

FAALİYET
RAPORU ARALIK

2016

1. GRUP KÜNYESİ...1

2. ORTAKLIK YAPISI VE SERMAYE DAĞILIMI..1

3. İMTİYAZLI PAYLAR………………………………………..2

4. KLİMASAN DEĞERLERİ...2

5. ORGANİZASYON ŞEMASI...3

6. BİR BAKIŞTA KLİMASAN...4

7. ÜST YÖNETİM VE ORGANİZASYON..7

8. YÖNETİM KURULU ÜYELERİ ÖZGEÇMİŞLERİ..8

9. ÜST DÜZEY YÖNETİCİLER...10

10. GRUP’UN ARAŞTIRMA GELİŞTİRME ÇALIŞMALARI..10

11. GRUP’UN FAALİYETLERİ VE FAALİYETLERİNE İLİŞKİN ÖNEMLİ GELİŞMELER........................10

12. FİNANSAL DURUM...11

13. RİSKLER VE YÖNETİM ORGANININ DEĞERLENDİRİLMESİ..15

14. DİĞER HUSUSLAR..16

İÇİNDEKİLER

1

GRUP KÜNYESİ

ORTAKLAR HİSSE TUTARI (TL) %

METALFRIO SOLUTIONS SOĞUTMA SAN. VE TİC. A.Ş. 20.132.540 61,0

DİĞER ORTAKLAR (HALKA AÇIK) 12.867.460 39,0

TOPLAM 33.000.000 100,0

ORTAKLIK YAPISI VE SERMAYE DAĞILIMI

RAPORUN AİT OLDUĞU DÖNEM 01.01.2016-31.12.2016

TİCARET ÜNVANI KLİMASAN KLİMA SANAYİ VE TİCARET A.Ş. ("ŞİRKET")

TİCARET SİCİL NUMARASI 16057

ADRES
MANİSA OSB 1.KISIM KEÇİLİKÖY OSB Mah. Cumhuriyet Cad. No:1 45030

YUNUSEMRE MANİSA

ÖDENEN SERMAYE MİKTARI 33.000.000

KAYITLI SERMAYE TAVANI 40.000.000

ŞİRKET TESCİL TARİHİ 07.01.1969

VERGİ DAİRESİ MANİSA - MESİR VERGİ DAİRESİ

VERGİ NUMARASI 5640007051

Telefon :236 236 22 33

Faks :236 236 16 95

İnternet Adresi :www.klimasan.com.tr

FAALİYET KONUMUZ
ENDÜSTRİYEL TİP SOĞUTUCU VE DONDURUCU ÜRETİMİ VE BU ÜRÜNLERİN İÇ

VE DIŞ PİYASALARA SATIŞI

BAĞIMSIZ DENETÇİ DRT BAĞIMSIZ DENETİM VE SERBEST MUHASEBECİ MALİ MÜŞAVİRLİK A.Ş.

İLETİŞİM BİLGİLERİ

ŞİRKET BİLGİLERİ

2

Olağan ya da olağan üstü genel kurul toplantılarında imtiyazlı A,B ve C grubu paylardan, her pay 15 oy
hakkına sahiptir.

MİSYONUMUZ

Yiyecek ve içecek ürünlerini sağlıklı ve lezzetli bir biçimde koruyacak ve/veya sergileyecek çözümleri
en uygun kalite ve fiyat dengesinde sunarak müşterilerimiz için değer yaratmak.

VİZYONUMUZ
Yeni atılımlarla sürekli büyüyen; müşterilerinin, çalışanlarının ve pay sahiplerinin memnuniyetini en
üst düzeyde tutan, Türkiye ve Dünyadaki hedef pazarlarda lider, iş mükemmeliyetine ulaşmış, toplum
ve çevre için değer yaratan bir şirket olmak.

 DEĞERLERİMİZ

Kalite: Kalite Politikamız ile belirtilmiştir.

Müşteri Memnuniyeti: Ürünün tasarlanmasından itibaren, üretimi, satışa sunulması, satış sonrası
hizmetler ve kuruluşumuz içindeki tüm faaliyetlerin her aşamasında müşterilerimizin ihtiyaçlarına
cevap vermek ve onlar için bir değer yaratmak amacıyla çalışıyoruz.

 İnsana Odaklılık: Kuruluşumuzun varoluş nedeni ile vizyonunun sürekliliğinin sağlanmasında,
değerlerimizin korunması ve gelecek nesillere aktarılmasında, ortak bir kurumsal kültürün
paylaşılmasında en büyük etken olarak çalışanlarımızı görüyoruz ve insan kaynaklarımıza önem
veriyoruz.

Ekip Ruhu: Ekip çalışmasına önem veren, katılımcı, sisteme bağlı, kurumsal bir yönetim anlayışını
paylaşıyoruz.

İşbirliği: Müşterilerimizle iş ortaklığı anlayışı ile uzun vadeli ilişkiler sürdürmeye önem veriyoruz.

Globalleşme: Dünyada sürekli olarak gelişen teknolojilere ve ticari gereklere süratle uyum sağlamanın
önemine inanıyoruz.

Çevreye Duyarlılık: Faaliyetlerimizi oluşturan bütün süreçlerde tüm topluma mal olacak bir anlayış ile
sürekli olarak “çevre” için değer yaratmanın önemini paylaşıyoruz.

Etik Değerler: Sahip olduğumuz geçerli iş prensiplerimiz ile örnek bir şirket olmayı insani hak ve
özgürlüklere uygun olarak çalışanlarımıza ayrımcılık yapmayarak eşit ve adil davranmayı, çeşitlilik ve
farklı fikirlere karşı her zaman açıktır.

İMTİYAZLI PAYLAR

KLİMASAN DEĞERLERİ

3

ORGANİZASYON ŞEMASI (31.12.2016 Tarihi itibariyle)

4

Klimasan Tarihçesi

Endüstriyel soğutucu ve dondurucu sektöründe uluslararası platformda faaliyet gösteren
KLİMASAN’ın kuruluş öyküsü 1915 yılına kadar uzanmaktadır. ŞENOCAK Ailesinin İzmir’deki
küçük bir dükkân ile başlayan iş hayatı, 1931’de ilk buzdolabı ithalatıyla farklı bir alana
yönelmiş ve bugünkü Klimasan’ın temelleri atılmaya başlanmıştır. 1955 yılında ticari
buzdolaplarının montajı ile başlayan ihtisaslaşmayı, 1969 yılında üretim sürecinin başlaması
takip etmiştir.

1969 yılında yeniden yapılanarak KLİMASAN KLİMA SANAYİ ve TİCARET A.Ş. adını alan
firmamız, iç pazarda “ŞENOCAK”, uluslararası pazarda ise “KLİMASAN” ve “METALFRIO”
markasıyla müşterilerine hizmet vermektedir.

Sahip olduğu 54.000 metrekarelik üretim tesisi ve depolama alanı ve sürekli yenilenen
teknolojisiyle Coca-Cola, Pepsi Cola, Interbrew, Brau Union, Efes, Tuborg, Heineken, Nestle,
Schölleer ve Danone gibi uluslararası dünya devlerinin tedarikçisi olma başarısı gösteren
firmamız, iç pazarda da büyük firmalara soğutucu ve dondurucu dolaplar sağlamaktadır.

%39’u halka açık olan KLİMASAN, sahip olduğu çevre bilinci doğrultusunda sektöründe çevre
dostu dolapları üretmeye başlayan ve ISO 9001-2008 Kalite Yönetim Sistem Belgesini alan ilk
firma olma özelliğini taşımaktadır, ayrıca ISOEN14001 Çevre Yönetim Sistemi ile OHSAS-TSE
180001 işçi sağlığı ve iş güvenliği yönetim sistem belgesine sahiptir.

BİR BAKIŞTA KLİMASAN

5

KLİMASAN; yeni atılımlarla sürekli büyüyen, müşterilerinin, çalışanlarının ve pay sahiplerinin
memnuniyetini en üst düzeyde tutan, Türkiye ve Dünya’da hedef pazarda lider Grup olma
vizyonu, müşterilerimizle iş ortaklığı çerçevesinde uzun vadeli ilişkiler kurarak onlar için
değer yaratan misyonu ile hem iç pazarda, hem de uluslararası pazarda çok önemli bir
müşteri portföyüne sahiptir. Çok uluslu şirketlerin onaylı üreticisi olması, ürün tasarımlarını
geliştiren AR-GE bölümüne yaptığı yatırımlar, Türkiye’de 300’den fazla Satış Sonrası Servis
noktasından verdiği hizmet ve ortalama binin üstünde çalışanı ile KLİMASAN, ileriye yönelik
hedeflerini gerçekleştirme yönünde hızla ilerlemektedir.

Dünyadaki konsolidasyon ve globalleşme trendine paralel olarak, Klimasan
hisselerinin %61’ine sahip olan Şenocak Holding A.Ş. 26.12.2007 tarihinde Brezilya kökenli
Rome Investment Ltda. Firması ile Satış sözleşmesi imzalayarak hisselerini %71’ini bu şirkete
satma kararını almıştır. İşlem 26.03.2008 tarihinde gerçekleştirilmiş ve bu tarihte Şenocak
Holding'in %71’lik hissesi 32.660.000 Avro karşılığında Rome Investment tarafından satın
alınmıştır. 29.03.2011 tarihinde yapılan ek bir sözleşme ile Şenocak Holding’in sermayesinin
%29’unu temsil eden hisselerin 15.800.000 Avro bedelle hisse alım sözleşmesi imzalanarak,
Şenocak Holding A.Ş.’nin %100’ü Rome Investment tarafından satın alınmıştır.

Grup’un %61,01 oranında ortağı olan Şenocak Holding ile Metalfrio Solutions Soğutma San
ve Tic A.Ş.’nin (“MF Solutions Soğutma”) doğrudan ve dolaylı olarak %100’üne sahip olduğu
Şenocak Soğutma Sistemleri Ticaret ve Sanayi Anonim Şirketi (“Şenocak Soğutma”) ve
Klimasan Dış Ticaret Anonim Şirketi (“Klimasan Dış Ticaret”) firmaları, MF Solutions
Soğutma’nın bünyesinde aktif ve pasifi devralma yoluyla 31 Aralık 2013 tarihi itibariyle
birleşmiştir. Operasyonel verimliliği arttırmak amacıyla yapılan bu vergisiz birleşme
sonucunda Şenocak Holding, Şenocak Soğutma ve Klimasan Dış Ticaret infisah olmuştur.

Bu itibarla, 31.12.2013 tarihinde Klimasan sermayesinin %61,01’ini temsil eden hisselerin
sahibi Şenocak Holding A.Ş.’nin hisselerinin tümünün, Metalfrio Solutions Soğutma San. Tic.
A.Ş.’ye devredilmiştir. MF Solutions Soğutma’nın %100’ü ise Metalfrio Solutions S.A.’ya aittir.
Klimasan’ın ana ortağı ile esas kontrolü elinde tutan taraf Metalfrio Solutions Soğutma
Sanayi ve Ticaret A.Ş.’dir. Grup’un nihai ana ortağı ise Metalfrio Solutions S.A.’dır.

Klimasan, yılların verdiği güvenle zirveye oturan, geniş müşteri portföyü, güçlü marka imajı,
sağlam finansal yapısı, yaygın satış ve satış sonrası hizmet ağı, ihracat potansiyeli, modern
üretim tesisleri ve yüksek verimliliği ile sektörün geleceğe bakışı olmaya devam edecektir.

''Metalfrio Solutions Poland Spolka z ograniczona odpowiedzialnocia'' adlı ilişkili grup

şirketinin, halihazırda Polonya'da münhasıran Şirketimiz ürünlerinin satış ve pazarlamasını

gerçekleştiriyor olması sebebiyle, Şirketimize katacağı organizasyonel faydalar dikkate

alınarak, 01.04.2016 tarihinde hisselerinin tamamı Şirketimiz ana hissedarı Metalfrio

Solutions Soğutma Sanayi ve Ticaret A.Ş.'den satın alınmıştır, devir bedeli olarak Polonya'da

kurulu bahis konusu Grup’un 31.12.2015 tarihli özsermaye değeri olan 176.807 Avro

(YüzyetmişaltıbinsekizyüzyediAvro) ödenmiştir.

