

 0 1 . 0 1 . 2 0 1 7 - 3 0 . 0 9 . 2 0 1 7 H E S A P D Ö N E M İ F A A L İ Y E T R A P O R U

Sayfa 1

01.01.2017 – 30.09.2017 HESAP DÖNEMİ

 FAALİYET RAPORU

30 EKİM 2017

0 1 . 0 1 . 2 0 1 7 - 3 0 . 0 9 . 2 0 1 7 H E S A P D Ö N E M İ F A A L İ Y E T R A P O R U

Sayfa 2

İçindekiler Tablosu

I. KURUMSAL BİLGİLER

II. ŞİRKET HAKKINDA BİLGİLER

a) Faaliyet Konusu

b) Sermaye ve Ortaklık Yapısı

c) İştirakler

III. YÖNETİM KURULU ve İDARİ KADRO

a) Yönetim Kurulu Üyeleri

b) Yönetim Kurulu’nun Faaliyet Esasları

c) Komiteler

d) İdari Kadro

e) Yönetim Kurulu ve Üst Yönetime Sağlanan Faydalar

f) Organizasyon Şeması

IV. ŞİRKET FAALİYETLERİNE İLİŞKİN BİLGİLER

a) Dönem İçinde Yapılan Esas Sözleşme Değişiklikleri

b) Bağımsız Denetim Şirketi

c) Çıkarılmış Olan Pay Senedi ve Tahviller

d) Kurumsal Yönetim

e) İktisap Edilen Paylar

f) Yatırımcı İlişkileri Birimi

V. 30.09.2017 İTİBARİ İLE DÖNEM SONU HESAP DÖNEMİNE İLİŞKİN OPERASYONEL VE

FİNANSAL VERİLER

a) Satışlar

b) Özet Finansal Veriler

30.09.2017 Tarihi İtibari ile Özet Bilanço

01.01.2017 – 30.09.2017 Dönemine Ait Özet Gelir Tablosu

VI. TEMETTÜ POLİTİKASI

VII. TOPLU SÖZLEŞME UYGULAMALARI

VIII. İLGİLİ DÖNEM İÇERİSİNDE VE SONRASINDA MEYDANA GELEN ÖNEMLİ GELİŞMELER

0 1 . 0 1 . 2 0 1 7 - 3 0 . 0 9 . 2 0 1 7 H E S A P D Ö N E M İ F A A L İ Y E T R A P O R U

Sayfa 3

I. KURUMSAL BİLGİLER

Ticaret Unvanı : Acıselsan Acıpayam Selüloz Sanayi ve Ticaret A.Ş.

Merkez Adresi : Aşağı Mah. Acıselsan Caddesi No: 25 Acıpayam/DENİZLİ

Ticaret Sicil Memurluğu : Acıpayam Ticaret Sicil Memurluğu

Ticaret Sicil Numarası : 258

Telefon : 0258 518 11 22 / 0258 518 11 24

Fax : 0258 518 11 23 / 0258 518 15 99

İnternet Adresi : www.aciselsan.com.tr

E-posta : aciselsan@aciselsan.com.tr

Ödenmiş Sermaye : 10.721.700- TL

Kayıtlı Sermaye Tavanı : 30.000.000- TL

İşlem Gördüğü Borsa : Borsa İstanbul A.Ş.

Hisse Kodu : ACSEL

http://www.aciselsan.com.tr/
mailto:aciselsan@aciselsan.com.tr

0 1 . 0 1 . 2 0 1 7 - 3 0 . 0 9 . 2 0 1 7 H E S A P D Ö N E M İ F A A L İ Y E T R A P O R U

Sayfa 4

II. ŞİRKET HAKKINDA BİLGİLER

Acıselsan Acıpayam Selüloz Sanayi ve Ticaret Anonim Şirketi (“Şirketimiz”) Denizli Acıpayam’da 1973

yılında bölge halkı tarafından çok ortaklı olarak kurulmuştur. 1974 yılında bugünkü adıyla Türkiye

Kalkınma Bankası A.Ş. ve Vakıflar Bankası A.Ş. Şirketimize ortak olmuştur. Türkiye Kalkınma Bankası

A.Ş. sahip olduğu %76,8 oranındaki payı 16.04.2010 tarihinde özelleştirme kapsamında Özelleştirme

İdaresi Başkanlığı’na devretmiştir.

2011 yılının son çeyreğinde Özelleştirme İdaresi Başkanlığı tarafından düzenlenen özelleştirme

ihalesini Verusaturk Girişim Sermayesi Yatırım Ortaklığı A.Ş. kazanarak 24 Ocak 2012 tarihinde ÖİB ‘ye

ait %76,8 oranındaki payı satın almıştır.

