
FEDERAL – MOGUL ĐZMĐT
PĐSTON VE PĐM
ÜRETĐM TESĐSLERĐ A.Ş.

Cumhuriyet Mahallesi Muammer Dereli Sok. No. 2

41 100 Đzmit - Kocaeli / TÜRKĐYE

Telefon : + 90 (262) 226 08 20 (5 hat)

Faks : + 90 (262) 226 24 05

 1

FEDERAL- MOGUL ĐZMĐT PĐSTON VE PĐM
ÜRETĐM TESĐSLERĐ ANONĐM ŞĐRKETĐ

SERMAYE PĐYASASI KURULU SERĐ: XI NO:29 SAYILI
TEBLĐĞE ĐSTĐNADEN HAZIRLANMIŞ

31 ARALIK 2012’DE SONA EREN HESAP DÖNEMĐNE AĐT
YÖNETĐM KURULU FAALĐYET RAPORU

FEDERAL – MOGUL ĐZMĐT
PĐSTON VE PĐM
ÜRETĐM TESĐSLERĐ A.Ş.

Cumhuriyet Mahallesi Muammer Dereli Sok. No. 2

41 100 Đzmit - Kocaeli / TÜRKĐYE

Telefon : + 90 (262) 226 08 20 (5 hat)

Faks : + 90 (262) 226 24 05

 2

I- GENEL BĐLGĐLER
Raporun Ait Olduğu Dönem : 01.01.2012 – 31.12.2012
Ticaret unvanı : FEDERAL MOGUL ĐZMĐT PĐSTON VE PĐM ÜRETĐM

 TESĐSLERĐ A.Ş.
Ticaret sicili numarası :
Merkez Adresi : Cumhuriyet Mahallesi Muammer Dereli Sokak Federal

 Mogul Fabrikası No:2 D:A Đzmit KOCAELĐ
Đzmit Fabrika Adresi : Cumhuriyet Mahallesi Muammer Dereli Caddesi No: 2 D: B

 Đzmit KOCAELĐ
Đletişim Bilgileri : Pürtelaş Mahallesi Meclisi Mebusan Caddesi No:53

 Fındıklı Beyoğlu ĐSTANBUL
Telefon : (262) 226 08 20
Đstanbul Đletişim Telefonu : (212) 292 63 13 - 10 hat
Fax : (262) 226 04 05
E-posta adresi : info@federalmogul.com
Đnternet Sitesi Adresi : www.fmizp.com

A- ŞĐRKETĐN ORGANĐZASYON, SERMAYE VE ORTAKLIK YAPISI

a)- Çıkarılmış Sermayesi : 14.276.790,00 TL
 Kayıtlı Sermaye : 300.000,00 TL
b)- Ortaklık Yapısı : Anonim Şirket

PAY SAHĐBĐNĐN ADI,
SOYADI/ÜNVANI

ĐKAMETGAH ADRESĐ HĐSSE
ADEDĐ

SERMAYE
TUTARI (TL)

1- FEDERAL MOGUL
PĐSTON SEGMAN VE
GÖMLEK ÜRETĐM
TESĐSLERĐ A.Ş.

Pürtelaş Mahallesi Meclisi
Mebusan Caddesi No:53
Fındıklı Beyoğlu
ĐSTANBUL

12.135.272 12.135.272,00 TL

2-HALKA ARZ 2.141.518 2.141.518,00 TL

B- YÖNETĐM KURULU ÜYELERĐ:

BAŞKAN : MARTIN M. HENDRICKS
BAŞKAN VEKĐLĐ : MEHMET SĐNAN DERELĐ
ÜYE : DANIEL LOIC HANGRAN
BAĞIMSIZ ÜYE : ALĐ NĐZAMOĞLU
BAĞIMSIZ ÜYE : HASAN TUNÇ KOMAN
BAĞIMSIZ ÜYE : BURAK KOÇER

FEDERAL – MOGUL ĐZMĐT
PĐSTON VE PĐM
ÜRETĐM TESĐSLERĐ A.Ş.

Cumhuriyet Mahallesi Muammer Dereli Sok. No. 2

41 100 Đzmit - Kocaeli / TÜRKĐYE

Telefon : + 90 (262) 226 08 20 (5 hat)

Faks : + 90 (262) 226 24 05

 3

C- DENETĐM KOMĐTESĐ
DENETĐM KOMĐTESĐ BAŞKANI : BURAK KOÇER
DENETĐM KOMĐTESĐ ÜYESĐ : HASAN TUNÇ KOMAN

D- KURUMSAL YÖNETĐM KOMĐTESĐ
KURUMSAL YÖNETĐM KOMĐTESĐ BAŞKANI : HASAN TUNÇ KOMAN
KURUMSAL YÖNETĐM KOMĐTESĐ ÜYESĐ : BURAK KOÇER

E- MURAKIPLARIMIZ

Sn. SEZGĐN GÖKYOKUŞ
Sn. HÜSEYĐN HÜSNÜ SÖZER

Murakıplarımız 17 ŞUBAT 2012’den itibaren 1 yıl süre ile geçerli olmak üzere görevlerine
seçilmişleridir.

*** Yönetim Kurulu üyeleri ile Murakıplar Kanun ve Şirket Sözleşmesinin kendilerine vermiş
olduğu yetki ve sorumluluk çerçevesinde görevlerini yürütmüşlerdir.