6

Global Tedarik Ağı

Ticari soğutucu ve dondurucu alanında Türkiye’de lider bir marka olan Grup, Türkiye’deki en
önemli ticari buzdolabı firmalarından biridir.

Grup, geniş müşteri portföyü ile Avrupa ve Orta Doğu’daki ana içecek üreticileri için soğutucu
ve dondurucu üretir.

Ticari Soğutucuda Geniş Ürün ve Hizmet Yelpazesi

7

Sürdürülebilirlik Çalışmaları

Sürdürülebilirlik, Grup’un operasyonlarının en önemli parçalarından biridir. Kârlılık, Çevre ve
İnsan değerlerini gözeterek ekonomik gelişim sağlamakta ve çevreye olan sorumluluklarını
yerine getirmektedir.

YÖNETİM KURULU

Marcelo Faria De Lima Yönetim Kurulu Başkanı

Pedro Manuel Jacinto Casanova Guerra Yönetim Kurulu Başkan Vkl.

Petros Diamantides Yönetim Kurulu Üyesi

İsmail Selim Hamamcıoğlu Yönetim Kurulu Üyesi

Serkan Güleç Yönetim Kurulu Üyesi

Mert Engindeniz Yönetim Kurulu Üyesi
DENETİM KOMİTESİ

Mert Engindeniz Başkan

İsmail Selim Hamamcıoğlu Üye
KURUMSAL YÖNETİM KOMİTESİ

İsmail Selim Hamamcıoğlu Başkan

Serkan Güleç Üye

Serkan Uyanık Üye

RİSKİN ERKEN SAPTANMASI KOMİTESİ

İsmail Selim Hamamcıoğlu Başkan

Serkan Güleç Üye

ÜST YÖNETİM VE ORGANİZASYON

8

Marcelo Faria de LIMA

1985 yılında Pontificia Universidade Catolica of Rio de Janerio (“PUC-RJ”) üniversitesi
Ekonomi bölümünden mezun olan Marcelo Faria de Lima, 1988- 1989 yılları arasında aynı
üniversitede Ekonomi Bölümünde öğretim görevlisi olarak görev yapmıştır.12 yıl boyunca
finans piyasasında görev yapan Sn. Lima, 1989-1996 yılları arasında ABN Amro Bank’da
Brezilya Başekonomisti ve Fon Yöneticisi, 1996-1998 yıllarında Banco Garantia’da (1998
yılında Credit Suisse tarafından satın alınmıştır) Sermaye Piyasaları Yöneticisi ve 1998-2000
yılları arasında ise Donaldson, Lufkin& Jenrette’de yönetici olarak görev almıştır. 2000 yılında
emlak piyasasında uzmanlaşmış bir internet portalı olan ve daha sonra Homestore USA’ye
satılan AreaUtil.com’un kurucu ortağıdır. Sn. Lima, Neovia Telecomunicaçoes S.A. ve Abyara
Planejamento Imobiliário S.A. şirketlerinde yönetim kurulu üyeliği yapmıştır. Klimasan A.Ş. ve
Metalfrio Soğutma şirketlerinde Yönetim Kurulu Başkanı olarak görev yapmaya devam
etmektedir.

Pedro Manuel Jacinto Casanova Guerra

Pedro Manuel Jacinto Casanova Guerra, Almanya Kölhn Üniversitesi’nden ve Lizbon ISEG
Üniversitesi İşletme bölümünden mezun olmuş ve INSEAD İşletme Mastırını tamamlamıştır.

Artesia Principal Asset Management SA ve Klimasan Klima San. Ve Tic. A.Ş.'de yönetim kurulu
üyesidir. Özel sermaye şirketi ve yatırım bankacılığı alanında, 20 yılı aşkın deneyimi vardır.
Unibanco Yatırım Bankası’nda müfettiş olarak çalışmış olup Banif Yatırım Bankası’nda
Kurumsal Finans Başkanı olarak da görev yapmıştır. JP Morgan (New York), GE Capital Europe
(Londra) ve Banco Totta & Açores (Lizbon / Londra)'da da çalışmalarda bulunmuştur.

Petros Diamantides

Petros Diamantides, Manchester Üniversitesi Elektrik ve Elektronik Mühendisliği
bölümünden mezun olmuş ve İşletme mastırını tamamlamıştır. Kariyerine Procter&Gamble
(HABC) - İngiltere’de başlamış olup daha sonra otomobil parçaları ve ticari soğutma
segmentlerinde genel müdür olarak görev almıştır. 2012 Eylül ayında Metalfrio CEO’su
olmuştur. 2014 Ocak ayından bu yana Başkan, CEO, Yatırımcı İlişkileri Yöneticisi olarak
görevine devam etmektedir.

İsmail Selim Hamamcıoğlu

1970 yılında İstanbul’da doğdu. Eğitimini Wisconsin Üniversitesi İşletme ve Ekonomi
bölümünde tamamladı. 1994-1996 yılları arasında Coca Cola Uluslararası Bölge Ofisi Medya
ve Özel Projeler bölümünde Koordinatör olarak görev alan Selim Hamamcıoğlu, 1996-2000
yılları arasında Miller markasını Türkiye’ye getiren ve Türkiye’de dağıtım ağını oluşturan
Hamamcıoğlu Dış Ticaret şirketinde kurucu olarak görev aldı. 2002 yılında, bugün 26 şubeye
ulaşan fast food zinciri Atom Gıda’yı, 2004 yılında Kuzey Kıbrıs’ta villa ve apartman inşaatı işi
yapan Agate Investments adlı şirketi ve 2008 yılında ise çelik, petrokimya ve çimento
sektöründe faaliyet gösteren Braztürk adlı şirketi kurmuştur. 2016 yılında cafe zinciri Ajda

YÖNETİM KURULU ÜYELERİ ÖZGEÇMİŞLERİ

9

Cafe zincirini kurmuştur. 2011 yılından beri Klimasan A.Ş.’de Yönetim Kurulu üyeliği
yapmakta olan Selim Hamamcıoğlu çok iyi derecede İngilizce bilmektedir.

Serkan GÜLEÇ

1978 yılında İstanbul’da doğdu. Lisans Eğitimini Yıldız Teknik Üniversitesi Makine

Mühendisliği bölümünde 2001 yılında tamamlamıştır. 2002 yılında University of California

Santa Barbara UCSB de İş İdaresi ve Global Pazarlama konusunda, 2009 yılında ise İstanbul

Üniversitesi İşletme ve İktisadi Enstitüsünde İşletme Yüksek Lisans eğitimini tamamlayan

Serkan Güleç, evli ve iki çocuk sahibidir ve çok iyi derecede İngilizce bilmektedir. İş hayatına

2004 yılından itibaren aile şirketi olan Özlider A.Ş’de Satınalma, İş Geliştirme, Dış Ticaret ve

Finans Bölümlerinde yöneticilik yaparak başladı. 2006 da tüm aile şirketlerini tek çatı altında

toplayan Lider Holding A.Ş.’nin kuruluşunu tamamladı ve Yönetim Kurulu Üyesi olarak görev

aldı. Serkan Güleç, 2006 yılından bu yana, Brezilyalı Metalfrio Solutions S.A. şirketi ile birlikte

kurulan ortak girişim şirketi Lider Metalfrio Solutions A.Ş.’nin kurucu ortağıdır. Mart 2008

yılından bu yana Klimasan A.Ş.’de Yönetim Kurulu Üyeliği görevinde bulunmaktadır.

Mert Engindeniz

1994 yılında Global Menkul Değerler’de profesyonel yaşamına başlayan Engindeniz, 1994 ila
1999 yılları arasında muhtelif halka arz, şirket satın alma, risk sermayesi ve özelleştirme
projelerinde yer aldı. 1995 ila 1997 yılları arasında Efes Sinai Yatırım Holding’de yabancı
kurumsal yatırımcıları temsilen yönetim kurulu üyeliğinde de bulunan Engindeniz, 1999 ila
2004 yılları arasında ise Global’in Hukuk Müşavirliği görevini ifa etti. 2004’te Global’de
getirildiği CEO ve Yönetim Kurulu Üyeliğini 3 yıl boyunca devam ettirdi. Bu dönemde İtalyan
San Paolo IMI bankası Global’e stratejik ortaklık gerçekleştirdi. Engindeniz Global’in
sonrasında, müteşebbis olarak gayrimenkul geliştirme ve aynı zamanda finansal danışmanlık
faaliyetlerinde bulundu. 1993 yılında Marmara Üniversitesi Hukuk Fakültesi’nden Lisans
derecesi almış olan Engindeniz, 1994 yılında Cornell Law School’dan Yüksek Lisans derecesi
almıştır. 1996 yılında İstanbul Barosu’na ve 1998 yılında New York Barosu’na kabul edilmiş,
1996 yılında ise NASD’nin General Securities Representative (Series 7) yetki belgesini
almıştır. Mayıs 2011 tarihinden bugüne Klimasan Klima San. ve Tic. A.Ş.’nin Yönetim Kurulu
üyesi olan Engindeniz, 2015’ten itibaren YazıcıLegal hukuk bürosunda danışman avukat
olarak görev
yapmaktadır.

10

Grup, üst düzey yönetim kadrosu Yönetim Kurulu üyeleri ve İcra Kurulu üyelerinden

oluşmaktadır. Üst düzey yöneticilere sağlanan faydalar ise ücret, prim, sağlık sigortası ve

ulaşım gibi faydaları içermektedir. Dönem içerisinde üst düzey yöneticilere sağlanan faydalar

aşağıdaki gibidir:

31 Aralık 31 Aralık

2016 2015

Ücretler ve diğer kısa vadeli faydalar 5.178.947 4.237.506

İşten ayrılma sonrası faydalar 121.681 97.004

5.300.628 4.334.510

Rekabet Yasağı: Grup’un genel kurulunca verilen izin çerçevesinde yönetim organı üyelerinin
grupla kendisi veya başkası adına yaptığı işlemler ile rekabet yasağı kapsamında faaliyeti
bulunmamaktadır.

31 Aralık 2016 tarihi itibarıyla istihdam edilen yıllık ortalama personel sayısı 1.070 kişidir
(31.12.2015 yıllık ortalama personel sayısı: 884).

Grup, uzun yıllardır sürdürdüğü geliştirme yatırımları ile Ulusal ve Uluslararası pazarda
sektörün önde gelen şirketleri arasındaki yerini almıştır. 2016 yılında toplam 7.797.416 TL
tutarındaki Ar-ge Projesi aktifleştirilmiştir.

i. Grup ilgili hesap döneminde yapmış olduğu yatırımlara ilişkin bilgiler:

2016 yılında grup, maddi duran varlık alımları için 16.906.139 TL, maddi olmayan

duran varlık yatırımları (ar-ge) için 6.826.807 TL olmak üzere toplamda 23.732.946 TL

nakit çıkışı gerçekleştirmiştir.

ii. 31.12.2016 itibariyle; Klimasan’ın doğrudan bağlı ortağı Metalfrio Solutions Poland
SP. Z.o.o. şirketidir.