Verusaturk GSYO A.Ş. daha sonra T. Vakıflar Bankası T.A.O. Memur ve Hizm. Emekli ve Sağlık Yardım

Sandığı Vakfına ait %15,2 oranındaki payı da satın alarak Şirketimizdeki pay oranını %92’ye

yükseltmiştir. Şirketimiz payları 6 Temmuz 2012 tarihinden itibaren Borsa İstanbul’da işlem görmeye

başlamıştır.

Şirket’in 30 Eylül 2017 tarihi itibariyle ortalama mavi yakalı personel sayısı 33, beyaz yakalı personel

sayısı 13’dir.

a) Faaliyet Konusu

Şirketimizin başlıca faaliyet konusu sondaj, deterjan, tekstil, boya, tutkal, gıda, ecza ve kozmetik

sektörlerinde ara madde olarak kullanılan selüloz türevi CMC’nin (Karboksimetilselüloz) imalatını

yapmaktır. CMC suda çözülebilen selüloz eteridir. Gıda, ilaç, kozmetik gibi sektörlerde içinde olmak

üzere oldukça geniş sektör ağında kullanım alanı bulunmaktadır. Çözeltisinin emülsiyonları stabilize

etmesi, katıları süspansiyon halinde tutması, nem oranını dengede tutması, dayanıklı film

oluşturması, kıvamlı bağlayıcı ve yapıştırıcı özelliğinin olması önemli özellikleridir. Şirketimiz CMC

üretiminin Türkiye’deki ilk ve öncü kuruluşu olma özelliğini taşımaktadır. Sektörde Şirketimiz ile

birlikte faaliyet gösteren diğer firmalar Denkim, Selkim, Uğur Selüloz ve Patisan’dır. Acıselsan yurtiçi

satışlarının yanı sıra üretiminin büyük bölümünü başta Doğu Avrupa, Kuzey Afrika ve Ortadoğu

Ülkeleri olmak üzere yurt dışına ihraç etmektedir.

b) Sermaye ve Ortaklık Yapısı

30 Eylül 2017 tarihi itibariyle Şirketimizin ödenmiş sermayesi 10.721.700 TL olup, kayıtlı sermaye

tavanı 30.000.000 TL’dir.

30.09.2017 tarihi itibariyle ortaklık yapısı aşağıdaki gibidir.

Ortağın Adı – Soyadı / Unvanı Pay Adedi (TL) Pay Oranı (%)

VERUSATURK GİRİŞİM SERMAYESİ YATIRIM ORTAKLIĞI A.Ş. 5.071.148,65 47,30

Diğer 5.650.551,35 52,70

TOPLAM 10.721.700,00 100,00

0 1 . 0 1 . 2 0 1 7 - 3 0 . 0 9 . 2 0 1 7 H E S A P D Ö N E M İ F A A L İ Y E T R A P O R U

Sayfa 5

c) İştirakler

30.09.2017 tarihi itibariyle iştiraklerimiz aşağıdaki gibidir.

İştirakin Ticaret
Unvanı

Faaliyet Alanı
Ödenmiş Sermayesi
(TL)

Şirketimizin
Sermayedeki Pay Oranı
(%)

Bereket Enerji A.Ş. Enerji Üretimi 300.000.000,00 0,0004

III. YÖNETİM KURULU VE İDARİ KADRO

a) Yönetim Kurulu Üyeleri

Türk Ticaret Kanunu ve ilgili düzenlemeler gereğince Şirketimizin esas sözleşmesi hükümleri

çerçevesinde Yönetim Kurulu üyeleri Genel Kurul tarafından seçilmektedir.

30.09.2017 tarihi itibariyle görevde olan Yönetim Kurulu üyeleri aşağıdaki gibidir.

Adı / Soyadı Görevi / Unvanı Yönetim Kurulu Üyelerinin İlişkide
Oldukları Diğer Şirketler

Verusaturk Girişim
Sermayesi Yatırım Ortaklığı
A.Ş. (Temsilcisi Reha ÇIRAK)

Yönetim Kurulu Başkanı

Verusa Holding A.Ş. Yönetim Kurulu Başkan
Yardımcısı/ Verusaturk GSYO A.Ş. Yönetim Kurulu
Başkan Yardımcısı / Investco Holding A.Ş. Yönetim
Kurulu Başkan Yardımcısı / Pamukova Elektrik
Üretim A.Ş. Yönetim Kurulu Başkan Yardımcısı/
Investco Kurumsal Finansman Danışmanlık A.Ş.
Yönetim Kurulu Başkanı / Aldem Çelik Endüstri
Sanayi ve Ticaret A.Ş. Yönetim Kurulu Üyesi/
Standard Enerji Üretim A.Ş. Yönetim Kurulu Üyesi/
Enda Enerji Holding A.Ş. Yönetim Kurulu Üyesi

