

1

İHLAS HOLDİNG A.Ş.

30.04.2014 TARİHLİ 2013 YILI

OLAĞAN GENEL KURUL TOPLANTISI

BİLGİLENDİRME DÖKÜMANLARI

2

İHLAS HOLDİNG A.Ş. 2013 YILINA AİT 30.04.2014 TARİHLİ OLAĞAN GENEL KURUL
TOPLANTISINA İLİŞKİN ÇAĞRI

Şirketimizin 2013 Yılı Ortaklar Olağan Genel Kurulu, 30 Nisan 2014 Çarşamba günü, saat
16_00 da, Merkez Mah. 29 Ekim Cad. İhlas Plaza No:11 Yenibosna-Bahçelievler/İstanbul
adresinde aşağıdaki gündemde yazılı hususları görüşmek üzere toplanacaktır.

Payları Merkezi Kayıt Kuruluşu nezdinde kayden izlenmekte olup, Genel Kurul
toplantılarına katılma hakkı bulunan pay sahiplerimiz, yukarıda belirtilen adreste
gerçekleştirilecek olan Genel Kurul’a şahsen veya temsilcileri aracılığı ile katılabilir veya
diledikleri takdirde güvenli elektronik imzalarını kullanarak Merkezi Kayıt Kuruluşu
tarafından sağlanan Elektronik Genel Kurul sistemi üzerinden de Genel Kurul’a elektronik
ortamda şahsen veya temsilcileri aracılığı ile katılabilirler.

Genel Kurul toplantısına, toplantı tarihinden önceki gün saat 21:00 itibari ile Merkezi Kayıt
Kuruluşu üzerinden sağlanacak olan Genel Kurul Pay sahipleri Çizelgesinde yer alan pay
sahiplerimiz kimlik göstererek katılabileceklerdir. Ancak söz konusu çizelgenin
oluşturulmasında kimliklerinin ve hesaplarındaki paylara ilişkin bilgilerin şirketimize
bildirilmesini istemeyen yatırımcıların paylarına yer verilmeyecektir. Dolayısıyla söz konusu
yatırımcıların pay sahipliği çizelgesinde yer almak istemesi durumunda kimliklerinin ve
hesaplarındaki payların şirketimize bildirilmesi hususunda hesaplarının bulunduğu aracı
kuruluşlara başvurmaları ve en geç genel kuruldan bir gün önce saat 16:30’a kadar söz
konusu kıstı kaldırmaları gerekmektedir.

Toplantıya elektronik ortamda katılım, pay sahiplerinin veya temsilcilerinin güvenli
elektronik imzaları ile mümkündür. Bu sebeple Elektronik Genel Kurul Sisteminde
(“EGKS”) işlem yapacak pay sahiplerinin öncelikle güvenli elektronik imza sahibi olmaları
ve Merkezi Kayıt Kuruluşu A.Ş. (“MKK”) e-MKK Bilgi Portalı’na kaydolmaları
gerekmektedir. E-MKK Bilgi Portalı’na kaydolmayan ve güvenli elektronik imzaları
bulunmayan pay sahipleri veya temsilcilerinin EGKS üzerinden elektronik ortamda genel
kurul toplantısına katılmaları mümkün olmayacaktır.

Toplantıya elektronik ortamda katılmak isteyen pay sahiplerinin veya temsilcilerinin 28
Ağustos 2012 tarih ve 28395 sayılı Resmi Gazete’de yayımlanan “ Anonim Şirketlerde
Elektronik Ortamda Yapılacak Genel Kurullara İlişkin Yönetmelik”, 29 Ağustos 2012 tarih
ve 28396 sayılı Resmi Gazete’de yayımlanan “ Anonim Şirketlerin Genel Kurullarında
Uygulanacak Elektronik Genel Kurul Sistemi Hakkında Tebliğ “ hükümlerine uygun olarak
yükümlülüklerini yerine getirmeleri gerekmektedir.

Sermaye Piyasası Kanunu’nun ilgili maddesi uyarınca kayden izlenen payları tevdi edecek
olan pay sahiplerinin, “Anonim Şirketlerin Genel Kurul Toplantılarının Usul ve Esasları ile

3

Bu Toplantılarda Bulunacak Gümrük ve Ticaret Bakanlığı Temsilcileri Hakkında
Yönetmelik” hükümleri doğrultusunda, örnekleri yönetmelik ekinde yer alan “Tevdi Olunan
Paylara İlişkin Temsil Belgesi” ve “Talimat Bildiri Formu” düzenlemeleri gerekmektedir.

Pay sahipleri, temsilcilerini; Elektronik Genel Kurul Sistemini kullanarak
yetkilendirebilecekleri gibi, aşağıda örneği bulunan vekaletname formunu veya Şirket
merkezimiz ile Şirketimizin www.ihlas.com.tr internet adresinden temin edebilecekleri
vekaletname formunu doldurup imzalarını notere onaylatarak; veya noterce onaylı imza
sirkülerlerini, kendi imzalarını taşıyan vekaletname formuna ekleyerek toplantıda
kendilerini temsil ettirebilirler.

Fiziken yapılacak Genel Kurul Toplantısına;

• Gerçek kişi pay sahipleri kimliklerini,
• Tüzel kişi pay sahipleri, tüzel kişiyi temsil ve ilzama yetkili olan kişilerin kimlikleri ile

beraber yetki belgelerini;
• Gerçek ve tüzel kişilerin temsilcileri kimlik belgeleri ile temsil belgelerini;
• Elektronik Genel Kurul Sisteminden yetkilendirilen temsilciler ise kimliklerini ibraz ederek

hazır bulunanlar listesini imzalamak suretiyle katılabilirler.
Elektronik Genel Kurul Sistemi üzerinden elektronik ortamda genel kurula katılacak pay
sahiplerimiz katılım, temsilci tayini, öneride bulunma, görüş açıklama ve oy kullanmaya
ilişkin usul ve esaslar hakkında Merkezi Kayıt Kuruluşunun internet adresi olan
www.mkk.com.tr adresinden bilgi alabilirler.
2013 yılına ait Yönetim Kurulu Faaliyet Raporu ve Bağımsız Dış Denetleme Kuruluşu
Bilgili Bağımsız Denetim Yeminli Mali Müşavirlik A.Ş’nin Bağımsız Denetim Raporu,
Kurumsal Yönetim İlkeleri Uyum Raporu ve Yönetim Kurulu’nun kar dağıtım önerisi,
toplantı gününden 21 gün önce Şirketimizin merkez adresinde ve www.ihlas.com.tr
internet sitemizde pay sahiplerimizin incelemelerine hazır bulundurulacaktır.
Sayın ortaklarımızın belirtilen gün ve saatte toplantıya teşrifleri saygı ile rica olunur.

4

İHLAS HOLDİNG A.Ş.’NİN 30.04.2014 TARİHLİ 2013 YILINA AİT OLAĞAN GENEL
KURUL TOPLANTI GÜNDEMİ

1) Açılış ve toplantı başkanlığının oluşturulması.
2) Toplantı başkanlığına toplantı tutanağının imzası için yetki verilmesi.
3) Yönetim Kurulu Yıllık Faaliyet Raporu, Bağımsız Dış Denetleme Kuruluşu tarafından

Sermaye Piyasası Kurulu’nun ilgili mevzuatı uyarınca hazırlanmış konsolide finansal
raporlar ile yasal kayıtlara göre düzenlenen solo bilanço ve gelir tablosunun ayrı ayrı
okunması ve onaylanması.

4) Şirketin 2013 yılı faaliyetlerinden dolayı Yönetim Kurulu Üyelerinin ibra edilmesi.
5) 2013 yılı dönem sonucu ile ilgili Yönetim Kurulu önerisinin görüşülüp karara bağlanması.
6) Yönetim Kurulu Üyelerinin aylık ücretleri ve huzur haklarının tespiti.
7) Yönetim Kurulu Üyeliklerine, Türk Ticaret Kanunu’nun 363. Maddesi gereği yapılan

atamaların onaylanması.
8) Yönetim Kurulu tarafından, Sermaye Piyasası Mevzuatı ve 6102 Sayılı Türk Ticaret

Kanununun 399.ncu maddesi uyarınca, 2014 yılına ait Denetçi ve Topluluk Denetçisi (
Bağımsız Denetim Şirketi) olarak seçilen “Bilgili Bağımsız Denetim ve Yeminli Mali
Müşavirlik A.Ş.’ nin Genel Kurul’un onayına sunulması.

9) Sermaye Piyasası Kurulu'nun 27.01.2014 tarih ve 2/35 sayılı kararı ile yenilenen
“Kurumsal Uyum Raporu” nun Genel Kurulun bilgisine sunulması.

10) Sermaye Piyasası Kurulu'nun II-19.1 sayılı Kar Payı Tebliği ve Kar Payı Rehberi
kapsamında yenilenen “Kar Dağıtım Politikası” nın Genel Kurulun onayına sunulması.

11) Sermaye Piyasası Kurulu'nun II-15.1 sayılı Özel Durumlar Tebliğinin 17. Maddesi
kapsamında yenilenen “Bilgilendirme Politikası” nın Genel Kurulun bilgisine sunulması.

12) Sermaye Piyasası Kurulu’nun II-17.1 sayılı Kurumsal Yönetim Tebliğinin 12.maddesi
kapsamında şirketin üçüncü kişiler lehine verilen TRİK(Teminat, Rehin, İpotek, Kefalet)ler
ile elde edilen gelir ve menfaatlere ilişkin Genel Kurula bilgi verilmesi,

13) Yönetim Kurulu Üyelerine Türk Ticaret Kanunu’nun 395. ve 396. Maddelerinde yazılı
muameleleri yapabilmeleri yetkisi verilmesi,

14) Kurumsal Yönetim İlkelerinin 1.3.6 maddesi kapsamında Genel Kurulun bilgilendirilmesi
15) Şirketin 2013 yılı içinde bağış yapmadığı konusunda Genel Kurula bilgi sunulması ve şirket

tarafından yapılacak bağışlar için üst sınır belirlenmesi.
16) Dilekler ve kapanış.

5

SPK DÜZENLEMELERİ KAPSAMINDA EK AÇIKLAMALARIMIZ

1. Ortaklık Yapısı ve Oy Hakları
Sermaye Piyasası Kurulunun "Kurumsal Yönetim Tebliği" (II-17.1) uyarınca yapılması
gereken ek açıklamalardan gündem maddeleri ile ilgili olanlar aşağıda ilgili gündem
maddesinde yapılmış olup, genel açıklamalar bu bölümde bilginize sunulmaktadır.
Şirketin çıkarılmış sermayesi 790.400.000,00 TL olup her biri bir (1) kuruş itibari kıymette
hamiline yazılı 79.040.000.000 adet paya bölünmüştür. Çıkarılmış sermayenin
790.355.000,00 TL (yediyüzdoksanmilyonüçyüzellibeşbintürklira) lık kısmı A grubu
hamiline yazılı 45.000,00 TL (Kırkbeşbintürklira) lık kısmı B grubu hamiline yazılı
paylardan oluşmaktadır. Sermayenin tamamı ödenmiş olup sermayeye ilave edilen tutarlar
karşılığında çıkarılan paylar, şirket ortaklarına hisseleri nispetinde dağıtılmıştır.
Şirketin yapılacak Olağan ve Olağanüstü Genel Kurul Toplantıları'nda şirket ortaklarının
veya vekillerinin sahip oldukları veya temsil ettikleri her hisse için bir oy hakkına sahiptirler.
İMTİYAZLAR:
Madde-9:
Şirket Genel Kurulu; Yönetim Kurulu’nu; 5 kişi olarak belirlediği takdirde Yönetim Kurulu
Üyeleri'nin en az üçü, 7 kişi olarak belirlediği takdirde en az beşi, 9 kişi olarak belirlediği
takdirde en az yedisi, 11 kişi olarak belirlediği takdirde Yönetim Kurulu Üyeleri'nin en az
dokuzunu (B) grubu pay sahiplerinin göstereceği adaylar arasından seçer.

Holding’in imtiyazlı hisselerinin (B grubu hisseler) dağılımı aşağıdaki gibidir:

Ortak Adı/Unvanı Tertip Grup H/N Adet TUTAR
Ahmet Mücahid Ören I B Hamiline 3.579.750 35.797,50
Ayşe Dilvin Ören I B Hamiline 542.250 5.422,50
Ali Tubay Gölbaşı I B Hamiline 378.000 3.780,00
TOPLAM 4.500.000 45.000,00

Şirketin sermaye yapısı aşağıdaki tabloda gösterilmiştir.

 31.12.2013

Ortak Adı/Unvanı Pay Oranı Pay Tutarı
Ahmet Mücahid Ören 10,57% 83.563.047,80
Ayşe Dilvin Ören 2,22% 17.578.888,50
Ali Tubay Gölbaşı 2,43% 19.204.200,00
HALKA AÇIK 84,78% 670.053.863,70
TOPLAM 100,00% 790.400.000,00

6

2. Şirketimiz ve Bağlı Ortaklıklarının Geçmiş Hesap Döneminde Gerçekleşen veya
Gelecek Hesap Dönemlerinde Planladığı Şirket Faaliyetlerini Önemli Ölçüde
Etkileyecek Yönetim ve Faaliyet Değişiklikleri Hakkında Bilgi:
Şirketimizin veya Önemli İştirak ve Bağlı Ortaklıklarımızın geçmiş hesap döneminde veya
gelecek hesap döneminde Söz konusu nitelikte yönetim ve faaliyet değişikliği yoktur.

3.Ortaklık Pay Sahiplerinin, SPK veya Diğer Kamu Otoritelerinin Gündeme Madde
Konulmasına İlişkin Talepleri Hakkında Bilgi:
2013 yılı faaliyetlerinin görüşüleceği Olağan Genel Kurul toplantısı için böyle bir talep
iletilmemiştir.
Şirketimiz 2013 yılı hesap dönemine ilişkin Genel Kurul, 6102 sayılı Türk Ticaret Kanunu
ve 6362 sayılı Sermaye Piyasası kanunu ve bu kanunlar ile ilgili mevzuat çerçevesinde,
dileyen ortaklarımızın fiziken dileyen ortaklarımızın da elektronik ortamda katılımıyla
gerçekleştirilecek olup, Genel Kurul Çağrı metninde bu konuda gerekli açıklamalar
yapılmıştır.

GENEL KURUL GÜNDEMİNE İLİŞKİN AÇIKLAMALARIMIZ

1) Açılış ve toplantı başkanlığının oluşturulması.
"Türk Ticaret Kanunu" (TTK) ve "Sermaye Şirketlerinin Genel Kurul Toplantıları ve bu
Toplantılarda bulunacak Gümrük ve Ticaret Bakanlığı Komiserleri Hakkında Yönetmelik"
(Yönetmelik) hükümleri çerçevesinde Genel Kurul toplantısını yönetecek Başkan ve
Başkanlık Divanı'nın seçimi gerçekleştirilecektir.

2) Toplantı başkanlığına toplantı tutanağının imzası için yetki verilmesi.
TTK ve Yönetmelik hükümleri çerçevesinde Genel Kurul’da alınan kararların tutanağa
geçirilmesi konusunda Toplantı Başkanlığı’na yetki verilmesi hususu ortaklarımızın
onayına sunulacaktır.

3) Yönetim Kurulu Yıllık Faaliyet Raporu, Bağımsız Dış Denetleme Kuruluşu
tarafından Sermaye Piyasası Kurulu’nun ilgili mevzuatı uyarınca hazırlanmış
konsolide finansal raporlar ile yasal kayıtlara göre düzenlenen solo bilanço ve gelir
tablosunun ayrı ayrı okunması ve onaylanması.
TTK ve Yönetmelik hükümleri çerçevesinde, Genel Kurul toplantısından önceki üç hafta
süreyle Merkezi Kayıt Kuruluşu’nun internet sitesinde Elektronik Genel Kurul Sistemi
sayfasında, Şirketimiz Merkezi'nde ve www.ihlas.com.tr Şirket internet adresinde
ortaklarımızın incelemesine sunulan 2013 Yılı Yönetim Kurulu Faaliyet Raporu ve Denetçi
Raporu, Yönetim Kurulu’nun Kar Dağıtım önerisi, Bağımsız Denetim Rapor Özeti, SPK’nın
(II-14.1) tebliği hükümlerine göre hazırlanmış konsolide finansal raporlar ile yasal kayıtlara
göre düzenlenen bilanço ve gelir tablosu Genel Kurul'da okunarak, ortaklarımızın
görüşüne ve onayına sunulacaktır.

7

4) Şirketin 2013 yılı faaliyetlerinden dolayı Yönetim Kurulu Üyelerinin ibra edilmesi.,
T.T.K ve Yönetmelik hükümleri çerçevesinde, Yönetim Kurulu Üyelerimizin ve Denetçinin
2013 yılı faaliyet, işlem ve hesaplarından ötürü ayrı ayrı ibra edilmeleri Ortaklar Genel
Kurulu'nun onayına sunulacaktır.

5) 2013 yılı dönem sonucu ile ilgili Yönetim Kurulu önerisinin görüşülüp karara
bağlanması.
Yönetim Kurulunun 2013 yılına ait dönem sonucu ile ilgili teklifi Genel Kurula sunulacaktır.

6) Yönetim Kurulu Üyelerinin aylık ücretleri ve huzur haklarının tespiti.
TTK ve esas sözleşmemizde yer alan esaslar çerçevesinde Yönetim Kurulu üyelerinin
aylık ücretleri ve huzur hakları belirlenecektir.

7) Yönetim Kurulu Üyeliklerine, Türk Ticaret Kanunu’nun 363. Maddesi gereği
yapılan atamaların onaylanması.
Türk Ticaret Kanunu’nun 363. Maddesine göre yıl içerisinde; Yönetim Kurulu
Üyelerimizden Ticaret ve Pazarlamadan Sorumlu Murahhas Üye ve Genel Koordinatör
Murat Odabaş 31.10.2013 tarihinde istifa etmiştir, yerine Kani Bozbay Ticaret ve
Pazarlamadan Sorumlu Yönetim Kurulu Murahhas Üyesi ve İcra Kurulu Başkanı olarak
seçilmiştir.
Yönetim Kurulu Üyelerimizden Mahmut Erdoğan 07.11.2013 tarihinde istifa etmiştir, yerine
Abdullah Tuğcu seçilmiştir. Söz konusu seçimler Genel Kurulun onayına sunulacaktır.

8) Yönetim Kurulu tarafından, Sermaye Piyasası Mevzuatı ve 6102 Sayılı Türk Ticaret
Kanununun 399.ncu maddesi uyarınca, 2014 yılına ait Denetçi ve Topluluk Denetçisi
(Bağımsız Denetim Şirketi) olarak seçilen “Bilgili Bağımsız Denetim ve Yeminli Mali
Müşavirlik A.Ş.’ nin Genel Kurul’un onayına sunulması.
Yönetim Kurulumuzun 11.03.2014 tarihli toplantısında, Denetimden Sorumlu Komitenin
görüşü alınarak, 2014 yılına ait Denetçi ve Topluluk Denetçisi (Bağımsız Denetim Şirketi)
olarak seçilen “Bilgili Bağımsız Denetim ve Yeminli Mali Müşavirlik A.Ş. Genel Kurul’un
onayına sunulacaktır.

9) Sermaye Piyasası Kurulu'nun 27.01.2014 tarih ve 2/35 sayılı kararı ile yenilenen
“Kurumsal Uyum Raporu” nun Genel Kurulun bilgisine sunulması.
Sermaye Piyasası Kurulu'nun 27.01.2014 tarih ve 2/35 sayılı kararı ile yenilenen
“Kurumsal Yönetim İlkelerine Uyum Raporu” Genel Kurul toplantısında ortakların bilgisine
sunulacaktır. Söz konusu rapor 11.03.2014 tarihinde Kamuyu Aydınlatma Platformunda
açıklanmış olup, şirketin web sitesinde ve ekte yer almaktadır. EK: (1)

8

10) Sermaye Piyasası Kurulu'nun II-19.1 sayılı Kar Payı Tebliği ve Kar Payı Rehberi
kapsamında yenilenen “Kar Dağıtım Politikası” nın Genel Kurulun onayına
sunulması.
Sermaye Piyasası Kurulu'nun II-19.1 sayılı Kar Payı Tebliği ve Kar Payı Rehberi
kapsamında yenilenen “Kar Dağıtım Politikası” nın Genel Kurulun onayına sunulacaktır.
“Kar Dağıtım Politikası” 11.03.2014 tarihinde Kamuyu Aydınlatma Platformunda
açıklanmış olup, şirketin web sitesinde ve ekte yer almaktadır. EK: (2)

11) Sermaye Piyasası Kurulu'nun II-15.1 sayılı Özel Durumlar Tebliğinin 17. Maddesi
kapsamında yenilenen “Bilgilendirme Politikası” nın Genel Kurulun bilgisine
sunulması.
Sermaye Piyasası Kurulu'nun II-15.1 sayılı Özel Durumlar Tebliğinin 17. Maddesi
kapsamında yenilenen “Bilgilendirme Politikası” nın Genel Kurulun bilgisine sunulacaktır.
“Bilgilendirme Politikası” 11.03.2014 tarihinde Kamuyu Aydınlatma Platformunda
açıklanmış olup, şirketin web sitesinde ve ekte yer almaktadır. EK: (3)

12)Sermaye Piyasası Kurulu’nun II-17.1 sayılı Kurumsal Yönetim Tebliğinin
12.maddesi kapsamında şirketin üçüncü kişiler lehine verilen TRİK(Teminat, Rehin,
İpotek, Kefalet)ler ile elde edilen gelir ve menfaatlere ilişkin Genel Kurula bilgi
verilmesi,
Kurumsal Yönetim Tebliğinin 12.maddesi kapsamında şirketin üçüncü kişiler lehine verilen
TRİK (Teminat, Rehin, İpotek, Kefaletler) ile elde edilen gelir ve menfaatler Genel Kurulun
bilgisine sunulacaktır.

13)Yönetim Kurulu Üyelerine Türk Ticaret Kanunu’nun 395. ve 396. Maddelerinde
yazılı muameleleri yapabilmeleri yetkisi verilmesi,
Yönetim Kurulu üyelerimizin TTK’nun “Şirketle işlem yapma, şirkete borçlanma yasağı”
başlıklı 395 ve “Rekabet Yasağı” başlıklı 396’inci maddeleri çerçevesinde işlem
yapabilmeleri ancak Genel Kurul’un onayı ile mümkündür. Bu düzenlemelerin gereğini
yerine getirebilmek amacıyla, söz konusu iznin verilmesi Genel Kurul’da ortaklarımızın
onayına sunulacaktır.

14)Kurumsal Yönetim İlkelerinin 1.3.6 Maddesi Kapsamında Genel Kurulun
bilgilendirilmesi,
Sermaye Piyasası Kurulu’nun II-17.1 sayılı Kurumsal Yönetim Tebliğinin ilgili maddesi
Uyarınca; “Yönetim kontrolünü elinde bulunduran pay sahiplerinin, yönetim kurulu
üyelerinin, idari sorumluluğu bulunan yöneticilerin ve bunların eş ve ikinci dereceye kadar
kan ve sıhrî hısımlarının, ortaklık veya bağlı ortaklıkları ile çıkar çatışmasına neden
olabilecek önemli bir işlem yapması ve/veya ortaklığın veya bağlı ortaklıklarının işletme
konusuna giren ticari iş türünden bir işlemi kendi veya başkası hesabına yapması ya da
aynı tür ticari işlerle uğraşan bir başka ortaklığa sorumluluğu sınırsız ortak sıfatıyla girmesi

9

durumunda; söz konusu işlemler” olup/olmadığı hususu Genel Kurula bilgi sunulacaktır.

15)Şirketin 2013 yılı içinde bağış yapmadığı konusunda Genel Kurula bilgi
sunulması ve şirket tarafından yapılacak bağışlar için üst sınır belirlenmesi.
Sermaye Piyasası Kanununun 19.maddesi uyarınca yıl içinde yapılan bağışların Genel
Kurul’un bilgisine sunulması gerekmektedir. 2013 Yılın içinde her hangi bir bağış
yapılmamıştır. Söz konusu madde Genel Kurul’un onayına ilişkin olmayıp, sadece
bilgilendirme amacını taşımaktadır. Ayrıca 2014 yılında yapılması muhtemel bağışların üst
sınırı tespit edilecektir

16) Dilekler ve kapanış,
Şirket faaliyetleri hakkında görüş ve temennilerin paylaşılması sağlanacaktır.

EKLER

EK:1- Kurumsal Yönetim İlkelerine Uyum Raporu
EK:2- Kar Dağıtım Politikası
EK:3- Bilgilendirme Politikası
EK:4- Vekâletname

10

EK:1
İHLAS HOLDİNG A.Ş.

KURUMSAL YÖNETİM İLKELERİNE UYUM RAPORU

Sermaye Piyasası Kurulu’nun II-17.1 sayılı Kurumsal Yönetim Tebliğinin 03.01.2014
tarihinde yayımlanarak yürürlüğe girmesi nedeniyle, Kurulun 27.01.2014 tarih ve 2/35 sayılı
kararı ile Kurumsal Yönetim İlkelerine Uyum Raporu formatı yenilenmiştir.
İhlas Holding A.Ş. nin söz konusu mevzuat kapsamında yenilenmiş olan Kurumsal Uyum
Raporu, yapılacak ilk Genel Kurul toplantısında ortakların bilgisine sunulacaktır.