II- DÖNEMĐN ÖZET BĐLGĐLER

A- ÖZET BĐLANÇO VE GELĐR TABLOSU
 ARALIK

2012
ARALIK

2011
Faaliyet Geliri (Satışlar) 36.524.031 36.835.137
Vergi Öncesi Kar 6.651.192 11.895.172
Net Dönem Karı 3.597.942 8.511.472
Hisse Başı Kazanç 0,0037 0,006700
 ARALIK

2012
ARALIK

2011
Toplam Varlıklar 28.146.120 30.262.873
Dönen Varlıklar 20.601.399 25.929.418
DURAN VARLIKLAR 7.544.721 4.333.455
KISA VADELĐ YÜKÜMLÜLÜKLER 2.123.200 1.470.294
UZUN VADELĐ YÜKÜMLÜLÜKLER 254.490 135.910
ÖZKAYNAKLAR 25.768.430 28.656.669
ÖDENMĐŞ SERMAYE 14.276.790 14.276.790

CARĐ ORAN 9,70 17,64
TOPLAM BORÇLAR / ÖZKAYNAK 0,09 0,06
ÖZKAYNAKLAR / TOPLAM
VARLIKLAR

0,92 0,95

FEDERAL – MOGUL ĐZMĐT
PĐSTON VE PĐM
ÜRETĐM TESĐSLERĐ A.Ş.

Cumhuriyet Mahallesi Muammer Dereli Sok. No. 2

41 100 Đzmit - Kocaeli / TÜRKĐYE

Telefon : + 90 (262) 226 08 20 (5 hat)

Faks : + 90 (262) 226 24 05

 4

B- 2012 YILI YATIRIMLARIMIZ

Şirketimiz 2012 yılında mevcut kapasiteyi arttırmak üzere Pim Üretim Tesisi Modernizasyonu

konularında Yatırım Teşvik Belgesi müracaatını T.C. Ekonomi Bakanlığı Teşvik Uygulama ve

Yabancı Sermaye Genel Müdürlüğüne yapmış ve 31.07.2012 tarih ve A-106249 sayılı teşvik

belgesini almıştır. Rapor tarihi itibariyle yatırıma başlanmıştır. 2012 Yılında toplam 1.941.360

USD yatırım yapılmıştır.

C- MAL VE HĐZMET ÜRETĐMĐNE ĐLĐŞKĐN HAREKETLER:
Üretim konumuz piston ve piston pimi, motorun en önemli organlarından biridir. Gerek

Otomotiv Endüstrisinde orijinal ekipman olarak, gerek yedek parça olarak ve gerekse yurt dışı

taleplerine cevap verebilmek, üretim konusunda bütün dünyada devamlı gelişen teknolojik

değişmeleri yakından takip etmeyi gerektirmektedir.

Fabrikamızda üretim aşama aşama şöyledir;

Pistonlar işleme ünitelerimizdeki CNC kumandalı tam otomatik işleme bantlarında dublterm,

ototermik ve ototerm olarak işlenir. Pistonların yüzeyleri özel banyo tesislerinde kalay, fosfat

veya grafit gibi koruyucu maddelerle kaplanmakta ve ayrıca özel bir bölümde sert anotlama

işlemine tabi tutulmaktadır. SPC ve Audit Yöntemleri kullanılarak üretim esnasında sürekli

kontrol edilerek işlenen pistonlar nihai olarak 20oC’de klimatize edilmiş bir ortamda son

derece hassas bir kalite kontrola tabi tutulurlar. Bu işlem neticesinde yanılma payı yoktur.

Kalite kontrolu tamamlanan pistonlar ambalajlanır.

Pim imalatında 16 MnCr5, 15Cr3 gibi sementasyon çelikleri kullanılır. Đstenilen özellikteki bu

çelik çubuklar testerelerde ölçülerine uygun olarak kesilir. Puntasız taşlama ve derin delme

tezgahlarından geçirilen çelikler daha sonra koruyucu gaz ortamlı fırınlarda sertleştirilerek

sırasıyla yine puntasız taşlama tezgahlarından ve hassas taşlama operasyonlarından geçirilir.

Magnetik Flax metodu ile yüzey çatlakları kontrol edilen pimler istenilen hassasiyette yüzey

pürüzlüğü, ovallik, koniklik ve boyut toleranslarına erişirler. Đmalatı tamamlanan pimlerin Kalite

Kontrol tarafından elektronik ölçme ve sınıflandırma makinelerinde boyut, koniklik ve ovallik

kontrolleri ve ultrasonik cihazlarla yüzey ve göbek arasındaki bölgede çatlak kontrolleri

yanılma payına yer vermeksizin % 100 doğru olarak yapılır. Daha sonra tam otomatik

makinelerle ambalajlanır.

FEDERAL – MOGUL ĐZMĐT
PĐSTON VE PĐM
ÜRETĐM TESĐSLERĐ A.Ş.

Cumhuriyet Mahallesi Muammer Dereli Sok. No. 2

41 100 Đzmit - Kocaeli / TÜRKĐYE

Telefon : + 90 (262) 226 08 20 (5 hat)

Faks : + 90 (262) 226 24 05

 5

D- ÜRETĐM ADETLERĐ

ÜRETĐM YERĐ CĐNSĐ
2011
(Ad)

2012
(Ad) ARTIŞ (%)

Piston Fabrikası Piston 1.821.600

1.780.481 - 2,26%

Pim Fabrikası Pim 2.207.858

2.595.502 17,55%

E- SATIŞLARIMIZ

Đhracatımızın satışlarımız içindeki payı % 38,66 dir. (2011: % 48,08) Net satışlarımızın detayı
aşağıda bilgilerinize sunulmuştur.

Aralık 2011

(TL)
Aralık 2012

(TL)
YURTĐÇĐ SATIŞLAR 18.462.904 23.404.065
YURTDIŞI SATIŞLAR 18.382.996 13.206.708
SATIŞ ĐADELERĐ (10.763) (86.742)
NET SATIŞLAR 36.835.137 36.524.031

III- KURUMSAL YÖNETĐM ĐLKELERĐ UYUM RAPORU

1- Kurumsal Yönetim Đlkelerine Uyum Beyanı

Şirketimiz söz konusu faaliyet döneminde Seri:IV No:56 sayılı Kurumsal Yönetim Đlkelerinin
Belirlenmesine ve Uygulanmasına Đlişkin Tebliğ ekinde yer alan Kurumsal Yönetim
Đlkelerinden şirket açısından uygulanması zorunlu olanlara uymaktadır. Uygulanmayan
hususlar nedeniyle herhangi bir çıkar çatışması ya da pay sahiplerinin menfaatlerine aykırı bir
durum söz konusu olmamıştır.