ÜST DÜZEY YÖNETİCİLER

ŞİRKETİN FAALİYETLERİ VE FAALİYETLERİNE İLİŞKİN ÖNEMLİ GELİŞMELER

ŞİRKETİN ARAŞTIRMA GELİŞTİRME ÇALIŞMALARI

11

iii. Cari dönemde birleşme nedeniyle Grup’un iktisap ettiği kendi payı bulunmamaktadır.

iv. Grup, faaliyet dönemi içerisinde özel denetime ve kamu denetimine tabi
tutulmamıştır.

v. Dava karşılıkları, Grup’un devam eden iş ve ticari davalarından oluşmaktadır.
31.12.2016 tarihi itibariyle, Grup’un dava karşılığı yükümlülüğü 745.380 TL’dir
(31.12.2015: 638.624 TL).

vi. Faaliyet dönemi içinde, Mevzuat hükümlerine aykırı uygulamalar nedeniyle, Grup ve

yönetim organı üyeleri hakkında uygulanan idari veya adli yaptırım bulunmamaktadır.

vii. Grup’un faaliyet dönemi içinde ulaşamadığı bir hedef ve yerine getirmediği bir genel

kurul kararı bulunmamaktadır.

viii. Dönem içerisinde olağanüstü genel kurul toplantısı yapılmamıştır.

ix. Grup’un dönem içinde yapmış olduğu bağış ve yardımlar ile sosyal sorumluluk
projeleri çerçevesinde 2016 yılı içerisinde 16.000 TL harcama yapmıştır (2015: 1.370
TL).

x. Grup, 2016 yılında hâkim şirketle ve hâkim şirkete bağlı şirketlerle yaptığı işlemlerde,

5520 sayılı Kurumlar Vergisi Kanununun, 13’üncü Maddesi’nde belirtilen, transfer
fiyatlandırmasına ilişkin kurallarda Karşılaştırılabilir Fiyat Yöntemi, Maliyet Artı
Yöntemi ve Yeniden Satış fiyatı Yöntemi ilkelerine uygun hareket etmiştir.

xi. (x) Bendinde bahsedilen hukuki işlemin yapıldığı veya önlemin alındığı veyahut

alınmasından kaçınıldığı anda kendiliğince bilinen hal ve şartlara göre, her bir hukuki
işlemde uygun bir karşı edim sağlanıp sağlanmadığı ve alınan veya alınmasından
kaçınılan önlemin grubu zarara uğratıp, uğratmadığı, grup zarara uğramışsa bunun
denkleştirilip denkleştirilmediği:
Grup’un 01.01.2016-31.12.2016 dönemi içerisinde bu kriterlere uygun herhangi bir
zararı veya denkleştirmesi söz konusu olmamıştır.

xii. Grup’un kıdem tazminatı yükümlülüğü 31.12.2016 tarihi itibariyle 4.894.724 TL’dir
(31.12.2015: 4.106.230 TL).

i. Finansal duruma ve faaliyet sonuçlarına ilişkin yönetim organının analizi ve
değerlendirmesi, planlanan faaliyetlerin gerçekleşme derecesi, belirlenen stratejik
hedefler karşısında Grup’un durumu:

FİNANSAL DURUM

12

ii. Grup, 2016 yılı ilgili hesap dönemi için belirlenen stratejik plan ve hedefleri büyük
ölçüde gerçekleştirmiştir.

iii. Geçmiş yıllarla karşılaştırmalı olarak Grup’un dönem içindeki satışları, verimliliği, gelir

oluşturma kapasitesi, kârlılığı ve borç/öz kaynak oranı ile Grup faaliyetlerinin
sonuçları hakkında fikir verecek diğer hususlara ilişkin bilgiler ve ileriye dönük
beklentiler:

Grup, 2016 yılında 337.777.906 TL net satış hasılatı ve 40.008.952 TL net kar elde
etmiştir.Grup, 2016 yılında satılan malın maliyeti içindeki alımlarının %33.4 ‘ü Avro,
%22.7’si Amerikan Doları ve %43.9’u TL şeklinde gerçekleştirmiştir.

Karlılık-Rasyolar 2015/12 2016/12

Net Satışlar 267.094.234 337.777.906

Net Dönem Karı 21.890.996 40.008.952

Toplam Aktifler 399.915.374 543.231.473

Cari Oran 2,62 2,46

Likidite Oran 2,24 2,23

Kısa Vadeli Yükümlülükler/Aktif Toplamı 0,33 0,35

Uzun Vadeli Yükümlülükler/Aktif Toplamı 0,44 0,40

Özsermaye/Aktif Toplamı 0,23 0,24

Net Kar/Net Satışlar 0,08 0,12

iv. Grup’un sermayesinin karşılıksız kalıp kalmadığına veya borca batık olup olmadığına
ilişkin tespit ve yönetim organı değerlendirmeleri:

Grup’un ödenmiş sermayesi 33.000.000 TL, Toplam Özkaynak tutarı ise 131.340.174
TL’dir. Grup’un öz kaynağı ödenmiş sermayesinin 3,98 katıdır. 31.12.2016 tarihi itibari
ile Grup’un öz kaynaklar toplamının toplam aktif içindeki oranı %24.2’dir. Aktif
içindeki nakit varlıklar ve finansal yatırımlar düşüldükten sonra Grup’un
özkaynak/toplam aktif oranı %56.8 olarak gerçekleşmiştir.

v. Grup’un Finansal Yapısını İyileştirmek İçin, Alınması Düşünülen Önlemler:

Grup son derece güçlü bir finansal yapıya sahip olup, bu güçlü yapısını korumak ve
güçlendirmek adına gerekli her türlü politikayı geliştirmekte ve gerekli önlemleri
almaktadır.

vi. Kar Payı dağıtımına ilişkin bilgiler aşağıdaki gibidir:

Grup Yönetim Kurulu, Türk Ticaret Kanunu'nun 390/IV. maddesi uyarınca aşağıdaki

kararları almıştır. Yönetim, Kurulunca 2015 yılı Faaliyet Raporu, Bilanço ve Gelir

Tablosu ile Kar Dağıtım önerisi görüşülmüş ve temettü dağıtımı ile ilgili olarak, 05

Mayıs 2016 günü saat 10:00'da yapılan Olağan Genel Kurul'a sunulacak Yönetim

Kurulu teklifi müzakere edilmiştir. Buna göre, “Sermaye Piyasası Kanunu ve Sermaye

Piyasası Kurulu düzenlemelerine göre hazırlanan konsolide olmayan mali tablolardaki

vergi sonrası net dönem karı 21.890.996.-TL, Vergi mevzuatına göre hesaplanan mali

13

tablolarda ise 26.265.771,52.-TL'dir. SPK mevzuatına göre hesaplanan mali tablodaki

net dönem

karından, 1.313.288,58.-TL 1.tertip yasal yedek akçe düşüldüğünde net dağıtılabilir

dönem karı 20.577.707,42 TL'dir (SPK mevzuatına göre hesaplanan mali tablolardaki

dağıtılabilir dönem karı, Vergi mevzuatına göre hesaplanan net dönem karından daha

düşük olduğu için SPK Mevzuatına göre hazırlanan Net Dağıtılabilir dönem karı

dikkate alınmıştır). Net dağıtılabilir dönem karından yıl içinde ödenen bağışları

eklediğimizde birinci temettünün hesaplanacağı bağışlar eklenmiş net dağıtılabilir

dönem karı 20.579.066,48 TL dir. Net dağıtılabilir dönem karından hissedarlara

temettü olarak, brüt(nakit) 2.057.906,65 TL, net (nakit) 1.961.442,28 TL

dağıtılmasına,1 TL nominal değerde hisse senedine %6,23 nispetinde ve 0,0623 TL

brüt, %5,94 nispetinde ve 0,0594 TL net nakit temettü ödenmesi ve temettü ödeme

tarihinin 31.05.2016 belirlenmesi hususlarının Genel Kurul onayına sunulmasına ve

gerekli bilgilerin İ.M.K.B'ye de bildirilmesine karar verilmiştir.”

1- Ödenmiş Sermaye 33.000.000,00

2- Toplam Yasal Yedek Akçe (Yasal Kayıtlara Göre) 2.829.995,97

Esas sözleşme uyarınca kar dağıtımda imtiyaz var ise söz konusu imtiyaza ilişkin bilgi

SPK’ya Göre Yasal Kayıtlara (YK) Göre

3- Dönem Karı 24.355.482,00 30.413.717,75

4- Ödenecek Vergiler (-) -2.464.486,00 -4.147.946,23

5- Net Dönem Karı (=) 21.890.996,00 26.265.771,52

6- Geçmiş Yıllar Zararları - -

7- Gayrimenkul satış karı - -

8- Birinci Tertip Yasal Yedek -1.313.288,58 -1.313.288,58

9- Konsolidasyona Dahil İştirakin(*) Dağıtım Kararı - -

Alınmamış Dağıtılabilir Kar Tutarı (-) - -

10- NET DAĞITILABİLİR DÖNEM KÂRI (=) 20.577.707,42 24.952.482,94

11- Yıl içinde yapılan bağışlar (+) 1.359,06 -

12- Birinci temettüün hesaplanacağı bağışlar 20.579.066,48 -

eklenmiş net dağıtılabilir dönem karı - -

13- Ortaklara Birinci Temettü (*) 2.057.906,65 -

-Nakit 2.057.906,65 -

-Bedelsiz - -

- Toplam 2.057.906,65 -

14- İmtiyazlı Hisse Senedi Sahiplerine Dağıtılan Temettü - -

15- Yönetim kurulu üyelerine, çalışanlara vb.'e temettü - -

16- İntifa Senedi Sahiplerine Dağıtılan Temettü - -

17- Ortaklara İkinci Temettü(**) - -

18- İkinci Tertip Yasal Yedek Akçe 40.790,66 -

19- Statü Yedekleri - -

20- Özel Yedekler - -

21- OLAĞANÜSTÜ YEDEK 18.479.010,11 22.853.785,63

DAĞITILAN KAR PAYI ORANI HAKKINDA BİLGİ (1)

PAY PAŞINA TEMMETTÜ BİLGİLERİ

TOPLAM TEMETTÜ 1 TL NOMİNAL DEĞERLİ

TUTARI (TL) HİSSEYE İSABET EDEN TEMETTÜ

TUTARI (TL) ORAN (%)

BRÜT 2.057.906,65 0,062360808 6,23%

NET 1.961.442,28 0,059437645 5,94%

KLİMASAN KLİMA SANAYİ VE TİCARET A.Ş. 31.12.2015 Yılı Kâr Dağıtım Tablosu (TL)

15

i. Grup’un İç kontrol sistemi ve İç Denetim Faaliyetlerini İç Denetim departmanı
yapmaktadır.

İç Denetim faaliyetlerinin amaç, yetki ve sorumlulukları, çalışma şekli ve yapısı,
Yönetim Kurulu tarafından onaylanmış ve şirketlere duyurusu yapılmış “İç Denetim
Yönetmeliği” ve “İç Denetim Çalışma İlkeleri” gibi dokümanlar ile tanımlanmıştır.

Risk bazlı hazırlanan; Yönetim Kurulu, Denetim Komitesi ve Riskin Erken Saptanması
Komitesi tarafından onaylanan yıllık denetim programı çerçevesinde; kaynakların
etkin ve verimli kullanılması, yazılı kurallara uygunluk (kanun, yönetmelik, kurum içi
politika ve kurallar), bilgilerin doğruluğu, güvenilirliği ve güvenliği konularında süreç
denetimleri gerçekleştirilmektedir. Her bir denetimin başında gerekli görüldüğü
takdirde Grup Üst Yönetimi ile bir araya gelinerek risk değerlendirilmesi yapılmakta;
Grup’un hedefleri ve bu hedeflerin oluşmasına engel teşkil edebilecek riskler, risk
matrisinde etki ve olasılıkları göz önünde bulundurularak konumlandırılmaktadır.
Denetim saha çalışması esnasında ise, etki ve olasılığı yüksek olan riskleri yöneten iç
kontrolör, yapılan testlerle değerlendirilmektedir.

İç Denetim Bölümü ile Denetim Komitesi arasında periyodik olarak gerçekleştirilen
toplantılarda; geçen dönem içerisindeki iç denetimin gerçekleştirdiği denetim, özel
inceleme vb. faaliyetler değerlendirilmekte, karşılaşılan bulgular paylaşılmakta,
belirlenen bulgulara yönelik alınması gereken aksiyon planları takip sonuçları
değerlendirilmekte ve gelecek dönem için planlar gözden geçirilmektedir.

ii. Finansal Araçlardan Kaynaklanan Risklerin Niteliği Ve Düzeyi

Sermaye Risk Yönetimi

Sermaye yönetiminde bir yandan faaliyetlerinin sürekliliğini sağlamaya çalışırken
diğer yandan da borç ve öz kaynak dengesini en verimli şekilde kullanarak karını
arttırmayı hedeflemektedir.