Mustafa ÜNAL Yönetim Kurulu Başkan Yardımcısı

Verusa Holding A.Ş. Yönetim Kurulu Başkanı /
Verusaturk GSYO A.Ş. Yönetim Kurulu Başkanı / Ata
Elektrik Enerjisi Toptan Satış A.Ş. Yönetim Kurulu
Başkanı/Investco Holding A.Ş. Yönetim Kurulu
Başkanı / Pamukova Elektrik Üretim A.Ş. Yönetim
Kurulu Başkanı/ Standard Enerji Üretim A.Ş.
Yönetim Kurulu Başkanı/ Innoted Teknoloji A.Ş.
Yönetim Kurulu Başkanı / Kafein Yazılım Hizmetleri
Ticaret A.Ş. Yönetim Kurulu Başkan Yardımcısı /
Aldem Çelik Endüstri Sanayi ve Ticaret A.Ş. Yönetim
Kurulu Başkan Yardımcısı/ Enda Enerji Holding A.Ş.
Yönetim Kurulu Üyesi/ Smartiks Yazılım A.Ş. Yönetim
Kurulu Başkan Yardımcısı

Mustafa Necip ULUDAĞ Yönetim Kurulu Üyesi

Verusa Holding A.Ş. Yönetim Kurulu Üyesi /
Verusaturk GSYO A.Ş. Yönetim Kurulu Üyesi /
Investco Holding A.Ş. Yönetim Kurulu Üyesi/ Ata
Elektrik Enerjisi Toptan Satış A.Ş. Yönetim Kurulu
Üyesi / Innoted Teknoloji A.Ş. Yönetim Kurulu Üyesi
/ Pamukova Elektrik Üretim A.Ş. Yönetim Kurulu
Üyesi

Dr. Sezai Bekgöz

Bağımsız Yönetim Kurulu Üyesi

Verusa Holding A.Ş. Bağımsız Yönetim Kurulu Üyesi /
Verusaturk GSYO A.Ş. Bağımsız Yönetim Kurulu
Üyesi

Prof. Dr. M. Ege YAZGAN

Bağımsız Yönetim Kurulu Üyesi

Verusa Holding A.Ş. Bağımsız Yönetim Kurulu Üyesi /
Verusaturk GSYO A.Ş. Bağımsız Yönetim Kurulu
Üyesi

0 1 . 0 1 . 2 0 1 7 - 3 0 . 0 9 . 2 0 1 7 H E S A P D Ö N E M İ F A A L İ Y E T R A P O R U

Sayfa 6

Verusaturk Girişim Sermayesi Yatırım Ortaklığı A.Ş. Temsilcisi Reha ÇIRAK

(Yönetim Kurulu Başkanı)

İzmir Amerikan Lisesi ve Bilkent İşletme Fakültesinden mezun olan Reha Çırak çalışma hayatına New

York'ta bir finans şirketinde başladıktan sonra İstanbul'da finans sektöründe çeşitli çok uluslu

şirketlerde çalışmıştır. Yüksek Lisansını Marmara Üniversitesinde Muhasebe & Finans bölümünde

tamamlamış, SMMM ruhsatını 2004 yılında almıştır. UPENN, Wharton School Business ve NYU Stern

School of Business’ da şirket evlilikleri, değerleme ve strateji konularında eğitimlere katılmıştır. Reha

Çırak, aynı zamanda, Investco Holding A.Ş., Verusa Holding A.Ş., Verusaturk Girişim Sermayesi

Yatırım Ortaklığı A.Ş., Aldem Çelik Endüstri Sanayi ve Ticaret A.Ş., Standard Enerji Üretim A.Ş., Enda

Enerji Holding A.Ş. ve Pamukova Elektrik Üretim A.Ş.’nin yönetim kurullarında görev yapmaktadır.

Mustafa ÜNAL (Yönetim Kurulu Başkan Yardımcısı)

Boğaziçi Üniversitesi Elektrik-Elektronik Mühendisliğinden mezun olan Mustafa Ünal Bilkent

Üniversitesinde MBA yaptıktan sonra, Garanti Bankası ve Ak Yatırım’da yöneticilik yapmıştır. Mustafa

Ünal, aynı zamanda, Investco Holding A.Ş., Verusa Holding A.Ş., Verusaturk Girişim Sermayesi Yatırım

Ortaklığı A.Ş., Ata Elektrik Enerjisi Toptan Satış A.Ş., Kafein Yazılım Hizmetleri Ticaret A.Ş., Innoted

Teknoloji A.Ş., Aldem Çelik Endüstri Sanayi ve Ticaret A.Ş., Standard Enerji Üretim A.Ş., Pamukova

Elektrik Üretim A.Ş., Smartiks Yazılım A.Ş. ve Enda Enerji Holding A.Ş.’nin yönetim kurullarında görev

yapmaktadır. Mustafa Ünal İngilizce ve Rusça bilmektedir.