BÖLÜM I – PAY SAHĐPLERĐ

2. Pay Sahipleri Đle Đlişkiler Birimi

Pay Sahipleri ile ilişkiler biriminin görevleri Muhasebe Müdürlüğü bünyesinde Pay
Sahibi Đlişkiler Biriminde yürütülmektedir. Dönem içerisinde şirketle ilgili olarak pay sahipleri
ilişkileri birimine e-mail ve telefon aracılığı ile ulaşan bilgi talepleri öncelikle SPK’ nın Seri: VIII
No:39 ve 06.02.2009 tarihli Seri: VIII No:54 Özel Durumların Kamuya Açıklanmasına Đlişkin
Esaslar Tebliği çerçevesinde değerlendirilmektedir. Pay Sahibi Đlişkiler Birimine dönem

FEDERAL – MOGUL ĐZMĐT
PĐSTON VE PĐM
ÜRETĐM TESĐSLERĐ A.Ş.

Cumhuriyet Mahallesi Muammer Dereli Sok. No. 2

41 100 Đzmit - Kocaeli / TÜRKĐYE

Telefon : + 90 (262) 226 08 20 (5 hat)

Faks : + 90 (262) 226 24 05

 6

içerisinde telefon ile 12 yatırımcı bilgi talebi gelmiştir. Gelen bilgi talepleri; SPK mevzuatı
uyarınca şirket gizli bilgilerini içermeyecek ve yatırımcıların eşit bilgi hakkı uyarınca
yanıtlanmıştır.

Đletişim bilgileri:
Pelin Ekimeri
Tel : 0212 292 63 13
Faks : 0212 292 62 68
E-mail adresi: fmturkey.info@federalmogul.com

3. Pay Sahiplerinin Bilgi Edinme Haklarının Kullanımı

Đlgili mevzuat ve şirket bilgilendirme politikası uyarınca bütün yatırımcıların eşit
düzeyde bilgilendirilmesi esastır. Yatırımcılarla yapılan bilgi paylaşımlarında daha önce
kamuya açıklanmamış bilgilere yer verilmemektedir. Şirketin internet sitesinde, pay sahipliği
haklarının kullanımını etkileyebilecek nitelikteki bilgi ve açıklamalara yer verilmektedir. Ayrıca
Kamuyu Aydınlatma Platformu’nda yapılan tüm açıklamalar şirketin internet sitesinde de
yayımlanmaktadır.

Şirket esas sözleşmesinde, bireysel bir hak olarak, pay sahiplerine özel denetçi
görevlendirilmesini talep etme hakkı tanıyan bir düzenleme yer almamaktadır. Dönem içinde
bu konuda herhangi bir talep de söz konusu olmamıştır.

4. Genel Kurul Toplantıları

17 Şubat 2012 tarihinde yapılan 2011 yılına ait olağan genel kurul toplantısı 3/4 nisapla
 Asya Otel olup toplantıya medyadan katılım olmamıştır.

Toplantı yeri, günü, saati, gündemi ve vekaletname örneğini içeren toplantı davetine
ilişkin ilanTürkiye Ticaret Sicil Gazetesi ve Yenigün Gazeteleri ile K.A.P.’da toplantı tarihinden
en az üç hafta önce yayımlanmıştır.

Genel kurul toplantıları için mevzuatta öngörülen hususlara tamamen uyulmakta ve pay
sahiplerimizin bu sayede genel kurullarımıza katılımı ve soru sorma haklarının kullanımı
konusunda bir sıkıntı yaşamadıkları düşünülmektedir. 2011 yılı Genel Kurul Toplantısında pay
sahiplerimizden herhangi bir soru ve gündem önerisi gelmemiştir. Aksi yönde tarafımıza
ulaşan hiçbir şikayet bulunmamaktadır.
 Genel Kurul toplantımızda ortaklarımıza dönem içerisinde yapılan bağış ve yardımlar
hakkında bilgi verilmiştir.

Genel kurul tutanakları ve genel kurul ile ilgili bilgilerin Pay Sahipleri ile Đlişkiler birimine
müracaat edilerek temin edilmesi mümkün olup www.kap.gov.tr adresinde ilan edilmiştir.

5. Oy Hakları ve Azınlık Hakları

Ana sözleşmemiz uyarınca her pay bir oy hakkı vermekte olup, oy hakkında imtiyaz ve
birikimli oy kullanma yöntemi söz konusu değildir. Herhangi bir hissedarımız ile şirketimiz
arasında karşılıklı iştirak ilişkisi bulunmamaktadır. Genel Kurulumuzun takdirleri

FEDERAL – MOGUL ĐZMĐT
PĐSTON VE PĐM
ÜRETĐM TESĐSLERĐ A.Ş.

Cumhuriyet Mahallesi Muammer Dereli Sok. No. 2

41 100 Đzmit - Kocaeli / TÜRKĐYE

Telefon : + 90 (262) 226 08 20 (5 hat)

Faks : + 90 (262) 226 24 05

 7

doğrultusunda seçilmekte olan Yönetim Kurulumuzda azınlık payı temsilcisi
bulunmamaktadır.

6. Kar Payı Hakkı

Ana sözleşmemizde dağıtılabilir kardan Sermaye Piyasası Kurulunca saptanan oran ve
miktarda birinci temettü dağıtılması esası benimsenmiş olup, kalan karın genel kurullarda
alınacak kararlara bağlı olarak dağıtılması mümkün bulunmaktadır. Kar payı ödemeleri yasal
süreler içerisinde gerçekleştirilmektedir.

Yönetim Kurulumuzun, Genel Kurulumuzun onayına sunduğu kar dağıtım teklifleri; Pay
Sahiplerimizin beklentileri ile şirketimizin büyüme gereği arasındaki hassas dengenin
bozulmamasını ve şirketimizin likidite durumunu dikkate alan bir kar dağıtım politikası ile
hazırlanmaktadır. Şirketin karına katılım konusunda herhangi bir imtiyaz yoktur. Şirketimiz Kar
Dağıtım Politikası genel kurulda ortaklarımızın onayına sunulacak olup; aşağıdaki şekilde
düzenlemiştir.