Sermaye maliyeti ile birlikte her bir sermaye sınıfıyla ilişkilendirilen riskler üst yönetim
tarafından değerlendirilir. Üst yönetim değerlendirmelerine dayanarak, sermaye
yapısının yeni borç edinilmesi veya mevcut olan borcun geri ödenmesiyle olduğu
kadar temettü ödemeleri, yeni hisse ihracı yoluyla dengede tutulması
amaçlanmaktadır. Grup’un genel stratejisi önceki dönemden bir farklılık
göstermemektedir.

 Finansal Risk Yönetimi

 Grup faaliyetleri sırasında kredi, likidite ve piyasa risklerine maruz kalmaktadır.

RİSKLER VE YÖNETİM ORGANININ DEĞERLENDİRİLMESİ

15

Grup’un risk yönetimi politikaları Grup’un maruz kalabileceği riskleri belirlemek ve
maruz kalabileceği riskleri analiz etmek için oluşturulmuştur. Risk yönetimi
politikalarının amacı Grup’un riskleri için uygun risk limit kontrolleri oluşturmak,
riskleri izlemek ve limitlere bağlı kalmaktır.

Yönetim Kurulu, Grup’un risk yönetimi çerçevesinin kurulmasından ve gözetiminden
genel olarak sorumluluk sahibidir. Grup’un risk yönetimi politikaları Grup’un maruz
kalabileceği riskleri belirlemek ve maruz kalabileceği riskleri analiz etmek için
oluşturulmuştur. Risk yönetimi politikalarının amacı Grup’un riskleri için uygun risk
limit kontrolleri oluşturmak, riskleri izlemek ve limitlere bağlı kalmaktır. Grup çeşitli
eğitim ve yönetim standartları ve süreçleri yoluyla, disiplinli ve yapıcı bir kontrol
ortamı yaratarak, tüm çalışanların rollerini ve sorumluluklarını anlamasına yardımcı
olmaktadır.

Risk Yönetimi Açıklamaları

Grup faaliyetlerinden dolayı, borç ve sermaye piyasası fiyatlarındaki, döviz kurları ile
faiz oranlarındaki değişimlerin etkileri dahil çeşitli finansal riskleri yönetmeye
odaklanmıştır. Grup risk yönetim programı ile piyasalardaki dalgalanmaların
getireceği olası olumsuz etkilerin en aza indirgenmesini amaçlamıştır.

Grup, nakit akımlarını düzenli olarak takip ederek finansal varlıkların ve
yükümlülüklerin vadelerinin eşleştirilmesi yoluyla yeterli fonların ve borçlanma
rezervinin devamını sağlayarak, likidite riskini yönetir.

İhtiyatlı likidite riski yönetimi yeterli ölçüde nakit tutmayı yeterli miktarda kredi
işlemleri ile fon kaynaklarının kullanılabilirliğini ve piyasa pozisyonlarını kapatabilme
gücünü ifade eder.

Mevcut ve ilerideki muhtemel borç gereksinimlerinin fonlanabilme riski, yeterli
sayıda ve yüksek kalitedeki kredi sağlayıcılarının erişilebilirliğinin sürekli kılınması
suretiyle yönetilmektedir.

iii. Varsa Grup’un öngörülen risklere karşı uygulayacağı risk yönetimi politikasına ilişkin
bilgiler:
Grup tarafından kurulan Riskin Erken Saptanması Komitesi, 2016 yılında 6 kez
toplanmış ve Grup’un varlığını, gelişmesini ve devamını tehlikeye düşürebilecek
risklerin önceden saptanması ve gerekli önlemlerin alınması konusunda çalışmalar
yürütmüştür.

16

İlgili dönemin sona ermesinden sonra grupta meydana gelen ve ortakların,
alacaklıların ve diğer ilgili kişi ve kuruluşların haklarını etkileyebilecek nitelikteki
özel önem taşıyan bir olay bulunmamaktadır.

DİĞER HUSUSLAR

17

BÖLÜM I - KURUMSAL YÖNETİM İLKELERİNE UYUM BEYANI..18

BÖLÜM II – PAY SAHİPLERİ...18

2.1. Pay Sahipleri İle İlişkiler...18

2.2. Pay Sahiplerinin Bilgi Edinme Haklarının Kullanımı...19

2.3 Genel Kurul Toplantıları...19

2.4. Oy Hakları ve Azlık Hakları...20

2.5. Kar Dağıtım Politikası ve Kar Payı Hakkı..21

2.6. Payların Devri..21

BÖLÜM III- KAMUYU AYDINLATMA VE ŞEFFAFLIK...22

3.1. Grup Bilgilendirme Politikası...22

3.2.Kurumsal İnternet Sitesi ve İçeriği...22

3.3.Faaliyet Raporu..24

BÖLÜM IV - MENFAAT SAHİPLERİ..24

4.1. Menfaat Sahiplerinin Bilgilendirilmesi..24

4.2. Menfaat Sahiplerinin Yönetime Katılımı...25

4.3. İnsan Kaynakları Politikası...25

4.4. Etik Kurallar ve Sosyal Sorumluluk..27

BÖLÜM V - YÖNETİM KURULU...27

5.1. Yönetim Kurulunun İşlevi ve Yapısı...27

5.2. Yönetim Kurulunun Faaliyet Esasları...29

5.3.Yönetim Kurulu Toplantılarının Şekli..29

5.4. Yönetim Kurulu Bünyesinde Oluşturulan Komitelerin Sayı, Yapı ve Bağımsızlığı..............30

5.5. Yönetim Kurulu Üyelerine Sağlanan Mali Haklar..33

İÇİNDEKİLER

18

BÖLÜM I - KURUMSAL YÖNETİM İLKELERİNE UYUM BEYANI

Klimasan Klima San. Tic. A.Ş. (“Şirket”) 2016 yılına ait Kurumsal Yönetim İlkelerine Uyum
Raporu, Sermaye Piyasası Kurulu’nun 27.01.2014 tarih ve 2014/2 sayılı Bülteninde yer alan
yeni formata uygun olarak hazırlanmıştır.

Grup, Kurumsal Yönetim İlkelerine tam uyumun önemine inanmaktadır. 2016 yılında
Kurumsal Yönetim İlkelerine tam uyum kapsamında gerekli tüm adımlar atılmış olup sürekli
geliştirilmesi yönünde de çaba harcanmakta ve Kurumsal Yönetim Komitesi tarafından
periyodik olarak denetlenmektedir.

BÖLÜM II - PAY SAHİPLERİ

2.1. Pay Sahipleri İle İlişkiler

Grupta, Yatırımcı İlişkileri Bölümü, Mali İşler Direktörlüğü bünyesinde yer almaktadır.
Yatırımcı İlişkileri Yöneticiliği, Sermaye Piyasası Mevzuatı çerçevesinde yapılan ve yapılacak
düzenlemelerin takibi ve uygulanması, pay sahipleri arasından ayrım yapılmaksızın
ilişkilerin sağlanması, pay sahiplerine ilişkin kayıtların sağlıklı, güvenli ve güncel olarak
tutulması, mevzuat kapsamında kamunun aydınlatılması ve Grup internet sitesinin ilgili
bölümlerinin güncellenmesi ve yatırımcı bilgi taleplerinin karşılanması gibi hususlarda
görev yapmaktadır. Yatırımcı İlişkileri Yöneticiliği, pay sahiplerinin Grup ile ilgili bilgi
taleplerini yanıtlamakta ve pay sahipliği haklarının korunması ve kullanılmasının
kolaylaştırılmasında etkin rol oynamaktadır.

TEL : (236) 236 22 33

FAX : (236) 236 16 95

YATIRIMCI İLİŞKİLERİ BÖLÜMÜ

Serkan Uyanık Yatırımcı İlişkileri Yöneticisi serkan.uyanik@klimasan.com.tr

Ayşegül İvit Yatırımcı İlişkileri Bölümü Görevlisi aysegul.ivit@klimasan.com.tr

Sidal Göçük Yatırımcı İlişkileri Bölümü Görevlisi sidal.gocuk@klimasan.com.tr

KURUMSAL YÖNETİM İLKELERİNE UYUM RAPORU

19

2.2. Pay Sahiplerinin Bilgi Edinme Haklarının Kullanımı

Grup içinde bilgi alma ve inceleme hakkının kullanımında, tüm pay sahipleri eşit olarak
yararlanmaktadır.

Dönem boyunca yazılı ve sözlü olarak hissedarlardan, analistlerden ve fon yöneticilerinden
gelen her türlü sorular cevaplandırılmış ve ilgili kişi ve kurumların Klimasan A.Ş. hakkında
bilgilendirilmeleri ve gelişmelerden haberdar olmaları sağlanmıştır.

Grup, pay sahiplerinin bilgi edinme haklarının kullanılması konusunda azami çabayı
göstermekte olup, bundan sonra da bu hassasiyeti göstermeye devam edecektir.

Kamuyu Aydınlatma Platformu kapsamında, BİST’e gönderilmesi zorunlu olan özel durum
açıklamaları, mali tablolar ve Grup hakkındaki diğer bilgiler elektronik ortamda zamanında
elektronik imzalı olarak gönderilmektedir.

Pay sahipliği haklarının kullanımını etkileyebilecek nitelikteki bilgi ve açıklamalar güncel
olarak Grup’un internet sitesinde pay sahiplerinin kullanımına sunulmuştur. Grup Web
sitesinde, mali tablolar ve dipnotları ile grupla ilgili pek çok bilgiye erişilebilmektedir.

Grup, pay sahipleri ile arasında doğrudan internet, elektronik iletişim ve mobil
uygulamalarına izin veren ve bilginin hızlı, sürekli, güvenilir ve standart bir şekilde
aktarılmasını sağlayan Kurumsal Yönetim ve Yatırımcı ilişkileri Portalı olan e-YÖNET
portalına üye olmuştur.

Ana sözleşmemizde özel denetçi atanması talebi bireysel bir hak olarak düzenlenmemiştir.
Bu yönde hissedarlarımızdan herhangi bir talep de gelmemiştir. Grup faaliyetleri, Genel
Kurul’da tespit edilen Bağımsız Dış Denetçi (DRT Bağımsız Denetim ve Serbest Muhasebeci
Mali Müşavirlik A.Ş.’nin) ve İç Denetim departmanımız tarafından periyodik olarak
denetlenmektedir.

2016 yılı Ocak-Aralık döneminde Şirketimiz 34 adet özel durum açıklaması yapmıştır.

2.3 Genel Kurul Toplantıları

Grup, 2016 yılı içerisinde bir kez Genel Kurul Toplantısı düzenlenmiştir.

2015 yılı faaliyetine ilişkin Olağan Genel Kurul Toplantısı ile A, B ve C Grubu İmtiyazlı Pay
Sahipleri Genel Kurul Toplantısı, 5 Mayıs 2016 tarihinde Anemon Otel Manisa ‘da
yapılmıştır. Olağan Genel Kurul %61,01 toplantı nisabı ile gerçekleştirilmiştir. Gerekli
bilgilendirmeleri yapabilmek amacıyla, Yönetim Kurulu Üyeleri, Genel Müdür, finansal
tabloların hazırlanmasında sorumluluğu bulunan yetkililer ve Grup denetçisi, Genel Kurul
toplantısında hazır bulunmuştur. Ayrıca, yazılı ve görsel basın temsilcileri, çeşitli aracı
kurum ve kuruluş yetkilileri ile izleyici hüviyetinde katılmak isteyenlerin tümüne katılım
imkânı verilmiş olup, Menfaat sahiplerinden toplantıya katılım olmuş, yazılı ve görsel
basından katılım olmamıştır.

A, B, C Grubu İmtiyazlı Pay Sahipleri Genel Kurul toplantısı %100 nisap ile yapılmıştır.