Mustafa Necip Uludağ (Yönetim Kurulu Üyesi)

İTÜ Makine Mühendisliği Bölümü mezunu olan Necip Uludağ yüksek lisans derecesini Harvard ve

İstanbul Üniversitesi Uluslararası İşletme ortak programından, doktorasını ise aynı alanda Milan ve

İstanbul Üniversiteleri ortak programından almıştır. Kariyerine Boyner Grubu’nda başlayan Uludağ,

2001 yılında Benetton Ayakkabıları’nın Grup Koordinatörlüğü ve ardından 2003’de Nafnaf ve

Chevignon’un Genel Müdürlüğü görevlerini yürütmüştür. 2004-2007 yılları arası GYİAD’da 2 dönem

üst üste Başkan Yardımcılığı ve TEDMER’de 2006 ve 2007 yıllarında Yönetim Kurulu üyeliği yapan

Necip Uludağ hâlihazırda Verusa Holding A.Ş., Verusaturk Girişim Sermayesi Yatırım Ortaklığı A.Ş.,

Pamukova Elektrik Üretim A.Ş., Investco Holding A.Ş., Ata Elektrik Enerjisi Toptan Satış A.Ş., Innoted

Teknoloji A.Ş. Yönetim Kurulundadır.

Dr. Sezai Bekgöz (Bağımsız Yönetim Kurulu Üyesi)

Ankara Üniversitesi Siyasal Bilgiler Fakültesi İktisat Bölümü'nden mezun olan Dr. Sezai

Bekgöz, 1983-1992 yılları arasında Sermaye Piyasası Kurulu'nda, 1992-1998 yılları arasında Borsa

İstanbul'da Teftiş Kurulu Başkanı; 1998-2007 yılları arasında Borsa İstanbul Başkan Yardımcısı olarak

görev yapmıştır. Dr. Sezai Bekgöz 2007-2016 yılları arasında Takasbank Genel Müdür Yardımcısı

olarak görev almıştır.

0 1 . 0 1 . 2 0 1 7 - 3 0 . 0 9 . 2 0 1 7 H E S A P D Ö N E M İ F A A L İ Y E T R A P O R U

Sayfa 7

 Prof. Dr. M. Ege Yazgan (Bağımsız Yönetim Kurulu Üyesi)

İstanbul Bilgi Üniversitesinde rektör olan Prof. Dr. M. Ege Yazgan, 1991 yılında İstanbul Üniversitesi

İktisat bölümünden mezun olmuştur. Akademik hayatına 1992 yılında İstanbul Üniversitesi İktisat

Bölümünde Araştırma Görevlisi olarak başlayan Ege Yazgan, aynı bölümden yüksek lisans derecesini

almıştır. Doktora öğrenimini, bir yılı Cambridge Üniversitesinde misafir öğrenci olmak üzere,

İngiltere'de Sussex Üniversitesi’nde tamamlamıştır. Sussex Üniversitesinde eğitmen olarak da çalışan

Ege Yazgan, 2001 – 2014 yılları arasında İstanbul Bilgi Üniversitesinde öğretim üyesi olarak görev

yapmıştır. Aynı üniversitede program direktörlükleri ve dekan yardımcılığı ve dekanlık gibi idari

görevler de üstelenen Ege Yazgan, 2008-2009 yılları arasında, Cambridge Üniversitesinde misafir

öğretim üyesi olarak bulunmuştur. Yurt içinde ve yurt dışında yayınlanan birçok makalesi

bulunmaktadır.

b) Yönetim Kurulu’nun Faaliyet Esasları

Şirketimizin yönetimi ve dışarıya karşı temsili Yönetim Kurulu’na aittir. Şirketimiz tarafından verilecek

bütün belgelerin ve imzalanacak sözleşmelerin muteber olabilmesi için bunların Şirketimizin resmi

unvanı altında konmuş ve Şirketimizi ilzama yetkili kimselerin imzasını taşıması lazımdır. İmzaya

yetkili olanlar ve dereceleri Yönetim Kurulu kararıyla tespit olunur.

Yönetim Kurulu Şirketimizin temsil veya idare yetkisinin tamamını veya bir bölümünü Yönetim Kurulu

üyesi olan bir veya birkaç murahhas üyeye veya pay sahibi olma zorunluluğu bulunmayan müdürlere

bırakılabilir. Yönetim Kurulu’nun en az bir üyesine Şirketimizi temsil yetkisi verilmesi şarttır.