FEDERAL MOGUL ĐZMĐT PĐSTON VE PĐM ÜRETĐM TESĐSLERĐ A.Ş.
KAR PAYI POLĐTĐKASI

Şirketimiz uzun vadeli stratejileri, yatırım, finansman planları ve karlılık durumu da

dikkate alınarak, SPK tebliğ ve düzenlemelerine istinaden hesaplanan dağıtılabilir kardan,
SPK tarafından belirlenen asgari kar dağıtım oranından az olmamak üzere bir oranda
temettüyü nakit veya bedelsiz pay vermek veya belli oranda nakit ve belli oranda bedelsiz pay
vermek suretiyle dağıtılabilir. Önümüzdeki üç yıla ilişkin politikamız bu yöndedir. Bu politikada
yapılacak herhangi bir değişiklikte kamuoyu ayrıca bilgilendirilecektir.

7. Payların Devri

Şirket esas sözleşmesinde pay devrini kısıtlayan özel bir hüküm bulunmamaktadır.

BÖLÜM II – KAMUYU AYDINLATMA VE ŞEFFALIK

8. Bilgilendirme Politikası

Sermaye Piyasası Mevzuatı ve Türk Ticaret Kanunu (TTK) hükümleri saklı kalmak üzere,
Şirketimiz tarafından kullanılan bilgilendirme yöntem ve araçları aşağıda belirtilmiştir.
- Periyodik olarak ĐMKB’ye gönderilen mali tablo ve dipnotlar, bağımsız denetçi raporu ve
 beyanlar
- Yıllık Faaliyet Raporları
- Şirket internet sitesi
- Özel durum açıklama formları
- Ticaret Sicil Gazetesi ve günlük gazeteler aracılığı ile yapılan ilan ve duyurular

FEDERAL – MOGUL ĐZMĐT
PĐSTON VE PĐM
ÜRETĐM TESĐSLERĐ A.Ş.

Cumhuriyet Mahallesi Muammer Dereli Sok. No. 2

41 100 Đzmit - Kocaeli / TÜRKĐYE

Telefon : + 90 (262) 226 08 20 (5 hat)

Faks : + 90 (262) 226 24 05

 8

- Telefon, e-posta, faks gibi iletişim araçlarıyla yapılan iletişim yöntemleri vb.

Ticari sır niteliğinde olmayan, mevzuat ile belirlenenler dışında kamuya açıklanan
bilgilerin, tüm Pay Sahiplerimize ve açıklamalardan yararlanacak kişi ve kuruluşlara
zamanında, doğru, eksiksiz, anlaşılabilir, yorumlanabilir, düşük maliyetle kolay erişilebilir ve
eşit bir biçimde duyurulması şirketimizin temel prensibidir.

9. Şirket Đnternet Sitesi ve Đçeriği

Şirketimizin www.fmizp.com.tr internet sitesinde yatırımcı ilişkileri köşesi ve bu konuda
düzenlediğimiz bilgiler yer almaktadır. Bu sitede Kurumsal Yönetim Đlkelerinde yer alan bilgiler
ile ticaret sicili bilgilerimiz, son durum itibarıyla ortaklık ve yönetim yapımız, ana
sözleşmemizin son hali, vizyon ve misyonumuz pay sahipleri ve menfaat sahiplerinin
elektronik ortamda ulaşımına sağlanmış olup sitede sayfaların güncelleme çalışmaları da
devam etmektedir.

10. Faaliyet Raporu

Yıllık ve üçer aylık dönemler halinde yayımlanan Faaliyet Raporlarında, şirketimizin
döneme ait bilgilerinin yanı sıra Sermaye Piyasası Kurulu Kurumsal Yönetim Đlkelerinde
sayılan bilgilere de yer verilmektedir.

BÖLÜM III – MENFAAT SAHĐPLERĐ

11. Menfaat Sahiplerinin Bilgilendirilmesi

Şirketimizin menfaat sahipleri, kendilerini ilgilendiren hususlarda düzenli olarak
bilgilendirilmektedir. Bilgilendirme aracı olarak e-mail, şirket internet sitesi ve posta
kullanılmaktadır.

Menfaat sahiplerinin şirketin mevzuata aykırı ve etik açıdan uygun olmayan işlemlerinin
varlığını düşünmeleri veya bu konuda herhangi bir tespitleri bulunması halinde, bu bildirim
veya şikayetlerini şirket içerisinde oluşturulmuş Denetim Komitesi'ne yazılı olarak iletebiliriler.

12. Menfaat Sahiplerinin Yönetime Katılımı

Şirketimizin menfaat sahiplerinin yönetime katılımı konusunda özel bir model
oluşturulmamıştır. Menfaat sahiplerinin hakları mevzuat tarafından korunmaktadır.

13. Đnsan Kaynakları Politikası

Şirketimiz tarafından oluşturulan insan kaynakları politikası, düzenli olarak güncellenen
Personel Yönetmeliği ile açıklanmakta ve çalışanlara duyurulmaktadır.

FEDERAL – MOGUL ĐZMĐT
PĐSTON VE PĐM
ÜRETĐM TESĐSLERĐ A.Ş.

Cumhuriyet Mahallesi Muammer Dereli Sok. No. 2

41 100 Đzmit - Kocaeli / TÜRKĐYE

Telefon : + 90 (262) 226 08 20 (5 hat)

Faks : + 90 (262) 226 24 05

 9

Eğitim, terfi ettirme hususlarında tüm çalışanlara eşit davranılmakta, çalışanların bilgi,
beceri ve görgülerini artırmalarına yönelik eğitim planları ve eğitim politikaları
oluşturulmaktadır. Çalışanlarımızdan ayrımcılık konusunda herhangi bir şikayet alınmamıştır.
Tüm çalışanlar için bir görev tanımı yapılmaktadır. Her yıl performans ve değerlendirme
kriterleri belirlenmekte ve çalışanlarla mutabık olunduktan sonra uygulamaya geçilmektedir.
Uygulanmakta olan performans değerlendirme sistemi ile gerekli ölçme ve değerlendirme
işlemi yapılmakta, ücretlendirme ve kariyer planlaması sırasında dikkate alınmaktadır.
Çalışanlarla ilişkiler bakımından herhangi bir temsilci atanmamıştır.