19

Genel Kurula çağrı ilanı, Türkiye Ticaret Sicili Gazetesinde, Ortaklar Pay Defterine kayıtlı
nama yazılı pay sahiplerine, ana sözleşmede yazılı sürelere uygun şekilde yapılmıştır. Genel

Kurul halka açık olarak yapılmıştır. Genel Kurul toplanma usulü, pay sahiplerinin katılımını
en üst düzeyde sağlayacak şekilde yapılmaktadır.

Genel Kurul toplantısına davet Türk Ticaret Kanunu (“TTK”), Sermaye Piyasası Kanunu ve
Grup Ana Sözleşmesi hükümlerine göre, Yönetim Kurulunca yapılmaktadır. Genel Kurul’un
yapılması için Yönetim Kurulu Kararı alındığı anda, KAP üzerinden gerekli çağrı ve
açıklamalar yapılmakta olup 2014 yılından itibaren genel kurullara ait çağrı ve ilanlar ile
katılım ve oylamalar Merkezi Kayıt Kuruluşu’nun bünyesinde bulunan Elektronik Genel
Kurul Sistemi (“EGKS”) kullanılarak yapılmaya başlanmıştır.

Genel Kurul toplantı ilanları, asgari 3 hafta öncesinden Grup internet sitesinde de
yayınlanmaktadır.

Gerek mali tabloların BİST’e bildirilmesi, gerekse faaliyet raporu’nun basımını müteakip,
Genel Kurul gündeminde ele alınacak her türlü bilgi ve rapor, (Yıllık faaliyet raporları, mali
tablo ve bağımsız denetim raporları, kar dağıtım önerisi ve genel kurul gündemi, varsa ilgili
bilgiler ve dokümantasyon ile vekâleten oy kullanma formu, ana sözleşmenin son hali,
varsa tadil metinleri, özel durum açıklamaları, sermayenin ortaklar arası dağılımı ve
Kurumsal Yönetim Uyum Raporu’na ilişkin tüm bilgiler) Grup’un internet sitesinde
yayınlanmaktadır.

Genel Kurul Toplantısında, Pay sahipleri tarafından gündem maddelerinin görüşülmesi
esnasında yapılan öneriler de değerlendirilmiş olup oylama sonucuna göre verilen öneriler
doğrultusunda gündem maddeleri görüşülüp karara bağlanmıştır. Genel Kurul
Toplantısında pay sahipleri tarafından sorulan sorular SPK mevzuatı çerçevesinde
değerlendirilmiş ve en uygun bir şekilde pay sahiplerine cevap verilmiştir. Genel Kurul
toplantısının gündemi hazırlanırken Pay sahiplerinin yazılı olarak iletmiş olduğu gündem
maddesi önerisi bulunmamaktadır.

Toplantı tutanakları KAP’ta özel durum açıklaması ile aynı gün yayımlanmış, ayrıca genel
kurulun yapıldığı adres de pay sahiplerinin incelemesine sunulmuştur. Genel Kurul
Tutanakları Grup’un internet sitesinde de yayınlanmaktadır.

Bağış ve Yardımlar ayrı bir gündem maddesi yapılmış, Bağış yardım politikası ve dönem
içinde yapılan bağış tutarlarına ilişkin açıklama Genel Kurulun onayına ve bilgisine
sunulmuştur.

2.4. Oy Hakları ve Azlık Hakları

Genel Kurulda temsil ve oy kullanma şekline ilişkin düzenlemeler doğrultusunda (Esas
Sözleşme’nin 19’uncu maddeleri) oy hakları kullanılır. Sermaye Piyasası Kurulu’nun
vekâleten oy kullanmaya ilişkin düzenlemelerine uyulur.

Grup’un Genel Kurul toplantılarında A, B, C Grubu imtiyazlı payların her biri için oy hakkı
50 (elli) oy olup, Yeni Türk Ticaret Kanunu’na uyum sağlanması amacıyla hazırlanan ve 20
Mart 2014 tarihinde Sermaye Piyasası Kurulu tarafından onaylanan Grup Ana Sözleşme
Tadil Metninde bu oran 15 (onbeş) oy olarak değiştirilmiştir.

20

Ortaklarımız arasında Klimasan A.Ş. iştiraki olan bir tüzel kişilik bulunmamaktadır. Azınlık
payları yönetimde temsil edilmemektedir.

2.5. Kar Dağıtım Politikası ve Kar Payı Hakkı

Grup’un karına katılım konusunda imtiyaz bulunmamaktadır. Kâr dağıtım politikası, her yıl
faaliyet raporu ve Grup internet sitesi aracılığıyla kamuya açıklanmaktadır.

Grup’un Kar Dağıtım Politikası, Yönetim Kurulumuzun 30.04.2014 Tarih 09 Numaralı Kararı
ile Sermaye Piyasası Kurulunun yayınladığı II-19,1 No’lu Kar Payı Tebliğinde belirtilen
esaslara göre yeniden belirlenmiştir.

Kar Payı Politikamız:

“İlgili düzenlemeler ve finansal imkânlar elverdiği sürece, ülkenin genel ekonomik koşulları,
piyasa öngörüleri, uzun vadeli grup stratejimiz, yatırım ve finansman politikamız
çerçevesinde, karlılık, borçluluk ve nakit durumu uygun olmak kaydıyla, Sermaye Piyasası
Düzenlemelerine göre hesaplanan dağıtılabilir dönem karının asgari %25’inin nakit ve/veya
bedelsiz hisse şeklinde ortaklara dağıtılması yönündedir. Kar payı ile ilgili Yönetim Kurulu
tarafından her hesap dönemi için ayrı karar alınır ve Genel Kurul onayına sunulur. Kar payı
dağıtımına, en geç Genel Kurul toplantısının yapıldığı yılın sonuna kadar olmak kaydıyla,
Genel Kurul tarafından belirlenecek tarihte başlanır. Grup yürürlükteki mevzuat
hükümlerine uygun olarak kar payı avansı dağıtmayı veya kar payını eşit veya farklı tutarlı
taksitlerle ödemeyi değerlendirebilir”.

05 Mayıs 2016 günü saat 10.00’da yapılan Olağan Genel Kurul’da sunulan Yönetim Kurulu

teklifi aşağıdaki olup karara bağlanmıştır.

“Sermaye Piyasası Kanunu ve Sermaye Piyasası Kurulu düzenlemelerine göre hazırlanan
konsolide olmayan mali tablolardaki vergi sonrası net dönem karı 21.890.996.-TL, Vergi
mevzuatına göre hesaplanan mali tablolarda ise 26.265.771,52.-TL'dir. SPK mevzuatına
göre hesaplanan mali tablodaki net dönem karından, 1.313.288,58.-TL 1.tertip yasal yedek
akçe düşüldüğünde net dağıtılabilir dönem karı 20.577.707,42 TL'dir (SPK mevzuatına göre
hesaplanan mali tablolardaki dağıtılabilir dönem karı, Vergi mevzuatına göre hesaplanan
net dönem karından daha düşük olduğu için SPK Mevzuatına göre hazırlanan Net
Dağıtılabilir dönem karı dikkate alınmıştır). Net dağıtılabilir dönem karından yıl içinde
ödenen bağışları eklediğimizde birinci temettünün hesaplanacağı bağışlar eklenmiş net
dağıtılabilir dönem karı 20.579.066,48 TL dir. Net dağıtılabilir dönem karından hissedarlara
temettü olarak, brüt(nakit) 2.057.906,65 TL, net (nakit) 1.961.442,28 TL dağıtılmasına,1 TL
nominal değerde hisse senedine %6,23 nispetinde ve 0,0623 TL brüt, %5,94 nispetinde ve
0,0594 TL net nakit temettü ödenmesi ve temettü ödeme tarihinin 31.05.2016 belirlenmesi
hususlarının Genel Kurul onayına sunulmasına ve gerekli bilgilerin İ.M.K.B'ye de
bildirilmesine karar verilmiştir.”

2.6. Payların Devri

21

Grup’un Ana Sözleşmesine göre pay devirlerini kısıtlayan bir hüküm bulunmamaktadır.
Sadece nama yazılı hisse devirleri Yönetim Kurulu kararına bağlıdır. İlgili Ana sözleşme
8.maddesi şu şekildedir:

“Grup nama ve hamiline paylar çıkarabilir. Ancak D Grubu paylar hamiline, A, B, C Grubu
paylar nama yazılı olacaktır.

Nama yazılı payların diğer hissedarlara ya da 3. şahıslara devri Yönetim Kurulunun kararına
tabidir. Ancak aşağıda yazılı devirler Yönetim Kurulunun kararına bağlı değildir.

a) Kanunen gerekli devirler.

b) Yönetim Kurulunda görev yapmak üzere Genel Kurulda seçilen şahıs için gereken asgari
adette payların devredilmesi veya rehin edilmesi.

BÖLÜM III- KAMUYU AYDINLATMA VE ŞEFFAFLIK

3.1. Grup Bilgilendirme Politikası

Kamunun aydınlatılması ile ilgili olarak hazırlanan bilgilendirme politikası, 2011 Olağan
Genel Kurulunda pay sahipleri ile paylaşılmış ve www.klimasan.com.tr internet sitesine
konulmuştur.

Grup bilgilendirme politikası, faaliyet gösterilen sektörün özelliğinin imkân verdiği ölçüde
Grup’un geçmiş performansını ve gelecek beklentilerini, ticari sır niteliğindeki bilgiler
haricinde vizyonunu, genel kabul gören muhasebe prensipleri ve Sermaye Piyasası
Hükümleri çerçevesinde; tam, adil, doğru, zamanında ve anlaşılır bir şekilde, pay sahipleri,
sermaye piyasası katılımcıları ve kamunun bilgisine eşit bir biçimde sunmayı amaçlar.

Grup, kamuyu aydınlatma konusunda Türk Ticaret Kanununa (“TTK”), Sermaye Piyasası
Mevzuatına, Sermaye Piyasası Kurulu (“SPK”) ile Borsa İstanbul (“BİS”) düzenlemelerine
uyar; SPK Kurumsal Yönetim İlkeleri’nde yer alan prensiplerin hayata geçirilmesine
faaliyette bulunduğu sektörün özelliğinin imkân verdiği ölçüde en yüksek düzeyde özen
gösterir. Bu politika GRUP’un pay sahipleri, menfaat sahipleri ve sermaye piyasası
katılımcıları ile yazılı ve sözlü iletişimini düzenlemektedir.

Grup, Bilgilendirme Politikası’nın oluşturulmasından, takibinden, gözden geçirilmesinden
ve geliştirilmesinden Yönetim Kurulu sorumludur.

3.2.Kurumsal İnternet Sitesi ve İçeriği

Grup, pay sahipleri ile olan ilişkilerini daha etkin ve hızlı şekilde sürdürebilmek,
hissedarlarla sürekli iletişim içinde olmak amacıyla, SPK İlkeleri’nin öngördüğü şekilde
kurumsal internet sitesi olan www.klimasan.com.tr’yi aktif olarak kullanmaktadır. Burada
yer alan bilgiler sürekli güncellenmekte ve ilgili mevzuat hükümleri gereğince yapılmış olan
açıklamalar kurumsal internet sitesinde yayınlanmaktadır.

Grup internet sitesinde; mevzuat uyarınca açıklanması zorunlu bilgilerin yanı sıra; ticaret
sicili bilgileri, son durum itibarıyla ortaklık ve yönetim yapısı, imtiyazlı hisse senedi
bulunmadığı, değişikliklerin yayınlandığı ticaret sicili gazetelerinin tarih ve sayısı ile birlikte
Grup ana sözleşmesinin son hali, özel durum açıklamaları, finansal raporlar, faaliyet
raporları, izahnameler ve halka arz sirkülerleri, genel kurul toplantılarının gündemleri,
katılanlar cetvelleri ve toplantı tutanakları, vekâleten oy kullanma formu, kar dağıtım

http://www.klimasan.com.tr/
http://www.klimasan.com.tr/

22

politikası, bilgilendirme politikası, Grup etik kuralları ve sık sorulan sorulara cevaplar yer
alır. Bu kapsamda, en az son 5 yıllık bilgilere internet sitesinde yer verilmektedir.