1- Kurumsal Yönetim İlkelerine Uyum Beyanı
01.01.2013-31.12.2013 yıllık faaliyet döneminde II-17.1 sayılı Kurumsal Yönetim Tebliği (Tebliğ)

ekinde yer alan Kurumsal Yönetim İlkelerinden (İlkeler);

a) Uygulanması zorunlu olup uygulanmayan İlkeler ve gerekçesi:
Şirketimiz Kurumsal Yönetim ilkelerinden zorunlu olarak uygulanacak ilkelerin tamamına uyum

sağlamıştır. Şirketimiz kurumsal yönetim ilkelerinden zorunlu olarak uygulanacak olanların

belirlenmesi kapsamında üçüncü grupta yer almakta olup, (4.3.7.) numaralı ilkenin üçüncü fıkrası

ile (4.3.8.) numaralı ilkenin ikinci fıkrası, şirketimiz için uygulanması zorunlu olan ilkelerden

değildir.

b) Uygulanması zorunlu olmayan İlkelerden uygulanmayan İlkeler ve gerekçesi:

İLKE
NO

İLKE KARARI GEREKÇE

1.3.11 Genel kurul toplantıları, söz hakkı olmaksızın

menfaat sahipleri ve medya dâhil kamuya açık

olarak yapılabilir ve bu hususta esas sözleşmeye

hüküm konulabilir

Genel kurul toplantıları, söz hakkı

olmaksızın menfaat sahipleri ve

medya dâhil kamuya açık olarak

yapılmakta olup bu konuda esas

sözleşmede hüküm bulunmamakla

beraber, 30.03.2013 tarihinde

yapılmış olan 2012 yılı genel

kuruluna sunulan ve Genel kurul

tarafından kabul edilen, “Genel

Kurulun Çalışma Esas Ve Usulleri

Hakkında İç Yönerge” 5. Maddesine

göre; “Toplantı yerine, yönetim

kurulu tarafından TTK 417. Madde

çerçevesinde düzenlenen hazır

bulunanlar listesine kayıtlı pay

sahipleri veya bunların temsilcileri,

yönetim kurulu üyeleri, var ise

denetçi, görevlendirilmiş ise Bakanlık

11

temsilcisi ve toplantı başkanlığına

seçilecek veya görevlendirilecek

kişiler girebilir. Toplantı Başkanının

oluru dâhilinde, Şirketin diğer

yöneticileri, çalışanları, ses ve

görüntü alma teknisyenleri, basın

mensupları gibi kişiler de toplantıya

katılabilirler.” Hükmü yer almaktadır.

1.5.2. Azlık hakları, esas sözleşme ile sermayenin

yirmide birinden daha düşük bir orana sahip

olanlara da tanınabilir. Azlık haklarının

kapsamı esas sözleşmede düzenlenerek

genişletilebilir.

Azlık hakları ile ilgili olarak esas

sözleşmede gerekli düzenlemelerin

yapılması hususu ileriki dönemlerde

değerlendirilecektir.

3.1.2. Menfaat sahiplerinin mevzuat ve sözleşmelerle

korunan haklarının ihlali halinde etkili ve süratli

bir tazmin imkânı sağlanır. Şirket, ilgili

mevzuat ile menfaat sahiplerine sağlanmış olan

tazminat gibi mekanizmaların kullanılabilmesi

için gerekli kolaylığı gösterir. Ayrıca şirket

çalışanlarına yönelik tazminat politikasını

oluşturur ve bunu kurumsal İnternet sitesi

aracılığıyla kamuya açıklar.

Menfaat sahiplerinin mevzuat ve

sözleşmelerle korunan haklarının

ihlali halinde etkili ve süratli bir

tazmin imkânı sağlamakta ve ilgili

mevzuat ile menfaat sahiplerine

sağlanmış olan tazminat gibi

mekanizmaların kullanılabilmesi için

gerekli kolaylığı göstermektedir.

Ayrıca şirket çalışanlarına yönelik

tazminat politikasını oluşturma husus

ileriki dönemlerde

değerlendirilecektir.

3.2.1. Başta şirket çalışanları olmak üzere menfaat

sahiplerinin şirket yönetimine katılımını

destekleyici modeller şirket faaliyetlerini

aksatmayacak şekilde geliştirilir. Şirket

tarafından benimsenen söz konusu modellere

şirketin iç düzenlemelerinde veya esas

sözleşmesinde yer verilir.

Menfaat sahiplerinin şirket

yönetimine katılımını destekleyici

modeller geliştirilerek, modellere

şirketin iç düzenlemelerinde yer

verilmesi için gerekli çalışmaların

yapılması husus ileriki dönemlerde

değerlendirilecektir.

4.2.5. Yönetim kurulu başkanı ile icra başkanı/genel

müdürün yetkilerinin net bir biçimde

ayrıştırılması ve bu ayrımın yazılı olarak esas

sözleşmede ifade edilmesi esastır. Şirkette hiç

kimse tek başına sınırsız karar verme yetkisi ile

donatılmamalıdır.

Şirketimizde yönetim kurulu başkanı

aynı zamanda genel müdür sıfatını

taşımasına rağmen, ayrıca bir icra

kurulu başkanı bulunmaktadır. Fiilen

şirketin icraatı, icra kurulu başkanının

marifetiyle yapılmaktadır. Yönetim

kurulu başkanı ile icra başkanı/genel

müdürün yetkilerinin net bir biçimde

12

ayrıştırılarak bu ayrımın yazılı olarak

esas sözleşmede ifade edilmesi

hususu da ileriki dönemlerde

değerlendirilecektir. .

4.2.8. Yönetim kurulu üyelerinin görevleri

esnasındaki kusurları ile şirkette sebep

olacakları zarar, şirket sermayesinin %25’ini

aşan bir bedelle sigorta edilir ve bu husus

KAP’ta açıklanır.

Yönetim kurulu üyelerinin görevleri

esnasındaki kusurları ile şirkette

sebep olacakları zarar, şirket

sermayesinin %25’ini aşan bir bedelle

sigorta edilmesi için planlama

yapılması düşünülmektedir. .

4.3.9. Şirket, yönetim kurulunda kadın üye oranı için

% 25’ten az olmamak kaydıyla bir hedef oran

ve hedef zaman belirler ve bu hedeflere

ulaşmak için politika oluşturur. Yönetim kurulu

bu hedeflere ulaşma hususunda sağlanan

ilerlemeyi yıllık olarak değerlendirir.

Yönetim Kurulu Üyeleri arasında

kadın üye bulunmamakta olup, ilkeler

gereği kadın üye oranı %25 olarak

tespit edilmiştir. Tespit edilmiş olan

bu orana ileriki dönemlerde ulaşılması

hedeflenmektedir.

4.4.7. Yönetim Kurulu üyesinin şirket dışında başka

görev veya görevler alması belli kurallara

bağlanır veya sınırlandırılır.

Yönetim Kurulu üyesinin şirket

dışında başka görev veya görevler

alması belli kurallara bağlanmamış

olmakla beraber Yöneticiler mevcut

görevlerini aksatmayacak şekilde bir

planlama yapmaktadırlar

Yukarıda açıklanmış olan İlkelere tam olarak uymama dolayısıyla meydana gelen çıkar çatışması

yoktur. Gelecekte şirketin yönetim uygulamalarında söz konusu İlkeler çerçevesinde değişiklik

yapma planı mevcuttur. Söz konusu açıklamalarda dönem içerisinde önemli bir değişiklik olması

durumunda, ilgili değişikliğe ara dönem faaliyet raporlarında yer verilecektir.

Şirketimiz, ilkelere uyumu artırabilme ve Kurumsal Yönetimdeki gelişmeleri takip edebilme adına

eğitim, panel ve seminerlere katılmaya devam etmekte ve bu konudaki etkinliklere katılmaya çaba

sarf etmektedir. Bu çabaların büyük bölümü üyesi olduğumuz Türkiye Kurumsal Yönetim Derneği

ve Türkiye Yatırımcı İlişkileri Derneği çatısı altında gerçekleştirilmektedir.

Kurumsal Yönetim İlkelerine Uyum seviyesinin derecelendirilmesi için, JCR Avrasya

Derecelendirme A.Ş. ile 8 Aralık 2010 tarihinde sözleşme imzalanmıştır. Yapılan derecelendirme

çalışması sonucunda İhlas Holding A.Ş. “İMKB Kurumsal Yönetim Endeksi ”ne 29 Aralık 2010

tarihi itibariyle dâhil olmuştur.

2013 yılında yapılan "Kurumsal Yönetim Derecelendirmesi Dönem Revizyonu" kapsamında, JCR-

Eurasia Rating, İHLÂS HOLDİNG A.Ş.’ nin Kurumsal Yönetim uygulamalarını SPK

düzenlemeleri kapsamında değerlendirerek, ilkelere genel uyumunun seviyesini “10 tam puan”

üzerinden (8.15), görünümünü ise Stabil olarak belirlemiştir.

Dört ana bölümün sayısallaştırılmış uyum değerlerini ise;

13

• Pay sahipleri için 8.05

• Kamuyu Aydınlatma ve Şeffaflık için 8.86

• Menfaat Sahipleri için 7.06

• Yönetim Kurulu ve Yöneticiler için 8.18 olarak saptamıştır.

Sermaye Piyasası Kurulu’nun (Kurul) 01.02.2013 tarih ve 4/105 sayılı toplantısında alınan karar

doğrultusunda, derecelendirme metodolojisi değiştirilmiştir. SPK’nın yaptığı bu değişiklikle, temel

ve ek puanlama sistemi şeklinde iki kademeli bir sisteme geçilmektedir. Yeni sistemde, SPK

ilkelerinde yer alan kural ve uygulamaların tümü, yapılan değişiklik kapsamında asgari unsur olarak

kabul edilerek, ilk etapta 85 baz tavanı üzerinden temel puanlar oluşturulmaktadır. İkinci aşamada

asgari unsur olan kural ve uygulamaların etkinliği ve kurumlara katma değer üretip üretmemesi

değerlendirilerek, 15 baz tavanı üzerinden ek puanlar hesaplanmaktadır.

Ayrıca, 6362 sayılı Sermaye Piyasası Kanunu’na uyum kapsamında hazırlanan II-17.1 sayılı

“Kurumsal Yönetim Tebliği” 3 Ocak 2014 tarih ve 28871 sayılı Resmi Gazetede yayımlanarak

yürürlüğe girmiş ve Kurul tarafından yayımlanan kurumsal yönetim ilkeleri anılan Tebliğ

kapsamında güncellenmiştir.

Yukarıda açıklanan nedenlerle 2013 yılında verilen kurumsal uyum notları, karşılaştırılabilirliğinin

sağlanması amacıyla 1 Mart 2014 tarihinde yeni metodoloji çerçevesinde güncellenmiştir. Yapılan

değişikliklerle, ilkelere şekilsel uyumun yanında fonksiyonel uyumun özellikle öne çıkartılması ve

hesaplamaların iki kademeli olarak yapılması matematiksel olarak notları aşağı doğru baskılamıştır.

Notlardaki düşüş nedeni tamamen matematikseldir, metodolojiktir, şirketimizle bir ilgisi yoktur. Bu

değişiklik (matematiksel indirim) sadece şirketimiz için değil Türkiye’deki tüm derecelendirilen

kurumlar için geçerlidir.

JCR Avrasya Derecelendirme A.Ş. tarafından değişen metodoloji çerçevesinde yapılan düzeltme

çalışmaları neticesinde Şirketimizin Kurumsal Yönetim İlkelerine genel uyumunun seviyesini “10

tam puan” üzerinden (7,87), görünümünü ise Stabil olarak revize edilmiştir. JCR-ER’nin

metodolojik altyapısı ve notasyon gösterimine göre; Holding’in revize edilen Kurumsal Yönetim

İlkelerine Uyum Notu, yakınsama düzeyi olarak [AA (Trk)/Liyakat] kategorisine, derece olarak ise

[bb/İyi] seviyesine tekabül etmektedir. Yeni metodolojiye göre değiştirilen uyum notlarımız

aşağıdaki tabloda gösterilmektedir. Dört ana bölümün sayısallaştırılmış uyum değerleri ise;

• Pay sahipleri için 7,89

• Kamuyu Aydınlatma ve Şeffaflık için 8,53

• Menfaat Sahipleri için 6,84

• Yönetim Kurulu ve Yöneticiler için 7,84 olarak belirlenmiştir.

BÖLÜM I - PAY SAHİPLERİ
2. Yatırımcı İlişkileri Bölümü
Şirket’imizde Pay Sahipleri İle İlişkiler Birimi; 1999 yılında Yatırımcı İlişkileri Bölümü adı altında

kurulmuş olup, o günden itibaren tüm pay sahiplerine ve yatırımcılara hizmet vermektedir. Birimin

yönetimini Orhan Tanışman üstlenmiş olup, bölümün iletişim bilgileri şu şekildedir.

İhlas Holding A.Ş. Pay Sahipleri ile İlişkiler Birimi

Merkez Mah. 29 Ekim Cad. İhlas Plaza No: 11 B/21, 34197 Yenibosna-Bahçelievler/İstanbul

14

Tel: 0(212) 454 24 28 - Faks: 0(212) 454 24 27

e-mail : orhan.tanisman@ihlas.com.tr, ihlas@ihlas.com.tr

web : www.ihlas.com.tr (yatırımcı bölümü)

Sermaye Piyasası mevzuatından kaynaklanan yükümlülüklerin yerine getirilmesinde ve kurumsal

yönetim uygulamalarında koordinasyonu sağlamak üzere H. Alev Volkan görevlidir. H. Alev

Volkan, “Sermaye Piyasası Faaliyetleri İleri Düzey Lisansı” ve “Kurumsal Yönetim

Derecelendirme Uzmanlığı Lisansı” sertifikalarına sahiptir.

İletişim bilgileri : Telefon 0 212 454 20 62

e-mail: alev.volkan@ ihlas.com.tr

Sermaye Piyasası Kurulu tarafından yayımlanmış olan 03.01.2014 tarih ve II-17.1 sayılı Tebliğin 11

nolu maddesine 30.06.2014 tarihine kadar uyum sağlanacaktır.

2013 yılı Aralık ayı sonu itibariyle şirketimize gelen 1000 adedi aşkın telefona ve 75 adet e-maile

cevap verilmiş olup, Ayrıca gerek yerli aracı kurum, gerek yabancı aracı kurum ve yatırım

bankalarından gelen uzmanlara Şirket hakkında sunum yapılmış, sonrasında da ilettikleri sorular

yazılı bir biçimde cevaplandırılmıştır. Dönem içinde ekonomi basınından gelen sorulara cevaplar

verilmiştir.

Şirketin faaliyet raporunun oluşturulmasında aktif rol alınmıştır. Bu şekilde, yatırımcının en

kapsamlı şekilde bilgilendirilmesi sağlanmıştır.

Şirket’in kurumsal web sayfası; Şirket’in gelişen ve değişen kurumsal yapısı ve SPK'nın açıklamış

olduğu Kurumsal Yönetim İlkeleri çerçevesinde, Yatırımcı İlişkileri Bölümü koordinesinde

yenilenmiş ve 1 Ocak 2005 itibarı ile kullanıma açılmıştır. Bu tarihten itibaren de ilkeler

çerçevesinde güncelliği korunmuştur.

Yatırımcı İlişkileri Bölümü esas itibarıyla;

-Bilgi alma ve inceleme hakkı esas olmak üzere pay sahipliği haklarının korunması ve

kolaylaştırılmasında etkin rol oynar,

-Pay sahipliği haklarının kullanımını etkileyebilecek nitelikteki bilgi ve açıklamaların güncel olarak

şirketin internet sitesinde pay sahiplerinin kullanımına sunulması,

-Pay sahiplerine ilişkin kayıtların sağlıklı, güvenli ve güncel olarak tutulması,

-Şirket ile ilgili kamuya açıklanmamış, gizli ve/veya ticari sır niteliğindeki bilgiler hariç olmak

üzere, pay sahiplerinin ve potansiyel yatırımcıların Şirket ile ilgili yazılı bilgi taleplerini yanıtlamak,

-Genel Kurul toplantısının yürürlükteki mevzuata, esas sözleşmeye ve diğer şirket içi düzenlemelere

uygun olarak yapılmasını sağlamak,

-Genel Kurul toplantısında, pay sahiplerinin yararlanabileceği dokümanları hazırlamak,

-Oylama sonuçlarının kaydının tutulmasını ve sonuçlarla ilgili raporların pay sahiplerine

yollanmasını sağlamak,

-Mevzuat ve Şirketin bilgilendirme politikası dâhil, kamuyu aydınlatma ile ilgili her türlü hususu

gözetmek ve izlemek,

-Ulusal ve uluslararası kuruluşlar tarafından organize edilen yatırımcı ilişkileri toplantılarına

Şirketimizi temsilen katılmak,

-Toplantılarda kullanılacak sunum materyallerinin hazırlanarak, gerektiğinde güncellenmesi

görevlerini yerine getirmek üzere faaliyet göstermektedir.

15

Yatırımcı İlişkileri bölümü 2013 yılında yürütmüş olduğu faaliyetlere ilişkin olarak hazırlamış

olduğu raporu 13.02.2014 tarihinde Yönetim Kurulu’na sunmuştur.

3. Pay Sahiplerinin Bilgi Edinme Haklarının Kullanımı
Yatırımcı İlişkileri bölümü başta bilgi alma ve inceleme hakkı esas olmak üzere pay sahipliği

haklarının korunması ve kolaylaştırılmasını sağlayıcı faaliyetlerde bulunmaktadır. Dönem içinde

gerek e-mail, gerekse telefon vasıtası ile gelen, genelde Şirket’in faaliyetleri ve borsadaki

performansı hakkında sorulan sorular, kamuya açıklanmamış, gizli ve ticari sır niteliğindeki bilgiler

SPK mevzuatı ve TTK dikkate alınarak, cevaplanmıştır.

Basın, aracı kurum ve yatırım bankaları tarafından yapılan ziyaretlerde, Şirket faaliyet raporu ve en

son dönem açıklanan mali tablolar sunulmuştur. Bunun dışında gerek telefon gerek e-mail yoluyla

gelen sorular sözlü ve/veya yazılı olarak cevaplanmıştır.

Pay sahipliği haklarının kullanımını etkileyebilecek nitelikteki bilgi ve açıklamalar güncel olarak

şirketin internet sitesinde yer almaktadır.

Esas sözleşmede özel denetçi atanması talebi ile ilgili herhangi bir düzenleme yoktur. Ortaklığın

yönetim uygulamalarında bu ilke çerçevesinde değişiklik yapma hususu ileriki dönemlerde

değerlendirilecektir. Dönem içinde Özel Denetçi ataması yönünde herhangi bir talep olmamıştır.

 4. Genel Kurul Toplantıları
Şirket, 2012 yılı adi pay sahipleri Olağan Genel Kurulu 30.03.2013 tarihinde saat 16:00 da şirket

genel merkezinde toplam sermayenin % 32,31 kısmını teşkil eden 94 kişinin katılımıyla eşzamanlı

olarak elektronik ve fiziki ortamda yapılmıştır. Toplantıya 30 pay sahibi fiziki ortamda 64 pay

sahibi elektronik ortamda katılmıştır. Genel Kurul için 08.03.2013 tarihli Türkiye Ticaret Sicili

Gazetesi ile duyuru yapılmıştır. Web sitesinde ve Kamuyu Aydınlatma Platformunda genel kurul

ilanı ve genel kurul bilgilendirme dokümanları yayımlanmıştır.

Söz konusu Genel Kurulda şirket esas sözleşme değişikliği onaylanmıştır.

Şirketimizin olağan Genel Kurulu’na “Tüm İmtiyazlı Pay Sahipleri” % 100 katılmıştır.

28.11.2012 tarihli Resmi Gazetede yayınlanan “Anonim Şirketlerin Genel Kurul Toplantılarının

Usul ve Esasları ile Bu Toplantılarda bulunacak Gümrük ve Ticaret Bakanlığı Temsilcileri

Hakkında Yönetmelik” madde 5/2 bendi gereği ayrı bir İmtiyazlı Pay Sahipleri Genel Kurulu (Özel

Kurul) yapılmamıştır.

Genel Kurul ile ilgili dokümanlar, Yönetim Kurulu Faaliyet Raporu, Denetçi Raporu, İrfan

Bağımsız Denetim Yeminli Mali Müşavirlik A.Ş.’ nin Bağımsız Denetim Rapor Özeti, S.P.K. nun

Seri XI No 29 Sayılı Tebliğ hükümlerine göre hazırlanan bilanço ve gelir tablosu, yasal kayıtlara

göre düzenlenen Bilanço ve Gelir Tablosu ve 2012 yılı dönem sonucu ile ilgili Yönetim Kurulu

önerisi Genel Kurul tarihinin 21 gün öncesinden itibaren şirket web sayfası üzerinde ve şirket

merkezinde ortakların tetkikine hazır bulundurulmuştur. Telefon ile arayanlara da, genel kurul ilanı

ile ilgili bilgiler faks veya e-mail ile ayrıca bildirilmiştir.

Genel Kurul’da; pay sahiplerinden soru sorma hakkını kullanan yatırımcı olmamıştır.

Genel Kurul toplantısına pay sahipleri tarafından gündem önerisi verilmemiştir.

30.03.2013 tarihinde yapılan 2012 yılı Olağan Genel Kurul toplantısında Yönetim Kurulu

tarafından hazırlanmış olan “İhlas Holding Anonim Şirketi Genel Kurulu’nun Çalışma Esas Ve

Usulleri Hakkında İç Yönerge” ayrı bir gündem maddesi ile ortakların görüşüne sunularak

16

onaylanmıştır.

Genel kurul toplantısı, pay sahiplerinin katılımını artırmak amacıyla pay sahipleri arasında

eşitsizliğe yol açmayacak ve pay sahiplerinin mümkün olan en az maliyetle katılımını sağlayacak

şekilde gerçekleştirilmektedir. Genel kurul toplantıları, ana sözleşme uyarınca Şirket merkezinin

bulunduğu yerde veya idare merkezinin bulunduğu şehrin elverişli bir yerinde yapılmaktadır.

Genel kurul toplantıları, söz hakkı olmaksızın menfaat sahipleri ve medya dâhil kamuya açık olarak

yapılmakta olup bu konuda esas sözleşmede hüküm bulunmamakla beraber, 30.03.2013 tarihinde

yapılmış olan 2012 yılı genel kuruluna sunulan ve Genel kurul tarafından kabul edilen, “Genel

Kurulun Çalışma Esas Ve Usulleri Hakkında İç Yönerge” 5. Maddesine göre; “Toplantı yerine,

yönetim kurulu tarafından TTK 417. Madde çerçevesinde düzenlenen hazır bulunanlar listesine

kayıtlı pay sahipleri veya bunların temsilcileri, yönetim kurulu üyeleri, var ise denetçi,

görevlendirilmiş ise Bakanlık temsilcisi ve toplantı başkanlığına seçilecek veya görevlendirilecek

kişiler girebilir. Toplantı Başkanının oluru dâhilinde, Şirketin diğer yöneticileri, çalışanları, ses ve

görüntü alma teknisyenleri, basın mensupları gibi kişiler de toplantıya katılabilirler.” Hükmü yer

almaktadır

Genel Kurul’da, Türk Ticaret Kanununun genel kurulun görevlerine ilişkin maddelerde yazılı

konularda ve Sermaye Piyasası Kurulu’nun Kurumsal Yönetim Tebliği ve şirket esas sözleşme

hükümlerine uyularak kararlar alınır ve gerekli bilgilendirmeler yapılır.

Genel Kurula katılımın kolaylaştırılması amacıyla mevzuatta öngörülen hususlara uyulması için

azami dikkat ve özen gösterilmekte olup, Pay Sahiplerinin genel kurullara katılım konusunda

herhangi bir güçlükle karşılaşmadıkları düşünüldüğü gibi, ayrıca pay sahiplerinden bu güne kadar

bir geri bildirim alınmamıştır.

Genel Kurul tutanakları pay sahiplerine istedikleri takdirde toplantı bitiminde tevdi edilmekte,

Kamuyu Aydınlatma Platformuna gönderilmekte ayrıca toplantıya iştirak edememiş pay

sahiplerinin bilgilendirilmesi amacıyla, şirket internet sitesine konulmaktadır. Geçmiş 5 yıla ilişkin

Genel Kurul tutanaklarına şirketin web sitesinden erişilmektedir

Genel kurul ilanlarında,

-Toplantı günü ve saati, tereddüt oluşturmayacak şekilde toplantı yeri, gündem, gündem

maddelerine ilişkin olarak ihtiyaç duyulan bilgiler,

- Faaliyet raporu ile finansal tabloların, diğer genel kurul evrakının ve dokümanının hangi adreste

incelenebileceği hususlarının yer almasına özen gösterilir

İnternet sitesinde ve KAP’ta, genel kurul toplantı ilanı ile birlikte, ilan ve toplantı günleri hariç

olmak üzere genel kurul toplantı tarihinden en az üç hafta önce 6102 sayılı Türk Ticaret Kanununun

437 nci maddesi çerçevesinde pay sahiplerinin incelemesine hazır bulundurulacak belgeler ile

ortaklığın ilgili mevzuat gereği yapması gereken bildirim ve açıklamaların yanı sıra, aşağıdaki

bilgilere yer verilmektedir.

a) Açıklamanın yapılacağı tarih itibarıyla ortaklığın, ortaklık yapısını yansıtan toplam pay sayısı ve

oy hakkı, ortaklık sermayesinde imtiyazlı pay bulunuyorsa her bir imtiyazlı pay grubunu temsil

eden pay sayısı ve oy hakkı ile imtiyazların niteliği hakkında bilgi.

b) Ortaklığın ve bağlı ortaklıklarının geçmiş hesap döneminde gerçekleşen veya gelecek hesap

dönemlerinde planladığı ortaklık faaliyetlerini önemli ölçüde etkileyecek yönetim ve

17

faaliyetlerindeki değişiklikler ve bu değişikliklerin gerekçeleri hakkında bilgi.

c) Genel kurul toplantı gündeminde yönetim kurulu üyelerinin azli, değiştirilmesi veya seçimi

varsa; azil ve değiştirme gerekçeleri, yönetim kurulu üyeliği adaylığını ortaklığa ileten kişilerin;

özgeçmişleri, son on yıl içerisinde yürüttüğü görevler ve ayrılma nedenleri, ortaklık ve ortaklığın

ilişkili tarafları ile ilişkisinin niteliği ve önemlilik düzeyi, bağımsızlık niteliğine sahip olup olmadığı

ve bu kişilerin yönetim kurulu üyesi seçilmesi durumunda, ortaklık faaliyetlerini etkileyebilecek

benzeri hususlar hakkında bilgi.

ç) Ortaklık pay sahiplerinin gündeme madde konulmasına ilişkin Yatırımcı İlişkileri Bölümü’ne

yazılı olarak iletmiş oldukları talepleri, yönetim kurulunun ortakların gündem önerilerini kabul

etmediği hallerde, kabul görmeyen öneriler ile ret gerekçeleri.

d) Gündemde esas sözleşme değişikliği olması durumunda ilgili yönetim kurulu kararı ile birlikte,

esas sözleşme değişikliklerinin eski ve yeni şekilleri.

Genel kurul gündemi hazırlanırken, her teklifin ayrı bir başlık altında verilmiş olmasına, gündem

başlıklarının açık ve farklı yorumlara yol açmayacak şekilde ifade edilmesine, Gündemde “diğer”

veya “çeşitli” gibi ibarelerin yer almamasına özen gösterilmektedir.