14. Etik Kurallar ve Sosyal Sorumluluk

Şirketimiz faaliyetlerine yasalara uygun olarak devam etmektedir. Gerek dönem içinde
gerekse geçmiş yıllarda, çevreye verilen zararlardan dolayı şirket aleyhine hiç bir dava
açılmamış, herhangi bir uyarı alınmamıştır.

BÖLÜM IV – YÖNETĐM KURULU

15. Yönetim Kurulunun Yapısı ve Oluşumu

Yönetim Kurulu üye seçiminde aranan asgari nitelikler SPK Kurumsal Yönetim
Đlkelerinde yer alan niteliklerle örtüşmektedir. Şirket ana sözleşmesinde, Yönetim Kurulu
üyelerinin Türk Ticaret Kanununda üye seçimi için öngörülen şartları taşımaları gerektiği
belirtilmektedir.

Adı - Soyadı Görevi
Görev Başlama/Bitiş
Tarihi

Martin Maria HENDRICKS
Yönetim Kurulu
Başkanı

Đcrada Görevli
Olmayan Şubat 2011 / 1 Yıl

Mehmet Sinan DERELĐ
Yönetim Kurulu
Başkan Vekili

Đcrada Görevli
Olmayan Şubat 2011 / 1 Yıl

Danıel Loıc HANGRAN
Yönetim Kurulu
Üyesi

Đcrada Görevli
Olmayan Şubat 2011 / 1 Yıl

Ali NĐZAMOĞLU
Bağımsız Yönetim
Kurulu Üyesi Bağımsız Şubat 2011 / 1 Yıl

Burak KOÇER
Bağımsız Yönetim
Kurulu Üyesi Bağımsız Şubat 2011 / 1 Yıl

Hasan Tunç KOMAN
Bağımsız Yönetim
Kurulu Üyesi Bağımsız Şubat 2011 / 1 Yıl

 Şirketimizde Aday Gösterme Komitesinin görevleri Kurumsal Yönetim Komitesi
tarafından yürütülmektedir. Kurumsal Yönetim Komitesi bağımsız üyelerden oluştuğu için
yeniden aday olma konusunda takdir Yönetim Kurulu’na bırakılmıştır. Yönetim Kurulu mevcut
Bağımsız üyelerin şirkete katkılarından dolayı yeniden aday gösterilmelerini uygun görmüştür.
 Şirketimiz Bağımsız Yönetim Kurulu üyelerinin Bağımsızlık Beyanları ektedir.

FEDERAL – MOGUL ĐZMĐT
PĐSTON VE PĐM
ÜRETĐM TESĐSLERĐ A.Ş.

Cumhuriyet Mahallesi Muammer Dereli Sok. No. 2

41 100 Đzmit - Kocaeli / TÜRKĐYE

Telefon : + 90 (262) 226 08 20 (5 hat)

Faks : + 90 (262) 226 24 05

 10

BAĞIMSIZLIK BEYANI
Federal Mogul Đzmit Piston ve Pim Üretim Anonim Şirketi’nde (Şirket) üstleneceğim bağımsız
yönetim kurulu üyeliği görevine ilişkin olarak;

• 30 Aralık 2011 tarih ve 28158 sayılı Resmi Gazete’de yayınlanarak yürürlüğe gire T.C.
Başbakanlık Sermaye Piyasası Kurulu’nun Seri: IV, No: 63, Seri: IV, No: 61, Seri: IV,
No: 60 ve Seri: IV, No:57 sayılı tebliğleri ile değişik Seri: IV, No: 56 sayılı “Kurumsal
Yönetim Đlkelerinin Belirlenmesine ve Uygulanmasına Đlişkin Tebliğ” hükümleri

• Şirket esas sözleşmesi ve

• Đlgili sair mevzuat hükümleri

Çerçevesinde; “bağımsız yönetim kurulu üyesi” nitelik ve kriterlerine sahip olduğumu,
yukarıda bahsi geçen bilgi ve belgeleri okuyarak anladığımı ve bahsi geçen bu bilgi ve
belgelerde yazılı görevleri tam olarak yerine getireceğimi beyan ederim.
Seri: IV, No: 56 sayılı Kurumsal Yönetim Đlkelerinin Belirlenmesine ve Uygulanmasına Đlişkin
Tebliğ’e göre bağımsız üye olarak nitelendirilebilmek adına gerekli özelliklerin hepsini
taşıdığımı, buna göre;

a) Şirket, şirketin ilişkili taraflarından biri veya şirket sermayesinde doğrudan veya dolaylı
olarak %10 veya daha fazla paya sahip hissedarların yönetim veya sermaye
bakımından ilişkili olduğu tüzel kişiler ile kendim, eşim ve ikinci dereceye kadar kan ve
sıhri hısımlarım arasında, son beş yıl içinde, doğrudan veya dolaylı önemli görev ve
sorumluluklar üstlenecek yönetici pozisyonunda istihdam, sermaye ve önemli nitelikte
ticari ilişki kurulmadığını;

b) Son beş yıl içerisinde, başta şirketin denetimini, derecelendirilmesini ve danışmanlığını
yapan şirketler olmak üzere, yapılan anlaşmalar çerçevesinde şirketin faaliyet ve
organizasyonunun tamamını veya belli bir bölümünü yürüten şirketlerde çalışmadığımı
ve yönetim kurulu üyesi olarak görev almadığımı;

c) Son beş yıl içerisinde, şirkete önemli ölçüde hizmet ve ürün sağlayan firmaların
herhangi birisinde ortak, çalışan veya yönetim kurulu üyesi olmadığımı;

d) Şirket sermayesinde sahip olduğum pay oranının %1’den az olduğunu ve bu paylar
imtiyazlı olmadığını;

e) Ekte yer alan özgeçmişimde görüleceği üzere bağımsız yönetim kurulu üyeliği
sebebiyle üstleneceğim görevleri, gereği gibi yerine getirecek mesleki eğitim, bilgi ve
tecrübeye sahip olduğumu;

FEDERAL – MOGUL ĐZMĐT
PĐSTON VE PĐM
ÜRETĐM TESĐSLERĐ A.Ş.