TTK’ da ve esas sözleşmede münhasıran Genel Kurul’a verilmiş salahiyetler haricinde kalan bütün işler

hakkında karar almaya Yönetim Kurulu yetkilidir.

Yönetim Kurulu Türk Ticaret Kanunu ve Sermaye Piyasası mevzuatına uygun olarak düzenleyeceği bir

iç yönergeye göre, yönetimi, kısmen veya tamamen bir veya birkaç Yönetim Kurulu üyesine ya da

üçüncü kişiye devretmeye yetkilidir. Yönetim Kurulu, ticari mümessil ve ticari vekiller atayabilir.

Yönetim Kurulu, Şirketimiz işleri ve muameleleri lüzum gösterdikçe toplanmaktadır.

Yönetim Kurulu, işlerin gidişini izlemek, kendisine sunulacak konularda rapor hazırlamak, kararlarını

uygulatmak veya iç denetim amacıyla içlerinde Yönetim Kurulu üyelerinin de bulunabileceği

komiteler ve komisyonlar kurabilir. Yönetim Kurulu, TTK’nın 378. maddesi uyarınca Şirketimizin

varlığını, gelişmesini ve devamını tehlikeye düşüren sebeplerin erken teşhisi, bunun için gerekli

önlemler ile çarelerin uygulanması ve riskin yönetilmesi amacıyla, uzman bir komite kurmak, sistemi

çalıştırmak ve geliştirmekle yükümlüdür. Komitelerin oluşturulmasında SPK düzenlemelerine uyulur.

0 1 . 0 1 . 2 0 1 7 - 3 0 . 0 9 . 2 0 1 7 H E S A P D Ö N E M İ F A A L İ Y E T R A P O R U

Sayfa 8

c) Komiteler

Şirketimizde, Yönetim Kurulu’nun görev ve sorumluluklarını sağlıklı olarak yerine getirmek amacıyla

Denetimden Sorumlu Komite, Kurumsal Yönetim Komitesi ve Riskin Erken Saptanması Komitesi

oluşturulmuştur. Yönetim Kurulu komiteleri; 2017/06 faaliyet döneminde, kendilerine verilen

görevleri düzenli ve etkin bir şekilde ifa ederek, Yönetim Kurulu’na gerekli raporlamaları yapmıştır.

Yönetim Kurulu komitelerinin başkanları bağımsız yönetim kurulu üyelerinden oluşmakta olup, tüm

üyeler icracı olmayan Yönetim Kurulu üyeleridir. Komiteler ilgili mevzuatın öngördüğü sıklık ve şekilde

toplanmaktadır.

d) İdari Kadro

Adı / Soyadı Görevi / Unvanı Göreve Başlama Tarihi
Toplam Mesleki
Tecrübe

Zafer KARAGÖL Genel Müdür 24.09.2012 25 Yıl

Mustafa BULUT Muhasebe Müdürü 01.10.2012 20 Yıl

Yasin AKBAY Satış ve Pazarlama Müdürü 13.07.2012 8 Yıl

Emrah KAYA Üretim Müdürü 03.10.2012 9 Yıl

Ersan Melih GÜLEL İdari İşler Yetkilisi 04.04.2012 15 Yıl

Mustafa ARSLAN Yatırımcı İlişkileri Yöneticisi 18.03.2016 7 Yıl

e) Yönetim Kurulu ve Üst Yönetime Sağlanan Faydalar

Şirketimizin İcracı Yönetim Kurulu üyeleri herhangi bir ücret veya huzur hakkı almamaktadırlar.

Bağımsız Yönetim Kurulu üyeleri ile Şirketimiz Genel Müdürüne sağlanan ücret ve kısa dönem

faydaların toplamı ise aşağıdaki gibidir.

 01.01-30.09.2017 01.01-30.09.2016

Ücret ve Kısa Dönem Faydalar (TL) 219.115 184.027

DENETİM KOMİTESİ

Başkan Dr. Sezai Bekgöz

Üye Prof. Dr. M. Ege YAZGAN

RİSKİN ERKEN SAPTANMASI KOMİTESİ

Başkan Dr. Sezai Bekgöz

Üye Prof. Dr. M. Ege YAZGAN

KURUMSAL YÖNETİM KOMİTESİ

Başkan Prof. Dr. M. Ege YAZGAN

Üye Dr. Sezai Bekgöz

Üye Mustafa ARSLAN

0 1 . 0 1 . 2 0 1 7 - 3 0 . 0 9 . 2 0 1 7 H E S A P D Ö N E M İ F A A L İ Y E T R A P O R U

Sayfa 9

f) Organizasyon Şeması

IV. ŞİRKET FAALİYETLERİNE İLİŞKİN BİLGİLER

a) Dönem İçinde Yapılan Esas Sözleşme Değişiklikleri

Şirketimizin kayıtlı sermaye tavanının geçerlilik süresinin 2021 yılına uzatılması ve kayıtlı sermaye
tavanının 30.000.000-TL'ye artırılmasına dair Şirketimiz Esas Sözleşmesinin Sermaye başlıklı 6.
maddeye ilişkin tadil tasarısı, Sermaye Piyasası Kurulu'nun 22.03.2017 tarihli onayından sonra
Gümrük ve Ticaret Bakanlığı'nca da 03.04.2017 tarihinde onaylanmıştır.