Toplantı başkanı Türk Ticaret Kanunu, Sermaye Piyasası Kanunu ve diğer mevzuat hakkında bilgi

sahibidir, gündemde yer alan konuların tarafsız ve ayrıntılı bir şekilde, açık ve anlaşılabilir bir

yöntemle aktarılması konusuna özen gösterir. Pay sahiplerine eşit şartlar altında düşüncelerini

açıklama ve soru sorma hakkı tanınmaktadır.

Toplantı başkanı, genel kurul toplantısında ortaklarca sorulan ve ticari sır kapsamına girmeyen her

sorunun doğrudan genel kurul toplantısında cevaplandırmaktadır.

Sorulan sorunun gündemle ilgili olmaması veya hemen cevap verilemeyecek kadar kapsamlı olması

halinde, sorulan soru en geç 15 gün içerisinde Yatırımcı İlişkileri Bölümü tarafından yazılı olarak

cevaplanır. Genel kurul toplantısı sırasında sorulan tüm sorular ile bu sorulara verilen cevaplar, en

geç genel kurul tarihinden sonraki 30 gün içerisinde ortaklık İnternet sitesinde kamuya duyurulur.

Genel Kurul toplantılarına gündemde özellik arz eden konularla ilgili yönetim kurulu üyeleri, ilgili

diğer kişiler, finansal tabloların hazırlanmasında sorumluluğu bulunan yetkililer, finansal tabloları

denetleyen Bağımsız Denetim Kuruluşundan bir yetkili davet edilmektedir.

Şirketin Bağış ve Yardım Politikası 2012 yılında yapılan 2011 yılı genel kurulunda ortakların

bilgisine sunulmuştur. 2012 yılı içinde bağış ve yardım yapılmamış olup, 2012 yılı genel kurulunda

ayrı bir gündem maddesi ile ortaklar bu konuda bilgilendirilmiştir. Bağış ve yardım politikasında

değişiklik yoktur.

Yönetim kontrolünü elinde bulunduran pay sahiplerinin, yönetim kurulu üyelerinin, idari

sorumluluğu bulunan yöneticilerin ve bunların eş ve ikinci dereceye kadar kan ve sıhrî hısımlarının,

ortaklık veya bağlı ortaklıkları ile çıkar çatışmasına neden olabilecek önemli bir işlem yapması

ve/veya ortaklığın veya bağlı ortaklıklarının işletme konusuna giren ticari iş türünden bir işlemi

kendi veya başkası hesabına yapması ya da aynı tür ticari işlerle uğraşan bir başka ortaklığa

sorumluluğu sınırsız ortak sıfatıyla girmesi durumunda; söz konusu işlemler, genel kurulda konuya

ilişkin ayrıntılı bilgi verilmek üzere ayrı bir gündem maddesi olarak genel kurul gündemine alınır

ve genel kurul tutanağına işlenir.

Yukarıda belirtilenler dışında imtiyazlı bir şekilde ortaklık bilgilerine ulaşma imkânı olan kimseler,

18

kendileri adına ortaklığın faaliyet konusu kapsamında yaptıkları işlemler hakkında genel kurulda

bilgi verilmesini teminen gündeme eklenmek üzere yönetim kurulunu bilgilendirir.

Toplantılarda kendisini vekil vasıtasıyla temsil ettirecek pay sahipleri için vekâletname örnekleri

toplantı duyuruları ile birlikte ilan edilmekte ve ayrıca elektronik ortamda da pay sahiplerimizin

kullanımına sunulmaktadır.

Şirketimiz genel kurulunda oy kullanma usul ve esasları aşağıda maddeler halinde sunulmuştur.

-A Grubu paylar ve B grubu paylar bir oy hakkı verir.

-Ortaklarımız genel kurullarda bizzat bulunabilecekleri gibi, kendilerini vekil aracılığıyla da temsil

ettirebilirler.

-Genel kurul toplantılarında oylamalar açık ve el kaldırmak suretiyle yapılır.

Oy kullanma usul ve esasları ayrıca toplantı başlangıcında da pay sahiplerine duyurulmaktadır.

5. Oy Hakları ve Azlık Hakları
Şirket ana mukavelesinde oy hakkında imtiyaz olmamakla birlikte B grubu pay sahiplerinin

Yönetim Kurulu Üyelerinin çoğunluğunu belirleme imtiyazı bulunmaktadır.

Karşılıklı iştirak içinde olunması halinde bu şirketlerin genel kurullarında söz konusu şirketler oy

kullanmamaktadır.

Azlık yönetimde temsil edilmemektedir. Esas sözleşmede azlık hakları ile ilgili hüküm

bulunmamaktadır. Şirketimiz, yönetim uygulamalarında bu ilke çerçevesinde değişiklik yapma

hususu ileriki dönemlerde değerlendirilecektir. Esas sözleşmede bu hükmün bulunmaması sebebiyle

meydana gelen çıkar çatışması yoktur.

6. Kâr Payı Hakkı
Şirketin karına katılım konusunda imtiyaz yoktur. Şirketin kamuya açıkladığı kar dağıtım politikası

mevcuttur. Kar dağıtım politikası faaliyet raporunda yer almakta olup, ayrıca şirketin web sitesinde

yer almaktadır.

Şirket Yönetim Kurulu 08.03.2013 tarihli toplantısında 2012 yılı dönem sonucu ile ilgili olarak

aşağıda yer alan kararı alarak; 30.03.2013 tarihinde yapılan Genel Kurul’a teklifte bulunmuştur.

Şirketimiz, 2012 yılı hesap dönemi sonunda; Sermaye Piyasası Kurulu’nun Seri XI, No 29 sayılı

Tebliği gereğince Uluslararası Muhasebe/ Finansal Raporlama Standartları’na göre hazırlanan

konsolide bilançomuzda net dönem zararı 54.315.622 TL dır.

Konsolide olmayan V.U.K. hükümlerine göre düzenlenmiş yasal kayıtlarımızda ise 8.977.577,64

TL net dönem karı mevcuttur.

Ancak V.U.K. hükümlerine göre düzenlenmiş yasal kayıtlarımızda, 22.136.404,09 TL geçmiş

dönem zararlarının mevcut olması sebebiyle, 2012 yılı karımızın geçmiş dönem zararlarına mahsup

edilerek kar dağıtımı yapılmaması” hususundaki, Yönetim Kurulunun önerisi Genel Kurul

tarafından aynen kabul edilmiştir.

6362 Sayılı Sermaye Piyasası Kanununun 19 ve 20. maddeleri ve bu maddelere istinaden
Sermaye Piyasası Kurulu tarafından yayımlanmış bulunan 23.01.2014 tarih II-19.1 sayılı Kar
Payı Tebliği, Kar payı Rehberi ve Şirket Esas Sözleşmesinin ilgili hükümleri çerçevesinde
yenilenen, İhlas Holding A.Ş.’nin 2013 ve izleyen yıllara ilişkin kar dağıtım politikası ilk

19

Genel Kurul toplantısında ortakların onayına sunulacaktır.
KAR DAĞITIM POLİTİKASI
Pay sahiplerinin beklentileri, Şirketin, büyüme trendi, karlılık durumu, stratejik hedefleri, yatırım

projeleri ve çalışma sermayesinin gerektirdiği fon ihtiyaçları da dikkate alınarak Türk Ticaret

Kanunu, Vergi Usul Kanunu, Sermaye Piyasası Kanunu ve benzeri mevzuat ile Şirket esas

sözleşmesinin ilgili hükümleri çerçevesinde yatırımcıların temettü geliri elde etmeleri için;

a) Dönem karından mevzuat ve Şirket esas sözleşmesinin ilgili hükümleri gereğince ödenmesi ve

ayrılması zaruri meblağlar düşüldükten sonra yıllık bilançoda görülen net kardan, varsa geçmiş yıl

zararlarının düşülmesinden sonra kalan miktardan, ödenmiş sermayenin yüzde yirmisine ulaşıncaya

kadar safi karın %5 i nispetinde kanuni yedek akçe ayrılır.

b) Kalan tutara varsa yıl içinde yapılan bağış tutarı ilave edilerek bulunan meblağ üzerinden, %5

oranında birinci temettü ayrılır.

c) Genel Kurul, yönetim kurulu üyeleri ile çalışanlara ve çeşitli amaçlarla kurulmuş vakıflara ve

benzer nitelikteki kurumlara kar dağıtılmasına karar verme hakkına sahiptir. Ancak yasa hükmü ile

ayrılması gereken yedek akçeler ayrılmadıkça, esas sözleşmede pay sahipleri için belirlenen kar

payı nakden ve/veya hisse senedi biçiminde dağıtılmadıkça; başka yedek akçe ayrılmasına, ertesi

yıla kâr aktarılmasına, yönetim kurulu üyeleri ile memur, müstahdem ve işçilere, çeşitli amaçlarla

kurulmuş olan vakıflara ve bu gibi kişi ve/veya kurumlara kâr payı dağıtılmasına karar verilemez.

ç) Yönetim Kurulu üyeleri ile çalışanlara ve çeşitli amaçlarla kurulmuş vakıflara ve benzer

nitelikteki kurumlara dağıtılacak kar payı oranı hakkında herhangi bir oran belirlenmemiş olup, bu

konuda Sermaye Piyasası Kanunu, Tebliğ ve ilke kararları geçerlidir.

d) Yukarıda a, b ve c bentlerinde belirtilen meblağlar düşüldükten sonra kalan tutarın ne oranda

dağıtılacağı, Şirket ve pay sahiplerinin menfaatleri ile dikkate alınarak, Yönetim Kurulu tarafından

tespit edilir ve Genel Kurulun görüşüne sunulur. Genel Kurul söz konusu teklifi aynen veya

değiştirerek kabul veya red edebilir. Genel Kurulca Yönetim Kurulu’nun teklif edeceği kar dağıtım

oranının üzerinde kar dağıtım kararı alınması her zaman mümkündür.

e) Kar payı dağıtım kararı verildiği takdirde, dağıtımın nakden ve/veya bedelsiz hisse senedi

şeklinde dağıtılması hususu Şirket Yönetim Kurulu’nca karara bağlanır ve Genel Kurul’un onayına

sunulur.

f) Kar payı ödemeleri ile ilgili ödeme zamanı Yönetim Kurulu tarafından tespit edilerek, Genel

Kurulun görüşüne sunulur. Yasal düzenlemeler ve Şirket esas sözleşmesinin 31. maddesi dikkate

alınarak kanuni süreler içerisinde Yönetim Kurulunun teklifi ve Ortaklar Genel Kurulu’nun

tasvibini müteakip yine Genel Kurul’un tespit ettiği tarihte ortaklara dağıtılır.

g) Kar payının nakden dağıtılması kararı verildiği takdirde, dağıtımına karar verilen Genel Kurul

toplantısında karara bağlanmak şartıyla eşit veya farklı tutarlı taksitlerle ödenebilir. Taksit sayısı

Genel Kurul tarafından veya genel kurul tarafından açıkça yetkilendirilmesi şartıyla yönetim kurulu

tarafından belirlenir.

h) Kar payı dağıtımında imtiyaz söz konusu değildir. Kar payları mevcut payların tamamına

bunların ihraç ve iktisap tarihine bakılmaksızın eşit olarak dağıtılır.

ı) Genel Kurul tarafından Yönetim Kurulu’na yetki verilmiş olması halinde ve Sermaye Piyasası

Kanunu ve Sermaye Piyasası Kurulunun ilgili düzenlemelerine uymak şartı ile ortaklara kar payı

20

avansı dağıtılabilir.

i) Bir hesap döneminde verilecek toplam kar payı avansı bir önceki yıla ait dönem karının yarısını

aşamaz. Genel kurul tarafından yönetim kuruluna verilen kar payı avansı dağıtma yetkisi, bu

yetkinin verildiği yıl ile sınırlıdır. Bir önceki yılın kar payı avansı tamamen mahsup edilmediği

sürece, ek bir kar payı avansı verilmesine ve/veya kar payı dağıtılmasına karar verilemez.

ESAS SÖZLEŞMEDE YER ALAN MADDELER
KAR'IN DAĞITIMI: (17 Nisan 2013 Tarihli 8302 Sayılı T.T.S.G.)

Madde-30:
Şirketin genel giderleri ile muhtelif amortisman gibi, Şirketçe ödenmesi ve ayrılması zaruri olan

meblağlar ile Şirket tüzel kişiliği tarafından ödenmesi zorunlu vergiler hesap senesi sonunda tespit

olunan gelirlerden düşüldükten sonra geriye kalan ve yıllık bilançoda görülen safi (net) kâr, varsa

geçmiş yıl zararlarının düşülmesinden sonra sırası ile aşağıda gösterilen şekilde tevzi olunur.

Genel Kanuni Yedek Akçe:

a) Ödenmiş sermayenin yüzde yirmisine ulaşıncaya kadar safi karın yüzde beşi (%5) nispetinde

kanuni yedek akçe ayrılır.

Birinci Temettü:

 b) Kalandan, varsa yıl içinde yapılan bağış tutarının ilavesi ile bulunacak meblağ üzerinden, Türk

Ticaret Kanunu ve Sermaye Piyasası Mevzuatına uygun olarak birinci temettü ayrılır

c) Yukarıdaki indirimler yapıldıktan sonra, Genel Kurul, kar payının, yönetim kurulu üyeleri ile

memur, müstahdem ve işçilere, çeşitli amaçlarla kurulmuş vakıflara ve benzer nitelikteki kişi ve

kurumlara dağıtılmasına karar verme hakkına sahiptir.

İkinci Temettü

d) Net dönem karından, (a), (b) ve (c) bentlerinde belirtilen meblağlar düştükten sonra kalan kısmı,

Genel Kurul, kısmen veya tamamen ikinci temettü payı olarak dağıtmaya veya Türk Ticaret

Kanunu’nun 521 inci maddesi uyarınca kendi isteği ile ayırdığı yedek akçe olarak ayırmaya

yetkilidir.

Yasa hükmü ile ayrılması gereken yedek akçeler ayrılmadıkça, esas sözleşmede pay sahipleri için

belirlenen kar payı nakden ve/veya hisse senedi biçiminde dağıtılmadıkça; başka yedek akçe

ayrılmasına, ertesi yıla kâr aktarılmasına, yönetim kurulu üyeleri ile memur, müstahdem ve işçilere,

çeşitli amaçlarla kurulmuş olan vakıflara ve bu gibi kişi ve/veya kurumlara kâr payı dağıtılmasına

karar verilemez.

Kar payı, dağıtım tarihi itibarıyla mevcut payların tümüne, bunların ihraç ve iktisap tarihleri dikkate

alınmaksızın eşit olarak dağıtılır.

Dağıtılmasına karar verilen karın dağıtım şekli ve zamanı, yönetim kurulunun bu konudaki teklifi

üzerine genel kurulca kararlaştırılır.

Bu esas sözleşme hükümlerine göre genel kurul tarafından verilen kar dağıtım kararı geri alınamaz.

Yönetim Kurulu genel kurul tarafından yetkilendirilmiş olmak ve Sermaye Piyasası Kanunu’nun

20. maddesi ve Sermaye Piyasası Kurulu’nun diğer düzenlemelerine uymak şartı ile temettü avansı

dağıtabilir. Bir hesap döneminde verilecek toplam kar payı avansı bir önceki yıla ait dönem karının

yarısını aşamaz. Genel kurul tarafından yönetim kuruluna verilen temettü avansı dağıtma yetkisi, bu

yetkinin verildiği yıl ile sınırlıdır. Bir önceki yılın temettü avansı tamamen mahsup edilmediği

21

sürece, ek bir temettü avansı verilmesine ve/veya temettü dağıtılmasına karar verilemez.

KARIN DAĞITIM TARİHİ: (17 Nisan 2013 Tarihli 8302 Sayılı T.T.S.G.)

Madde-31:
Karın hangi tarihte ve ne şekilde dağıtılacağı Yönetim Kurulu’nun teklifi üzerine Genel Kurul

tarafından kararlaştırılır. Karın dağıtılmasında Türk Ticaret Kanunu ve Sermaye Piyasası Mevzuatı

Hükümleri’ ne uyulur.

7. Payların Devri
Şirketimizin sermayesini oluşturan payların tamamı hamiline yazılı olup, hamiline yazılı olan

payların devri için hiçbir kısıtlama bulunmamaktadır.

Payların devrine ilişkin esas sözleşmede yer alan madde aşağıdadır.

PAYLARIN DEVRİ:
Madde-8:
Hamiline yazılı paylar ilgili kanun hükümlerine uymak kaydıyla serbestçe devrolabilir.

BÖLÜM II- KAMUYU AYDINLATMA VE ŞEFFAFLIK
8. Bilgilendirme Politikası
6362 Sayılı Sermaye Piyasası Kanunu ve buna istinaden Sermaye Piyasası Kurulu tarafından

çıkarılmış bulunan II-15.1 sayılı Özel Durumlar Tebliğler çerçevesinde yenilenerek, ilk Genel

Kurul toplantısında Ortakların onayına sunulacak olan, İhlas Holding A.Ş.’nin Bilgilendirme

Politikası aşağıdadır.

Amaç
Şirket’imiz bilgilendirme politikasının ana prensibi; Şirket’imizce arz edilmiş olan tüm sermaye

piyasası araçlarının değerine etki etme ihtimali bulunan gelişmelerin zamanında, tam ve doğru,

eksiksiz ve yeterli bilgi ile kamuya duyurulması ve bilgi alma-inceleme hakkının kullanımında,

Sermaye Piyasası Katılımcıları (pay sahipleri, yatırımcılar, sermaye piyasası uzmanları aracı

kurumlar vs.) arasında ayrım yapılmamasının, temini için Şirket tarafından açıklanan bilgilerin,

açıklamadan yararlanacak kişi ve kuruluşların karar vermelerine yardımcı olacak şekilde

anlaşılabilir, yorumlanabilir, düşük maliyetle kolay erişilebilir ve eşit bir biçimde kullanıma

sunulmasıdır.

Kamuyu aydınlatma konusunda; Sermaye Piyasası Kurulu (SPK) ile Borsa İstanbul A.Ş. (BİST

A.Ş.) düzenlemelerine uyulur ve SPK Kurumsal Yönetim İlkeleri’nde yer alan prensiplerin hayata

geçirilmesine azami özen gösterilir.

Bilgilendirme yapılırken yasal düzenlemelerde öngörülenlere ek olarak, internet sitesi, elektronik

posta gönderileri, basın bültenleri, medya kuruluşlarının etkin olarak kullanılması ve SPK

tarafından yayımlanan veya bundan sonra yayımlanacak tüm kurallara uyum esastır.

Sorumluluk
Bilgilendirme Politikasının takibinden, gözden geçirilmesinden ve geliştirilmesinden Yönetim

Kurulu sorumludur. Kurumsal Yönetim Komitesi, Yönetim Kuruluna, Denetim Komitesine ve

Mali İşlerden Sorumlu Genel Müdür Yardımcılığına “Bilgilendirme Politikası” ile ilgili konularda

22

bilgi verir ve önerilerde bulunur. Bilgilendirme Politikasının yürütülmesinden Mali İşlerden

Sorumlu Genel Müdür Yardımcısı Mahmut Kemal Aydın sorumludur.

Kamuyu Aydınlatma Yöntem ve Araçları
Şirket’imiz tarafından kullanılan temel kamuyu aydınlatma yöntemleri;

-Sermaye Piyasası Mevzuatı ve Türk Ticaret Kanunu (TTK) hükümlerinden gelen yükümlülük

sebebiyle; Sermaye Piyasası Kurulu’nun (II-15.1) Özel Durumlar Tebliğine uygun olarak

Tebliğdeki formlar kullanılmak suretiyle Kamuyu Aydınlatma Platformu’na gerekli özel durum

açıklamasının yapılması ve açıklamanın www.ihlas.com.tr adresindeki web sitemizde de ilan

edilmesi,

-Finansal Tablo ve dipnotlarının bağımsız denetim raporlarının, beyanların ve faaliyet raporlarının

Kamuyu Aydınlatma Platformu ve web sitemizde ilan edilmesi,

-Sermaye artırımı sırasında; izahnamenin Türkiye Ticaret Sicili Gazetesi ile web sayfamızda ilan

edilmesi, sirkülerlerin günlük gazetelerde ve web sitemizde ilan edilmesi,

-Genel kurul çağrısı, temettü ödemesi gibi ilanlar ve duyuruların web sitemizin yanı sıra Türkiye

Ticaret Sicili Gazetesi ve Günlük Gazetelerde yayınlanması,

Şirket’imiz tarafından kullanılan temel kamuyu aydınlatma yöntemidir.

Yukarıda sunulan ve Şirket’imizin sermaye piyasası katılımcılarına sunduğu mevzuattan

kaynaklanan açıklamaları;

-Yazılı ve görsel medyada, Reuters, Foreks vb. veri dağıtım kuruluşlarında yer alarak,

-Sermaye piyasası katılımcıları ile yüz yüze veya tele-konferans vasıtasıyla yapılan bilgilendirme

görüşme ve toplantılarında anlatılarak, yayılmaktadır.

Finansal Tabloların Kamuya Açıklanması
Şirket’imizin finansal tabloları ve dipnotları konsolide bazda ve Türk Ticaret Kanunu, Sermaye

Piyasası Kanunu, Vergi Kanunları ve ilgili mevzuata uygun olarak hazırlanır, Sermaye Piyasası

Kurulu’nca yayımlanan bağımsız denetim standartları düzenlemelerine göre bağımsız denetimden

geçirilir. Denetim Komitesinin uygun görüşüyle Yönetim Kurulunun onayına sunulur.

Sorumlu Yönetim Kurulu Üyeleri tarafından doğruluk beyanı imzalandıktan sonra kamuya

açıklanır. Finansal tablo ve dipnotları ile bağımsız denetim raporu ve eki dokümanlar Yönetim

Kurulu onayını takiben SPK ve BİST A.Ş. düzenlemeleri doğrultusunda ilan edilmek üzere

Kamuyu Aydınlatma Platformuna iletilir. Finansal Raporlara geriye dönük olarak şirketin internet

sitesinden ulaşılabilir.

Faaliyet Raporunun Kamuya Açıklanması
Faaliyet Raporu Türk Ticaret Kanunu ve Sermaye Piyasası Kanunu Tebliğ ve İlke kararlarına

uygun olarak hazırlanır, Yönetim Kurulunun onayına sunulur ve web sitemizde kamuya açıklanır.

Dileyen sermaye piyasası katılımcıları Faaliyet Raporunun Türkçe ve/veya İngilizce basılı halini

Şirket’imiz Yatırımcı İlişkileri Müdürlüğünden temin edebilirler. Faaliyet Raporlarına geriye dönük

olarak şirketin internet sitesinden ulaşılabilir.

Özel Durumların Kamuya Açıklanması
Şirket’in özel durum açıklamaları, Mali İşlerden Sorumlu Genel Müdür Yardımcısı gözetiminde

hazırlanır ve sorumlu Yönetim Kurulu Üyeleri tarafından imzalanarak, Kamuyu Aydınlatma

Platformuna iletilir.

23

Özel Durumların Kamuya Açıklanmasına Kadar, Söz Konusu Bilgilerin Gizliliğinin
Sağlanması
İçsel bilgiye sahip İhlas Holding A.Ş. çalışanları ile iletişim içinde olan diğer taraflar özel durumun

oluşması sürecinde ve özel durumun oluşmasından BİST A.Ş. de açıklanmasına kadar geçecek

süreçte bu bilginin gizliliğini korumakla yükümlü oldukları hususunda bilgilendirilirler. İlke olarak

İhlas Holding A.Ş. ve İhlas Holding A.Ş. nam ve hesabına çalışanlar henüz kamuya açıklanmamış,

özel durum niteliğinde olan tüm bilgileri hiçbir surette üçüncü kişilerle paylaşmazlar. Bu bilgilerin

istenmeden üçüncü kişilere açıklanmış olduğunun belirlenmesi halinde, Sermaye Piyasası

düzenlemeleri kapsamında bilginin gizliliğinin sağlanamayacağı sonucuna ulaşılırsa derhal özel

durum açıklaması yapılır.

Şirket’imizce içsel bilgiler, esas olarak açıklama yükümlülüğünün doğduğu tarihte kamuya

açıklanır. Ancak Şirket’imizin meşru çıkarlarının, yasal hak ve menfaatlerinin zarar görmemesi için

gerektiği zaman bilgilerin gizliliğinin sağlanması suretiyle Tebliğ’in 6. maddesi uyarınca; içsel

bilginin kamuya açıklanması ertelenebilir. Açıklamanın ertelenmesi için Şirket’imizce ertelenen

bilgiyi ertelemenin Şirket’imizin yasal haklarının korunmasına etkisini, yatırımcıların yanıltılması

riskini oluşturmadığını ve erteleme süresince bu bilginin gizliliğinin korunması için ne gibi

tedbirlerin alındığına ilişkin yönetim kurulu kararı alınır.

İçsel bilginin kamuya açıklanmasının ertelenme sebepleri ortadan kalkar kalkmaz, Şirket’imizce söz

konusu içsel bilgi hakkında Kamuyu Aydınlatma Platformuna derhal açıklama gönderilir.

İçsel bilgilerin kullanımıyla ilgili kurallara dikkat edilmesine yönelik olarak “İçsel Bilgilere Erişimi

Olanlar Listesi” hazırlanmış ve listede yer alan çalışanlardan, bu bilgileri koruma ve uygunsuz

kullanmamalarına yönelik yükümlülüklere vakıf olduklarına ilişkin beyanları alınmış olup, listeye

yeni eklenenlerden de beyanlarının alınmasına özen gösterilir.

 Özel durumların kamuya açıklanmasına kadar, söz konusu bilgilerin gizliliğinin sağlanmasına

yönelik olarak; sermaye piyasası katılımcıları/üçüncü kişilerle bire bir veya gruplar halinde yapılan

toplantılarda/görüşmelerde kamuya açıklanmış bilgiler dışında bilgi açıklanmaz.

Şirket'in kamuya yapmış olduğu açıklamalar ile ilgili olarak sonradan ortaya çıkan değişiklikler ve

gelişmeler özel durum açıklamaları ile kamuya duyurulur.

Kamuya Açıklama Yapmaya Yetkili Kişiler
Yukarıda belirtilen bildirimlerin dışında, sermaye piyasası katılımcıları tarafından iletilen yazılı ve

sözlü bilgi talepleri, gizli ve ticari sır niteliğindeki bilgiler hariç olmak üzere talebin içeriğine göre,

Mali İşlerden Sorumlu Genel Müdür Yardımcısı veya Yatırımcı İlişkileri Müdürlüğü tarafından

yanıtlanır.

Yazılı ve görsel medyaya ve Reuters, Foreks vb. veri dağıtım kanallarına yapılan basın

açıklamaları, sadece Yönetim Kurulu Başkanı, Genel Müdür veya Mali İşlerden Sorumlu Genel

Müdür Yardımcısı tarafından yapılabilir.