Cumhuriyet Mahallesi Muammer Dereli Sok. No. 2

41 100 Đzmit - Kocaeli / TÜRKĐYE

Telefon : + 90 (262) 226 08 20 (5 hat)

Faks : + 90 (262) 226 24 05

 11

f) Kamu kurum ve kuruluşlarında, mevcut durum itibarıyla tam zamanlı olarak
çalışmadığımı;

g) Gelir Vergisi Kanunu’na göre Türkiye’de yerleşik sayıldığımı;

h) Şirket faaliyetlerine olumlu katkılarda bulunabileceğimi, şirket ortakları arasındaki çıkar
çatışmalarında tarafsızlığımı koruyacağımı, menfaat sahiplerinin haklarını dikkate
alarak özgürce karar vereceğimi;

i) Şirket faaliyetlerinin işleyişini takip edebilecek ve üstlendiğim görevlerin gereklerini tam
olarak yerine getirebilecek ölçüde şirket işlerine zaman ayıracağımı;

beyan ederim.
Ayrıca Şirket’in Yönetim Kurulu’nda son on yıl içerisinde altı yıldan fazla yönetim kurulu
üyeliği yapmadığımı beyan ve kabul ederim.
Yine ilgili Kurumsal Yönetim Đlkelerinin Belirlenmesine ve Uygulanmasına Đlişkin Tebliğ
hükümleri çerçevesinde herhangi bir sebepten ötürü, bağımsızlığımı ortadan kaldıracak bir
durumun ortaya çıkması halinde, bu değişikliği kamuya duyurulmak üzere derhal Yönetim
Kurulu’na ileteceğimi beyan ve kabul ederim.
Saygılarımla,

Hasan Tunç KOMAN
06 Mart 2013

BAĞIMSIZLIK BEYANI
Federal Mogul Đzmit Piston ve Pim Üretim Anonim Şirketi’nde (Şirket) üstleneceğim bağımsız
yönetim kurulu üyeliği görevine ilişkin olarak;

• 30 Aralık 2011 tarih ve 28158 sayılı Resmi Gazete’de yayınlanarak yürürlüğe gire T.C.
Başbakanlık Sermaye Piyasası Kurulu’nun Seri: IV, No: 63, Seri: IV, No: 61, Seri: IV,
No: 60 ve Seri: IV, No:57 sayılı tebliğleri ile değişik Seri: IV, No: 56 sayılı “Kurumsal
Yönetim Đlkelerinin Belirlenmesine ve Uygulanmasına Đlişkin Tebliğ” hükümleri

• Şirket esas sözleşmesi ve

• Đlgili sair mevzuat hükümleri

Çerçevesinde; “bağımsız yönetim kurulu üyesi” nitelik ve kriterlerine sahip olduğumu,
yukarıda bahsi geçen bilgi ve belgeleri okuyarak anladığımı ve bahsi geçen bu bilgi ve
belgelerde yazılı görevleri tam olarak yerine getireceğimi beyan ederim.
Seri: IV, No: 56 sayılı Kurumsal Yönetim Đlkelerinin Belirlenmesine ve Uygulanmasına Đlişkin
Tebliğ’e göre bağımsız üye olarak nitelendirilebilmek adına gerekli özelliklerin hepsini
taşıdığımı, buna göre;

FEDERAL – MOGUL ĐZMĐT
PĐSTON VE PĐM
ÜRETĐM TESĐSLERĐ A.Ş.

Cumhuriyet Mahallesi Muammer Dereli Sok. No. 2

41 100 Đzmit - Kocaeli / TÜRKĐYE

Telefon : + 90 (262) 226 08 20 (5 hat)

Faks : + 90 (262) 226 24 05

 12

j) Şirket, şirketin ilişkili taraflarından biri veya şirket sermayesinde doğrudan veya dolaylı
olarak %10 veya daha fazla paya sahip hissedarların yönetim veya sermaye
bakımından ilişkili olduğu tüzel kişiler ile kendim, eşim ve ikinci dereceye kadar kan ve
sıhri hısımlarım arasında, son beş yıl içinde, doğrudan veya dolaylı önemli görev ve
sorumluluklar üstlenecek yönetici pozisyonunda istihdam, sermaye ve önemli nitelikte
ticari ilişki kurulmadığını;

k) Son beş yıl içerisinde, başta şirketin denetimini, derecelendirilmesini ve danışmanlığını
yapan şirketler olmak üzere, yapılan anlaşmalar çerçevesinde şirketin faaliyet ve
organizasyonunun tamamını veya belli bir bölümünü yürüten şirketlerde çalışmadığımı
ve yönetim kurulu üyesi olarak görev almadığımı;

l) Son beş yıl içerisinde, şirkete önemli ölçüde hizmet ve ürün sağlayan firmaların
herhangi birisinde ortak, çalışan veya yönetim kurulu üyesi olmadığımı;

m) Şirket sermayesinde sahip olduğum pay oranının %1’den az olduğunu ve bu paylar
imtiyazlı olmadığını;

n) Ekte yer alan özgeçmişimde görüleceği üzere bağımsız yönetim kurulu üyeliği
sebebiyle üstleneceğim görevleri, gereği gibi yerine getirecek mesleki eğitim, bilgi ve
tecrübeye sahip olduğumu;