İnternet sitesi Türkçe olarak hazırlanmış olup, Yatırımcı İlişkileri Bölümü’ndeki içeriğinin
hazırlanması, değişen bilgilerin güncellenmesi ve ilave bilgilerin eklenmesinden, Pay
Sahipleri ile İlişkiler Birimi sorumludur. Sitenin daha iyi hizmet vermesine yönelik projeler
ve çalışmalar devam etmekte olup Grup’un web sitesi www.klimasan.com.tr adresinin
haritası aşağıdaki gibidir:

http://www.klimasan.com.tr/

23

24

3.3.Faaliyet Raporu

Grup’un faaliyet raporları, Türk Ticaret Kanunu ve buna bağlı mevzuat ile Sermaye Piyasası
mevzuatı ve bu kapsamda Kurumsal Yönetim İlkeleri gözetilerek ve kamuoyunun Grup’un
faaliyetleri hakkında tam ve doğru bilgiye ulaşmasını sağlayacak ayrıntıda hazırlanmaktadır.
Ayrıca, Yönetim Kurulu yıllık faaliyet raporu 28.8.2012 tarihli ve 28395 sayılı Resmî Gazete
‘de yayımlanan “Şirketlerin Yıllık Faaliyet Raporunun Asgari İçeriğinin Belirlenmesi Hakkında
Yönetmelik” hükümlerine uygun olarak hazırlanmaktadır.

Yönetim Kurulu’nun onayından geçen yıllık faaliyet raporları web sitesi aracılığı ile Türkçe
olarak kamuya açıklanır. Ayrıca basılmış kopyalar Yatırımcı İlişkileri bölümünden temin
edilebilir. Grup’un 2003 yılından itibaren Faaliyet Raporlarına internet sitesinden ulaşılması
ve incelenmesi mümkündür.

BÖLÜM IV - MENFAAT SAHİPLERİ

4.1. Menfaat Sahiplerinin Bilgilendirilmesi

Grup, faaliyetleri ile ilgili olarak menfaat sahipleri, gerek genel kurullar, gerekse de kamuyu
aydınlatma esasları çerçevesinde, özel durum açıklamaları yoluyla bilgilendirilmektedir. Bu
bilgilendirmeler, faaliyet raporları, Borsa İstanbul A.Ş. ve KAP (Kamuyu Aydınlatma
Platformu) aracılığı ile yapılmaktadır.

Çalışanlar ile yöneticiler arasında periyodik toplantılar düzenlenerek, çalışanların Grup
hakkında etkin olarak bilgilendirilmeleri sağlanmakta, çalışanların Grup hedef ve faaliyetleri
konusunda aktif katılımı desteklenmektedir.

Ayrıca çalışanlarımız, Grup içerisinde kullanılan haberleşme ağı ile sürekli olarak
bilgilendirilmektedir.

Müşteri ve tedarikçilere yönelik olarak periyodik toplantılar düzenlenmekte, Grupe ilişkin
kendilerini ilgilendiren hususlarda tüm müşteri ve tedarikçiler bilgilendirilmektedir. Grup
müşteri memnuniyetini ölçmek üzere müşterilerimiz, bayilerimiz ve satış sonrası
servislerimiz, belli aralıklarla toplantılar düzenlenmekte ve gerek görülmesi halinde birebir
veya toplu olarak ek toplantılara da yer verilmektedir. Ayrıca Tedarikçilerimizle, kalite
standartlarına uyum konusunda sık sık toplantı yapılmakta, bu toplantılarda
tedarikçilerimizin bilgilendirilmekte ve Kalite departmanımız tarafından belirli periyotlarda
kalite standartlarının denetimi yapılmaktadır.

Grup’un Kurumsal Yönetim yapısı, çalışanlar dahil tüm menfaat sahiplerinin yasal ve etik
açıdan uygun olmayan işlemlerine ilişkin kaygılarını, yönetime iletmesine olanak
tanımaktadır. Grup’a ulaşan şikâyetlerin incelenmesi ve sonuçlandırılması, Denetimden
Sorumlu Komite’nin görev ve sorumlulukları arasındadır. Ayrıca İç denetim Yöneticiliği de
gelen şikâyetleri değerlendirmekte, Denetim komitesini bilgilendirmektedir.

25

4.2. Menfaat Sahiplerinin Yönetime Katılımı

Menfaat sahiplerinin idari konulardaki iyileştirme çalışmalarına katılımı ve bu yönde aktif
olarak fikirlerini beyan edebilecekleri ve değerlendirmelerde bulunabilecekleri uygulamalar
işletme bünyesinde yürütülmektedir. Beyaz yaka çalışanlarımız dışında mavi yaka
çalışanlarımızın da, Altı Sigma ve Yalın üretim projelerinde aktif rol almaları
desteklenmekte ve yaptıkları projelerle Grup’a önemli katkıları bulunmaktadır.

Kalite ve verimlilik artırmayı hedefleyen, bu konuda gerek çalışanların, gerekse tedarikçi ve
müşterilerin taleplerini yansıtabildikleri toplantılar ve eğitim programları ile “Çalışma
Hayatı Değerlendirme ve İyileştirme Anketi” gibi araştırmalar yapılmakta olup, grup
politikaları doğrultusunda yürütülmektedir.

Ayrıca, müşteri memnuniyet anketleri düzenlenerek müşteri memnuniyetine ilişkin geri
bildirimler değerlendirilmekte ve önlemler alınmaktadır. Tüketicinin ihtiyaç ve sorularını en
iyi şekilde yanıtlamak üzere 7 gün 24 saat hizmet veren çağrı merkezimiz ile müşteri
hizmetlerine ulaşmasını sağlayan sistemin uygulamaya geçirilmesi ile menfaat sahiplerinin
yönetime katılımı desteklenmektedir.

4.3. İnsan Kaynakları Politikası

Her türlü Beyaz ve Mavi Yaka işe alımlarımızda gerek iş ilanlarının çeşitli platformlarda

duyurulması (Grup web sayfası, online kariyer siteleri, İşKur, Belediyeler vb..) gerekse de

işe alım aşamasında eşit koşullardaki kişilere eşit fırsatlar tanınması temel politikamızdır.

Açılan her pozisyonun görev tanımı ve bu pozisyona atanacak kişilerde aranacak özellikler

ilgili departman ve İnsan Kaynakları (İK) tarafından önceden belirlenmekte ve eleman

arayışları buna göre şekillenmektedir. Kariyer planlaması kapsamındaki çalışanlarımız,

boşalan pozisyonlar için İK birimine bölüm rotasyonu içim başvurabilmekte ve oluşan

ihtiyaçlar paralelinde bu talepler değerlendirilmekte ve desteklenmektedir. Farklı

departmanlar arasında rotasyon ve çapraz terfi uygulamalarımız mevcuttur. Kilit

pozisyonlarda yedekleme planları yapılmakta, proje ve işlerin aksamasını önleyici proaktif

adımlar planlanmaktadır.

Grup bünyesinde yeni açılan veya boşalan pozisyonlar, öncelikle ilgili Müdür ya da Direktör

tarafından Personel Talep Formu düzenlenerek İnsan Kaynakları departmanına iletilmekte,

bütçe ve yerindelik onaylarını takiben işe alım süreci ilerlemektedir. İşe alım performansı

düzenli olarak takip edilmekte ve İnsan Kaynakları departmanının önemli bir performans

kriteri olarak sürekli takip edilmektedir. İşe alımdan sonra personelin 2 aylık

değerlendirmesinin yapıldığı, bir nevi işe alım başarısının da ölçüldüğü “Deneme Süresi

Değerlendirme Formu” bulunmaktadır.

 Ünvana, pozisyona verilen her türlü haklar, yan menfaatler önceden tanımlı ve herkes için

aynıdır. Piyasa ücret kıyaslamaları kapsamında, HAY Group ile çalışılarak piyasa ücret

seviyeleri takip edilmekte, HAY iş ailesi ve ücret baremi yapılanması uygulanmakta ve

sektör, bölge bazlı piyasa kıyaslamaları yapılmaktadır. Ücret zam çalışmaları İnsan

Kaynakları tarafından bütçelenir ve onaylanan min-max ücretler paralelinde ilgili bölüm

direktörleri rakamlarını belirler. Pozisyon artışı, performans artışı yüzdeleri belirli ve tüm

birimler için aynı uygulanmaktadır. Mavi yakalı kadrolu çalışanların ücretleri ise sistematik

26

bir şekilde yönetilmektedir. Tüm mavi yaka çalışanların maaşları “iş değerleme sistemi”ne

göre yaptıkları işin karşılığı oranında belirlenmektedir. Bu sistemde yapılan işlerin

değerleme puanları eğitim durumu, yetkinliği, aldığı riskler vb bakılarak tüm yöneticilerde

konsensusun sağlanması ile oluşturulur. Mavi yaka ücret zam çalışması İnsan Kaynakları

tarafından asgari ücret zam artışları, piyasadaki değişimler, Grup kaynakları dikkate alınarak

belirlenir ve yılda iki defa gerçekleştirilir. Eğitim planları kapsamında ise kişisel, mesleki ve

teknik eğitimler İK tarafından bütçelenmiştir. Hat lideri mavi yaka çalışanlarımıza yönelik

farklı modüllerden oluşan, iletişim, kişisel farkındalık, liderlik ve çatışma yönetimi gibi

konuları içeren eğitimler verilmektedir.

Grup bünyesinde "Yalın Yönetim Modeli" kapsamında farkındalık eğitimleri

düzenlenmekte, 6 Sigma projesi kapsamında kara ve yeşil kuşak eğitimleri verilmektedir.

Bunlara ek olarak İş Sağlığı ve Güvenliği, Enerji Yönetimi, İşyeri Hastalıkları vb konularda

düzenli olarak eğitimler verilmektedir. ISG kapsamında Grup doktoru tarafından periyodik

olarak eğitimler düzenlenmekte ve çalışanlara bu konudaki bilgiler aktarılmaktadır.

İK moderasyonunda çalışan temsilcileri ile düzenli yapılan haftalık İç İletişim Platformu'nda

Grup öncelikleri, genel finansal durumu, çeşitli projeler vb konulara değinilmektedir. Beyaz

Yaka çalışanlarımızın gönüllülük esasına dayalı olarak katıldığı, gruptaki genel

uygulamaların, projelerin, öneri ve geribildirimlerin açıkça paylaşıldığı Beyaz Yaka İletişim

Platformu ayda bir defa yapılmaktadır. Bu toplantılarda hedeflenen, açık iletişimi ve

çalışanların projelere katılımını desteklemektir. Toplantıda çıkan önerilerden birçoğu

hayata geçmiştir. “İç Eğitmenlik” (Klimasan çalışanlarının bilgi, uzmanlık ve genel ilgi

alanlarında diğer Klimasan çalışanlarını eğittiği üçer saatlik eğitimler), Çalışan Çocukları

Resim Yarışması; Happy Hour gibi birçok uygulama bu grubun öneri ve destekleri ile hayata

geçirilmiştir.

Genel katılıma açık, özel konuşmacıların çağırıldığı Kişisel Gelişim amaçlı seminerler

düzenlenmektedir ve e-mail ve Duyuru Panolarında duyurusu yapılmaktadır. Çalışan

temsilcileri için 4 modülden oluşan "Yönetici Geliştirme Eğitimi" bulunmaktadır. Standard

duyuru formatı ile İK duyuruları, tüm Grup çalışanları ile paylaşılmaktadır.

Çalışan temsilcilerini ilgilendiren konularda sürecin başında prosedürün şekillendirilmesine

katılımları istenir. Süreçler ilgilileri ile beraber hazırlanır; Çalışan temsilcisinin seçimle

belirlendiği İş Sağlığı ve Güvenliği Kurulu bulunmaktadır. İK departmanının başkanlık yaptığı

bu platformda iş sağlığı, çalışma koşulları güvenliği gibi konular konuşulmakta, öneriler

dikkate alınıp gerekli aksiyonlar alınmaktadır.