Bunun haricinde özellikle görevlendirilmedikçe, Şirket çalışanları sermaye piyasası

katılımcılarından gelen soruları cevaplandıramazlar.

Gelen bilgi talepleri Mali İşlerden Sorumlu Genel Müdür Yardımcısı veya Yatırımcı İlişkileri

Müdürlüğü’ne yönlendirilir.

Bilgilendirme yönetimi kapsamında mevzuat ile belirlenenler dışında kamuya, Şirket'in yönetimi,

24

hukuki durumu ve Şirket projeleri ile ilgili bilgiler, görevlendirilmiş yöneticiler ve Yönetim Kurulu

Üyelerince yapılacak açıklamalarla sunulur.

İdari Sorumluluğu Bulunan Kişilerin Belirlenmesinde Kullanılan Kriterler
İdari Sorumluluğu bulunan kişilerin belirlenmesinde sermaye Piyasası Mevzuatı dikkate alınmıştır.

İhlas Holding A.Ş. Yönetim Kurulu Üyeleri ve Yönetim Kurulu üyesi olmadığı halde şirketin içsel

bilgilerine doğrudan ya da dolaylı olarak düzenli bir şekilde erişen ve ihraççının gelecekteki

gelişimini ve ticari hedeflerini etkileyen idari kararları verme yetkisi olanlar İdari sorumluluğu

bulunan kişilerdir.

Sermaye Piyasası Katılımcıları ile İletişim
Şirket’imiz, ara dönem ve yıllık faaliyet sonuçları ile ilgili beklentiler konusunda yönlendirme

yapmaz. Bunun yerine, faaliyet sonuçlarını etkileyen kritik konuları, stratejik yaklaşımlarını ve

sektör ile faaliyet gösterilen çevrenin daha iyi anlaşılmasını sağlayan önemli unsurları sermaye

piyasası katılımcılarına aktarmayı tercih eder.

Bilgilendirme politikasında aksi belirtilmedikçe, sermaye piyasası katılımcıları ile Şirket’imiz

adına, sadece kamuya açıklama yapmaya yetkili kişiler iletişim kurabilir. Sermaye piyasası

katılımcıları ile yapılan, kamuya açık olmayan mülakatlarda, henüz kamuya açıklanmamış ve

önemli/özel hiçbir bilgi açıklanmaz.

Yüz yüze yapılan toplantılar veya telefon görüşmeleri
Sermaye piyasası katılımcıları ile birebir veya gruplar halinde telefonla veya yüz yüze yapılan

mülakatlar yatırımcı ilişkilerinin geliştirilmesi programlarının önemli bir parçasıdır. Şirket’imiz, bu

tip ortamlarda, yeni bir bilgilendirme yapmayarak; daha önce kamuya açıklanan bilgileri

güncellemeyecek ve daha önce kamuya açıklanmamış önemli ve özel bilgileri açıklamayacaktır.

Bunun dışında Şirket'in faaliyetlerinin kapsamlı olarak yatırımcı ile paylaşılması gerektiğinde

ve/veya Yönetim Kurulu gerekli gördüğü takdirde yatırımcı bilgilendirme toplantısı

düzenlenecektir. Yönetim Kurulu veya yöneticilerin basınla görüşmelerinde, basından gelecek

randevu talepleri Yatırımcı İlişkileri Bölümü bünyesinde değerlendirilecek, Kurumsal Yönetim

Komitesi'nin onayı ile düzenlenecektir. Potansiyel yatırımcılar, pay sahipleri, menfaat sahipleri,

basın ve yatırımcıları temsilen finansal kuruluşlardan Şirket'e yöneltilen soruların yanıtlanmasında

öncelikli olarak soruların yazılı olarak gelmesi için internet kullanımı teşvik edilecek, fakat tüm

sorular bilgilendirme politikası çerçevesince Yatırımcı İlişkileri Bölümü tarafından cevaplanacaktır.

Yatırımcı bilgilendirme toplantıları veya basın toplantılarında yapılan açıklamalar, sunumlar ve

raporlara şirket web sitesinde yer verilir.

Küçük Yatırımcıların Bilgilendirilmesi
İnteraktif bir bilgilendirilmenin sağlanabilmesi ve spekülatif bilgilendirmenin önlenebilmesi için

belirli bir grup yatırımcı ile yapılan tanıtım toplantıları, bilgilendirme toplantıları veya basın

toplantılarında açıklanan sunum ve raporlarda yeni bir bilgilendirme yapılmayacak; daha önce

kamuya açıklanan bilgiler güncellenmeyecek ve daha önce kamuya açıklanmamış özel bilgiler

açıklanmayacaktır.

Tüm bu açıklamalar muhakkak internet sitesinde bulundurulacaktır. Bilgilendirme yapılırken

yöntem olarak, yasal düzenlemelerde öngörülenlere ek olarak, internet sitesi, elektronik posta

gönderileri, basın bültenleri, medya kuruluşlarının etkin olarak kullanılması ve SPK tarafından

25

yayımlanan veya bundan sonra yayımlanacak tüm kurallara uyum esastır.

Basın Yayın Organları Veya İnternet Sitelerinde Yer Alan haber ve söylentiler
Şirket hakkında basın yayın organları veya internet sitelerinde yer alan haber ve söylentiler

Yatırımcı İlişkileri Müdürlüğü’nce güncel olarak takip edilir.

Şirket’imiz hakkında, tasarruf sahiplerinin yatırım kararlarını veya sermaye piyasası araçlarının

değerini etkileyebilecek öneme sahip, basın-yayın organları veya diğer iletişim yollarıyla

kamuoyunda çıkan, Şirket’imizi temsile yetkili kişiler kaynaklı olmayan ve daha önce özel durum

açıklaması, izahname, sirküler, Kurulca onaylanan duyuru metinleri, finansal raporlar ve diğer

kamuyu aydınlatma dokümanları kamuya duyurulmuş bilgilerden farklı içerikteki haber veya

söylentilerin varlığı halinde, bunların doğru veya yeterli olup olmadığı konusunda, Tebliğ’in

“Haber ve Söylentilerin Doğrulanması” başlıklı 9. maddesi uyarınca ortaklıkça bir açıklama yapılır.

Söz konusu haber veya söylentilerin kamuya açıklanması ertelenen bilgilere ilişkin olması

durumunda, ertelemeye ilişkin sebeplerin ortadan kalktığı kabul edilir ve şirket tarafından kamuya

açıklama yapılır.

Ancak, haber veya söylentilerde yer alan söz konusu bilgi daha önce özel durum açıklaması,

izahname, sirküler, Kurulca onaylanan duyuru metinleri, finansal raporlar vasıtasıyla kamuya

duyurulmuş bilgilerden oluşuyor ve ek bir bilgi içermiyorsa özel durum açıklaması yapılmaz.

Geleceğe Yönelik Değerlendirmelerin Açıklanması
Şirket’imiz bilgilendirme politikasına uygun olarak, zaman zaman Geleceğe Yönelik

Değerlendirmelerini açıklayabilir.

Geleceğe yönelik değerlendirmelerin kamuya açıklanmasında mevzuat ile belirlenmiş olan

hükümlere uyulması esastır.

Geleceğe yönelik değerlendirmelerin açıklandığı yazılı dokümanlarda, geleceğe yönelik

değerlendirmelerin hangi varsayımlara dayandığı hangi gerekçelere göre hazırlandığı verilerle

birlikte açıklanır. Açıklamada, olası riskler belirsizlikler ve sair nedenlerle gerçek sonuçların

beklentilerden farklı olabileceği açıkça belirtilir. Kamuya yapılacak açıklamalarda yer alan geleceğe

yönelik bilgiler, tahminlerin dayandığı gerekçeler ve istatistiki veriler ile birlikte açıklanır. Bilgiler,

dayanağı olmayan abartılı öngörüler içermez, yanıltıcı olmaz ve Şirket’in finansal durumu ve

faaliyet sonuçları ile ilişkilendirilir.

Geleceğe yönelik değerlendirmeler, yönetim kurulu kararına veya yönetim kurulu tarafından yetki

verilmiş ise yetki verilen kişinin yazılı onayına bağlanması koşuluyla kamuya açıklanabilir.

Yukarıda yer alan uyarılar açıkça ifade edilmek veya mevcut ve kamuya açık yazılı bir dokümana

(basın açıklaması, bilgi dokümanı, Sermaye Piyasası Mevzuatı çerçevesinde daha önce yapılan

açıklama vb.) referans verilmek suretiyle yapılabilir.

Geleceğe yönelik değerlendirmeler yönetim tarafından yılda en fazla dört defa kamuya açıklanır.

Geleceğe yönelik olarak kamuya açıklanmış değerlendirmelerde önemli bir değişiklik ortaya

çıktığında, bu bentte yer alan sayı sınırlamasına tabi olmaksızın açıklama mevzuat hükümleri

dahilinde yapılır.

Web Sitesi (www.ihlas.com.tr)
Kamunun aydınlatılmasında, SPK Kurumsal Yönetim İlkelerinin tavsiye ettiği şekilde, kurumsal

web sitesi (www.ihlas.com.tr) aktif olarak kullanılır. Şirket’in web sitesinde yer alan açıklamalar,

26

Sermaye Piyasası Mevzuatı hükümleri uyarınca yapılması gereken bildirim ve özel durum

açıklamalarının yerine geçmez. Kamuya yapılan tüm açıklamalara web sitesi üzerinden erişim

imkânı sağlanır.

İnternet sitesinde; ticaret sicil bilgileri, ortaklık ve yönetim yapısı, imtiyazlı paylar hakkında bilgi,

değişikliklerin yayımlandığı Türkiye Ticaret Sicili Gazetelerinin tarih ve sayısı ile birlikte ortaklık

esas sözleşmesinin son hali, özel durum açıklamaları, hisse senedi fiyat bilgisi, yıllık ve ara dönem

faaliyet raporları, periyodik finansal tablo ve raporlar, izahnameler ve sirkülerler, genel kurul

toplantılarının gündemleri, katılanlar cetvelleri ve toplantı tutanakları, vekâleten oy kullanma

formu, kar dağıtım politikası, bilgilendirme politikası, kurumsal yönetim ilkeleri uyum raporu,

kurumsal derecelendirme raporu, şirket tarafından oluşturulan etik kurallar, sıkça sorulan sorular,

iştirakler, iletişim bilgileri ve bilgi almak isteyen yatırımcılar için Yatırımcı İlişkileri iletişim

bilgileri yer alır.

Web Sitesi Kurumsal Yönetim İlkeleri ve benzeri mevzuat hükümleri uyarınca yer alması istenen

bilgilere uygun olarak yapılandırılır ve bölümlendirilir. Web sitesinin güvenliği ile ilgili her türlü

önlem alınır. Web sitesi Türkçe ve İngilizce, olarak SPK Kurumsal Yönetim İlkelerinin öngördüğü

içerikte ve şekilde düzenlenir. Özellikle yapılacak genel kurul toplantılarına ilişkin ilana, gündem

maddelerine, gündem maddelerine ilişkin bilgilendirme dokümanına, gündem maddeleri ile ilgili

diğer bilgi, belge ve raporlara ve genel kurula katılım yöntemleri hakkındaki bilgilere, web sitesinde

dikkat çekecek şekilde yer verilir. Web sitesinin geliştirilmesine yönelik çalışmalara sürekli olarak

devam edilir.

9. Şirket İnternet Sitesi ve İçeriği
Şirket’in resmi internet sitesinin adresi Şirket ile aynı adı taşıyan, kolay bulunabilir ve ulaşılabilir

nitelikte www.ihlas.com.tr dir.

Kamunun aydınlatılmasında, şirkete ait internet sitesi aktif olarak kullanılır ve burada yer alan

bilgiler sürekli güncellenir. Şirketin internet sitesindeki bilgiler, ilgili mevzuat hükümleri gereğince

yapılmış olan açıklamalar ile aynı ve/veya tutarlı olur; çelişkili veya eksik bilgi içermez. Şirket

antetli kağıdında internet sitesinin adresi yer alır.

Şirketin internet sitesinde; ticaret sicili bilgileri, son durum itibarıyla ortaklık ve yönetim yapısı,

imtiyazlı paylar hakkında detaylı bilgi, değişikliklerin yayınlandığı ticaret sicili gazetelerinin tarih

ve sayısı ile birlikte şirket esas 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 ve benzeri formlar yer alır.

Ayrıca şirketin kar dağıtım politikası, bilgilendirme politikası, bağış ve yardım politikası, Yönetim

Kurulu Üyeleri ve üst düzey yöneticilere ilişkin ücret politikası, ilişkili taraflarla işlemlere ilişkin

bilgiler, şirket tarafından oluşturulan etik kurallar ve sıkça sorulan sorular yer alır. Bu kapsamda, en

az son 5 yıllık bilgilere internet sitesinde yer verilir.

Ayrıca internet sitesinde yer alan bilgiler, yabancı yatırımcıların da faydalanması açısından

İngilizce olarak da hazırlanmıştır.

Web sayfamızda; Şirket’imiz yönetim yapısı “Kurumsal” başlığı altında, Şirket’imizin tüm

27

faaliyetlerine ilişkin bilgiler “Sektörler” başlığı altında, mali finansal bilgiler, Kurumsal Yönetim

İlkeleri çerçevesinde açıklamakla yükümlü olunan tüm bilgiler, Şirket’in iştirak ve organizasyon

yapısı “Yatırımcı” başlığı altında, Şirket tarafından yapılan her türlü duyuru ve basında çıkan

bilgiler ise “Haberler” başlığı altında, Grubumuzda çalışmak isteyenlere yönelik müracaat

prosedürleri ve irtibat bilgileri ise “Kariyer” başlığı altında verilmiştir.

10. Faaliyet Raporu
Faaliyet raporunda Kurumsal Yönetim İlkelerinde sayılan aşağıdaki bilgilerin tamamına yer

verilmektedir.

-Yönetim Kurulu üyeleri ve yöneticilerin şirket dışında yürüttükleri görevler hakkında bilgiye ve

yönetim kurulu üyelerinin bağımsızlığına ilişkin beyanlarına,

-Yönetim Kurulu bünyesinde oluşturulan komitelerin üyeleri, toplanma sıklığı, yürütülen

faaliyetleri de içerecek şekilde çalışma esaslarına ve komitelerin etkinliğine ilişkin yönetim

kurulunun değerlendirmesine,

-Yönetim kurulunun yıl içerisindeki toplantı sayısına ve yönetim kurulu üyelerinin söz konusu

toplantılara katılım durumuna,

-Şirket faaliyetlerini önemli derecede etkileyebilecek mevzuat değişiklikleri hakkında bilgiye,

-Şirket aleyhine açılan önemli davalar ve olası sonuçları hakkında bilgiye,

-Şirketin yatırım danışmanlığı ve derecelendirme gibi konularda hizmet aldığı kurumlarla arasında

çıkan çıkar çatışmaları ve bu çıkar çatışmalarını önlemek için şirketçe alınan tedbirler hakkında

bilgiye,

- %5’i aşan karşılıklı iştiraklere ilişkin bilgiye,

-Çalışanların sosyal hakları, mesleki eğitimi ile diğer toplumsal ve çevresel sonuç doğuran şirket

faaliyetlerine ilişkin kurumsal sosyal sorumluluk faaliyetleri hakkında bilgiye,

BÖLÜM III - MENFAAT SAHİPLERİ
11. Menfaat Sahiplerinin Bilgilendirilmesi
Menfaat sahipleri; şirketin hedeflerine ulaşmasında veya faaliyetlerinde ilgisi olan çalışanlar,

alacaklılar, müşteriler, tedarikçiler, çeşitli sivil toplum kuruluşları gibi kişi, kurum veya çıkar

gruplarıdır. Şirket, işlem ve faaliyetlerinde menfaat sahiplerinin mevzuat ve karşılıklı sözleşmelerle

düzenlenen haklarını koruma altına alır. Menfaat sahiplerinin haklarının mevzuat ve karşılıklı

sözleşmelerle korunmadığı durumlarda, menfaat sahiplerinin çıkarları iyi niyet kuralları

çerçevesinde ve şirket imkânları ölçüsünde korunur. Menfaat sahiplerinin dönem içinde

yönelttikleri tüm sorular ilgili birimlerce cevaplanmıştır. Bunun için özel bir ortam oluşturulmamış,

mevcut bilgilendirme kanalları kullanılmıştır. Şirket ile ilgili menfaat sahipleri kendilerini

ilgilendiren konularda gerek karşılıklı görüşmeler gerekse e-mail veya BİST A.Ş.ye yapılan

açıklamalar yoluyla bilgilendirilmektedir. Bunda en etkin olarak Şirket’in resmi e-mail adresi olan

ihlas@ihlas.com.tr, kullanılmıştır.

Mal ve hizmetlerin pazarlamasında ve satışında müşteri memnuniyetini sağlayıcı her türlü tedbir

alınmıştır. Müşterilerin satın aldığı mal ve hizmete ilişkin talepleri süratle karşılanarak gerekli

bilgilendirmeler yapılmaktadır.

Mal ve hizmetlerde kalite standartlarına uyulur ve standardın korunmasına özen gösterilir.

28

Ticari sır kapsamında, müşteri ve tedarikçiler ile ilgili bilgilerin gizliliğine özen gösterilir.

Tüm bağlı ortaklıklarımızda yürütülen kalite çalışmaları bu kapsamda da yürütülmüş, güncelliğini

koruması sağlanmıştır. Buna istinaden iç hizmet eğitimleri yapılmış, tüm tüketici problemlerine her

zaman tüketicinin haklı olduğu düşünülerek yaklaşılmış ve bu yönde çözümler üretilmiştir.

12. Menfaat Sahiplerinin Yönetime Katılımı
Çalışanların yönetime katılımı ve her türlü dilek, şikâyet ve önerilerini rahatlıkla iletebilmeleri için

insankaynaklari@ihlas.com.tr adresi oluşturulmuş ve tüm personele duyurulmuştur. Ayrıca resmi e-

mail adresi üzerinden gelecek önerilerin de dikkate alınacağı bildirilmiştir.

Grubumuza ait bağlı ortaklıklarımız, genelde bayiler ve bölge temsilcilikleri ile toplantılar yapılıp

serbest görüşleri alınmış, uygun görüşler ise uygulanmıştır.

Menfaat sahiplerinin yönetime daha etkin katılmasının sağlanması için gerekli çalışmaların

yapılması hususu ileriki dönemlerde düşünülmektedir.

13. İnsan Kaynakları Politikası
İnsan Kaynakları Politikasının Ana Esasları
İnsan Kaynakları politikasının amacı, çalışanların etkin, verimli ve mutlu olmalarını sağlayarak

İhlas Holding A.Ş.’ nin ulusal ve uluslararası alanda rekabet üstünlüğü elde etmesini sağlamaktır.

Bu amaca ulaşmada uyulacak temel esaslar şunlardır;

1-İşin özelliğine uygun nitelik ve yetenekte personel çalıştırılabilmesi için aday temini, sınav ve

oryantasyon sistemleri geliştirmek ve uygulamak,

2-Personelin bilgi ve yeteneklerine uygun görevlerde çalışmasını sağlamak

3-Şirket personelinin verim ve etkinliğini en üst düzeyde tutmak,

4-Etkin bir eğitim planı ve programı ile tüm personele kendini geliştirme ve kariyer yapma imkânı

sağlamak,

5-Genel Müdür bilgisi dâhilinde çok özel pozisyonlar hariç Üst Düzey Yöneticilerin Kurum

bünyesinden yetiştirilmesi

6-Her kademedeki personelin moral ve motivasyonunu en üst düzeyde tutmak

7-Personelin maddi ve manevi haklarını korumak ve geliştirmek,

8-Tüm yöneticileriyle birlikte çalışanların çalışma isteklerini geliştirici bir iş ortamı oluşturmak ve

iyi beşeri ilişkiler kurulmasına çaba göstermek,

9-Tüm çalışanlarda dil, din, ırk, cinsiyet ve bedensel yapı ayırt edilmeden kurumsallık bilincinin

geliştirilmesini sağlamak,

10-Bütçe imkânları ölçüsünde personelin sosyal ve kültürel ihtiyaçlarını karşılamak, sosyal hizmet

ve yardımlardan, bütün personeli dengeli bir şekilde faydalandırmak suretiyle Şirkette çalışmayı

cazip hale getirmek.

Çalışanların her türlü problem, öneri ve beklentilerinin dinlenmesi ve problemlere imkânlar

dâhilinde çözüm üretilmesi işi insan kaynakları birimi tarafından yürütülmektedir. Birim içinde bir

kişi bu konuda görevlendirilmiştir. Görevlendirilen arkadaşımız Mustafa Özcan'dır.

Ayrıca calisanlarimizidinliyoruz@ihlas.com.tr adresi açılmış ve buraya gelen tüm problem ve

öneriler değerlendirilmekte ve ilgililere mutlaka geri dönüş yapılmaktadır.

Ayrımcılık konusunda bugüne kadar herhangi bir şikâyet alınmamıştır. Şirketimizdeki uygulamalar

gayet açık ve şeffaftır. Kimse dini, dili, ırkı ve cinsiyeti dolayısı ile dışlanmamıştır. Bu konu İK

29

politikamızın esaslarındandır.

Çalışanların iş tanımları, yetki ve sorumluluklarının belirlenmesi ve iş değerlemesi ile adil bir ücret

sistemi kurmak için iş analizi çalışmaları İnsan Kaynakları departmanı tarafından başlatılmıştır. İş

analizi tamamlandıktan sonra hedef ve yetkinlik bazlı Performans değerlendirme sistemi

kurulacaktır. Sistem tam kurgulandıktan sonra Performans değerlendirme el kitabı oluşturulacak,

çalışan ve yöneticilere gerekli eğitimler verildikten sonra uygulamaya konulacaktır.

Personel temini ve yerleştirilmesi, İşten çıkış ve disiplin yönetmelikleri, kullanılabilecek unvanlarla

ilgili yönetmelik yayınlanmıştır. Bu kapsamda çalışanların unvanlarının revizyon çalışmaları ile

yayınlanan yönetmeliklerle ilgili eğitimler, uygulama düzenlemeleri ve takibi konularında

çalışanlara ve ilgili diğer birimlere eğitim çalışmaları devam etmektedir. Ayrıca diğer konularla

ilgili (Özlük hakları, Ücret yönetimi vb) çalışmalar devam etmektedir. Tamamlandığında konu ile

ilgili bilgilendirmeler yapılacaktır. Organizasyon yapımız yeniden şekillendirilmektedir.

Organizasyon yapısı tamamlandıktan sonra organizasyon el kitabı hazırlanıp, kişilerin yeni görev

tanımları kendilerine tebliğ edilecektir.

14. Etik Kurallar ve Sosyal Sorumluluk
Yönetim Kurulu tarafından Şirket ve çalışanları için oluşturulmuş etik kurallar, aşağıdaki gibidir.

Oluşturulan bu etik kurallar Şirket çalışanlarına ve bilgilendirme politikası çerçevesinde kamuya

web sayfası yolu ile duyurulmuştur.

Etik Kurallar
Yönetim Kurulumuz;
Şirket’imiz sermaye piyasasının her şeyden önce güvene dayalı olduğunu, bu açıdan etik ilkelerin

son derece gerekli olduğunu ancak bu ilkelerin başına hukukun üstünlüğü ve bunun savunulmasının

konulmasının gerektiğini; Şirket Genel Müdürü'nün, Mali İşlerden Sorumlu Murahhas Aza'nın,

Muhasebe-Finans bölüm yöneticilerinin;

• Kamuya açıklanan veya Şirket'in kayıtlı olduğu sermaye piyasaları düzenleyicilerine gönderilen

tüm rapor ve belgelerde tam, adil, doğru, zamanında ve anlaşılır açıklamalar yapacaklarını,

• Şirket'in kendisinin ve hissedarları ile ilişkilerinde bağlı olduğu tüm yasalar, yönetmelikler ve

ilkelere uygun davranacaklarını,

• Bu etik ilkelerin sadece lafzına değil ruhuna uygun hareket etmeyi temin edeceklerini ve Şirket'in

tüm faaliyetlerinde yasalara ve Şirket politikalarına uygunluğun temelini oluşturacağı bir iş

kültürünü oluşturmaya gayret edecekleri öngörülmektedir.

Bununla birlikte,

Henüz kamuya duyurulmamış olan mali tablolara ilişkin bilgileri içeriden öğrenebilecek durumda

olan kişilerin etik ilkeler çerçevesinde ketumiyetlerini muhafaza etmeleri öngörülmektedir.

Çalışanlarımız;
• Dürüst, güvenilir, etik ve ahlaki değerlere özen gösteren, bu değerlerden hiçbir şekilde taviz

vermeyen kişilerdir.

• Görevli oldukları birim veya bölümde görevlerini Şirket yararına disiplinli, özenli ve özverili,

objektif ve gizlilik ilkelerine bağlı olarak yerine getirirler.

• Şirket kârlılığı ile pazar payının artırılması için görevlerini en iyi şekilde yerine getirirler.

• Konuşma, davranış ve giyim tarzları her zaman makul ve ölçülüdür.

30

•Ast-üst ve müşteri ilişkilerinin çalışma hayatındaki öneminin farkındadırlar ve buna göre

davranışlarını düzenlerler.

• Her türlü ilişkilerinde saygılı, ölçülü, mütevazı, aktif ve olumlu davranarak Şirket içi ve dışı

muhataplarını olumlu etkilerler.

• Yasalara, mesleki ilkelere ve ilgili mevzuata titizlikle uyarlar.

• Farklı fikir, bakış açısı ve önerileri uzlaşmacı bir tavırla değerlendirerek Şirket için en etkili,

sağlam ve uygun kararları alırlar.

• Siyasi, dini, etnik ve ayrımcılık içeren tartışmalar ile yasal olmayan her türlü faaliyetten uzak

dururlar.

• İfa ettikleri göreve ilişkin gerekli bilgi ve deneyime sahiptirler. Genel kültürlerini, mesleki

bilgilerini ve becerilerini sürekli geliştirmeye gayret ederler. Haiz oldukları bu donanım ve değerler

ile sorumluluklarını en iyi biçimde yerine getirirler.Sosyal Sorumluluk
İhlas Holding kurucuları ve çalışanları “İnsanların hayırlısı, insanlara hizmet edendir” ilkesi

çerçevesinde bir araya gelmiş ve işlerini de bu çerçeve içinde yürütmeye karar vermişlerdir. Bu

sebeple din, dil, ırk, cinsiyet, yaş gözetmeksizin tüm hizmetlerin ”insanlığa faydalı olması”

öncelikli ilkedir.