o) Kamu kurum ve kuruluşlarında, mevcut durum itibarıyla tam zamanlı olarak
çalışmadığımı;

p) Gelir Vergisi Kanunu’na göre Türkiye’de yerleşik sayıldığımı;

q) Şirket faaliyetlerine olumlu katkılarda bulunabileceğimi, şirket ortakları arasındaki çıkar
çatışmalarında tarafsızlığımı koruyacağımı, menfaat sahiplerinin haklarını dikkate
alarak özgürce karar vereceğimi;

r) Şirket faaliyetlerinin işleyişini takip edebilecek ve üstlendiğim görevlerin gereklerini tam
olarak yerine getirebilecek ölçüde şirket işlerine zaman ayıracağımı;

beyan ederim.
Ayrıca Şirket’in Yönetim Kurulu’nda son on yıl içerisinde altı yıldan fazla yönetim kurulu
üyeliği yapmadığımı beyan ve kabul ederim.
Yine ilgili Kurumsal Yönetim Đlkelerinin Belirlenmesine ve Uygulanmasına Đlişkin Tebliğ
hükümleri çerçevesinde herhangi bir sebepten ötürü, bağımsızlığımı ortadan kaldıracak bir
durumun ortaya çıkması halinde, bu değişikliği kamuya duyurulmak üzere derhal Yönetim
Kurulu’na ileteceğimi beyan ve kabul ederim.
Saygılarımla,

Burak Koçer

FEDERAL – MOGUL ĐZMĐT
PĐSTON VE PĐM
ÜRETĐM TESĐSLERĐ A.Ş.

Cumhuriyet Mahallesi Muammer Dereli Sok. No. 2

41 100 Đzmit - Kocaeli / TÜRKĐYE

Telefon : + 90 (262) 226 08 20 (5 hat)

Faks : + 90 (262) 226 24 05

 13

06 Mart 2013

BAĞIMSIZLIK BEYANI
Federal Mogul Đzmit Piston ve Pim Üretim Anonim Şirketi’nde (Şirket) üstleneceğim bağımsız
yönetim kurulu üyeliği görevine ilişkin olarak;

• 30 Aralık 2011 tarih ve 28158 sayılı Resmi Gazete’de yayınlanarak yürürlüğe gire T.C.
Başbakanlık Sermaye Piyasası Kurulu’nun Seri: IV, No: 63, Seri: IV, No: 61, Seri: IV,
No: 60 ve Seri: IV, No:57 sayılı tebliğleri ile değişik Seri: IV, No: 56 sayılı “Kurumsal
Yönetim Đlkelerinin Belirlenmesine ve Uygulanmasına Đlişkin Tebliğ” hükümleri

• Şirket esas sözleşmesi ve

• Đlgili sair mevzuat hükümleri

Çerçevesinde; “bağımsız yönetim kurulu üyesi” nitelik ve kriterlerine sahip olduğumu,
yukarıda bahsi geçen bilgi ve belgeleri okuyarak anladığımı ve bahsi geçen bu bilgi ve
belgelerde yazılı görevleri tam olarak yerine getireceğimi beyan ederim.
Seri: IV, No: 56 sayılı Kurumsal Yönetim Đlkelerinin Belirlenmesine ve Uygulanmasına Đlişkin
Tebliğ’e göre bağımsız üye olarak nitelendirilebilmek adına gerekli özelliklerin hepsini
taşıdığımı, buna göre;

s) Şirket, şirketin ilişkili taraflarından biri veya şirket sermayesinde doğrudan veya dolaylı
olarak %10 veya daha fazla paya sahip hissedarların yönetim veya sermaye
bakımından ilişkili olduğu tüzel kişiler ile kendim, eşim ve ikinci dereceye kadar kan ve
sıhri hısımlarım arasında, son beş yıl içinde, doğrudan veya dolaylı önemli görev ve
sorumluluklar üstlenecek yönetici pozisyonunda istihdam, sermaye ve önemli nitelikte
ticari ilişki kurulmadığını;

t) Son beş yıl içerisinde, başta şirketin denetimini, derecelendirilmesini ve danışmanlığını
yapan şirketler olmak üzere, yapılan anlaşmalar çerçevesinde şirketin faaliyet ve
organizasyonunun tamamını veya belli bir bölümünü yürüten şirketlerde çalışmadığımı
ve yönetim kurulu üyesi olarak görev almadığımı;

u) Son beş yıl içerisinde, şirkete önemli ölçüde hizmet ve ürün sağlayan firmaların
herhangi birisinde ortak, çalışan veya yönetim kurulu üyesi olmadığımı;

v) Şirket sermayesinde sahip olduğum pay oranının %1’den az olduğunu ve bu paylar
imtiyazlı olmadığını;

w) Ekte yer alan özgeçmişimde görüleceği üzere bağımsız yönetim kurulu üyeliği
sebebiyle üstleneceğim görevleri, gereği gibi yerine getirecek mesleki eğitim, bilgi ve
tecrübeye sahip olduğumu;

FEDERAL – MOGUL ĐZMĐT
PĐSTON VE PĐM
ÜRETĐM TESĐSLERĐ A.Ş.