Takip eden aşamada Şirketimiz Esas Sözleşmesinin Sermaye başlıklı 6. maddeye ilişkin tadil tasarısı
12.05.2017 tarihinde yapılan Genel Kurul toplantısında pay sahiplerinin onayına sunularak kabul
edilmiştir.

b) Bağımsız Denetim Şirketi

Yönetim Kurulumuz 31.03.2017 tarihli Olağan Genel Kurul toplantısında, Sermaye Piyasası Mevzuatı
ve ilgili diğer mevzuat hükümleri esaslarına uygun olarak ve Denetimden Sorumlu Komitenin görüşü
doğrultusunda, Şirketimizin 2017 yılına ilişkin finansal tablolarının denetlenmesi için DRT Bağımsız
Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş'nin (Member of Deloitte Touche Tohmatsu)
seçilmesine oy birliği ile karar vermiştir.

0 1 . 0 1 . 2 0 1 7 - 3 0 . 0 9 . 2 0 1 7 H E S A P D Ö N E M İ F A A L İ Y E T R A P O R U

Sayfa 10

c) Çıkarılmış Olan Pay Senedi ve Tahviller

01.01.2017-30.09.2017 dönemi içerisinde çıkarılmış pay senedi veya tahvil yoktur.

d) Kurumsal Yönetim

Şirketimiz kurumsal yönetim ilkelerine uyum konusuna sadece mevzuat yükümlülüğünü yerine

getirmek olarak yaklaşmamakta, aynı zamanda küresel genel kabul görmüş ilkeler ışığında işletmenin

sağlıklı faaliyet gösterebilmesi ve sürdürülebilir bir yapıda devamlı yaşaması için bir gereklilik olarak

bakmaktadır. Şirketimizin finansal performansına verilen önem kadar, Kurumsal Yönetim İlkelerinin

uygulanmasına da, gerek sermaye piyasasının gelişmesi, gerekse menfaat sahipleri açısından, büyük

önem verilmektedir.

Şirketimiz tarafından, Kurumsal Yönetim İlkeleri’ne uyum SPK tarafından yayınlanan Kurumsal

Yönetim İlkeleri göz önünde bulundurularak hazırlanmıştır. Söz konusu ilkelere azami ölçüde uyum

sağlanması hedeflenmekte ve bu yönde çalışmalar yapılmaktadır. Şirketimiz Yönetim Kurulunda 2 kişi

Bağımsız Yönetim Kurulu Üyesi olarak görev yapmakta olup, SPK düzenlemeleri çerçevesinde,

Kurumsal Yönetim Komitesi, Denetleme Komitesi ve Riskin Erken Saptanması Komitesi olmak üzere

Yönetim Kurulu’nun bağımsız üyelerinden oluşan 3 adet komite oluşturulmuştur.

Bu kapsamda esas sözleşmede özel denetçi atanması talebinin bireysel bir hak olarak kullanılabilmesi

ve menfaat sahiplerinin Şirketimiz yönetimine katılımı konularında henüz bir çalışma yapılmamış

olup, daha sonra yasal düzenlemeler çerçevesinde hareket edilecektir. Henüz uygulanmayan

prensipler, bugüne kadar menfaat sahipleri arasında herhangi bir çıkar çatışmasına yol açmamıştır.

e) İktisap Edilen Paylar

Acıselsan’ın iktisap ettiği 20.450 adet kendi payı bulunmaktadır.

f) Yatırımcı İlişkileri Birimi

Pay sahipliği haklarının kullanılmasında mevzuata, esas sözleşmeye ve diğer Şirket içi düzenlemelere

uyulmakta ve bu hakların kullanılmasını sağlayacak önlemler alınmaktadır.

Şirketimizin pay sahipleri ile ilişkileri, Yatırımcı İlişkileri Birimi bünyesinde yürütülmektedir. Pay

sahiplerinin bilgi edinme haklarını ve ortaklıktan doğan haklarını eksiksiz ve en kısa zamanda

kullanabilmesi yönünde gerekli tedbirler alınmaktadır.