Şirketlerin yönetim kurulları, toplumsal fayda sağlayan sosyal, sanatsal, kültürel, sportif vb.

projelere, şirketlerin içsel kaynakları ile orantılı maddi destekler sağlamak konusunda yetkilidirler.

Bu tür bağış ve yardımlar yapıldığında pay sahipleri ve menfaat sahipleri eksiksiz ve zamanında

bilgilendirilir.

Bu bağlamda İhlas Holding’in Kurumsal Sosyal Sorumluluk Politikası, 3 ana başlıkta toplanmıştır.

Etik Değerler;
İhlas isminin itibarının ve değerinin farkında olarak, İhlas ismi ve ilişkili markaları yalnız, Yönetim

Kurulu Üyeleri tarafından izin verilen aktivitelerde kullanılır.

Bütün faaliyet alanlarında çalışanlara, pay sahiplerine, topluma ve çevreye karşı olan sosyal

sorumlulukların yerine getirilmesine özen gösterilir.

İhlas Holding olarak çalışanlarımızın ve müşterilerimizin özel bilgilerinin gizliliğinin korunmasına

dikkat edilir.

İnsan;
İnsanların huzurunun temini, öncelikli olarak onların iyi eğitilmesinden sonrasında ise sağlıklı

olarak hayatlarını sürdürebilmelerinden geçer. Bu sebeple eğitim ve sağlık konusunda ayrı bir

hassasiyet mevcuttur.

Uluslararası geçerliliğe sahip insan haklarına saygı gösterilir, insan hakları suçlarına ortak olmamak

için gerekli tüm tedbirler alınır.

Çalışanların hak ve özgürlükleri gözetilir, çalışma standartlarına aykırı olan sebeplerle personel

çalıştırılmaz. Sendika ve toplu iş sözleşmesi özgürlüğüne dikkat eder, zorla çalıştırma ve

angaryanın her türlüsünün ortadan kaldırılmasına çaba sarf edilir.

Çalışanlara karşı dürüst, adil ve sağlıklı bir çalışma ortamı sağlanır. Dil, ırk, inanç, cinsiyet, siyasi

düşünce, fiziksel engel gibi sebeplerden ayrımcılık yapılmasına müsaade edilmez. Çocuk

istihdamının tamamen ortadan kaldırılmasına çalışılır.

İş ahlakı gereğince, her türlü yolsuzlukla savaşmak görev bilinir.

31

Çevre;
Tüm insanlığın ortak paydası olan, dünyanın kıt kaynaklarının farkında olarak ve kaynakların etkin

ve verimli kullanımında gelecek nesillere karşı olan sorumluluğun bilinci içerisinde hareket edilir.

Faaliyetlerin sonucu doğabilecek çevresel riskleri, asgari düzeyde tutmaya çalışılır, çevresel

sorumluluğu artıracak her türlü faaliyete ve oluşuma destek verilir, çevre dostu teknolojik

gelişmeler takip edilir ve çevresel zorluklarla ilgili olarak temkinli yaklaşım desteklenir.

Çevreyi kirletici ve zarar verici hiç bir faaliyette bulunulmamakta olup, bu yönde de hiçbir hukuki

ve mali problem olmamıştır.

Şirket'in Misyon ve Vizyonu ile Stratejik Hedefleri
Misyonumuz
• Sunduğumuz tüm hizmetlerde toplum barışını, insanların huzurunu ve faydasını gözetmek,

• İçinde bulunduğumuz tüm sektörlerde öncü bir role sahip olmak,

• Medya Grubumuz için zaman ve sınır gözetmeyen bir çalışma temposu içinde olmak,

• Pazarlama Grubumuz için ülkenin en ücra köşesine kadar ulaşmayı sürdürmek,

• İnşaat Grubumuz, her zaman, en güvenli ve en konforlu evleri en makul fiyatlarla tüketiciye

sunmak.

Vizyonumuz
• İçinde bulunduğumuz huzur ortamını tüm dünyaya taşımak,

• Medya Grubumuz için, tüm dünyaya en hızlı, en etkin içeriği (haber, eğlence, bilgi) sağlamak,

•Pazarlama Grubumuz için, insanların faydasına olacak tüm ürünleri onlarla onların istediği

şartlarda buluşturmak,

• İnşaat Grubu için, ülkemizdeki tüm insanları diledikleri genişlik ve konfordaki evlerle

buluşturmak.

Değerlerimiz
• İnsanların hayırlısı, insanlara hizmet edendir,

• İnsanların güvenini kazanmak, parasını kazanmaktan önce gelir,

• Fertlerin rahat ve huzur içinde yaşaması, devletin güçlü olmasına bağlıdır.

• Değişime açık yönetim tarzı, dünya ekonomisi ile uyumlu kurumsal özelliklerimiz, güçlü alt

yapımız ve grubumuza has insan kaynaklarımız geleceğimizdir.

Stratejimiz
• Teknolojiyi en etkin şekilde kullanmak, en son teknolojileri kullanmak,

• Müşteriye ulaşmada en etkin yolları bulmak,

• En güncel, en etkili içeriği üretmek,

• Kaynakları etkin ve verimli kullanmak,

•Gelişmiş ülkelerin toplum hafızalarından, sektör deneyimlerinden faydalanmak onlarla aynı

hataları tekrarlamamak,

•Toplumun tüm bireylerini (kadın, çocuk, yaşlı vb) dikkate alarak içerik ve ürünler geliştirmek,

•Her yerde her zeminde ulaşılabilir olmak,

•Bulunduğumuz sektörlerde dünyanın öncü kuruluşları ile işbirliği yapmak.

Yönetim Kurulu, Şirket’in hedeflerine ulaşma derecesini, faaliyetlerini ve geçmiş performansını

periyodik ve düzenli olarak gözden geçirmektedir. Bunu objektif kriterler çerçevesinde performansa

32

yansıtmaya çalışır.

BÖLÜM IV – YÖNETİM KURULU
15. Yönetim Kurulunun Yapısı ve Oluşumu
2012 yılında yapılan Genel Kurul’da 3 yıl görev yapmak üzere Yönetim Kurulu üye seçimi

yapılmıştır. Yönetim Kurulu’na Bağımsız üye adayı olmak için başvuruda bulunan adayların

bağımsızlık kriterlerini taşıyıp taşımadıklarına dair Kurumsal Yönetim Komitesi (Kurumsal

Yönetim Komitesi, Aday Gösterme Komitesi’nin görevlerini de üslenmiş bulunmaktadır) tarafından

hazırlanmış olan 08.05.2012 tarihli rapor aynı gün Yönetim Kuruluna sunulmuştur.

Dr. Enver Ören* Yönetim Kurulu Başkanı (İcrada Görevli Olmayan Üye)

Ahmet Mücahid

Ören

Yönetim Kurulu Başkanı ve Genel Müdür (İcracı Üye)

Zeki Celep Yönetim Kurulu Başkan Vekili ve İnşaattan Sorumlu Murahhas Üye(İcracı

Üye)

Kani Bozbay** Yönetim Kurulu Üyesi Ticaret ve Pazarlamadan Sorumlu Murahhas Üye

İcra Kurulu Başkanı (İcracı Üye)

Mahmut Kemal

Aydın

Yönetim Kurulu Üyesi Mali İşlerden Sorumlu Murahhas Üye (İcracı Üye)

Genel Müdür Yardımcısı

Ceyhan Aral* Yönetim Kurulu Üyesi Ticaretten Sorumlu Murahhas Üye (İcracı Üye)

Murat Odabaş* Yönetim Kurulu Üyesi Ticaret ve Pazarlamadan Sorumlu Murahhas Üye ve

Genel Koordinatör,

Alaettin Şener* Yönetim Kurulu Üyesi ve Hukuk İşlerinden Sorumlu Murahhas Üye (İcracı

Üye)

Abdurrahman Gök* Yönetim Kurulu Üyesi ve Hukuk İşlerinden Sorumlu Murahhas Üye (İcracı

Üye)

Mahmut Erdoğan* Yönetim Kurulu Üyesi (İcrada Görevli Olmayan Üye)

Abdullah Tuğcu*** Yönetim Kurulu Üyesi (İcrada Görevli Olmayan Üye)

Bülent Gençer Yönetim Kurulu Üyesi (İcrada Görevli Olmayan Üye)

Hüsnü Kurtiş Yönetim Kurulu Üyesi ve Denetim Komitesi Başkanı (Bağımsız Üye)

Müslim Sakal Yönetim Kurulu Üyesi Denetim Komitesi Üyesi

Riskin Erken Saptanması ve Yönetimi Komitesi Başkanı (Bağımsız Üye)

Salman Çiftçi Yönetim Kurulu Üyesi ve Kurumsal Yönetim Komitesi Başkanı (Bağımsız

Üye)

İsmail Cengiz Yönetim Kurulu Üyesi ve Kurumsal Yönetim Komitesi Üyesi Riskin Erken

Saptanması ve Yönetimi Komitesi Üyesi (Bağımsız Üye)

*Dönem içinde görev yapan yönetim kurulu üyelerimiz yukarıdaki tabloda yer almakla beraber, 22.02.2013 tarihinde

Yönetim Kurulu Başkanımız Enver Ören vefat etmiştir. Yine Yönetim Kurulu Üyelerimizden Alaettin Şener Bey sağlık

problemleri nedeniyle istifa etmiştir.

25.02.2013 tarihinde yapılan Yönetim Kurulu toplantısında; yapılacak ilk Genel Kurul’un onayına sunulmak ve

selefinin görev süresi sonuna kadar görev yapmak üzere Murat Odabaş ve Abdurrahman Gök Yönetim Kurulu Üyesi

33

olarak seçilmiştir. Ahmet Mücahit Ören’in Şirket Yönetim Kurulu Başkanı olarak görev yapmasına, genel müdürlük

görevinin devamına, Yönetim Kurulu Üyelerimizden Zeki Celep’in Yönetim Kurulu Başkan Vekili olarak görev

yapmasına, Abdurrahman Gök’ün hukuk işlerinden sorumlu murahhas üye olarak görev yapmasına, diğer mevcut

yönetim kurulu üyelerinin hali hazırdaki görevlerinin devamına karar verilmiştir.

28.03.2013 tarihinde yapılan Yönetim Kurulu toplantısında; istifa suretiyle ayrılan Yönetim Kurulu Üyemiz Ceyhan

Aral‘ın yerine, ilk Genel Kurul’un onayına sunulmak ve selefinin görev süresi sonuna kadar görev yapmak üzere

Mahmut Erdoğan seçilmiştir.

TTK 363. Madde uyarınca boşalan Yönetim Kurulu Üyeliklerine, diğer Yönetim Kurulu Üyelerince seçilen kanuni

niteliklere haiz kişiler ilk Genel Kurulun onayına sunulmuştur. 30.03.2013 tarihinde yapılan Genel Kurul toplantısında

söz konusu kişilerin Yönetim Kurulu Üyeliği Genel Kurulca onaylanmış olup, seleflerinin kalan süresini

tamamlayacaklardır.

** Yönetim Kurulu Üyelerimizden Ticaret ve Pazarlamadan Sorumlu Murahhas Üye ve Genel Koordinatör Murat

Odabaş 31.10.2013 tarihinde istifa etmiştir, yerine Kani Bozbay Ticaret ve Pazarlamadan Sorumlu Yönetim Kurulu

Murahhas Üyesi ve İcra Kurulu Başkanı olarak seçilmiştir.

***Yönetim Kurulu Üyelerimizden Mahmut Erdoğan 07.11.2013 tarihinde istifa etmiştir, yerine Abdullah Tuğcu

seçilmiştir.

TTK 363. Madde uyarınca boşalan Yönetim Kurulu Üyeliklerine, diğer Yönetim Kurulu Üyelerince

seçilen kanuni niteliklere haiz kişiler ilk Genel Kurulun onayına sunulacaktır.

25.02.2013 tarihine kadar, Yönetim Kurulu Başkanı ve İcra Başkanı’nın ayrı olduğu, 11 kişiden

oluşan Yönetim Kurulumuzda beş icracı, iki icracı olmayan, dört de bağımsız üye bulunmaktadır.

Buna göre Yönetim Kurulumuzun, yarıdan fazlası (altı üye) icracı olmayan üyelerden, üçte biri de

(dört üye) bağımsız üyelerden oluşmaktadır.

Genel Kurul toplantısı sonrası 03.04.2013 tarihinde, Şirket Yönetim Kurulu tekrar toplanarak,

yönetim kurulunun yeni görev dağılımını belirlemiştir. Ahmet Mücahid Ören, Yönetim Kurulu

Başkanlığı ve Genel Müdürlük görevlerini birlikte yürütecek ise de, Ticaret ve Pazarlamadan

Sorumlu Murahhas Yönetim Kurulu Üyesi Murat Odabaş, aynı zamanda, her türlü icrai işlemi

yürütmek üzere, "Genel Koordinatör" olarak atanmıştır.

Murat Odabaş 31.10.2013 tarihinde istifa etmiştir, yerine Kani Bozbay Ticaret ve Pazarlamadan

Sorumlu Yönetim Kurulu Murahhas Üyesi ve İcra Kurulu Başkanı olarak seçilmiştir.

Dönem içinde bağımsız üyelerin bağımsızlıklarını ortadan kaldıran bir durum olmamıştır.

Bağımsız Yönetim Kurulu Üyelerinin tamamı bağımsızlık kriterini sağlamıştır.

Bağımsız Yönetim Kurulu Üyeleri; Müslim Sakal, Hüsnü Kurtiş, Salman Çiftçi ve İsmail Cengiz;

02.05.2012 tarihinde “İhlas Holding A.Ş. veya iştiraki veya grup içi şirketlerden biri ile şahsının,

eşinin ve üçüncü dereceye kadar kan ve sıhri hısımları arasında son beş yıl içinde istihdam, sermaye

veya ticaret anlamında doğrudan veya dolaylı bir menfaat ilişkisinin kurulmamış olduğunu ve son

beş yıl içinde bağımsız denetim sürecinde yer almadığını” beyan etmişlerdir. Ayrıca Yenilenen

Kurumsal Yönetim İlkeleri çerçevesinde 20.02.2014 tarihi itibariyle revize ettikleri Bağımsızlık

Beyanları aşağıda yer almaktadır.

BAĞIMSIZLIK BEYANI (HÜSNÜ KURTİŞ)
Şirket ve şirketin yönetim kontrolü ya da önemli derecede etki sahibi olduğu ortaklıklar ile şirketin

yönetim kontrolünü elinde bulunduran veya şirkette önemli derecede etki sahibi olan ortaklar ve bu

34

ortakların yönetim kontrolüne sahip olduğu tüzel kişiler ile şahsım, eşim ve ikinci dereceye kadar

kan ve sıhri hısımlarım arasında son beş yıl içinde önemli görev ve sorumluluklar üstlenecek

yönetici pozisyonunda istihdam ilişkimin bulunmadığını,

Şirket sermayesinde veya oy haklarında veya imtiyazlı paylarında %5’inden fazlasına birlikte veya

tek başıma sahip olmadığımı ya da önemli nitelikte ticari ilişkinin kurulmamış olduğunu,

Son beş yıl içerisinde başta şirketin denetimini, derecelendirilmesini ve danışmanlığını yapan

şirketler olmak üzere, yapılan anlaşmalar çerçevesinde şirketin önemli ölçüde hizmet veya ürün

satın aldığı veya sattığı şirketlerde, hizmet veya ürün satın alındığı veya satıldığı dönemlerde %5 ve

üzeri ortak, önemli görev ve sorumluluklar üstlenecek yönetici pozisyonunda çalışan veya yönetim

kurulu üyesi olmadığımı,

Şirkette bağımsız yönetim kurulu üyesi olmam sebebiyle üstleneceğim görevleri gereği gibi yerine

getirecek mesleki eğitim, bilgi ve tecrübeye sahip olduğumu,

Kamu kurum ve kuruluşlarında, mevcut durum itibariyle tam zamanlı olarak çalışmadığımı,

Gelir Vergisi Kanunu’na göre Türkiye’de yerleşmiş sayıldığımı,

Şirket faaliyetlerine olumlu katkılarda bulunabilecek, şirket ile pay sahipleri arasındaki çıkar

çatışmalarında tarafsızlığımı koruyabilecek, menfaat sahiplerinin haklarını dikkate alarak özgürce

karar verebilecek güçlü etik standartlara, mesleki itibara ve tecrübeye sahip olduğumu

Şirket faaliyetlerinin işleyişini takip edebilecek ve üstlendiğim görevlerin gereklerini tam olarak

yerine getirebilecek ölçüde şirket işlerine zaman ayıracağımı, beyan ederim. 20.02.2014

BAĞIMSIZLIK BEYANI (MÜSLİM SAKAL)
Şirket ve şirketin yönetim kontrolü ya da önemli derecede etki sahibi olduğu ortaklıklar ile şirketin

yönetim kontrolünü elinde bulunduran veya şirkette önemli derecede etki sahibi olan ortaklar ve bu

ortakların yönetim kontrolüne sahip olduğu tüzel kişiler ile şahsım, eşim ve ikinci dereceye kadar

kan ve sıhri hısımlarım arasında son beş yıl içinde önemli görev ve sorumluluklar üstlenecek

yönetici pozisyonunda istihdam ilişkimin bulunmadığını,

Şirket sermayesinde veya oy haklarında veya imtiyazlı paylarında %5’inden fazlasına birlikte veya

tek başıma sahip olmadığımı ya da önemli nitelikte ticari ilişkinin kurulmamış olduğunu,

Son beş yıl içerisinde başta şirketin denetimini, derecelendirilmesini ve danışmanlığını yapan

şirketler olmak üzere, yapılan anlaşmalar çerçevesinde şirketin önemli ölçüde hizmet veya ürün

satın aldığı veya sattığı şirketlerde, hizmet veya ürün satın alındığı veya satıldığı dönemlerde %5 ve

üzeri ortak, önemli görev ve sorumluluklar üstlenecek yönetici pozisyonunda çalışan veya yönetim

kurulu üyesi olmadığımı,

Şirkette bağımsız yönetim kurulu üyesi olmam sebebiyle üstleneceğim görevleri gereği gibi yerine

getirecek mesleki eğitim, bilgi ve tecrübeye sahip olduğumu,

Kamu kurum ve kuruluşlarında, mevcut durum itibariyle tam zamanlı olarak çalışmadığımı,

Gelir Vergisi Kanunu’na göre Türkiye’de yerleşmiş sayıldığımı,

Şirket faaliyetlerine olumlu katkılarda bulunabilecek, şirket ile pay sahipleri arasındaki çıkar

çatışmalarında tarafsızlığımı koruyabilecek, menfaat sahiplerinin haklarını dikkate alarak özgürce

karar verebilecek güçlü etik standartlara, mesleki itibara ve tecrübeye sahip olduğumu

Şirket faaliyetlerinin işleyişini takip edebilecek ve üstlendiğim görevlerin gereklerini tam olarak

yerine getirebilecek ölçüde şirket işlerine zaman ayıracağımı, beyan ederim. 20.02.2014

35

BAĞIMSIZLIK BEYANI (SALMAN ÇİFTÇİ)
Şirket ve şirketin yönetim kontrolü ya da önemli derecede etki sahibi olduğu ortaklıklar ile şirketin

yönetim kontrolünü elinde bulunduran veya şirkette önemli derecede etki sahibi olan ortaklar ve bu

ortakların yönetim kontrolüne sahip olduğu tüzel kişiler ile şahsım, eşim ve ikinci dereceye kadar

kan ve sıhri hısımlarım arasında son beş yıl içinde önemli görev ve sorumluluklar üstlenecek

yönetici pozisyonunda istihdam ilişkimin bulunmadığını,

Şirket sermayesinde veya oy haklarında veya imtiyazlı paylarında %5’inden fazlasına birlikte veya

tek başıma sahip olmadığımı ya da önemli nitelikte ticari ilişkinin kurulmamış olduğunu,

Son beş yıl içerisinde başta şirketin denetimini, derecelendirilmesini ve danışmanlığını yapan

şirketler olmak üzere, yapılan anlaşmalar çerçevesinde şirketin önemli ölçüde hizmet veya ürün

satın aldığı veya sattığı şirketlerde, hizmet veya ürün satın alındığı veya satıldığı dönemlerde %5 ve

üzeri ortak, önemli görev ve sorumluluklar üstlenecek yönetici pozisyonunda çalışan veya yönetim

kurulu üyesi olmadığımı,

Şirkette bağımsız yönetim kurulu üyesi olmam sebebiyle üstleneceğim görevleri gereği gibi yerine

getirecek mesleki eğitim, bilgi ve tecrübeye sahip olduğumu,

Kamu kurum ve kuruluşlarında, mevcut durum itibariyle tam zamanlı olarak çalışmadığımı,

Gelir Vergisi Kanunu’na göre Türkiye’de yerleşmiş sayıldığımı,

Şirket faaliyetlerine olumlu katkılarda bulunabilecek, şirket ile pay sahipleri arasındaki çıkar

çatışmalarında tarafsızlığımı koruyabilecek, menfaat sahiplerinin haklarını dikkate alarak özgürce

karar verebilecek güçlü etik standartlara, mesleki itibara ve tecrübeye sahip olduğumu

Şirket faaliyetlerinin işleyişini takip edebilecek ve üstlendiğim görevlerin gereklerini tam olarak

yerine getirebilecek ölçüde şirket işlerine zaman ayıracağımı, beyan ederim. 20.02.2014

BAĞIMSIZLIK BEYANI (İSMAİL CENGİZ)
Şirket ve şirketin yönetim kontrolü ya da önemli derecede etki sahibi olduğu ortaklıklar ile şirketin

yönetim kontrolünü elinde bulunduran veya şirkette önemli derecede etki sahibi olan ortaklar ve bu

ortakların yönetim kontrolüne sahip olduğu tüzel kişiler ile şahsım, eşim ve ikinci dereceye kadar

kan ve sıhri hısımlarım arasında son beş yıl içinde önemli görev ve sorumluluklar üstlenecek

yönetici pozisyonunda istihdam ilişkimin bulunmadığını,

Şirket sermayesinde veya oy haklarında veya imtiyazlı paylarında %5’inden fazlasına birlikte veya

tek başıma sahip olmadığımı ya da önemli nitelikte ticari ilişkinin kurulmamış olduğunu,

Son beş yıl içerisinde başta şirketin denetimini, derecelendirilmesini ve danışmanlığını yapan

şirketler olmak üzere, yapılan anlaşmalar çerçevesinde şirketin önemli ölçüde hizmet veya ürün

satın aldığı veya sattığı şirketlerde, hizmet veya ürün satın alındığı veya satıldığı dönemlerde %5 ve

üzeri ortak, önemli görev ve sorumluluklar üstlenecek yönetici pozisyonunda çalışan veya yönetim

kurulu üyesi olmadığımı,

Şirkette bağımsız yönetim kurulu üyesi olmam sebebiyle üstleneceğim görevleri gereği gibi yerine

getirecek mesleki eğitim, bilgi ve tecrübeye sahip olduğumu,

Kamu kurum ve kuruluşlarında, mevcut durum itibariyle tam zamanlı olarak çalışmadığımı,

Gelir Vergisi Kanunu’na göre Türkiye’de yerleşmiş sayıldığımı,

Şirket faaliyetlerine olumlu katkılarda bulunabilecek, şirket ile pay sahipleri arasındaki çıkar

çatışmalarında tarafsızlığımı koruyabilecek, menfaat sahiplerinin haklarını dikkate alarak özgürce

36

karar verebilecek güçlü etik standartlara, mesleki itibara ve tecrübeye sahip olduğumu

Şirket faaliyetlerinin işleyişini takip edebilecek ve üstlendiğim görevlerin gereklerini tam olarak

yerine getirebilecek ölçüde şirket işlerine zaman ayıracağımı, beyan ederim. 20.02.2014

YÖNETİM KURULU ÜYELERİNİN ÖZGEÇMİŞLERİ
Ahmet Mücahid ÖREN
28 Nisan 1972 İstanbul doğumlu olan Ahmet Mücahit Ören, yükseköğrenimini Anadolu

Üniversitesi İktisat Fakültesi'nde tamamladı.

1989-1991 yılları arasında Türkiye Gazetesi Bilgisayar Koordinatörlüğü görevini yürütürken,

Türkiye Çocuk Dergisi Genel Yayın Danışmanlığı’nı da beraberinde icra etti. Türkiye Gazetesi'nin

bilgisayar sistemleriyle hazırlanması organizatörlüğünü doğrudan üstlenerek, Türkiye Gazetesi'nin

Türk basınında bilgisayar sistemiyle hazırlanan ilk gazeteler arasında yer almasını sağladı. Kuruluş

itibarıyla Türkiye'nin ilk özel radyo ve televizyonu unvanını taşıyan TGRT' nin 1991 yılında Genel

Müdürlüğünü üstlenerek, yaptığı çalışmalarla gerekli alt yapının hazırlanması, teknik teçhizatın

temini ile stüdyoların kurulmasını neticelendirip fiili yayının gerçekleşmesini sağladı.

1993 yılında İhlas Holding A.Ş. Yönetim Kurulu Başkan Vekilliği ve Holding Genel Müdürlüğü

görevine getirildi. 25.02.2013 tarihinde ise İhlas Holding A.Ş. Yönetim Kurulu Başkanı oldu.

Yurtiçinde ve yurtdışında sanayi, ticaret, hizmet sektörleriyle diğer dallarda faaliyet gösteren bazı

mesleki kuruluşların muhtelif vakıf, dernek, cemiyet ve teşekküllerin de üyesi olup, yayınlanmış

birçok makaleleri mevcuttur. İngilizce bilen Ören evli olup 1 çocuk babasıdır.

Zeki CELEP
1939 doğumlu olan Celep, 1950 yılında ilkokulu, 1953 yılında ortaokulu, 1956 yılında Kuleli

Askeri Lisesi’ni ve 1958 yılında da Kara Harp Okulu’nu bitirdi. 1966 senesinde İstanbul Hukuk

Fakültesi’nden mezun oldu.

1966 ve 1972 yılları arasında Yayıncılık ve Kitapçılık (Işık Kitapevi ve Bab-ı Ali’de Sabah

Gazetesi) ile uğraştı. 1972 ve 1988 yıllarında çeşitli inşaat firmalarında (İtimat İnşaat Ltd. Şti.,

Antalya İmar Ltd. Şti.) çalışıp; apartman inşaatları yanı sıra, Antalya İller Bankası, Bölge

Müdürlüğü Sitesi, Antalya Hava Alanı İnşaatlarını gerçekleştirdi ve yurt dışında çeşitli inşaat

işlerinde bulundu.

