen usul ve esaslar çerçevesinde yerine getirmemesi,
 - İlgili mevzuat uyarınca Üye'nin faaliyetlerinin kısıtlanması gereken durumların ortaya çıkması nedeniyle Takasbank tarafından Üye'nin yükümlülüklerinin tasfiyesine karar verilmesi.
- (2) Üye, borcun muaccel hale geldiği tarihte ilgili mevzuatta belirlenen usul ve esaslara uygun olarak yükümlülüklerini yerine getirmediği takdirde Takasbank tarafından protesto keşidesine, ihtarname gönderilmesine, mehil tayinine ve hiçbir kanuni takip ve teşebbüs icrasına mahal kalmaksızın temerrüde düşmüş olur.
- (3) Üye temerrüde düşmesi durumunda, ilgili mevzuatta belirlenen oranda temerrüt faizi ödemekle yükümlüdür. Takasbank, Üye'nin temerrüdü nedeniyle temerrüt faizini aşan bir zarara uğramışsa, Üye bu zararları da karşılamakla yükümlüdür. Takasbank, Üye'nin muaccel hale gelen borçları, bu borçtan kaynaklanan her türlü faiz ve diğer masraflar ve temerrüt faizini aşan zararları için Üye'nin, müşteri varlıkları hariç Takasbank nezdindeki hesapları ve her türlü hak ve alacakları üzerinde takas, mahsup ve hapis hakkına sahiptir.

- (4) Üyenin Piyasa'da gerçekleştirdiği işlemler nedeniyle Takasbank'a olan borçlarını ödemede temerrüde düşmesi halinde veya ilgili mevzuat ya da bu Sözleşmede öngörülen sebeplerle, teminattan alacağın karşılanmasının gerektiği durumlarda Takasbank, herhangi bir ihtar veya ihtarda bulunma, süre verme, adli veya idari merciden izin ya da onay alma, teminatı açık artırma ya da başka bir yol ile nakde çevrilmesi gibi herhangi bir ön şartı yerine getirme yükümlülüğü olmaksızın teminat konusu kıymetleri, borsa veya teşkilatlanmış diğer piyasalarda kote ise bu piyasalardaki değerinden aşağı olmamak üzere satarak satım bedelinden alacağını karşılama, kendisine teminat amacıyla mülkiyeti devredilen nakdi, alacağına mahsup etme hakkına sahiptir. Teminattan alacağın karşılanmasının gerektiği durumlarda, Takasbank dilerse, teminatın alacağını karşılamaya yetecek kadarını mülkiyetinde tutma hakkını da kullanabilir. Böyle bir durumda Takasbank, teminat konusu kıymetlerin seçim hakkını kullandığı andaki değerini esas alır.
- (5) Temerrüt nedeniyle teminatlara başvurulması gereğinin ortaya çıkması durumunda, teminat konusu hangi varlıkların öncelikle kullanılacağı Takasbank tarafından kararlaştırılacak olup, Üye Takasbank'ın kararına karşı itiraz hakkının olmadığını peşinen kabul eder.
- (6) Takasbank, temerrüt halinin devamı süresince Üye'nin yeni işlem gerçekleştirmesini ya da temerrüde düşmesine sebep olan müşterisi hesabına işlem yapmasını ve/veya teminat fazlasını çekmesini engelleyebileceği gibi temerrüt konusu yükümlülüklerin yerine getirilmesi amacıyla ilgili Üye'nin Takasbank nezdindeki hesapları üzerindeki doğrudan tasarruf yetkisinin başkaca bir işleme gerek kalmaksızın askıya alınması dahil, Yönerge'de yer alan esaslar çerçevesinde pozisyonların re'sen kapatılması ve her türlü alım satım, devir ve diğer işlemleri yapmaya yetkilidir.
- (7) Üye, temerrüt nedeniyle Takasbank tarafından teminatların satılması ve pozisyonlarının kapatılması nedeniyle zarara uğradığı iddiasıyla Takasbank'dan herhangi bir talepte bulunmayacağını, bu işlemlerden kaynaklanan her türlü masraf ve diğer mali yükümlülüklerinin kendisine ait olduğunu kabul eder.
- (8) Fiziki teslimat yükümlülüğü doğuran sözleşmelerde, Üye'nin alıcı konumunda olması ve nakit yükümlülüğünü yerine getirmesi şartıyla Takasbank Üye'ye ilgili kıymeti teslim etmekle yükümlüdür. Teslim yükümlülüğünün yerine getirilmesinin mümkün olamaması halinde ise Takasbank'ın sorumluluğu, ilgili mevzuatta belirlenen usul ve esaslar çerçevesinde hesaplanan nakit karşılığını ödemektir. Yükümlülüklerini yerine getirdiği halde alacağını takas günü alamayan Üye'ye ilgili mevzuat hükümleri çerçevesinde Takasbank tarafından temerrüt faizi ödenir. Üye, Takasbank'dan temerrüt faizini aşan zararı olduğu iddiasıyla, müspet veya menfi zararın tazmini ya da her nam altında olursa olsun herhangi bir tazmin talebinde bulunmayacağını peşinen kabul, beyan ve taahhüt eder.