Görev tanımları tüm çalışanlarımızın bilgisayar erişimine açık olan ortak alanda

bulunmaktadır. Beyaz Yaka "Kişisel Gelişim ve Geri Bildirim" görüşmelerinde de görev

tanımları üzerinden bir kez daha geçilmekte, güncellemeleri yapılmaktadır. Kişisel gelişim

ve performans değerlendirmesi amaçlı geri bildirim sistemimiz mevcuttur. Ödül

yönetmeliği kapsamında Buluş/Patent, Mükemmel Devam, 6 Sigma, 5S Aktivite ve Kıdem

ödüllendirmesi prosedürü ve ödüllendirme sistemi bulunmaktadır. Bu prosedürler

sistemde tüm çalışanların erişimine açık bulunmaktadır ve prosedüre göre ödüllendirme

yapılmaktadır.

27

İş ilanlarımızda, iş başvuru formlarında ve iş görüşmelerinde din, dil, ırk sorulmamaktadır.

“İşin gerekliliklerine göre çalışan” prensibimiz doğrultusunda, gerek beyaz yaka gerekse de

mavi yaka alımlarında cinsiyet ayırımı yapılmaz. Adaylardan veya çalışanlarımızdan

herhangi bir ayrımcılık şikâyeti gelmemiştir. Grup bünyesinde Kanada, Yunanistan,

Kazakistan, Bulgaristan gibi ülkelerden farklı departman ve seviyelerde çalışanlarımız

bulunmaktadır. Genel Müdür ve İnsan Kaynakları departmanı "açık kapı" uygulamasını

hayata geçirmiştir; gerek açık kapı bireysel toplantılarında gerekse de İç Denetçi kanalıyla

her türlü şikâyet, görüş ve öneri paylaşılmaktadır. Tüm yöneticilerin ve özellikle İç Denetçi

ve İK'nın ulaşılabilir olması, çalışanların özgürce duygu, düşünce ve problemlerini

paylaşabileceği bir iklimin yaşatılması üst yönetim tarafından özellikle istenmektedir. İç

Denetçi ve İK'nın gözlemci olarak katıldığı "Disiplin Kurulu" mekanizması kurulmuş ve aktif

olarak işletilmektedir. Geçmişte de birçok örneği olduğu gibi çalışanlarımız her türlü görüş

ve şikâyetini İK'ya iletebilmekte ve gerekli önlem ve işlemlerin yapıldığı görülmektedir.

4.4. Etik Kurallar ve Sosyal Sorumluluk

Grup etik kuralları internet sitesi vasıtasıyla kamuya açıklanmaktadır. Grupta tanımlı

bulunan görev, yetki ve sorumlulukların kullanılmasında; Grup Esas Sözleşmesi, Türk

Ticaret Kanunu, Borçlar Kanunu, İthalat Rejimi ve İthalat Yönetmeliği, İhracat Rejimi ve

Yönetmeliği Gümrük Kanunu, Kambiyo Rejimi, Vergi Usul Kanunu ve ilgili mali mevzuat,

Sermaye Piyasası Kanunu ile iş hayatını düzenleyen İş Kanunu ve ülkemizde geçerli ve

yürürlükte olan hukuk düzenine uygun hareket edilmesinin ana ilke olduğu kabul edilmiştir.

Misyon ve Vizyonumuzda belirtildiği gibi; toplam kalite üretim anlayışını özümsemiş olarak,

amaçlarımızı yerine getirirken ticari ve sosyal ilişkilerimizde karşılıklı güven, üstün iş ahlakı

ve dürüst davranış ilkesinden vazgeçmemek, toplumsal sorumluluğu ve çevre bilincini

yüksek tutmak ana prensiplerimizdendir.

Çalışanlarımızın Grup içinde uymaları gereken etik kurallar ve birbirleri ile iletişim kurarken

dikkat etmeleri gereken hususlar ayrıca belirlenmiştir.

Grup “İş Ahlakı ve Davranış Kuralları Kitabı”, “Görev Tanımları Kitabı”, “Tanıtım El Kitabı” ve

“Personel Yönetmeliği’nde bu hususlar belirtilmiş olup; tüm çalışanlarımız bilgi sahibidir.

BÖLÜM V - YÖNETİM KURULU

5.1. Yönetim Kurulunun İşlevi ve Yapısı

Yönetim Kurulu, alacağı stratejik kararlarla, Grup’un risk, büyüme ve getiri dengesini en
uygun düzeyde tutarak, Grup’un öncelikle uzun vadeli çıkarlarını gözeterek, Grup’u idare ve
temsil eder. Bu çerçevede Grup’un stratejik hedeflerini tanımlar, Grup’un ihtiyaç duyacağı
insan ve finansal kaynakları belirler.

Yönetim Kurulu, Grup faaliyetlerinin mevzuata, Grup esas sözleşmesine, iç düzenlemelere
ve oluşturulan politikalara uygunluğunu gözetler.

Yönetim Kurulu bünyesinde oluşturulacak komitelerin görev alanları, çalışma esasları ve
hangi üyelerden oluşacakları, Türk Ticaret Kanunu ve Sermaye Piyasası mevzuatı
hükümlerine uygun olarak, Yönetim Kurulu tarafından belirlenir ve kamuya açıklanır.

28

Grup Esas Sözleşmesine göre, Grup faaliyetleri, Türk Ticaret Kanunu ve Sermaye Piyasası
düzenlemeleri çerçevesinde, Yönetim kurulu A grubu hissedarların göstereceği adaylar

arasından dört üye, B grubu hissedarların göstereceği adaylar arasından bir üye ve C grubu
hissedarların göstereceği adaylar arasından bir üye olmak üzere, altı üye olarak genel kurul
tarafından tayin edilir. Olağan ya da olağanüstü genel kurul toplantılarından A, B ve C
grubu paylardan, her pay onbeş, diğer gruplara ait paylardan her pay bir oy hakkına
sahiptir. Yönetim Kurulu, üyelerinin verimli ve yapıcı çalışmalar yapmalarına, hızlı ve
rasyonel kararlar almalarına ve komitelerin oluşumuna ve çalışmalarını etkin bir şekilde
organize etmelerine imkân sağlayacak şekilde belirlenir.

Bağımsız Yönetim Kurulu üyelerimiz, bağımsızlık kriterlerini taşımakta olup, ayrıca
kendilerinden Bağımsızlık Beyanları alınmıştır. Yönetim Kurulu üyelerimiz arasında kadın
üye bulunmamakta olup, uygun aday olması durumunda bir üyemizin kadın üyeden
oluşması hedeflenmektedir.

Yönetim Kurulu Üyelerimizin, Grup dışındaki diğer görevleri (grup içi – grup dışı) Yıllık
Faaliyet raporlarındaki özgeçmişlerinde yer almaktadır.Yönetim Kurulu Üyelerine ilişkin
Bilgi aşağıda yer almaktadır.

YÖNETİM KURULU ÜYELERİ

Adı Soyadı Atanma
Tarihi

Görev
Süresi

Marcelo Faria de Lima İcrada
Görevli Değil

Bağımsız
Değil

05.05.2016 1 Yıl Yönetim Kurulu Başkanı

Pedro Manuel Jacinto
Casanova Guerra

İcrada
Görevli Değil

Bağımsız
Değil

05.05.2016 1 Yıl Yönetim Kurulu Başkan
Vekili

Petros Diamantides İcrada
Görevli

Bağımsız
Değil

05.05.2016 1 Yıl Yönetim Kurulu Üyesi

Serkan Güleç İcrada
Görevli Değil

Bağımsız
Değil

05.05.2016 1 Yıl Yönetim Kurulu Üyesi

Kurumsal Yönetim
Komitesi Üyesi

Riskin Erken Saptanması
Komitesi Üyesi

Selim Hamamcıoğlu İcrada
Görevli Değil

Bağımsız 05.05.2016 1 Yıl Kurumsal Yönetim
Komitesi Başkanı

Riskin Erken Saptanması
Komitesi Başkanı

Denetimden Sorumlu
Komite Üyesi

Mert Engindeniz İcrada
Görevli Değil

Bağımsız 05.05.2016 1 Yıl Denetimden Sorumlu
Komite Başkanı

29

5.2. Yönetim Kurulunun Faaliyet Esasları

Yönetim kurulu, faaliyetlerini şeffaf, hesap verebilir, adil ve sorumlu bir şekilde yürütür ve
Yönetim kurulu üyeleri arasında görev dağılımı varsa, yönetim kurulu üyelerinin görev ve
yetkileri faaliyet raporunda açıklanır. Yönetim kurulu; ilgili yönetim kurulu komitelerinin
görüşünü de dikkate alarak, başta pay sahipleri olmak üzere Grup’un menfaat sahiplerini
etkileyebilecek olan risklerin etkilerini en aza indirebilecek risk yönetim ve bilgi sistemleri
ve süreçlerini de içerecek şekilde iç kontrol sistemlerini oluşturur. Yönetim kurulu, Grup ile
pay sahipleri arasında etkin iletişimin sağlanmasında, yaşanabilecek anlaşmazlıkların
giderilmesinde ve çözüme ulaştırılmasında öncü rol oynar ve bu amaca yönelik olarak
kurumsal yönetim komitesi ve Yatırımcı İlişkileri Bölümü ile yakın işbirliği içerisinde olur.

5.3.Yönetim Kurulu Toplantılarının Şekli

Yönetim Kurulu, her sene fiilen 4 kez toplanmaktadır. Grup işlerinin gerektiği konularda
kararlar, Türk Ticaret Kanunu’nun (“TTK”) 390/IV. maddesi uyarınca alınmakta, konu
hakkında görüşmeler telekonferans ve/veya video konferans şeklinde yapılmaktadır.

Yönetim Kurulu toplantı gündemleri, Yönetim Kurulu Başkanı ve Üyeler tarafından
belirlenmektedir. Gündemin belirlenmesi aşamasından yöneticilerden gelen talepler de
dikkate alınmaktadır. Yönetim Kurulu kararlarına ilişkin konu başlığı veya gündemler,
periyodik olarak veya ortaya çıkan gereklilik çerçevesinde düzenlenerek hazırlanmaktadır.

2016 yılında, 32 adet Yönetim Kurulu Toplantı Kararı alınmıştır. Yönetim Kurulu kararları
genellikle oybirliği ile alınmış olup bazı yönetim kurulu kararları Yönetim Kurulu üyelerinin
çeşitli nedenlerle toplantıya iştirak edememesinden dolayı oy çokluğu ile alınmıştır.
Bağımsız yönetim kurulu üyelerinin onaylamadığı bir karar olmamıştır.

Aşağıda yazılı D ve E paragraflarında belirtilen haller dışında, Yönetim Kurulunun toplantı
nisabı 5 oy’dur ve Yönetim Kurulu toplantıya iştirak edenlerin çoğunluğu ile karar verir.
Ancak, birinci ve ikinci çağrıdan sonra nisap sağlanamazsa, üçüncü davetten sonra toplantı
nisabı dört olacaktır. Bütün üyeler tarafından imzalanmış olan bir karar, Yönetim Kurulu
toplantısı yapılmış ve toplantıda kabul edilmiş gibi geçerli ve etkilidir.

1) Grup Ana sözleşmesine göre, aşağıda yazılı haller Yönetim Kurulunun tüm üyelerinin
mevcudiyetini ya da yazılı onayını gerektirir. Ancak ikinci çağrıda toplantı ve karar nisabı
5’tir (beş). Aşağıda bahsolunan konulara ilişkin hiçbir karar, Yönetim Kurulunun tüm
üyelerinin oy birliği ya da ikinci çağrıda 5 (beş) üyenin onayı olmaksızın kabul edilemez.

a) Grup faaliyetlerinin artırılması ya da önemli ölçüde azaltılması; maddi duran varlıkların
net aktif değerinin %50’sini aşan, yatırım projelerinin planlanması ve/veya maddi duran
varlıkların elden çıkarılması faaliyetlerin artırılması ve/veya azaltılması olarak
değerlendirilecektir.

b) Grup varlıklarından maddi duran varlıkların olağan iş akışı dışında alımı, satışı ya da
kiraya verilmesi, Grup aktiflerinin veya herhangi birinin üçüncü bir gerçek ve/veya tüzel kişi
yararına rehnedilmesi, ipotek edilmesi veya sair herhangi bir ayni hakla kısıtlanması.

c) İştirakler kurulması veya başka bir şirketin alınması ya da başka bir şirketle birleşmesi.