1993 yılından itibaren İhlas Holding A.Ş.’ de İnşaat ve Emlak Grup Başkanı olarak İhlas Yuva ve

İhlas Marmara Evleri 1,2. ve 3. etap siteleri, İhlas Armutlu Tatil Köyü, İhlas Bizimevler 1-2-3-4 ve

5. etap sitelerinin inşa faaliyetlerinde görev almış ve almakta olup halen İhlas Holding A.Ş. nin

İnşaat Grubu Genel Müdürlüğü ve İnşaattan sorumlu Yönetim Kurulu Murahhas Üyeliği görevlerini

yürütmektedir.

Kani BOZBAY
1953 yılında Denizli’de doğdu. Gazi Üniversitesi İnşaat Mühendisliği bölümünü bitirdi. 1976

yılında, Sanayi ve Teknoloji Bakanlığı Organize Sanayi Dairesi Başkanlığında İnşaat Mühendisi

olarak göreve başladı. Daha sonra özel sektöre geçerek, Antalya Havaalanı ve Korkuteli Sanayi

Sitesi inşaatında şantiye şefliğinde görev aldı. 1984 yılında Tekfen İnşaat ve Tesisat A.Ş.nin

yürüttüğü Suudi Arabistan-Taif Alt yapı ve Su getirme projesi ve muhtelif ulusal otoyol

projelerinde, Proje Müdürü ve Yönetim Kurulu Başkan ve üyeliklerinde görev yaptıktan sonra

37

2013 yılında İhlas Holding A.Ş. de göreve başladı. Bozbay evli olup 3 çocuk babasıdır.

Mahmut Kemal AYDIN
1957 yılında Kastamonu’da doğdu. İstanbul İktisadi ve Ticari İlimler Akademisi’ni bitirdi. 1976-

1982 yılları arası İstanbul Üniversitesi Cerrahpaşa Tıp Fakültesi Döner Sermaye Saymanlığında

memur olarak göreve başladı. Askerlik dönüşü Cerrahpaşa Tıp Fakültesindeki görevine devam etti.

Cerrahpaşa Tıp Fakültesi Döner Sermaye Saymanlığında Genel Muhasebe Şefi olarak vazife yaptı.

1985-1989 yılları arası Çalışma ve Sosyal Güvenlik Bakanlığı İş Teftiş Kurulu’nda İş Müfettişi

Yardımcısı ve İş Müfettişi olarak çalıştı.

Çalışma ve Sosyal Güvenlik Bakanlığı’nda iken Yakın ve Ortadoğu Çalışma Enstitünün açmış

olduğu dil sınavını kazandı. 1985 ve 1986 yıllarında dokuz ay bahsi geçen enstitünün yabancı dil

kursunda İngilizce eğitimi aldı.

1989 yılı Nisan ayında iş müfettişliğinden istifa ederek o zamanki unvanı “İhlas Matbaacılık

Gazetecilik ve Sağlık Hizmetleri A.Ş.” olan “İhlas Holding A.Ş.’nde işe başladı. 1993 ve 1994

yıllarında İhlas Holding A.Ş.’nin halka açılma çalışmalarında görev aldı. Halen aynı şirkette Mali

İşlerden Sorumlu Yönetim Kurulu Murahhas Üyesi olarak görev yapmakta olan Aydın evli olup 2

çocuk babasıdır.

Bülent GENÇER
1941 yılında İstanbul’da doğdu. 1962 yılında Kara Harp Okulu’ndan ikincilikle mezun olduktan

sonra, 1963 yılında İstihkâm Subay Temel Kursunu birincilikle bitirerek muvazzaf subay olarak

Türk Silahlı Kuvvetlerinde göreve başladı. 1964 yılında Çapa Eğitim Enstitüsü Fen bölümünden

mezun oldu.

Muvazzaf subaylıktan vazife malulü olarak emekliliğinden sonra, 1966 yılında öğretmenliğe

başladı. Diğer yandan devam ettiği İstanbul İktisadi ve Ticari Bilimler Akademisinden de 1969

yılında mezun oldu. 1966-1977 yılları arasında çeşitli liselerde öğretmenlik görevini yürüttü.

Sonrasında İhlas Holding’in çeşitli ünitelerinde görev aldı. Evli olup, halen İhlas Holding A.Ş’ de

Yönetim Kurulu Üyesidir.

Murat ODABAŞ
1959 yılında Çorum’da doğan Murat Odabaş, ilk ve orta tahsilini Alaca’da tamamladı.1977 yılında

Kuleli Askeri Lisesini, 1981 yılında Kara Harp Okulu Ekonomi bölümünü bitirdi. Subay olarak,

Türk Silahlı Kuvvetlerinde yurt içi ve yurt dışında çeşitli görevlerde bulundu. Emekli olduktan

sonra İhlas Holding’te İhlas Motor Genel Müdür yardımcısı olarak işe başladı.1996 yılında İhlas

Holding Genel Müdür Özel Kalemi’nde görevli iken aynı zamanda İcra Kurulu Sekreterliği’ni de

yürüttü. 1999 yılında İhlas Holding İdari İşlerden Sorumlu Genel Müdür Yardımcısı oldu. 2001

yılında bu görevinden ayrılarak yurt dışında bir süre çalıştı. Türkiye’ye tekrar döndüğünde İhlas

Ankara Medya Grup Başkan Yardımcısı, 2007 yılında ise TGRT HABER TV Ankara Temsilcisi

oldu. Bu görevinde iken ‘’Ankara’nın Gündemi’’ programını sundu. Cumhurbaşkanı ve Başbakan

başta olmak üzere birçok siyasetçi ve bürokrat ile 440 adet program yaptı.

Abdurrahman GÖK
1966 Yılında Gaziantep'in Nurdağı ilçesinde doğdu. Memur bir ailenin beşinci çocuğudur. 1982

38

Yılında Kahramanmaraş Lisesi'ni bitirdi. Aynı yıl İstanbul Üniversitesi Hukuk Fakültesi'ne girdi.

1986 yılında mezun oldu. Stajını tamamladıktan sonra 1987 Yılında Avukatlık ruhsatını alarak,

İstanbul Barosuna bağlı avukat olarak, meslek hayatına atıldı. Türkiye Gazetesi'nde uzun yıllar

Hukukçu Gözüyle köşesinde hukuki makaleler yazdı. TGRT FM radyosunda yine yıllarca canlı

yayın hukuk programları yaptı. TGRT TV'de canlı yayın hukuk programlarına katıldı. Çok sayıda

stajyer yetiştirdi. agok hukuk bürosunun kurucusu ve sahibidir. Gayrimenkul hukuku ve mali ceza

hukukunda kendisini yetiştirdi, uzmanlaştı. 2012 Yılında İhlas Holding Hukuk Baş müşaviri olarak

atandı. Evli ve bir çocuk babasıdır.

Mahmut ERDOĞAN
1958 yılında Balıkesir’de doğmuştur. Evli ve 2 çocuk babası olup Meslek Yüksek Okulu

Mezunudur. Askerlik öncesi ve askerlik bitiminde meşrubat sektöründe ve çeşitli Anonim

Şirketlerde, BİST’da işlem gören halka açık şirketlerde ve görev yapmış olduğu sektörle ilgili

mesleki dernek ve kuruluşlarda Genel Müdür, Yönetim Kurulu Başkanlığı ve Yardımcılıklarında

bulunmuştur. Bir dönem ticaretle iştigal etmiştir.

1994 yılında Kristal Kola ve Meşrubat San. Tic. A. Ş.’ nin kurulmasında, Halka açılmasında

pazarlama ve dağıtım teşkilatlarının kurulmasında, yeni tesislerin şirket aktifine katılmasında ve

teknolojik yapının gelişmesinde aktif görevlerde bulunmuş olup halen Kristal Kola ve Meşrubat

Sanayi Ticaret A. Ş’ .nin Yönetim Kurulu Başkan vekilliği görevini yürütmektedir.

Abdullah TUĞCU
1982 yılında Kayseri’ de doğan Abdullah Tuğcu, orta ve lise eğitimini Kayseri’ de tamamladı.

İstanbul Üniversitesi İşletme Fakültesi mezunu olup, Daha sonra Marmara Üniversitesi Maliye

Bölümü Mali Hukuk dalında lisansüstü çalışma yaptı. 2003 yılında bir Bağımsız Denetim

Şirketinde denetçi yardımcısı olarak iş hayatına başladı. Daha sonra, 2008 yılında İhlas Grubuna

İhlas Madencilik A.Ş. Mali İşler Müdürü olarak katıldı. Halen İhlas Yayın holding A.Ş. Finans

Koordinatörlüğü görevini yürütmekte olup grup içi şirketlerde Yönetim Kurulu üyeliği

yapmaktadır. Serbest Muhasebeci Mali Müşavirlik belgesine sahiptir.

Hüsnü KURTİŞ
1953 yılında Niğde’ de doğdu. Adana İktisadi ve Ticari İlimler Akademisinden 1975 tarihinde

mezun olduktan sonra Türkiye Gazetesi Ankara Temsilciliği görevinde bulundu. Daha sonra İhlas

Holding A.Ş. Personel Müdürlüğü, Huzur Radyo TV A.Ş. Mali İşler Müdürlüğü, İhlas Film

Prodüksiyon A.Ş. Genel Müdür Yardımcılığı ve Huzur Kargo A.Ş. Genel Müdür Yardımcılığı

görevlerinde bulundu. Emekli olan Kurtiş evli ve 2 çocuk babasıdır.

Müslim SAKAL
1966 yılında Giresun’un Tirebolu ilçesinde doğdu. 1991 yılında Gazi Üniversitesi İktisadi ve İdari

Bilimler Fakültesi Kamu Yönetimi bölümünden mezun oldu. 1992 yılında kısa dönem olarak

askerliğini tamamladı.

1993-1994 yıllarında Kia Motor da bayii koordinatörü olarak görev aldı. 1994 yılından 2010 yılına

kadar, Türpa otomotiv ve Türk Barter’da satış ve mali işler müdürlüğü görevlerinde bulundu. Barter

işlemlerinin mali ve hukuki mevzuata uyumu konularında çalışmalarda bulundu.

2010-2012 yılları arasında Damla Holding AŞ’de mali işler müdürü olarak görev yaptı 2012

yılından itibaren ise Turex Turizm de mali işler müdürü olarak devam etmektedir. Evli olup serbest

39

muhasebeci mali müşavirlik belgesine sahiptir.

Salman ÇİFTÇİ
1971 yılında Sivas’ta doğdu. 1993 yılında Uludağ Üniversitesi İktisadi İdari Bilimler Fakültesi

İktisat Bölümü’nden mezun oldu. Aynı yıl İhlas Holding A.Ş. ’de Bankalar Muhasebesinde

Sorumlu Muhasebe Elemanı olarak çalışmaya başladı.

1996 yılında BKR Işık Yeminli Mali Müşavirlik A.Ş. ’inde Vergi Denetçisi olarak göreve başladı.

1997 yılında buradaki görevimden ayrılarak İhlas Hayat Sigorta A.Ş. ’inde sırası ile Muhasebe

Müdür Yardımcılığı ve Muhasebe Müdürlüğü görevlerini yürüttü.

2004 yılında bu görevinden ayrılarak yabancı ortaklı JFK HOSPITAL isimli hastanede Mali İşler

Müdürü olarak görev aldı. Bu görevinden 2011 yılında ayrılarak yine yabancı ortaklı Alman

Hastaneler Grubunda Muhasebe Grup Müdürü olarak göreve başladı, halen bu görevini

yürütmektedir.

Serbest Muhasebeci Mali Müşavirlik belgesi ve Yeni TTK ve KOBİ UFRS ile ilgili sertifikaları

mevcuttur. Evli ve iki çocuk sahibidir.

İsmail CENGİZ
1957 yılında Sarıkamış’ta doğdu. 1979 yılında Eskişehir İktisadi ve Ticari İlimler Akademisinden

mezun oldu. 1981 yılında Erzurum’da Dadaş Kitabevi’nde işe başladı. 1982 yılında tamamladığı

askerlik vazifesi sonrası 1986 yılında Erzurum’da muhtelif ticari işletmelerde Mali İşler sorumlusu

olarak çalıştı. Erzurum Dayanıklı Tüketim ve Ticaret Limited Şirketi’nin ortağı ve Mali İşlerden

Sorumlu Müdürü olarak görev yaptı. Ekim 2005 de ortaklıktan ve şirketteki görevinden ayrıldı.

2006 yılında Tekirdağ Çerkezköy’de bir BDK Yapı Laboratuvarı’na ortak olarak işe başladı. 10

Nisan 2012 tarihinde ortaklık payını devrederek şirketten ayrıldı.

Yönetim Kurulu Üyeliği seçimlerinde

-Adayların toplantıda hazır bulunmasına,

-Adaylar hakkında Pay Sahiplerimize bilgi verilmesine,

-Pay Sahiplerine adaylara soru sorma hakkı tanınmasına,

-Genel kurul toplantılarında yönetim kurulu üyeliğine aday olan kişilerin, başka hangi şirketlerin

yönetim kurullarında görev aldığı ve münhasıran bu konuda belirlenen şirket içi düzenlemelere

uyulup uyulmadığı hakkında Pay Sahiplerinin bilgilendirilmesine önem verilir.

Yönetim Kurulu Başkanı ve İcra Başkanı aynı kişi değildir. (22.02.2013 tarihinde Enver Ören’in

vefatına kadar bu şekildeydi.) 30.03.2013 tarihinde yapılan Olağan Genel Kurul sonrası 03.04.2013

tarihinde, Şirket yönetim kurulu toplanarak, yönetim kurulunun yeni görev dağılımını belirlemiştir.

Mücahid Ören, Yönetim Kurulu Başkanlığı ve Genel Müdürlük görevlerini birlikte yürütecek ise

de, Ticaret ve Pazarlamadan Sorumlu Murahhas Yönetim Kurulu Üyesi Murat Odabaş, aynı

zamanda, her türlü icrai işlemi yürütmek üzere, "Genel Koordinatör" olarak atanmıştır. Murat

Odabaş 31.10.2013 tarihinde istifa etmiştir, yerine Kani Bozbay Ticaret ve Pazarlamadan Sorumlu

Yönetim Kurulu Murahhas Üyesi ve İcra Kurulu Başkanı olarak seçilmiştir. Mevcut durum

itibariyle Yönetim Kurulu Başkanı ile icra başkanı/genel müdür aynı kişi değildir. Yönetim Kurulu

Başkanı ile icra başkanı/Genel Müdürün yetkileri esas sözleşmede belirtilmemiş olup bu konudaki

ilkeye uyum yakın zaman da sağlanacaktır.

Yönetim Kurulu Üyeleri arasında kadın üye bulunmamakta olup, ilkeler gereği kadın üye oranı %25

40

olarak tespit edilmiştir. Tespit edilmiş olan bu orana ileriki dönemlerde ulaşılması

hedeflenmektedir.

Esas sözleşmemize göre; Yönetim Kurulu üye kriterleri, seçimi, görev süreleri, çalışma esasları,

görev alanları, Yönetim Kurulunda görev alacak bağımsız üyelerin sayısı ve nitelikleri Yönetim

Kurulu bünyesinde komitelerin oluşturulması, komitelerin görev alanları, çalışma esasları Türk

Ticaret Kanunu, Sermaye Piyasası Kanunu ve diğer mevzuat hükümlerine göre gerçekleştirilir.

Yönetim Kurulu üye sayısı esas sözleşme gereği en az beş en çok on bir üyeden meydana

gelmektedir. Yönetim Kurulunda icrada görevli olan ve olmayan üyeler bulunmaktadır. Yönetim

Kurulu on bir üyeden meydana gelmekte olup, bu sayı Yönetim Kurulu’nun faaliyetlerini etkin bir

şekilde yürütmesine imkân tanımaktadır. Ayrıca, Yönetim Kurulu bünyesinde çalışmaların verimli

olması açısından komiteler oluşturulmuştur.

Yukarıda belirtilen genel çerçeve içerisinde; yönetim kurulu üyeliği adaylarında ayrıca aranacak

asgari nitelikler aşağıda yer almaktadır;

a- Mali tablo ve raporları okumak ve analiz edebilmek,

b-Şirketin gerek günlük, gerek uzun vadeli işlemlerinde ve tasarruflarında tabi olduğu hukuki

düzenlemeler hakkında temel bilgiye sahip olmak,

c-Görev yapmak için seçildiği süre boyunca Yönetim Kurulu toplantılarının tamamına katılma

iradesine ve kararlılığına sahip olmak.

Yönetim Kurulu Üyelerinin şirket dışında başka görevler alması belirli kurallara bağlanmamıştır.

Yönetim Kurulu üyeleri grup içi şirketlerde Yönetim Kurulu üyeliği veya yöneticilik yapmaktadır,

 Yönetim Kurulu Üyelerinin Şirket Dışında Yürüttükleri Görevler;

Ahmet Mücahid Ören

İhlas Yayın Holding A.Ş. Yönetim Kurulu Başkanı

İhlas Haber Ajansı A.Ş. Yönetim Kurulu Başkanı

Tasfiye Halinde İhlas Oxford Mortgage İnşaat ve

Ticaret A.Ş.*

Yönetim Kurulu Başkanı

İhlas İnşaat Holding A.Ş. Yönetim Kurulu Başkanı

İhlas Pazarlama Yatırım Holding A.Ş. Yönetim Kurulu Başkanı

TGRT Haber TV A.Ş. Yönetim Kurulu Başkanı

Tasfiye Halinde Kia-İhlas Motor Sanayi ve Ticaret

A.Ş.*

Yönetim Kurulu Başkanı

*İhlas Oxford Mortgage İnşaat ve Ticaret A.Ş. nin feshi için 10.05.2012 tarihinde Ticaret Mahkemesine müracaat

edilmiş olup tasfiye süreci başlamıştır.

*Kia-İhlas Motor Sanayi ve Ticaret A.Ş. nin feshi için 10.05.2012 tarihinde Ticaret Mahkemesine müracaat edilmiş

olup tasfiye süreci başlamıştır.

Mahmut Kemal Aydın

İhlas İnşaat Proje Taahhüt Turizm ve Ticaret A.Ş. Yönetim Kurulu Üyesi

İhlas İnşaat Holding A.Ş. Yönetim Kurulu Üyesi

İhlas Motor A.Ş. Yönetim Kurulu Üyesi

İhlas Dış Ticaret A.Ş. Yönetim Kurulu Üyesi

Bisiklet Pazarlama Sanayi ve Ticaret A.Ş. Yönetim Kurulu Başkan Vekili

41

Bisan Bisiklet Moped Otomotiv San. ve Tic. A.Ş. Yönetim Kurulu Üyesi

Ceyhan Aral

Tasfiye Halinde İhlas Oxford Mortgage İnşaat ve Ticaret A.Ş.* Yönetim Kurulu Üyesi

İhlas Motor A.Ş. Yönetim Kurulu Üyesi

İhlas Dış Tic. A.Ş. Yönetim Kurulu Başkan Vekili

*İhlas Oxford Mortgage İnşaat ve Ticaret A.Ş. nin feshi için 10.05.2012 tarihinde Ticaret Mahkemesine müracaat

edilmiş olup tasfiye süreci başlamıştır.

Zeki Celep

İhlas Yapı Turizm ve Sağ. A.Ş. Yönetim Kurulu Başkanı

İhlas İnşaat Holding A.Ş. Yönetim Kurulu Üyesi

İhlas Holding A.Ş. - İhlas Yapı Turizm Sağlık A.Ş. Ort. Gir. 4 Şirket yetkilisi

İhlas Holding A.Ş.- İhlas Yayın Holding A.Ş.- İhlas Pazarlama

A.Ş. Ort. Gir. 3

Şirket yetkilisi

Abdullah Tuğcu

İhlas Yayın Holding A.Ş. Yönetim Kurulu Üyesi

İhlas Gazetecilik A.Ş. Yönetim Kurulu Üyesi

İhlas Haber Ajansı A.Ş. Yönetim Kurulu Üyesi

TGRT Haber TV A.Ş. Yönetim Kurulu Üyesi

TGRT Dijital TV Hizmetleri A.Ş. Yönetim Kurulu Üyesi

İhlas Medya Planlama ve Satın alma Hizmetleri Ltd. Şti. Şirket Müdürü

İhlas Gelişim Yayıncılık A.Ş. Yönetim Kurulu Üyesi

16. Yönetim Kurulunun Faaliyet Esasları
Yönetim Kurulu toplantı gündemi, Şirket yöneticilerinin ve komitelerin tavsiyeleri ve yöneticilerin

işletme faaliyetlerine ilişkin Yönetim Kurulu kararı gerektiren durumlarda toplantı talepleri yanı

sıra içinde bulunulan döneme ilişkin güncel mevzulardan belirlenmektedir. Ayda en az bir kez

Yönetim Kurulu toplanmaktadır. Yönetim Kurulunda her üyenin bir oy hakkı bulunmaktadır.

Bütün Yönetim Kurulu Üyeleri;

-Şirketin, faaliyet göstereceği konuların belirlenmesi ile iş ve finansman planlarının onaylanması,

-Genel kurulun olağan/olağanüstü toplantıya çağırılması ve toplantının organizasyonu ile ilgili

konular,

-Genel kurula sunulacak yıllık faaliyet raporunun kesinleştirilmesi,

-Yönetim kurulu başkanının, başkan vekilinin seçilmesi ve yönetim kurulu üyeliklerinden birinin

herhangi bir sebeple boşalması halinde yeni üye atanması,

-İdari birimlerin oluşturulması veya faaliyetlerine son verilmesi,

-Komitelerin oluşturulması,

-Şirketin temettü politikasının ve dağıtılacak dönem karı miktarının tespit edilmesi,

42

-Sermaye artırımı veya azaltılması

Ve benzeri önemli konulardaki toplantılara fiilen katılmaya özen göstermektedir.

Yönetim Kurulu, seçiminin hemen sonrasında yaptığı ilk toplantıda, yönetim kurulu başkanı ve

başkan vekilinin seçiminin yanı sıra, görev dağılımı ve komitelerin oluşturulmasına yönelik kararlar

alınmaktadır.

• Yönetim Kurulu'nun toplantı gündeminin oluşturulması, duyurulması, çağrının yapılması,

Yönetim Kurulu Üyeleri'nin bilgilendirilmesi ve tüm Yönetim Kurulu dokümanlarını tanzim etmek

üzere Yönetim Kurulu Sekretaryası yetkilidir. Yönetim Kurulu Sekreteri olarak Ahmet Çalışkan

görev yapmaktadır. Yönetim Kurulu Üyeleri gündem, toplantı yeri ve zamanı (e-mail, telefon yolu

ile) bildirilerek Yönetim Kurulu Sekreteri tarafından davet edilmektedir.

• Yönetim Kurulu Üyeleri 2013 yılı içinde toplam 54 toplantı yapmıştır; Yönetim Kurulu Üyeleri

bu dönemdeki 54 toplantıya % 95 katılım sağlamıştır. Kararlar toplantıya katılanların oy birliği ile

alınmıştır.

• Yönetim Kurulu toplantılarında 2013 yılı içinde muhalif kalınan ve zapta geçirilmesi istenen

herhangi bir durum meydana gelmemiştir. Yine aynı dönemde Bağımsız Yönetim Kurulu

Üyeleri'nin muhalif kaldığı bir husus meydana gelmemiştir.

• SPK, Kurumsal Yönetim İlkelerinin 1.3.9 maddesinde yer alan konularda tüm Bağımsız Yönetim

Kurulu Üyeleri'nin toplantılara fiilen katılımı sağlanmaktadır.

• Toplantı esnasında sorulan sorular zapta geçmemektedir.

• Yönetim Kurulu Üyeleri'ne ağırlıklı oy ve/veya veto hakkı tanınmamıştır. Yönetim Kurulu

üyelerinin her birinin eşit oy hakkı olması sebebiyle oylamanın ve alınacak kararın adil bir şekilde

olması düşünülmüştür.

Yönetim kurulu üyelerinin görevleri esnasındaki kusurları ile şirkette sebep olacakları zarar, şirket

sermayesinin %25’ini aşan bir bedelle sigorta edilmesi için planlama yapılması düşünülmektedir.

17. Yönetim Kurulunda Oluşturulan Komitelerin Sayı, Yapı ve Bağımsızlığı
Şirket Yönetim Kurulu'nda ilkeler çerçevesinde Denetim Komitesi, Kurumsal Yönetim Komitesi ve

Riskin Erken Saptanması ve Yönetimi Komitesi oluşturulmuştur. Kurulan bu komiteler, iki üyeden

oluşmakta olup, başkan ve üyeleri de bağımsız üyelerden müteşekkildir. Dolayısıyla, komitelerde

görev yapan Yönetim Kurulu Üyelerinin, tamamının bağımsız hareket edebilme ve kararlarında

tarafsız davranabilme avantajına doğal olarak sahip oldukları düşünülmektedir.

Yönetim Kurulu Üyelerinin dört tanesi bağımsız üyedir. Komitelerde görev alan Yönetim Kurulu

Üyelerinin tamamının bağımsız üyelerden oluşması adına, bir Yönetim Kurulu Üyesi aynı anda

birden fazla komitede görev yapmaktadır.

Yönetim Kurulunun yapılanması gereği ayrı bir “Aday Gösterme Komitesi”, “Ücret Komitesi”,

oluşturulamamış olması sebebiyle, Sermaye Piyasası Kurulu tarafından yayımlanmış olan Seri: IV

No:56 Tebliğinde yer alan 4.5.1 hüküm gereğince Kurumsal Yönetim Komitesi bu komitelerin de

görevini yerine getirmekte iken; Sermaye Piyasası Kurulu’nun Seri: IV, NO:56 Tebliğ’de

Değişiklik yapan Seri: IV, No:63 Tebliğ uyarınca Yönetim Kurulu 07.03.2013 tarihli toplantısında

Kurumsal Yönetim Komitesi tarafından yürütülmekte olan Riskin Erken Saptanması ve Yönetimi

Komitesinin görevlerinin, ayrı bir komite kurularak yürütülmesine karar verilmiştir.

Komiteler faaliyetlerini yerine getirirken takip edeceği prosedür olarak “Komiteler kendi yetki ve

43

sorumluluğu dahilinde hareket eder ve Yönetim Kurulu’na tavsiyelerde bulunur, ancak nihai karar

Yönetim Kurulu tarafından verilir.” tespit edilmiştir.

Komitelerin görevleri Yönetim Kurulu tarafından tespit edilmiş olup, Komiteler görevlerinin

gerektirdiği sıklıkta toplanmaktadır.