Dönem içinde pay sahiplerinden gelen yaklaşık 40 kadar yazılı ve sözlü bilgi talepleri; Sermaye

Piyasası Mevzuatı dahilinde ortaklar arasında hiçbir ayrım gözetmeksizin, sözlü veya yazılı olarak

yanıtlanmıştır.

Söz konusu birimde ilgili dönemde görev yapan yetkililerin iletişim bilgileri aşağıda sunulmuştur.

0 1 . 0 1 . 2 0 1 7 - 3 0 . 0 9 . 2 0 1 7 H E S A P D Ö N E M İ F A A L İ Y E T R A P O R U

Sayfa 11

Yatırımcı İlişkileri Birimi İletişim Bilgileri

Adı / Soyadı Mustafa ARSLAN

Görevi Yatırımcı İlişkileri Bölüm Yöneticisi

Telefon Numarası 0212 290 7490

Fax Numarası 0212 290 7491

E-posta mustafa.arslan@verusa.com.tr

Yatırımcı İlişkileri Birimi İletişim Bilgileri

Adı / Soyadı Ersan Melih GÜLEL

Görevi Yatırımcı İlişkileri Bölüm Yetkilisi

Telefon Numarası 0258 518 1122

Fax Numarası 0258 518 1123

E-posta ersangulel@aciselsan.com.tr

V. 30.09.2017 İTİBARİ İLE DÖNEM SONU HESAP DÖNEMİNE

İLİŞKİN OPERASYONEL VE FİNANSAL VERİLER

a) Satışlar

Şirketimizin yurtiçi ve yurtdışı satışları aşağıda ‘’kg’’ ve ‘’TL’’ bazında tablo ve grafiklerle

sunulmaktadır.

SATIŞLAR (KG)
 01.01-

30.09.2017
 01.01-

30.09.2016

YURTİÇİ 768.160 525.624

YURTDIŞI 4.189.442 3.129.786

İADE VE
İNDİRİMLER

-12.105 -75.891

NET TOPLAM 4.945.497 3.579.519

 (SATIŞLAR KİLOGRAM BAZINDA)

mailto:mustafa.arslan@verusa.com.tr
mailto:ersangulel@aciselsan.com.tr

0 1 . 0 1 . 2 0 1 7 - 3 0 . 0 9 . 2 0 1 7 H E S A P D Ö N E M İ F A A L İ Y E T R A P O R U

Sayfa 12

*İade ve indirimler hesabı mahsup edilmeden önceki satış rakamlarıdır.

b) Özet Finansal Veriler

30.09.2017 Tarihi İtibarıyla Özet Bilanço

SATIŞLAR (TL)
 01.01-

30.09.2017
 01.01-

30.09.2016

YURTİÇİ 2.458.299 2.220.293

YURTDIŞI 12.715.843 8.742.478

İADE VE
İNDİRİMLER

-74.712 -168.362

NET TOPLAM 15.099.430 10.794.409

(TL)

Bağımsız Sınırlı
Denetimden Geçmemiş

Cari Dönem
30.09.2017

 Bağımsız Denetimden
Geçmiş

Önceki Dönem
31.12.2016

VARLIKLAR
 Dönen Varlıklar 13.063.915 10.953.846

Duran Varlıklar 13.564.206 13.178.863

TOPLAM VARLIKLAR 26.628.121 24.132.709

 KAYNAKLAR
 Kısa Vadeli Yükümlülükler 3.078.765 1.011.089

 Uzun Vadeli Yükümlülükler 1.621.479 1.095.288

 ÖZKAYNAKLAR 21.927.877 22.026.332

 TOPLAM KAYNAKLAR 26.628.121 24.132.709

 (SATIŞLAR TL BAZINDA)

0 1 . 0 1 . 2 0 1 7 - 3 0 . 0 9 . 2 0 1 7 H E S A P D Ö N E M İ F A A L İ Y E T R A P O R U

Sayfa 13

01.01.2017 – 30.09.2017 Dönemine Ait Özet Gelir Tablosu

(TL)

Bağımsız Sınırlı
Denetimden Geçmemiş

Cari Dönem
01.01-30.09.2017

Bağımsız Sınırlı
Denetimden Geçmemiş

Önceki Dönem
01.01-30.09.2016

Hasılat 15.099.430 10.794.409

Brüt Kar / (Zarar) 2.675.708 1.849.559

 Faaliyet Karı / (Zararı) 728.778 446.507

 Net Dönem Karı / (Zararı) 437.630 407.301

VI. TEMETTÜ POLİTİKASI

Şirketimizin temettü politikası ile ilgili açıklamalar esas sözleşmemizin 15. maddesinde belirtilmiştir.

Esas sözleşmemiz http://www.aciselsan.com.tr/dosya/anasozlesme.doc adresinde yayımlanmaktadır.