30

d) Yürürlükteki mevzuatın gerektirdiği zorunlu haller dışında, Grup finansal yapısının tekrar
düzenlenmesi, feshi ya da tasfiye önerilmesi.

e) Ödünç para verme işleri hakkında mevzuat hükümlerine aykırı olmamak ve yatırımcıların
aydınlatılmasını teminen, özel haller kapsamında Sermaye Piyasası Kurulu düzenlemeleri
çerçevesinde gerekli açıklamaların yapılması koşuluyla, olağan iş akışı dışında, üçüncü şahıs
gerçek veya tüzel kişilere yatırım yapılması, borç alınması, verilmesi veya garanti verilmesi.

f) Grup faaliyetleri ve olağan iş esasları dışında, olağanüstü nitelikte bulunan, finansman,
avans ve diğer ticari işlemler.

g) Müteakip yıl için bütçenin onaylanması sırasında mutabık kalınacak (ithalat, ihracat ve
satış hedefi dâhil) yıllık pazarlama planlarının yapılması.

2) Grup Ana sözleşmesine göre, aşağıdaki hallerde, Yönetim Kurulunun 5 üyesi tarafından
kabul edilmedikçe hiçbir karar geçerli olmayacaktır.

a) Yukarıdaki 4/D maddelerinde belirtilmemiş temel Grup politikasına ilişkin kararlar.

Yönetim Kurulu toplantıları çağrıları, aksi bütün üyeler tarafından kararlaştırılmadıkça;
telefon ya da elektronik posta kanalıyla olacak ve 14 gün önce taahhütlü posta ya da
elektronik posta ile teyidi istenecektir. Bu gibi çağrılarda, toplantıların gündemi, yeri ve
zamanı belirtilecektir. Gündeme yapılacak ilaveler elektronik posta ile belirtilecek ve teyit
mektubu istenecektir.

Yönetim kurulunun başkan ve üyelerine verilecek aylık ücret veya huzur hakkı genel
kurulca tespit edilir. Bağımsız Yönetim Kurulu üyelerinin ücretlendirmesinde pay
opsiyonları veya Grup’un performansına dayalı ödeme planları kullanılmaz.

5.4. Yönetim Kurulu Bünyesinde Oluşturulan Komitelerin Sayı, Yapı ve Bağımsızlığı

Grup, Sermaye Piyasası Kurulunun yayınladığı Kurumsal Yönetim İlkeleri doğrultusunda,
Yönetim Kurulu’na bağlı olarak çalışmak üzere Kurumsal Yönetim Komitesi, Riskin Erken
Saptanması Komitesi ve Denetimden Sorumlu Komiteyi kurmuştur. Aday Gösterme
Komitesi ve Ücret Komitesi için öngörülen görevlerin yerine getirilmesi yetki, görev ve
sorumlulukları Kurumsal Yönetim Komitesi tarafından yerine getirilmektedir.

Komite üyelerinden Sn. Serkan Güleç ve Sn. Selim Hamamcıoğlu, Yönetim Kurulu üye sayısı
ve SPK Kurumsal Yönetim İlkeleri doğrultusunda, komite yapılanma gereklilikleri nedeniyle
birden fazla komitede görev yapmaktadır.

Denetimden Sorumlu Komite:

Denetimden Sorumlu Komite, finansal ve operasyonel faaliyetlerin sağlıklı bir şekilde
gözetilmesini teminen görev yapmaktadır. Yönetim Kurulu’na bağlı olarak görev yapan
komitenin amacı; Grup’un muhasebe ve raporlama sisteminin, finansal bilgilerin denetimi
ile kamuya açıklanmasının ve iç kontrol sisteminin işleyişinin ve etkinliğinin gözetimini
sağlamaktır.

Denetimden Sorumlu Komite, Sermaye Piyasası Kurulu Kurumsal Yönetim İlkeleri’ne uygun
olarak yapılandırılmıştır. Komite iki bağımsız Yönetim Kurulu Üyesinden oluşmaktadır.

31

Denetimden Sorumlu Komite, Denetim Komitesi Çalışma Esasları çerçevesinde 2016 yılında
7 defa toplanmıştır.

Kurumsal Yönetim Komitesi

Kurumsal yönetim ilkelerinin uygulanıp uygulanmadığını, uygulanmıyor ise gerekçesini ve
bu prensiplere tam olarak uymama dolayısıyla meydana gelen çıkar çatışmalarını tespit
eder ve kurumsal yönetim ilkelerine uyum konusunda iyileştirme çalışmalarından bulunur.
Bu konulardaki gelişmeler hakkında Yönetim Kuruluna bilgi verir.

Kurumsal Yönetim Komitesi, Kurumsal Yönetim Komitesi dışında, Aday Gösterme komitesi
ile Ücret komitesi kurulmaması nedeni ile bu komitelerinde görevlerini yerine getirir.

Yönetim kurulu ve idari sorumluluğu bulunan yöneticilik pozisyonları için uygun adayların
saptanması, değerlendirilmesi ve eğitilmesi konularında şeffaf bir sistemin oluşturulması ve
bu hususta politika ve stratejiler belirlenmesi konularında çalışmalar yapar.

Yönetim kurulunun yapısı ve verimliliği hakkında düzenli değerlendirmeler yapar ve bu
konularda yapılabilecek değişikliklere ilişkin tavsiyelerini yönetim kuruluna sunar.

Yönetim kurulu üyelerinin ve idari sorumluluğu bulunan yöneticilerin ücretlendirilmesinde
kullanılacak ilke, kriter ve uygulamaları Grup’un uzun vadeli hedeflerini dikkate alarak
belirler ve bunların gözetimini yapar.

Ücretlendirmede kullanılan Kriterlere ulaşma derecesi dikkate alınarak, yönetim kurulu
üyelerine ve idari sorumluluğu bulunan yöneticilere verilecek ücretlere ilişkin önerilerini
yönetim kuruluna sunar.

İlgili mevzuat gereği yapılması gereken diğer çalışmaları yapar.

Komite, Yönetim Kurulu’nun icrada görevli olmayan en az iki yönetim kurulu üyesinden
oluşmaktadır. Komite Başkanı bağımsız üyeler arasından seçilmiştir.

Kurumsal Yönetim Komitesi; 2016 yılında 6 kez toplanmıştır. Komite toplantılarının
zamanlaması mümkün olduğunca yönetim kurulu toplantılarının zamanlaması ile
uyumludur.

Riskin Erken Saptanması Komitesi

Komite, Grup’un varlığını, gelişmesini ve devamını tehlikeye düşürebilecek stratejik,
operasyonel, finansal ve sair her türlü riskin erken tespiti, değerlendirilmesi, etki ve
olasılıklarının hesaplanması, bu risklerin Grup’un kurumsal risk alma profiline uygun olarak
yönetilmesi, raporlanması, tespit edilen risklerle ilgili gerekli önlemlerin uygulanması, karar
mekanizmalarında dikkate alınması ve bu doğrultuda etkin iç kontrol sistemlerinin

DENETİM KOMİTESİ

Mert Engindeniz Başkan

İsmail Selim Hamamcıoğlu Üye

KURUMSAL YÖNETİM KOMİTESİ

İsmail Selim Hamamcıoğlu Başkan

Serkan Güleç Üye

32

oluşturulması ve entegrasyonu konularında Yönetim Kurulumuza tavsiye ve önerilerde
bulunmak amacıyla oluşturulmuştur.

Riskin Erken Saptanması Komitesi; Grup yönetim kurulu tarafından kendi üyeleri arasından
seçilen en az iki üyeden oluşur. Üyelerden en az birisi bağımsız üyeler arasından seçilir.
Komitenin iki üyeden oluşması halinde her ikisi, ikiden fazla üyesinin bulunması halinde
üyelerin çoğunluğu icrada görevli olmayan yönetim kurulu üyeleri arasından seçilir. İcra
Başkanı, komitede görev alamaz.

Bağımsız üye Komiteye başkanlık eder. Birden fazla bağımsız üye komiteye seçilmişse,
bağımsız üyelerden hangisinin başkanlık yapacağını yönetim kurulu belirler.

Riskin Erken Saptanması Komitesi, yılda en az altı defa toplanır, 2016 yılında 6 defa
toplanmıştır.

Grup’un varlığını, gelişmesini ve devamını tehlikeye düşürebilecek risklerin erken teşhisi,
tespit edilen risklerle ilgili gerekli önlemlerin uygulanması ve riskin yönetilmesi amacıyla
çalışmalar yapar.

Risk yönetim sistemlerini en az yılda bir kez gözden geçirir. Yönetim Kurulu’na, başta pay
sahipleri olmak üzere Grup’un menfaat sahiplerini de etkileyebilecek olan risklerin
etkilerini en aza indirebilecek risk yönetim ve bilgi sistemleri ve süreçlerini de içerecek
şekilde iç kontrol sistemlerinin iyileştirilmesi için görüş sunar

Risk izleme fonksiyonunu etkin bir şekilde yerine getirmek amacıyla gerekli görüldüğünde
ilgili birimlerden bilgi, görüş ve rapor talep eder.

Riskin Erken Saptanması Komitesinin çalışma esasları Grup internet sitesinde yer
almaktadır.

Ayrıca risk yönetimi; Genel Müdürlük organizasyonunda yürütülmekte olup finansal,
operasyonel riskler izlenmekte, değerlendirilmekte ve aylık olarak özet risk raporu
hazırlanmaktadır.

Grup’un iç kontrol sistemleri; risk yönetimi analizleri ile ortaya çıkan ve/veya iç denetim
faaliyetleri esnasında ortaya çıkan riskler ve ilgili risk azaltıcı aksiyonlar gözetilerek risk
odaklı bir yaklaşım ile değerlendirilmektedir. Risk yönetimi sistemi finansal, operasyonel ve
uygunluk risklerini tespit etmekte, belli aralıklarla riskin ölçümünü ve hangi seviyede
olduğunu değerlendirmekte, iç kontrol sistemlerinde bu risklerin yönetimini
gerçekleştirmektedir. Bu sistemlerin etkinliği ve verimliliği İç Denetim Bölümü tarafından
yıllık onaylı planlar dahilinde belli aralıklarla gözden geçirilmekte ve aksiyon alınması için
Yönetim Kurulu’na raporlanmaktadır.

RİSKİN ERKEN SAPTANMASI KOMİTESİ

İsmail Selim Hamamcıoğlu Başkan

Serkan Güleç Üye

33

5.5. Yönetim Kurulu Üyelerine Sağlanan Mali Haklar

Yönetim Kurulu Üyeleri ve Üst Düzey Yöneticiler için Ücret Politikası belirlenmiş ve 5 Mayıs
2016 tarihinde düzenlenen Olağan Genel Kurul’un onayına sunulmuş ve Grup internet
sitesinde yayımlanmıştır. Yönetim Kurulu Üyeleri ve Üst Düzey Yöneticilere sağlanan hak,
menfaat ve ücret toplamı bağımsız denetim raporunda (finansal tablo dipnotlarında) yer
almakta olup, söz konusu raporlar Grup internet sitesinde yayımlanmaktadır. Haziran 2015
tarihinden itibaren geçerli olan yönetim kurulu üyelerine aylık brüt 9.200.-TL ödenmesine
devam edilmesine ve Denetimden Sorumlu Komite’ye başkanlık edecek üyeye ayrıca brüt
1.800.-tl ilave ödeme yapılmasına devam edilmesine karar verilmiştir.

Grup, herhangi bir Yönetim Kurulu Üyesine veya üst düzey yöneticisine borç vermemiş,
kredi kullandırmamış, üçüncü bir kişi aracılığıyla şahsi kredi adı altında kredi
kullandırmamış, lehine kefalet gibi teminatlar vermemiştir.