Denetim Komitesi

Hüsnü Kurtiş Denetim Komitesi Başkanı (Bağımsız Yönetim Kurulu Üyesi)

Müslim Sakal Denetim Komitesi Üyesi (Bağımsız Yönetim Kurulu Üyesi)

Yönetim Kurulu bünyesinde bağımsız Yönetim Kurulu üyelerinden oluşturulmuştur. Komite;

- Finansal tabloların ve diğer finansal bilgilerin doğruluğu, şeffaflığı ile mevzuata ve uluslararası

muhasebe standartlarına uygunluğunu denetler ve bağımsız denetim kuruluşunun görüşünü de

alarak Yönetim Kuruluna yazılı olarak bildirir.

- Şirketin muhasebe sisteminin, finansal bilgilerin kamuya açıklanmasının, bağımsız denetiminin ve

şirketin iç denetim sisteminin işleyişi ve etkinliğinin gözetimini yapar.

- Şirket muhasebesi, iç denetim sistemi ve bağımsız denetimiyle ilgili yapılan şirket içi ve şirket dışı

şikâyetleri gizlilik ilkesi çerçevesinde inceler ve sonuca bağlar.

- Yasal düzenlemelere ve şirket içi düzenlemelere uyumun sağlanmasını gözetir.

- Yönetim Kurulu tarafından talep edilen diğer gözetim ve izleme faaliyetlerini yerine getirir.

-İç kontrol sisteminin ve iç denetim faaliyetlerinin etkinliği ve yeterliliği konusunda çalışmalar

yapar çalışmalarını takip eder ve etkin çalışmasını gözetir. İç kontrol sistemine ilişkin olarak elde

edilen bulguları değerlendirir ve Yönetim Kurulu'na raporlar. Şirket yönetiminin, iç kontrolün ve

risk yönetiminin önemini ve Şirkette doğru bir "kontrol kültürü “nün yerleşip yerleşmediğini

değerlendirir.

 -İç Denetim Birimi tarafından, iç kontrol ile ilgili olarak yapılan uyarı ve tavsiyelerin, uygulamaya

konulup konulmadığını araştırır. İç Denetim Birimi'nin çalışma esaslarına uygunluğunu takip eder.

İç denetim faaliyetlerinin etkinliğini gözden geçirir. İç denetimin şeffaf olarak yapılması için

gerekli tedbirlerin alınmasını sağlar. Finansal raporlara etkisi olabilecek kanuni her türlü durumu,

Şirket hukuk birimi ile beraber inceler.

-Kamuya açıklanacak faaliyet raporunu gözden geçirerek, burada yer alan bilgilerin Komitenin

sahip olduğu bilgilere göre doğru ve tutarlı olup olmadığını araştırır.

-Finansal bilgiler ile ilgili olarak, kamuya yapılacak açıklamaların ve analist sunumlarının, yasa ve

düzenlemeler başta olmak üzere, Şirketin "Bilgilendirme Politikasına” uygun olarak yapılıp

yapılmadığını kontrol eder.

Şirketin mali tablolarının hazırlanmasını önemli ölçüde etkileyecek; muhasebe politikalarında, iç

kontrol sisteminde ve mevzuatta meydana gelen değişiklikleri Yönetim Kurulu'na raporlar. Şirket

faaliyetlerinin mevzuata ve şirket içi düzenlemelere uygun olarak yürütülüp yürütülmediğini izler.

Denetim Komitesi, 2013 yılında 6 adet toplantı yapmış ve toplantılar neticesinde alınan tavsiye

kararları Yönetim Kurulu tarafından benimsenmiştir.

Kurumsal Yönetim Komitesi

Salman Çiftçi Kurumsal Yönetim Komitesi Başkanı (Bağımsız Yönetim Kurulu Üyesi)

İsmail Cengiz Kurumsal Yönetim Komitesi Üyesi (Bağımsız Yönetim Kurulu Üyesi)

Yönetim Kurulu bünyesinde bağımsız Yönetim Kurulu üyelerinden oluşturulmuştur. Yönetim

44

Kurulunun yapılanması gereği ayrı bir aday gösterme ve ücret komitesi oluşturulamadığından bu

komitelerin görevini de Kurumsal Yönetim Komitesi yerine getirmektedir. Komite;

-Şirketin kurumsal yönetim ilkelerine uyumu konusunda çalışmalar yapmak,

-Yatırımcı İlişkileri Bölümü ile kamuyu aydınlatma konularında çalışmalar yapmak suretiyle

yönetim kuruluna destek vererek yardımcı olmak,

-Şirket performansını artırıcı yönetim uygulamalarının hayata geçirilmesinde, Şirketin oluşturduğu

veya oluşturacağı sistem ve süreçleri gözden geçirip, değerlendirerek önerilerde bulunacaktır.

Komite, kurumsal yönetim ilkelerinin uygulanıp uygulanmadığını, uygulanmıyor ise gerekçesini ve

bu prensiplere tam olarak uymama dolayısıyla meydana gelen çıkar çatışmalarını tespit eder ve

yönetim kuruluna uygulamaları iyileştirici önerilerde bulunur.

-Kurumsal Yönetim ilkelerinin öneminin ve faydalarının, şirket bünyesinde oluşturulmasını ve

benimsenmesini sağlar. Komite, Şirket performansını arttırmayı amaçlayan yönetim uygulamalarına

yönelik altyapının sağlıklı bir şekilde işlemesi, çalışanlar tarafından anlaşılması, benimsenmesi ve

yönetim tarafından desteklenmesi konularında Yönetim Kuruluna önerilerde bulunur.

-Kurumsal yönetim konusunda literatürdeki gelişmeleri takip ederek, bunların Şirket yönetimi

üzerindeki etkisini araştırır. Yönetim kurulu tarafından talep edilen kurumsal yönetim kapsamında

değerlendirilebilecek diğer faaliyetleri yerine getirir.

-Yönetim kuruluna ve üst yönetime; yönetim kurulu üye adayları ile üst yönetici adaylarının

tespiti konusunda şeffaf bir sistemin oluşturulması ve bu hususta politika ve stratejiler

geliştirilmesi konularında çalışmalar yapar.

-Yönetim Kurulu üyelerinin ve üst düzey yöneticilerin ücretlendirme esaslarına ilişkin önerilerini,

şirketin uzun vadeli hedeflerini dikkate alarak belirler,

-Şirketin ve üyenin performansı ile bağlantılı olacak şekilde ücretlendirmede kullanılabilecek

ölçütleri belirler, Kriterlere ulaşma derecesi dikkate alınarak, yönetim kurulu üyelerine ve üst düzey

yöneticilere verilecek ücretlere ilişkin önerilerini yönetim kuruluna sunar. Komite, yönetim kurulu

üyelerinin ve yöneticilerin sayısı konusunda öneriler geliştirir.

Kurumsal Yönetim Komitesi 2013 yılında dört toplantı yapmış ve toplantılar neticesinde alınan

tavsiye kararları Yönetim Kurulu tarafından benimsenmiştir.

Riskin Erken Saptanması ve Yönetimi Komitesi

Müslim Sakal Riskin Erken Saptanması ve Yönetimi Komitesi Başkanı (Bağımsız Yönetim

Kurulu Üyesi)

İsmail Cengiz Riskin Erken Saptanması ve Yönetimi Komitesi Üyesi (Bağımsız Yönetim

Kurulu Üyesi)

Bu komite Yönetim Kurulu bünyesinde bağımsız Yönetim Kurulu üyelerinden oluşturulmuştur.

Komite;

-Şirket hedeflerine ulaşmayı etkileyebilecek risk unsurlarının etki ve ihtimale göre tanımlanması,

değerlendirilmesi, izlenmesi ve yönetilmesi amacıyla etkin kontrol sistemlerinin oluşturulması,

-Risk yönetimi ve iç kontrol sistemlerinin Şirket kurumsal yapısına entegre edilmesi ve etkinliğinin

takip edilmesi,

-Şirketin risk yönetimi ve iç kontrol sistemlerince risk unsurlarının uygun kontroller gözetilerek

ölçülmesi, raporlanması ve karar mekanizmalarında kullanılması ve çalışmalar yapılması,

45

-Şirket genelinde risk yönetim politikalarının, anlayışının ve standartlarının belirlenmesi ve gözden

geçirilmesi,

-Belirlenen risklerle ilgili görülen her türlü aksiyon kararının alınması ve uygulanması, konularında

çalışmalar yapmaktadır.

Riskin Erken Saptanması ve Yönetimi Komitesi beş toplantı yapmış ve toplantılar neticesinde

alınan tavsiye kararları Yönetim Kurulu tarafından benimsenmiştir.

18. Risk Yönetimi ve İç Kontrol Mekanizması
Kurumsal Yönetim Komitesince yürütülmekte olan Riskin Erken Tespiti Komitesinin görevlerinin

Sermaye Piyasası Kurulu’nun Seri: IV, NO:56 Tebliğ’de Değişiklik yapan Seri: IV, NO:63 Tebliğ

uyarınca 07.03.2013 tarihli Yönetim Kurulu toplantısında, alınan kararla ayrı bir komite kurularak

yürütülmesine, kurulacak olan Riskin Erken Saptanması Komitesinde, Müslim Sakal’ın başkan,

İsmail Cengiz’in üye olarak görevlendirilmesine, karar verilmiştir.

Risk Yönetimi ile ilgili olarak yürütülen faaliyetler;

T.T.K.’nın ilgili maddesi uyarınca yapılması gereken çalışmalar için Outsource destek alınarak,

şirketimize özel risk yönetimi modeli oluşturulmuş olup, modelin basamaklarıyla ilgili olarak “Risk

Değerlendirme ve Yönetimi Süreci Tablosu” hazırlanmıştır.

Risk Değerleme ve Yönetimi Süreci; Risklerin Belirlenmesi, Değerlendirme Tablosu, Olasılıkların

Değerlendirilmesi, Etkinin Değerlendirilmesi, Risk Seviyesinin Belirlenmesi, Kontrollerin

Değerlendirilmesi, Riske Açık Alanların Belirlenmesi, Aksiyon Rehberi ve Aksiyon Planından

oluşmaktadır.

Risklerin belirlenmesi sürecinde, Yöneticiler ile şirket üzerinde etkili olabilecek ana riskler ve her

bir ana risk grubu özelinde spesifik riskler netleştirilmiştir. Şirketin faaliyetlerini etkileyebilecek;

stratejik, finansal, hizmet, işgücü, bilgi kategorilerinde risklerin belirlenmesi ve tanımlanması

yapılmıştır.

Belirlenen ana riskler ve spesifik riskler “Kategoriler ve Risk Sınıfları Tablosu”na yansıtılmıştır.

Belirlenen ve tanımlanan ana risklerin ve spesifik risklerin mevcut strateji, uygulama ve

kontrollerin riski düşürücü etkisi değerlemeye katılmadan, bütün riskler ve spesifik riskler çıplak

hali ile ele alınarak şirket üzerinde meydana getireceği etki değerlendirilmiştir.

Varlıklarımız üzerinde etkili 5 kategoride oluşturulan 20 adet ana risk ve 155 adet spesifik risk

üzerine Şirket bütünü için tüm faaliyetler göz önüne alınarak, tüm yöneticileri ile görüşmeler

yapılmıştır. Yapılan bu değerlendirmede ortaya çıkan her bir spesifik risk çıplak olarak ele alınmış

olup mevcut strateji, uygulama ve kontrollerin risk düşürücü etkisi değerlemeye katılmamıştır.

Spesifik riskin mevcut strateji, uygulama ve kontrollerin risk düşürücü etkisi olmadan ortaya

çıkmasının şirket üzerinde meydana getireceği etki değerlendirilmiş ve “Etki dereceleri tablosu” ve

“Risk Etki Seviyesi Değerlendirme Tablosu” oluşturulmuştur.

“Risk Etki Seviyesi Değerlendirme” Tablosundan faydalanarak, risk ve alt risklerin kategoriler

üzerinde ortaya çıkma olasılığı değerlendirilmiştir. Yapılmış olan değerlendirmede “Olasılık

Dereceleri” Tablosu ve “Olasılık-Etki Derecelendirme Matrisi” hazırlanmış olup, mevcut risk

çalışmasında riskin ortaya çıkma olasılığı tüm yöneticiler ile görüşmeler yapılarak standart olarak

kabul edilmiştir. Yapılacak olan değerlendirmenin ise etki yaklaşımı ile yapılmasına karar

verilmiştir.

46

Etki yaklaşımını kullanmak üzere, “Kontrol Dereceleri Tablosu” ve “Risk Kontrol Derecelendirme

Matrisi” yardımıyla “Maruz Kalınan Risk Seviyeleri” tablosu oluşturulmuştur. Oluşturulan bu

tablolar ile Stratejik Yönetim ve Yatırım, Eğitim ve Sağlık Hizmetleri, Finans, İşgücü ve Bilgi

kategorilerinde değerlendirme yapılarak sonuçlar “Risk Etki Seviyesi Değerlendirme” tablosuna

yansıtılmıştır. Buradan hareketle Risk seviyesi aksiyon dereceleri tablosu ile ihtiyaç duyulan

aksiyonlar tespit edilerek, Stratejik Yönetim ve Yatırım Kategorisinde aksiyon ve aksiyon

sorumlusu tablosu hazırlanarak öngörülen işlemler ve işlem sorumluları tespit edilmiştir.

Yapılan çalışmalar Yönetim Kuruluna sunulmuş ve onaylanmıştır.

Şirketimizde iç kontrol, organizasyonun planı ile işletmenin varlıklarını korumak, muhasebe

bilgilerinin doğruluğunu, güvenilirliğini araştırmak, faaliyetlerin verimliliğini artırmak, önceden

saptanmış yönetim politikalarına bağlılığı özendirmek amacıyla kabul edilen ve uygulamaya

konulan tüm önlem ve yöntemleri içermektedir.
Şirketimizin hedeflerinin gerçekleştirilmesine katkı sağlayan ve temel bir yönetim fonksiyonu

olarak kabul edilen, yürütülen tüm idari faaliyet, iş, işlem ve süreçlerin tabiatında ve bizzat

içerisinde bulunan ve tüm kontrol aktivitelerini içeren iç kontrol sisteminin daha verimli, sistematik

bir yapıya kavuşturulması için İç Denetçiler tarafından, İç Denetim faaliyeti kapsamında kontrol

noktaları sürekli olarak gözden geçirilmektedir. İç Denetim Birimi; Adnan Gümül, Fuat Kanmaz ve

Ömer Faruk Birpınar’dan oluşmaktadır. İç denetim, Şirketimizin çalışmalarına değer katmak ve

geliştirmek için kaynakların ekonomik, etkili ve verimli olarak yönetilip yönetilmediğini

değerlendirmek ve rehberlik yapmak amacıyla yapılan bağımsız, nesnel güvence sağlamaya

yarayan bir danışmanlık faaliyetidir.

Şirketimizde bu faaliyetler, idarelerin yönetim ve kontrol yapıları ile malî işlemlerinin risk

yönetimi, yönetim ve kontrol süreçlerinin etkinliğini değerlendirmek ve geliştirmek yönünde

sistematik, sürekli ve disiplinli bir yaklaşımla ve genel kabul görmüş standartlara uygun olarak

gerçekleştirilir. İç denetimin tanımından anlaşılacağı üzere, fonksiyonlarından birincisinin makul

güvence sağlama ve ikincisinin danışmanlık hizmeti verme olduğunu söyleyebiliriz.

Güvence verme fonksiyonu; Kurum içerisinde etkin bir iç kontrol sisteminin var olduğuna,

kurumun iç kontrol sistemi ve işlem süreçlerinin etkin bir şekilde işlediğine, üretilen bilgilerin

doğruluğuna ve tamlığına, varlıkların korunduğuna, yolsuzluk ve usulsüzlüklerin önlendiğine,

faaliyetlerin etkili, ekonomik, verimli ve mevzuata uygun bir şekilde gerçekleştirildiğine dair gerek

kurum içine ve gerekse kurum dışına yeterli güvenin verilmesidir.

Danışmanlık fonksiyonu ise; İdarenin hedeflerini gerçekleştirmeye yönelik faaliyetlerinin ve işlem

süreçlerinin sistemli ve düzenli bir biçimde değerlendirilmesi ve geliştirilmesine yönelik önerilerde

bulunulmasıdır.

Bu Çerçevede İhlas Holding A.Ş.’nin İç Kontrol Sistemi üç aylık dönemlerde İç Denetçiler

tarafından hazırlanmış olan denetim soru formları ile test edilmektedir.

Denetim soru formları; Kasa, Banka, Alınan ve Verilen Çekler, Satışlar, Alacaklar ve Alacak

Senetleri, Satın Alma, Stoklar, Maddi Duran Varlıklar, Yatırımlar ve İlgili Gelirler, Borçlar ve Borç

Senetleri, Ücret Sistemi, Öz Sermaye ana başlıkları altında İç Kontrol Sisteminin tamamını

kapsayacak şekilde İç Denetçiler tarafından hazırlanmaktadır. Hazırlanan soru formlarıyla

Şirketimizin faaliyetlerinin şirket amaç ve politikalarına, programlara, stratejik planlara, performans

47

programlarına ve mevzuata uygun olarak planlanmasını ve yürütülmesini; kaynakların etkili,

ekonomik ve verimli kullanılmasını, bilgilerin güvenilirliğini, bütünlüğünü ve zamanında elde

edilebilirliğinin sağlanmasını hedeflemektedir.

Gerçekleştirilen çalışmalar sonunda elde edilen sonuçlar ise İç Denetim Formları ile Denetim

Komitesi Başkanlığına ilgili dönemlerde rapor edilmektedir.

19. Şirketin Stratejik Hedefleri
Şirketin stratejik hedefleri Yönetim Kurulu tarafından belirlenmekte ve genel piyasa şartlarına

uygun olarak güncellenmektedir. Şirket, yapısı itibariyle bir holding şirketi olması dolayısıyla

iştirak ve bağlı ortaklıklarının sermaye yapılarını güçlendirmek adına bu şirketlerin sermaye

artırımlarına katılmakta veya yeni şirketler kurulmasına öncülük etmektedir. Bunun yanı sıra iştirak

ve bağlı ortaklıklarının mali yapılarını güçlendirmek, finanse etmek adına ya bizzat destek olmakta

ya da kaynak bulmak konusunda gerekli girişimlerde bulunarak işletme yapılarının güçlenmesine

yardımcı olmakta ve gerekli olduğu takdirde bu şirketlere danışmanlık görevini de üslenmektedir.

Şirket ayrıca inşaat, eğitim ve sağlık konularında faaliyet göstermektedir. Konut piyasası

izlenmekte olup, gerek resmi kurumlar tarafından açılan ihalelere katılarak gerekse münferit olarak

inşaat faaliyetinde bulunulmaktadır. Eğitim konusundaki hedefi kaliteli ve günün şartlarına uygun

bir eğitim verebilmek, öğrencilerin dersi derste öğrenmesi için gerekli görsel ve deneysel metotların

kullanılmasıdır. Öğrencilerin beceri ve yeteneklerinin ortaya çıkarılması adına eğitim sürecine dahil

olmalarını sağlamaktır. Sağlık alanında hasta haklarını korumak ve memnuniyeti artırmak temel

hedef olup bu alandaki yenilikler ve teknolojik gelişmeler takip edilmektedir.

Yönetim Kurulu şirketin faaliyetlerini ve geçmiş performansını finansal raporlar aracılığıyla üçer

aylık dönemlerde ve faaliyetlerle ilgili bir karar alınıp yürürlüğe konuldu ise söz konusu işlem

sürecinde gerekli kontroller yapılarak sürecin gelişimi gözlenmektedir. Karar aşamasında gerek

dünya gerek Türkiye’nin içinde bulunduğu ekonomik durum ve şirketin mali durumu ve menfaatleri

ön planda tutulmaktadır.

20. Mali Haklar
Yönetim Kurulu Üyelerinin ve üst düzey yöneticilerin ücretlendirme esasları Kurumsal Yönetim

Komitesi tarafından yazılı hale getirilmiş olup, 01.06.2012 tarihinde yapılan, 2011 yılına ait Genel

Kurul toplantısı gündeminde ayrı bir gündem maddesi olarak ortakların bilgisine ve onayına

sunulmuştur. Ücretlendirme esasları KAP’da duyurulmuş olup, ayrıca web sitemizde yer

almaktadır.

- Yönetim Kurulu Üyeleri'ne, esas sözleşme kapsamında; Genel Kurul tarafından Yönetim Kurulu

Üyeliği görevi dolayısıyla belirlenen hak ve menfaatler dışında herhangi bir ödeme

yapılmamaktadır. Ancak, icrada da görevli olan Yönetim Kurulu Üyeleri, icrai görevleri

karşılığında ayrıca ücret almaktadırlar.

- Performansa dayalı ve Şirket performansını yansıtacak bir ödeme şekli bulunmamaktadır.

- Şirket, herhangi bir Yönetim Kurulu Üyesi ‘ne ve üst düzey yöneticilere borç vermemekte ve

kredi kullandırmamaktadır.

- Üçüncü bir şahıs aracılığıyla şahsi kredi adı altında kredi kullandırılmamış, lehine kefalet gibi

teminatlar verilmemiştir.

- Bağımsız Yönetim Kurulu üyelerinin ücretlendirilmesinde bağımsızlık düzeylerinin korunmasına

48

dikkat edilir. Hisse senedi opsiyonları veya şirketin performansına dayalı ödeme planları

kullanılmamaktadır.

- Yönetim Kurulu Üyelerine ve üst düzey yöneticilere verilen ücretler ile sağlanan diğer tüm

menfaatler yıllık faaliyet raporunda Yönetim Kurulu ve Üst Düzey Yönetici ayrımı yapılarak

açıklanmaktadır.

Yönetim Kurulu Üyeleri ve İdari sorumluluğu bulunan kişilere ödenen ücretler kişi bazında yönetim

Kurulu faaliyet raporunda açıklanmaktadır.

49

EK:2

6362 Sayılı Sermaye Piyasası Kanununun 19 ve 20. maddeleri ve bu maddelere istinaden
Sermaye Piyasası Kurulu tarafından yayımlanmış bulunan 23.01.2014 tarih II-19.1 sayılı Kar
Payı Tebliği, Kar payı Rehberi ve Şirket Esas Sözleşmesinin ilgili hükümleri çerçevesinde
yenilenen, İhlas Holding A.Ş.’nin 2013 ve izleyen yıllara ilişkin kar dağıtım politikası ilk
Genel Kurul toplantısında ortakların onayına sunulacaktır.

KAR DAĞITIM POLİTİKASI
Pay sahiplerinin beklentileri, Şirketin, büyüme trendi, karlılık durumu, stratejik hedefleri, yatırım

projeleri ve çalışma sermayesinin gerektirdiği fon ihtiyaçları da dikkate alınarak Türk Ticaret

Kanunu, Vergi Usul Kanunu, Sermaye Piyasası Kanunu ve benzeri mevzuat ile Şirket esas

sözleşmesinin ilgili hükümleri çerçevesinde yatırımcıların temettü geliri elde etmeleri için;

a) Dönem karından mevzuat ve Şirket esas sözleşmesinin ilgili hükümleri gereğince ödenmesi ve

ayrılması zaruri meblağlar düşüldükten sonra yıllık bilançoda görülen net kardan, varsa geçmiş yıl

zararlarının düşülmesinden sonra kalan miktardan, ödenmiş sermayenin yüzde yirmisine ulaşıncaya

kadar safi karın %5 i nispetinde kanuni yedek akçe ayrılır.

b) Kalan tutara varsa yıl içinde yapılan bağış tutarı ilave edilerek bulunan meblağ üzerinden, %5

oranında birinci temettü ayrılır.

c) Genel Kurul, yönetim kurulu üyeleri ile çalışanlara ve çeşitli amaçlarla kurulmuş vakıflara ve

benzer nitelikteki kurumlara kar dağıtılmasına karar verme hakkına sahiptir. Ancak yasa hükmü ile

ayrılması gereken yedek akçeler ayrılmadıkça, esas sözleşmede pay sahipleri için belirlenen kar

payı nakden ve/veya hisse senedi biçiminde dağıtılmadıkça; başka yedek akçe ayrılmasına, ertesi

yıla kâr aktarılmasına, yönetim kurulu üyeleri ile memur, müstahdem ve işçilere, çeşitli amaçlarla

kurulmuş olan vakıflara ve bu gibi kişi ve/veya kurumlara kâr payı dağıtılmasına karar verilemez.

ç) Yönetim Kurulu üyeleri ile çalışanlara ve çeşitli amaçlarla kurulmuş vakıflara ve benzer

nitelikteki kurumlara dağıtılacak kar payı oranı hakkında herhangi bir oran belirlenmemiş olup, bu

konuda Sermaye Piyasası Kanunu, Tebliğ ve ilke kararları geçerlidir.

d) Yukarıda a, b ve c bentlerinde belirtilen meblağlar düşüldükten sonra kalan tutarın ne oranda

dağıtılacağı, Şirket ve pay sahiplerinin menfaatleri ile dikkate alınarak, Yönetim Kurulu tarafından

tespit edilir ve Genel Kurulun görüşüne sunulur. Genel Kurul söz konusu teklifi aynen veya

değiştirerek kabul veya red edebilir. Genel Kurulca Yönetim Kurulu’nun teklif edeceği kar dağıtım

oranının üzerinde kar dağıtım kararı alınması her zaman mümkündür.

e) Kar payı dağıtım kararı verildiği takdirde, dağıtımın nakden ve/veya bedelsiz hisse senedi

şeklinde dağıtılması hususu Şirket Yönetim Kurulu’nca karara bağlanır ve Genel Kurul’un onayına

sunulur.

f) Kar payı ödemeleri ile ilgili ödeme zamanı Yönetim Kurulu tarafından tespit edilerek, Genel

Kurulun görüşüne sunulur. Yasal düzenlemeler ve Şirket esas sözleşmesinin 31. maddesi dikkate

alınarak kanuni süreler içerisinde Yönetim Kurulunun teklifi ve Ortaklar Genel Kurulu’nun

tasvibini müteakip yine Genel Kurul’un tespit ettiği tarihte ortaklara dağıtılır.

50

g) Kar payının nakden dağıtılması kararı verildiği takdirde, dağıtımına karar verilen Genel Kurul

toplantısında karara bağlanmak şartıyla eşit veya farklı tutarlı taksitlerle ödenebilir. Taksit sayısı

Genel Kurul tarafından veya genel kurul tarafından açıkça yetkilendirilmesi şartıyla yönetim kurulu

tarafından belirlenir.

h) Kar payı dağıtımında imtiyaz söz konusu değildir. Kar payları mevcut payların tamamına

bunların ihraç ve iktisap tarihine bakılmaksızın eşit olarak dağıtılır.