MADDE 10- POZİSYON VE TEMİNATLARIN AYRIŞTIRILMASI

- (1) Üye ilgili mevzuatta öngörülen esaslar doğrultusunda,
- a) Takasbank tarafından Piyasa'da sağlanan ayırıştırmaya bağlı olarak müşteriler adına açılacak hesap türleri ve bunların özellikleri ile ilgili olarak müşterilerini bilgilendirmekle,

- b) Takasbank nezdinde müşterileri adına açmış olduğu teminat hesapları üzerindeki tasarruf yetkisinin kendisinde olduğu ve bu tasarruf yetkisinin Takasbank tarafından sadece açık pozisyonlar için hesaplanan bulundurulması gereken teminat miktarı ile sınırlı olarak kısıtlandığı, teminat fazlalıklarını çekme yetkisinin Takasbank tarafından kısıtlanmadığı hususlarında müşterilerini bilgilendirmekle,
- c) Müşterileri adına Takasbank'ta açmış olduğu tekil ve çoklu hesaplardaki pozisyon ve bu hesaplarla ilişkili teminat kayıtları ile kendi nezdindeki müşterilere ait pozisyon ve teminat kayıtları arasında sürekli mutabakatı sağlamakla,
- ç) İşlemci kuruluşlar ve işlemci kuruluşların müşterileri adına yapılan işlemlerde, hem kendisi ve işlemci kuruluş arasında hem de işlemci kuruluş ve işlemci kuruluş müşterileri arasında (a), (b) ve (c) bentleri çerçevesinde bilgilendirme ve mutabakat tesisi için gerekli önlemleri almakla,

yükümlüdür.

MADDE 11- POZİSYONLARIN SONLANDIRILMASI, İHALE VE ZORUNLU DEVİR

- (1) Üye'nin temerrüde düşmesi durumunda, kendi portföyüne veya müşterilerine ait pozisyonlar ilgili mevzuat çerçevesinde;
 - a) Üyeye bağlı hesaplarda bulunabilecek farklı vadelerdeki sözleşmeler arasından hangisi ya da hangilerinin kullanılacağı Takasbank tarafından belirlenmek üzere, pozisyonların tamamının ya da bir kısmının hesaplar arasındaki aynı vadedeki ters yönlü pozisyonlarla karşılıklı kapatılması,
 - b) Açık pozisyonlar için piyasada ters yönlü pozisyon alınması,suretiyle Takasbank tarafından re'sen sonlandırılabilir.
- (2) Üye, temerrüde düşmemiş olsa bile, piyasada derinlik ve likiditenin azalmasına bağlı olarak karşı pozisyon almaya istekli taraf bulunamaması halinde bu fıkranın (a) veya (b) bentlerindeki yöntemlerle Prosedür'de belirlenen süre içinde temerrüde düşen bir diğer üyenin sonlandırılmayan pozisyonları için, Üye'ye bağlı portföy veya müşteri hesaplarındaki pozisyonlar arasından seçilecek ters yönlü pozisyonlar ile karşılıklı kapatılması suretiyle sonlandırılabilmesini kabul eder. Takasbank, Üye'ye bağlı hesaplardaki karşı pozisyonlar arasından yapacağı seçimleri, Üye'nin risk limiti ve karşı pozisyon miktarı gibi kriterlere göre veya tamamen rastlantısal olarak yapmaya yetkilidir. Bu suretle yapılacak sonlandırmalarda nakdi uzlaşma için teorik fiyatlar veya Takasbank tarafından ilgili mevzuat çerçevesinde üstlenilebilecek zarar sınırı dikkate alınarak belirlenen fiyatlar kullanılabilir.
- (3) Üye'nin temerrüdü durumunda, Üye'ye bağlı hesaplardaki pozisyonların devri için Takasbank tarafından ihale düzenlenebilir. Üye, temerrüde düşmemişse ve genel merkezi karşı taraf üyesi olarak takas işlemlerini gerçekleştiriyorsa, ihaleye katılmakla yükümlü olup, bu konuda herhangi bir itiraz hakkının bulunmadığını peşinen kabul eder. Takasbank ihaleyi düzenleyip düzenlememekte, ihaleyi kısmen veya tamamen iptal etmekte serbesttir. İhale düzenlenmemesi, ihale sonucu tüm pozisyonların devredilememesi veya ihalenin kısmen veya tamamen iptal edilmesi durumunda, açık pozisyonlar Takasbank tarafından ilgili mevzuat çerçevesinde üyelere, risk limitleri, ihalelerde devraldıkları pozisyon miktarı ve devralınacak pozisyonların karşı