VII. TOPLU SÖZLEŞME UYGULAMALARI

İdari personel dışında kalan; 29 çalışanımız Türkiye Petrol Kimya Lastik İşçileri Sendikası (PETROL-İŞ)

kapsamındadır. PETROL-İŞ ile Acıselsan arasında 12.02.2016 tarihinde 2016-2017 yıllarını kapsayan

yeni toplu iş sözleşmesi imzalanmıştır.

VIII. İLGİLİ DÖNEM İÇERİSİNDE VE SONRASINDA MEYDANA GELEN

ÖNEMLİ GELİŞMELER

 Şirketimizin 02.03.2017 tarihli yönetim kurulu toplantısında, Şirketimizin sermaye piyasası

mevzuatına göre hazırlanan mali tablolarında ve yasal kayıtlarında 31.12.2016 tarihi itibarıyla

oluşan sırasıyla 853.554 TL ve 1.061.677,76 TL net dönem karlarından mevzuat gereği yapılan

indirimler yapıldıktan sonra Sermaye Piyasası Mevzuatına göre ulaşılan net dağıtılabilir

646.158.89 TL dönem karından, kar dağıtım politikamız kapsamında, kar dağıtım tablosuna

uygun şekilde, çıkarılmış sermayenin %5,00'i oranında, 536.085 TL (brüt) nakit kar payı

dağıtılmasına, kalan 110.073,89 TL'nin olağanüstü yedekler hesabına alınması hususunu

Genel Kurul'un onayına sunulmasına karar verilmiştir.

 Şirketimizin kayıtlı sermaye tavanının geçerlilik süresinin 2021 yılına uzatılması ve kayıtlı

sermaye tavanının 30.000.000-TL'ye artırılmasına dair Şirketimiz Esas Sözleşmesinin Sermaye

başlıklı 6. maddeye ilişkin tadil tasarısı, Sermaye Piyasası Kurulu'nun 22.03.2017 tarihli

onayından sonra Gümrük ve Ticaret Bakanlığı'nca da 03.04.2017 tarihinde onaylanmıştır.

http://www.aciselsan.com.tr/dosya/anasozlesme.doc

0 1 . 0 1 . 2 0 1 7 - 3 0 . 0 9 . 2 0 1 7 H E S A P D Ö N E M İ F A A L İ Y E T R A P O R U

Sayfa 14

 Şirketimizin 12 Mayıs 2017 Cuma günü, saat 11.00' de Şiir Butik Otel, Zeytinköy Mahallesi,

Acıpayam Bulvarı No:25, Merkez/Denizli adresinde yapılan 2016 Yılı Olağan Genel Kurul

Toplantısında özetle;

- Şirket Yönetim Kurulu'nca hazırlanan 2016 Yılı Faaliyet Raporunun onaylanmasına,

- 2016 Yılı hesap dönemine ilişkin Bağımsız Denetim Raporunun onaylanmasına,

- 2016 Yılı hesap dönemine ilişkin Finansal Tabloların onaylanmasına,

- Yönetim Kurulu üyelerinin Şirket'in 2016 yılı faaliyetlerinden dolayı ayrı ayrı ibra edilmesine,

- Kâr dağıtımı konusundaki Yönetim Kurulu'nun önerisinin aynen onaylanmasına,

- Yönetim Kurulu üyelerinin aylık ücretlerinin belirlenmesine,

- DRT Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş'nin (Member of Deloitte

Touche Tohmatsu) Bağımsız Denetleme Kuruluşu olarak seçilmesine,

- Yönetim Kurulu Üyelerine Türk Ticaret Kanunu'nun 395. ve 396. maddeleri çerçevesinde izin

verilmesine,

- Şirket Esas Sözleşmesi'nin "Sermaye" başlıklı 6. maddesinin tadiline karar verilmiştir.

 Şirketimiz Genel Kurulu'nun 12.05.2017 tarihli toplantısında, kar dağıtımı konusundaki

yönetim kurulu önerisi aynen kabul edilerek, 536.085- TL nakit kar payı ve nakit kar

dağıtımına 10.08.2017 tarihinde başlanmış ve tamamlanmıştır.

 Şirketimiz Yönetim Kurulu'nun 04.10.2017 tarihli toplantısında Bağımsız Yönetim Kurulu

üyelerimizden Sn. Muharrem Ülkü Kabadayı'dan boşalan yönetim kurulu üyeliğine, TTK'nın

363. maddesi uyarınca, Dr. Sezai Bekgöz'ün yapılacak ilk genel kurulun onayına sunulmak

üzere Bağımsız Yönetim Kurulu üyesi olarak atanmasına karar verilmiştir.