ı) Genel Kurul tarafından Yönetim Kurulu’na yetki verilmiş olması halinde ve Sermaye Piyasası

Kanunu ve Sermaye Piyasası Kurulunun ilgili düzenlemelerine uymak şartı ile ortaklara kar payı

avansı dağıtılabilir.

i) Bir hesap döneminde verilecek toplam kar payı avansı bir önceki yıla ait dönem karının yarısını

aşamaz. Genel kurul tarafından yönetim kuruluna verilen kar payı avansı dağıtma yetkisi, bu

yetkinin verildiği yıl ile sınırlıdır. Bir önceki yılın kar payı avansı tamamen mahsup edilmediği

sürece, ek bir kar payı avansı verilmesine ve/veya kar payı dağıtılmasına karar verilemez.

51

EK:3

6362 Sayılı Sermaye Piyasası Kanunu ve buna istinaden Sermaye Piyasası Kurulu tarafından
çıkarılmış bulunan II-15.1 sayılı Özel Durumlar Tebliğler çerçevesinde yenilenerek, ilk Genel
Kurul toplantısında Ortakların onayına sunulacak olan, İhlas Holding A.Ş.’nin Bilgilendirme
Politikası aşağıdadır.

BİLGİLENDİRME POLİTİKASI
Amaç
Şirket’imiz bilgilendirme politikasının ana prensibi; Şirket’imizce arz edilmiş olan tüm sermaye

piyasası araçlarının değerine etki etme ihtimali bulunan gelişmelerin zamanında, tam ve doğru,

eksiksiz ve yeterli bilgi ile kamuya duyurulması ve bilgi alma-inceleme hakkının kullanımında,

Sermaye Piyasası Katılımcıları (pay sahipleri, yatırımcılar, sermaye piyasası uzmanları aracı

kurumlar vs.) arasında ayrım yapılmamasının, temini için Şirket tarafından açıklanan bilgilerin,

açıklamadan yararlanacak kişi ve kuruluşların karar vermelerine yardımcı olacak şekilde

anlaşılabilir, yorumlanabilir, düşük maliyetle kolay erişilebilir ve eşit bir biçimde kullanıma

sunulmasıdır.

Kamuyu aydınlatma konusunda; Sermaye Piyasası Kurulu (SPK) ile Borsa İstanbul A.Ş. (BİST

A.Ş.) düzenlemelerine uyulur ve SPK Kurumsal Yönetim İlkeleri’nde yer alan prensiplerin hayata

geçirilmesine azami özen gösterilir.

Bilgilendirme yapılırken yasal düzenlemelerde öngörülenlere ek olarak, internet sitesi, elektronik

posta gönderileri, basın bültenleri, medya kuruluşlarının etkin olarak kullanılması ve SPK

tarafından yayımlanan veya bundan sonra yayımlanacak tüm kurallara uyum esastır.

Sorumluluk
Bilgilendirme Politikasının takibinden, gözden geçirilmesinden ve geliştirilmesinden Yönetim

Kurulu sorumludur. Kurumsal Yönetim Komitesi, Yönetim Kuruluna, Denetim Komitesine ve

Mali İşlerden Sorumlu Genel Müdür Yardımcılığına “Bilgilendirme Politikası” ile ilgili konularda

bilgi verir ve önerilerde bulunur. Bilgilendirme Politikasının yürütülmesinden Mali İşlerden

Sorumlu Genel Müdür Yardımcısı Mahmut Kemal Aydın sorumludur.

Kamuyu Aydınlatma Yöntem ve Araçları
Şirket’imiz tarafından kullanılan temel kamuyu aydınlatma yöntemleri;

-Sermaye Piyasası Mevzuatı ve Türk Ticaret Kanunu (TTK) hükümlerinden gelen yükümlülük

sebebiyle; Sermaye Piyasası Kurulu’nun (II-15.1) Özel Durumlar Tebliğine uygun olarak

Tebliğdeki formlar kullanılmak suretiyle Kamuyu Aydınlatma Platformu’na gerekli özel durum

açıklamasının yapılması ve açıklamanın www.ihlas.com.tr adresindeki web sitemizde de ilan

edilmesi,

-Finansal Tablo ve dipnotlarının bağımsız denetim raporlarının, beyanların ve faaliyet raporlarının

Kamuyu Aydınlatma Platformu ve web sitemizde ilan edilmesi,

-Sermaye artırımı sırasında; izahnamenin Türkiye Ticaret Sicili Gazetesi ile web sayfamızda ilan

edilmesi, sirkülerlerin günlük gazetelerde ve web sitemizde ilan edilmesi,

-Genel kurul çağrısı, temettü ödemesi gibi ilanlar ve duyuruların web sitemizin yanı sıra Türkiye

52

Ticaret Sicili Gazetesi ve Günlük Gazetelerde yayınlanması,

Şirket’imiz tarafından kullanılan temel kamuyu aydınlatma yöntemidir.

Yukarıda sunulan ve Şirket’imizin sermaye piyasası katılımcılarına sunduğu mevzuattan

kaynaklanan açıklamaları;

-Yazılı ve görsel medyada, Reuters, Foreks vb. veri dağıtım kuruluşlarında yer alarak,

-Sermaye piyasası katılımcıları ile yüz yüze veya tele-konferans vasıtasıyla yapılan bilgilendirme

görüşme ve toplantılarında anlatılarak, yayılmaktadır.

Finansal Tabloların Kamuya Açıklanması
Şirket’imizin finansal tabloları ve dipnotları konsolide bazda ve Türk Ticaret Kanunu, Sermaye

Piyasası Kanunu, Vergi Kanunları ve ilgili mevzuata uygun olarak hazırlanır, Sermaye Piyasası

Kurulu’nca yayımlanan bağımsız denetim standartları düzenlemelerine göre bağımsız denetimden

geçirilir. Denetim Komitesinin uygun görüşüyle Yönetim Kurulunun onayına sunulur.

Sorumlu Yönetim Kurulu Üyeleri tarafından doğruluk beyanı imzalandıktan sonra kamuya

açıklanır. Finansal tablo ve dipnotları ile bağımsız denetim raporu ve eki dokümanlar Yönetim

Kurulu onayını takiben SPK ve BİST A.Ş. düzenlemeleri doğrultusunda ilan edilmek üzere

Kamuyu Aydınlatma Platformuna iletilir. Finansal Raporlara geriye dönük olarak şirketin internet

sitesinden ulaşılabilir.

Faaliyet Raporunun Kamuya Açıklanması
Faaliyet Raporu Türk Ticaret Kanunu ve Sermaye Piyasası Kanunu Tebliğ ve İlke kararlarına

uygun olarak hazırlanır, Yönetim Kurulunun onayına sunulur ve web sitemizde kamuya açıklanır.

Dileyen sermaye piyasası katılımcıları Faaliyet Raporunun Türkçe ve/veya İngilizce basılı halini

Şirket’imiz Yatırımcı İlişkileri Müdürlüğünden temin edebilirler. Faaliyet Raporlarına geriye dönük

olarak şirketin internet sitesinden ulaşılabilir.

Özel Durumların Kamuya Açıklanması
Şirket’in özel durum açıklamaları, Mali İşlerden Sorumlu Genel Müdür Yardımcısı gözetiminde

hazırlanır ve sorumlu Yönetim Kurulu Üyeleri tarafından imzalanarak, Kamuyu Aydınlatma

Platformuna iletilir.

Özel Durumların Kamuya Açıklanmasına Kadar, Söz Konusu Bilgilerin Gizliliğinin
Sağlanması
İçsel bilgiye sahip İhlas Holding A.Ş. çalışanları ile iletişim içinde olan diğer taraflar özel durumun

oluşması sürecinde ve özel durumun oluşmasından BİST A.Ş. de açıklanmasına kadar geçecek

süreçte bu bilginin gizliliğini korumakla yükümlü oldukları hususunda bilgilendirilirler. İlke olarak

İhlas Holding A.Ş. ve İhlas Holding A.Ş. nam ve hesabına çalışanlar henüz kamuya açıklanmamış,

özel durum niteliğinde olan tüm bilgileri hiçbir surette üçüncü kişilerle paylaşmazlar. Bu bilgilerin

istenmeden üçüncü kişilere açıklanmış olduğunun belirlenmesi halinde, Sermaye Piyasası

düzenlemeleri kapsamında bilginin gizliliğinin sağlanamayacağı sonucuna ulaşılırsa derhal özel

durum açıklaması yapılır.

Şirket’imizce içsel bilgiler, esas olarak açıklama yükümlülüğünün doğduğu tarihte kamuya

açıklanır. Ancak Şirket’imizin meşru çıkarlarının, yasal hak ve menfaatlerinin zarar görmemesi için

gerektiği zaman bilgilerin gizliliğinin sağlanması suretiyle Tebliğ’in 6. maddesi uyarınca; içsel

bilginin kamuya açıklanması ertelenebilir. Açıklamanın ertelenmesi için Şirket’imizce ertelenen

53

bilgiyi ertelemenin Şirket’imizin yasal haklarının korunmasına etkisini, yatırımcıların yanıltılması

riskini oluşturmadığını ve erteleme süresince bu bilginin gizliliğinin korunması için ne gibi

tedbirlerin alındığına ilişkin yönetim kurulu kararı alınır.

İçsel bilginin kamuya açıklanmasının ertelenme sebepleri ortadan kalkar kalkmaz, Şirket’imizce söz

konusu içsel bilgi hakkında Kamuyu Aydınlatma Platformuna derhal açıklama gönderilir.

İçsel bilgilerin kullanımıyla ilgili kurallara dikkat edilmesine yönelik olarak “İçsel Bilgilere Erişimi

Olanlar Listesi” hazırlanmış ve listede yer alan çalışanlardan, bu bilgileri koruma ve uygunsuz

kullanmamalarına yönelik yükümlülüklere vakıf olduklarına ilişkin beyanları alınmış olup, listeye

yeni eklenenlerden de beyanlarının alınmasına özen gösterilir.

 Özel durumların kamuya açıklanmasına kadar, söz konusu bilgilerin gizliliğinin sağlanmasına

yönelik olarak; sermaye piyasası katılımcıları/üçüncü kişilerle bire bir veya gruplar halinde yapılan

toplantılarda/görüşmelerde kamuya açıklanmış bilgiler dışında bilgi açıklanmaz.

Şirket'in kamuya yapmış olduğu açıklamalar ile ilgili olarak sonradan ortaya çıkan değişiklikler ve

gelişmeler özel durum açıklamaları ile kamuya duyurulur.

Kamuya Açıklama Yapmaya Yetkili Kişiler
Yukarıda belirtilen bildirimlerin dışında, sermaye piyasası katılımcıları tarafından iletilen yazılı ve

sözlü bilgi talepleri, gizli ve ticari sır niteliğindeki bilgiler hariç olmak üzere talebin içeriğine göre,

Mali İşlerden Sorumlu Genel Müdür Yardımcısı veya Yatırımcı İlişkileri Müdürlüğü tarafından

yanıtlanır.

Yazılı ve görsel medyaya ve Reuters, Foreks vb. veri dağıtım kanallarına yapılan basın

açıklamaları, sadece Yönetim Kurulu Başkanı, Genel Müdür veya Mali İşlerden Sorumlu Genel

Müdür Yardımcısı tarafından yapılabilir.

Bunun haricinde özellikle görevlendirilmedikçe, Şirket çalışanları sermaye piyasası

katılımcılarından gelen soruları cevaplandıramazlar.

Gelen bilgi talepleri Mali İşlerden Sorumlu Genel Müdür Yardımcısı veya Yatırımcı İlişkileri

Müdürlüğü’ne yönlendirilir.

Bilgilendirme yönetimi kapsamında mevzuat ile belirlenenler dışında kamuya, Şirket'in yönetimi,

hukuki durumu ve Şirket projeleri ile ilgili bilgiler, görevlendirilmiş yöneticiler ve Yönetim Kurulu

Üyelerince yapılacak açıklamalarla sunulur.

İdari Sorumluluğu Bulunan Kişilerin Belirlenmesinde Kullanılan Kriterler
İdari Sorumluluğu bulunan kişilerin belirlenmesinde sermaye Piyasası Mevzuatı dikkate alınmıştır.

İhlas Holding A.Ş. Yönetim Kurulu Üyeleri ve Yönetim Kurulu üyesi olmadığı halde şirketin içsel

bilgilerine doğrudan ya da dolaylı olarak düzenli bir şekilde erişen ve ihraççının gelecekteki

gelişimini ve ticari hedeflerini etkileyen idari kararları verme yetkisi olanlar İdari sorumluluğu

bulunan kişilerdir.

Sermaye Piyasası Katılımcıları ile İletişim
Şirket’imiz, ara dönem ve yıllık faaliyet sonuçları ile ilgili beklentiler konusunda yönlendirme

yapmaz. Bunun yerine, faaliyet sonuçlarını etkileyen kritik konuları, stratejik yaklaşımlarını ve

sektör ile faaliyet gösterilen çevrenin daha iyi anlaşılmasını sağlayan önemli unsurları sermaye

piyasası katılımcılarına aktarmayı tercih eder.

Bilgilendirme politikasında aksi belirtilmedikçe, sermaye piyasası katılımcıları ile Şirket’imiz

54

adına, sadece kamuya açıklama yapmaya yetkili kişiler iletişim kurabilir. Sermaye piyasası

katılımcıları ile yapılan, kamuya açık olmayan mülakatlarda, henüz kamuya açıklanmamış ve

önemli/özel hiçbir bilgi açıklanmaz.

Yüz yüze yapılan toplantılar veya telefon görüşmeleri
Sermaye piyasası katılımcıları ile birebir veya gruplar halinde telefonla veya yüz yüze yapılan

mülakatlar yatırımcı ilişkilerinin geliştirilmesi programlarının önemli bir parçasıdır. Şirket’imiz, bu

tip ortamlarda, yeni bir bilgilendirme yapmayarak; daha önce kamuya açıklanan bilgileri

güncellemeyecek ve daha önce kamuya açıklanmamış önemli ve özel bilgileri açıklamayacaktır.

Bunun dışında Şirket'in faaliyetlerinin kapsamlı olarak yatırımcı ile paylaşılması gerektiğinde

ve/veya Yönetim Kurulu gerekli gördüğü takdirde yatırımcı bilgilendirme toplantısı

düzenlenecektir. Yönetim Kurulu veya yöneticilerin basınla görüşmelerinde, basından gelecek

randevu talepleri Yatırımcı İlişkileri Bölümü bünyesinde değerlendirilecek, Kurumsal Yönetim

Komitesi'nin onayı ile düzenlenecektir. Potansiyel yatırımcılar, pay sahipleri, menfaat sahipleri,

basın ve yatırımcıları temsilen finansal kuruluşlardan Şirket'e yöneltilen soruların yanıtlanmasında

öncelikli olarak soruların yazılı olarak gelmesi için internet kullanımı teşvik edilecek, fakat tüm

sorular bilgilendirme politikası çerçevesince Yatırımcı İlişkileri Bölümü tarafından cevaplanacaktır.

Yatırımcı bilgilendirme toplantıları veya basın toplantılarında yapılan açıklamalar, sunumlar ve

raporlara şirket web sitesinde yer verilir.

Küçük Yatırımcıların Bilgilendirilmesi
İnteraktif bir bilgilendirilmenin sağlanabilmesi ve spekülatif bilgilendirmenin önlenebilmesi için

belirli bir grup yatırımcı ile yapılan tanıtım toplantıları, bilgilendirme toplantıları veya basın

toplantılarında açıklanan sunum ve raporlarda yeni bir bilgilendirme yapılmayacak; daha önce

kamuya açıklanan bilgiler güncellenmeyecek ve daha önce kamuya açıklanmamış özel bilgiler

açıklanmayacaktır.

Tüm bu açıklamalar muhakkak internet sitesinde bulundurulacaktır. Bilgilendirme yapılırken

yöntem olarak, yasal düzenlemelerde öngörülenlere ek olarak, internet sitesi, elektronik posta

gönderileri, basın bültenleri, medya kuruluşlarının etkin olarak kullanılması ve SPK tarafından

yayımlanan veya bundan sonra yayımlanacak tüm kurallara uyum esastır.

Basın Yayın Organları Veya İnternet Sitelerinde Yer Alan haber ve söylentiler
Şirket hakkında basın yayın organları veya internet sitelerinde yer alan haber ve söylentiler

Yatırımcı İlişkileri Müdürlüğü’nce güncel olarak takip edilir.

Şirket’imiz hakkında, tasarruf sahiplerinin yatırım kararlarını veya sermaye piyasası araçlarının

değerini etkileyebilecek öneme sahip, basın-yayın organları veya diğer iletişim yollarıyla

kamuoyunda çıkan, Şirket’imizi temsile yetkili kişiler kaynaklı olmayan ve daha önce özel durum

açıklaması, izahname, sirküler, Kurulca onaylanan duyuru metinleri, finansal raporlar ve diğer

kamuyu aydınlatma dokümanları kamuya duyurulmuş bilgilerden farklı içerikteki haber veya

söylentilerin varlığı halinde, bunların doğru veya yeterli olup olmadığı konusunda, Tebliğ’in

“Haber ve Söylentilerin Doğrulanması” başlıklı 9. maddesi uyarınca ortaklıkça bir açıklama yapılır.

Söz konusu haber veya söylentilerin kamuya açıklanması ertelenen bilgilere ilişkin olması

durumunda, ertelemeye ilişkin sebeplerin ortadan kalktığı kabul edilir ve şirket tarafından kamuya

açıklama yapılır.

55

Ancak, haber veya söylentilerde yer alan söz konusu bilgi daha önce özel durum açıklaması,

izahname, sirküler, Kurulca onaylanan duyuru metinleri, finansal raporlar vasıtasıyla kamuya

duyurulmuş bilgilerden oluşuyor ve ek bir bilgi içermiyorsa özel durum açıklaması yapılmaz.

Geleceğe Yönelik Değerlendirmelerin Açıklanması
Şirket’imiz bilgilendirme politikasına uygun olarak, zaman zaman Geleceğe Yönelik

Değerlendirmelerini açıklayabilir.

Geleceğe yönelik değerlendirmelerin kamuya açıklanmasında mevzuat ile belirlenmiş olan

hükümlere uyulması esastır.

Geleceğe yönelik değerlendirmelerin açıklandığı yazılı dokümanlarda, geleceğe yönelik

değerlendirmelerin hangi varsayımlara dayandığı hangi gerekçelere göre hazırlandığı verilerle

birlikte açıklanır. Açıklamada, olası riskler belirsizlikler ve sair nedenlerle gerçek sonuçların

beklentilerden farklı olabileceği açıkça belirtilir. Kamuya yapılacak açıklamalarda yer alan geleceğe

yönelik bilgiler, tahminlerin dayandığı gerekçeler ve istatistiki veriler ile birlikte açıklanır. Bilgiler,

dayanağı olmayan abartılı öngörüler içermez, yanıltıcı olmaz ve Şirket’in finansal durumu ve

faaliyet sonuçları ile ilişkilendirilir.

Geleceğe yönelik değerlendirmeler, yönetim kurulu kararına veya yönetim kurulu tarafından yetki

verilmiş ise yetki verilen kişinin yazılı onayına bağlanması koşuluyla kamuya açıklanabilir.

Yukarıda yer alan uyarılar açıkça ifade edilmek veya mevcut ve kamuya açık yazılı bir dokümana

(basın açıklaması, bilgi dokümanı, Sermaye Piyasası Mevzuatı çerçevesinde daha önce yapılan

açıklama vb.) referans verilmek suretiyle yapılabilir.

Geleceğe yönelik değerlendirmeler yönetim tarafından yılda en fazla dört defa kamuya açıklanır.

Geleceğe yönelik olarak kamuya açıklanmış değerlendirmelerde önemli bir değişiklik ortaya

çıktığında, bu bentte yer alan sayı sınırlamasına tabi olmaksızın açıklama mevzuat hükümleri

dahilinde yapılır.

Web Sitesi (www.ihlas.com.tr)
Kamunun aydınlatılmasında, SPK Kurumsal Yönetim İlkelerinin tavsiye ettiği şekilde, kurumsal

web sitesi (www.ihlas.com.tr) aktif olarak kullanılır. Şirket’in web sitesinde yer alan açıklamalar,

Sermaye Piyasası Mevzuatı hükümleri uyarınca yapılması gereken bildirim ve özel durum

açıklamalarının yerine geçmez. Kamuya yapılan tüm açıklamalara web sitesi üzerinden erişim

imkânı sağlanır.

İnternet sitesinde; ticaret sicil bilgileri, ortaklık ve yönetim yapısı, imtiyazlı paylar hakkında bilgi,

değişikliklerin yayımlandığı Türkiye Ticaret Sicili Gazetelerinin tarih ve sayısı ile birlikte ortaklık

esas sözleşmesinin son hali, özel durum açıklamaları, hisse senedi fiyat bilgisi, yıllık ve ara dönem

faaliyet raporları, periyodik finansal tablo ve raporlar, izahnameler ve sirkülerler, genel kurul

toplantılarının gündemleri, katılanlar cetvelleri ve toplantı tutanakları, vekâleten oy kullanma

formu, kar dağıtım politikası, bilgilendirme politikası, kurumsal yönetim ilkeleri uyum raporu,

kurumsal derecelendirme raporu, şirket tarafından oluşturulan etik kurallar, sıkça sorulan sorular,

iştirakler, iletişim bilgileri ve bilgi almak isteyen yatırımcılar için Yatırımcı İlişkileri iletişim

bilgileri yer alır.

Web Sitesi Kurumsal Yönetim İlkeleri ve benzeri mevzuat hükümleri uyarınca yer alması istenen

bilgilere uygun olarak yapılandırılır ve bölümlendirilir. Web sitesinin güvenliği ile ilgili her türlü

56

önlem alınır. Web sitesi Türkçe ve İngilizce, olarak SPK Kurumsal Yönetim İlkelerinin öngördüğü

içerikte ve şekilde düzenlenir. Özellikle yapılacak genel kurul toplantılarına ilişkin ilana, gündem

maddelerine, gündem maddelerine ilişkin bilgilendirme dokümanına, gündem maddeleri ile ilgili

diğer bilgi, belge ve raporlara ve genel kurula katılım yöntemleri hakkındaki bilgilere, web sitesinde

dikkat çekecek şekilde yer verilir. Web sitesinin geliştirilmesine yönelik çalışmalara sürekli olarak

devam edilir.

57

EK:4
VEKÂLETNAME

İHLAS HOLDİNG A.Ş. YÖNETİM KURULU BAŞKANLIĞI’NA;

İhlas Holding A.Ş.’nin 30 Nisan 2014 Çarşamba günü, saat 16:00’da Merkez Mah. 29 Ekim Cad.
İhlas Plaza No:11 Yenibosna-Bahçelievler/İstanbul adresinde yapılacak olağan genel kurul
toplantısında aşağıda belirttiğim görüşler doğrultusunda beni temsile, oy vermeye, teklifte
bulunmaya ve gerekli belgeleri imzalamaya yetkili olmak üzere aşağıda detaylı olarak tanıtılan
..’yi vekil tayin ediyorum.

Vekilin(*);
Adı Soyadı/Ticaret Unvanı:
TC Kimlik No/Vergi No, Ticaret Sicili ve Numarası ile MERSİS numarası:
(*)Yabancı uyruklu vekiller için anılan bilgilerin varsa muadillerinin sunulması zorunludur.
A) TEMSİL YETKİSİNİN KAPSAMI
Aşağıda verilen 1 ve 2 numaralı bölümler için (a), (b) veya (c) şıklarından biri seçilerek temsil
yetkisinin kapsamı belirlenmelidir.
1.Genel Kurul Gündeminde Yer Alan Hususlar Hakkında;
a) Vekil kendi görüşü doğrultusunda oy kullanmaya yetkilidir.
b) Vekil ortaklık yönetiminin önerileri doğrultusunda oy kullanmaya yetkilidir.
c) Vekil aşağıda tabloda belirtilen talimatlar doğrultusunda oy kullanmaya yetkilidir.
Talimatlar:
Pay sahibi tarafından (c) şıkkının seçilmesi durumunda, gündem maddesi özelinde talimatlar ilgili
genel kurul gündem maddesinin karşısında verilen seçeneklerden birini işaretlemek (kabul veya
red) ve red seçeneğinin seçilmesi durumunda varsa genel kurul tutanağına yazılması talep edilen
muhalefet şerhini belirtilmek suretiyle verilir.

Gündem Maddeleri (*) Kabul Red Muhalefet Şerhi
1.
2.
3.

(*) Genel Kurul gündeminde yer alan hususlar tek tek sıralanır. Azlığın ayrı bir karar taslağı varsa
bu da vekâleten oy verilmesini teminen ayrıca belirtilir.
2. Genel Kurul toplantısında ortaya çıkabilecek diğer konulara ve özellikle azlık haklarının
kullanılmasına ilişkin özel talimat:
a) Vekil kendi görüşü doğrultusunda oy kullanmaya yetkilidir.
b) Vekil bu konularda temsile yetkili değildir.
c) Vekil aşağıdaki özel talimatlar doğrultusunda oy kullanmaya yetkilidir.
ÖZEL TALİMATLAR; Varsa pay sahibi tarafından vekile verilecek özel talimatlar burada
belirtilir.
B) Pay sahibi aşağıdaki seçeneklerden birini seçerek vekilin temsil etmesini istediği payları belirtir.
1. Aşağıda detayı belirtilen paylarımın vekil tarafından temsilini onaylıyorum.
a) Tertip ve serisi:*
b) Numarası/Grubu:**
c) Adet-Nominal değeri:
ç) Oyda imtiyazı olup olmadığı:
d) Hamiline-Nama yazılı olduğu:*
e) Pay sahibinin sahip olduğu toplam paylara/oy haklarına oranı:
*Kayden İzlenen izlenen paylar için bu bilgiler talep edilmemektedir.
**Kayden izlenen paylar için numara yerine varsa gruba ilişkin bilgiye yer verilecektir.

58

2. Genel kurul gününden bir gün önce MKK tarafından hazırlanan genel kurula katılabilecek
pay sahiplerine ilişkin listede yer alan paylarımın tümünün vekil tarafından temsilini
onaylıyorum.
PAY SAHİBİNİN ADI SOYADI veya ÜNVANI(*)
TC Kimlik No/Vergi No, Ticaret Sicili ve Numarası ile MERSİS numarası:
Adresi:
(*)Yabancı uyruklu pay sahipleri için anılan bilgilerin varsa muadillerinin sunulması zorunludur.

İMZASI