pozisyonlarının varlığı gibi hususlar dikkate alınmak suretiyle devredilebilir. Üye, Takasbank tarafından yapılacak devir işlemine karşı herhangi bir itiraz ileri sürmeyeceğini kabul, beyan veya taahhüt eder. Zorunlu devirlerde, teorik fiyatlar, kabul edilen ihale fiyatları veya Takasbank tarafından ilgili mevzuat çerçevesinde üstlenilebilecek zarar sınırı dikkate alınarak belirlenen fiyatlar kullanılabilir.

- (4) Takasbank, gerekli görüldüğü hallerde pozisyonları sonlandırmak veya devretmek yerine ya da bu tedbirlerle birlikte hesap güncellemeleri sonucunda değişim teminatlarından yapılacak kar dağıtımlarında kesinti yapma yetkisine sahiptir.
- (5) Üye bu sözleşmeyi imzalamakla pozisyonların yönetimi, sonlandırılması, ihalesi veya zorunlu devri için Takasbank tarafından alınacak her türlü tedbiri peşinen kabul etmiş sayılır. Üye veya müşterileri, pozisyonların sonlandırılması, ihale veya zorunlu devri veya değişim teminatı kar dağıtımlarından yapılan kesintiler sebebiyle Takasbank'a karşı zarara uğradığı iddiasıyla, tazmin talebinde bulunamazlar. Üye, bu konuda müşterilerini bilgilendirmek ve müşterileri ile imzaladığı sözleşmelere gerekli hükümleri koymakla yükümlüdür.

MADDE 12- POZİSYONLARIN VE TEMİNATLARIN TAŞINMASI

- (1) Üyenin tekil hesaplarında izlenen pozisyonlar ve bu pozisyonlarla ilgili teminatlar, Takasbank'ın uygun görmesi ve pozisyonları ile teminatları devredilecek müşterinin izin vermesi şartıyla, başka bir üyeye taşınabilir. İşlemin gerçekleşmesi hem Üye'nin hem de taşınacak kuruluşun talimatına bağlıdır.
- (2) Taşıma işlemi, Takasbank tarafından tutulan kayıtlar üzerinden ilgili teminat hesapları ile birlikte yapılır.
- (3) Üye'nin taşıma işlemi ile ilgili olarak müşterisinin onayını almaması halinde Takasbank'a herhangi bir sorumluluk yüklenemez. Müşterinin bu nedenle oluşacak zararlarını tazmin yükümlülüğü Üye'ye ait olup, Takasbank'ın herhangi bir şekilde tazmin yükümlülüğüne muhatap olması halinde Üye, Takasbank'ın ilk talebinde tazminat konusu meblağı ve Takasbank'ın uğradığı tüm zararları ödemekle yükümlüdür. Takasbank, Üye'nin her türlü hak ve alacağı üzerinde takas ve mahsup hakkını haizdir.
- (4) Üye'nin ilgili mevzuat hükümleri çerçevesinde faaliyetlerinin kısıtlanması ve takas üyeliğinin sona erdirilmesi durumunda, tekil hesaplarda izlenen pozisyon ve teminatlar ilgili mevzuatta belirlenen usul ve esaslar çerçevesinde bir başka üyeye taşınabilir. Üye, işbu Sözleşmenin imza tarihi itibarıyla, kendisine bağlı tekil pozisyon hesaplarında izlenen pozisyonlar ile bu pozisyona bağlı teminatların taşınacağı üyeye ilişkin bir belirleme yapmış ise, bu Sözleşmenin eki ve ayrılmaz parçası niteliğindeki "Pozisyon ve Teminat Taşıma İşlemleri Formu" ile hesaplarının taşınması konusunda anlaştığı üyeyi bildirmek ve hesapları devralacak üye ile imzalamış olduğu sözleşmenin bir suretini Takasbank'a tevdi etmekle yükümlüdür. Takasbank, taşıma işlemlerine ilişkin şartları belirlemeye yetkilidir.

- (5) Üye, yukarıdaki fıkra çerçevesinde taşıma işlemlerinin yapılacağı bir başka üye ile bu Sözleşmenin imzalanmasından sonraki bir tarihte anlaşmış ise durumu Takasbank'a bildirmekle yükümlüdür.

MADDE 13- ÜCRET, MASRAF VE KOMİSYONLAR

- (1) Üye, Piyasa'da gerçekleştirilen işlemlere ilişkin Takasbank tarafından ilgili mevzuat ve bu Sözleşme kapsamında sunulan hizmetlerle ilgili olarak Takasbank tarafından talep edilen ücret, komisyon ve diğer masraflar ile bu Sözleşmenin imzalanmasından kaynaklanan damga vergisi ve Piyasa'da gerçekleşen işlemlerin takas sürecinin herhangi bir aşamasında doğan ve doğabilecek Banka ve Sigorta Muameleleri Vergisi ile işlemlerden kaynaklanan sair vergileri ödemekle yükümlüdür.
- (2) Üyenin bu madde kapsamında ödemekle yükümlü olduğu tutarların Takasbank tarafından belirlenen sürelerde ödenmemesi durumunda, ödenmeyen tutar Yönerge hükümleri kapsamında yatırması gereken üyelik teminatından tahsil olunur.

MADDE 14- TEBLİGAT ADRESİ

- (1) Taraflar, bu Sözleşme'nin 1 inci maddesinde belirtilen adreslerini tebligat adresleri olarak kabul etmişlerdir. Adres değişiklikleri, diğer tarafa tebliğ edilmedikçe en son bildirilen adrese yapılacak tebliğ ilgili tarafa yapılmış sayılır.

MADDE 15- SÖZLEŞMENİN SÜRESİ VE FESHİ

- (1) Bu sözleşme süresiz olup akdedildiği tarihte yürürlüğe girer. Taraflar, karşılıklı olarak feshi ihbarda bulunmak kaydıyla Sözleşmeyi feshedebilir. Üye'nin bu Sözleşmeyi feshetmesi için asgari bir ay öncesinden feshi ihbarda bulunması zorunludur. Sözleşmenin feshedilmiş olması, tarafların fesih tarihine kadar yapılmış iş ve işlemlerden doğan bu Sözleşme ve ilgili mevzuattan kaynaklanan yükümlülüklerini ortadan kaldırmaz.

MADDE 16- SÖZLEŞMENİN TADİLİ

- (1) Takasbank, yasal ve/veya teknik zorunluluklar veya merkezi karşı taraf olarak sunduğu hizmetlerin işlerliği ve güvenilirliğinin olumsuz etkileneceğini öngördüğü durumların varlığı halinde bu Sözleşme hükümlerini kısmen veya tamamen değiştirme hakkına sahiptir. Takasbank, bu değişiklikleri Üye'ye iadeli taahhütlü olarak bildirir. Üye, bildirim tebliğ edildiği tarihi izleyen yedi gün içinde bu değişikliklere açıkça herhangi bir itirazı bulunmadığı takdirde, bildirim tebliğinden itibaren geçecek yedi günlük sürenin sonundan itibaren değişiklikleri kabul etmiş sayılır. İtiraz halinde ise Sözleşme, itiraz izleyen yedinci günün sonunda feshedilmiş sayılır. Sözleşmenin bu şekilde feshedilmiş olması, tarafların fesih tarihine kadar yapılmış iş ve işlemlerden doğan bu Sözleşme ve ilgili mevzuattan kaynaklanan yükümlülüklerini ortadan kaldırmaz. İstanbul Takas ve Saklama Bankası Anonim Şirketi Merkezi Karşı Taraf Yönetmeliğinin 48 inci maddesi hükmü saklıdır.

MADDE 17- DEVREDİLMEZLİK

- (1) Üye, Takasbank'ın onayı olmaksızın bu Sözleşmeden kaynaklanan hak ve yükümlülüklerini üçüncü kişilere devredemez.

MADDE 18- DELİL SÖZLEŞMESİ

- (1) Üye ile Takasbank arasında doğabilecek anlaşmazlıkların çözümünde, uyuşmazlık konusu işlemle ilgili sadece Takasbank kayıtları, teyit mesajları, bilgisayar kayıtlarının ve Takasbank tarafından tutulan diğer kayıtların kesin delil olduğunu, bu hükmün Hukuk Muhakemeleri Kanunu 193 üncü maddesi uyarınca münhasır delil sözleşmesi teşkil edeceğini taraflar kabul eder.

MADDE 19- UYUŞMAZLIKLARIN ÇÖZÜMÜ

- (1) İşbu Sözleşmeden kaynaklanan ortaya çıkabilecek uyuşmazlıkların çözümünde İstanbul Merkez mahkeme ve icra daireleri yetkilidir.
- (2) İşbu 19 maddeden ibaret Sözleşme taraflarca, İstanbul'da/...../..... tarihinde iki nüsha olarak imzalanmıştır.

İSTANBUL TAKAS VE SAKLAMA BANKASI A.Ş. adına;

İmza
Adı
Ünvan

.....adına;

İmza
Adı
Ünvan