Cumhuriyet Mahallesi Muammer Dereli Sok. No. 2

41 100 Đzmit - Kocaeli / TÜRKĐYE

Telefon : + 90 (262) 226 08 20 (5 hat)

Faks : + 90 (262) 226 24 05

 14

x) Kamu kurum ve kuruluşlarında, mevcut durum itibarıyla tam zamanlı olarak
çalışmadığımı;

y) Gelir Vergisi Kanunu’na göre Türkiye’de yerleşik sayıldığımı;

z) Şirket faaliyetlerine olumlu katkılarda bulunabileceğimi, şirket ortakları arasındaki çıkar
çatışmalarında tarafsızlığımı koruyacağımı, menfaat sahiplerinin haklarını dikkate
alarak özgürce karar vereceğimi;

aa) Şirket faaliyetlerinin işleyişini takip edebilecek ve üstlendiğim görevlerin gereklerini tam
olarak yerine getirebilecek ölçüde şirket işlerine zaman ayıracağımı;

beyan ederim.
Ayrıca Şirket’in Yönetim Kurulu’nda son on yıl içerisinde altı yıldan fazla yönetim kurulu
üyeliği yapmadığımı beyan ve kabul ederim.
Yine ilgili Kurumsal Yönetim Đlkelerinin Belirlenmesine ve Uygulanmasına Đlişkin Tebliğ
hükümleri çerçevesinde herhangi bir sebepten ötürü, bağımsızlığımı ortadan kaldıracak bir
durumun ortaya çıkması halinde, bu değişikliği kamuya duyurulmak üzere derhal Yönetim
Kurulu’na ileteceğimi beyan ve kabul ederim.
Saygılarımla,

Ali Nizamoğlu
06 Mart 2013

Yönetim Kurulu Üyelerimizin şirketimiz dışındaki diğer görevleri aşağıdaki şekildedir.

Adı - Soyadı
Martin Maria HENDRICKS Grup Đçi: Federal Mogul Group
 Başkan Yardımcı ve Genel Müdür

Mehmet Sinan DERELĐ Grup Đçi:
Federal Mogul Piston, Segman ve Gömlek
Üretim Tesisleri A.Ş.

 Yönetim Kurulu Başkanı
Danıel Loıc HANGRAN Grup Đçi: Federal Mogul Group
 Avrupa Finans Direktörü
Burak KOÇER Grup Dışı: Bosch Fren Sistemleri San.Tic. A.Ş.
 Bağımsız Yönetim Kurulu Üyesi
 Egeli&Co. Yatırım Holding A.Ş.
 Yönetim Kurulu Üyesi
 Egeli&Co. Tarım GSYO A.Ş.
 Yönetim Kurulu Üyesi
 Egeli&Co. Kurumsal Destek Hizmetleri A.Ş.
 Genel Müdür
Hasan Tunç KOMAN Grup Dışı: Arfesan Arkan Fren Elemanları San. A.Ş.

FEDERAL – MOGUL ĐZMĐT
PĐSTON VE PĐM
ÜRETĐM TESĐSLERĐ A.Ş.

Cumhuriyet Mahallesi Muammer Dereli Sok. No. 2

41 100 Đzmit - Kocaeli / TÜRKĐYE

Telefon : + 90 (262) 226 08 20 (5 hat)

Faks : + 90 (262) 226 24 05

 15

 Yönetim Kurulu Başkan Yardımcısı

Arpek Arkan Parça Alm Enj.ve Kalıp San.
A.Ş.

 Yönetim Kurulu Başkan Yardımcısı

Yönetim Kurulu Üyelerimizin Özgeçmişleri:

Martin Maria Hendricks

Martin Maria Hendricks lisans eğitimini 1989 sensinde Cologne Üniversitesi Đşletme
Bölümünde tamamlamıştır. 1991 – 2001 yılları arasında Robert Bosch firmasında Satış
müdürü ve Program müdürü görevlerinde yer almıştır. 2002 – 2003 yıllarında TRW’de Genel
Müdür, 2003 – 2008 yıllarında Đşletme görevlisi olarak hizmet vermiştir. 2008 yılından itibaren
Federal Mogul Group ‘ta Başkan Yardımcı görevini ifa etmektedir.

Mehmet Sinan Dereli

Mehmet Sinan Dereli lise eğitimini 1976 senesinde Maçka Endüstri Meslak Lisesi’nde
tamamlamıştır. 1981 senesinde Mahle Gmbh firmasında stajyer olarak çalışma hayatına
başlamıştır. 1982 – 1987 yıllarında Đstanbul Motor Piston ve Pim San. A.Ş., ve Đstanbul
Segman ve Gömlek San. A.Ş.’de çeşitli bölümlerde çalışmıştır. 1987 – 1990 yıllarında
Đstanbul Motor Piston ve Pim San. A.Ş. ve Đstanbul Segman ve Gömlek San.A.Ş.,’de Genel
Müdür Yardımcısı olarak çalışmıştır. Halen Federal Mogul Đzmit Piston ve Pim Üretim Tesisleri
A.Ş.’de Yönetim Kurulu Üyeliklerini ifa etmektedirler.

Loic Hangran

Loic Hangran lisans eğitimini 1990 senesinde EISTI International School ‘da tamamlamıştır.
1990 – 1991 yıllarında THOMSON Multimedia Group’da Kontrolör asistanı olarak iş
hayatına başlamıştır. 1991 – 1994 yıllarında THOMSON Multimedia Group’da Fabrika
Kontrolörü, 1995 – 1996 yıllarında SIGNATURE Group’da Kontrolör, 1996 – 1998 yıllarında
SIGNATURE Group’da Finansal Kontrolör, 1999 – 2001 yıllarında Faurecia Group’da Finans
Direktörü, 2001 – 2006 yıllarında Faurecia Group’da Polonya Finans Direktörü, 2006 – 2008
yıllarında Faurecia Group’da Finans ve Kontrolör Başkan Yardımcısı olarak hizmet vermiştir.
Halen Federal Mogul Group’ta Avrupa Finans Direktörü görevini ifa etmektedir.

Ali Nizamoğlu

Ali Nizamoğlu lisans eğitimini 1968 senesinde Köln Üniversitesi Đşletme Ekonomisi
bölümünde tamamlamıştır. 1 Nisan 1971’de Makine Kimya Endüstrisi Kurumunda iş hayatına
başladı.1 Ekim 1971’de MAN Kamyon ve Otobüs Sanayi’ne geçti. Bu şirkette 1973 yılında

FEDERAL – MOGUL ĐZMĐT
PĐSTON VE PĐM
ÜRETĐM TESĐSLERĐ A.Ş.

Cumhuriyet Mahallesi Muammer Dereli Sok. No. 2

41 100 Đzmit - Kocaeli / TÜRKĐYE

Telefon : + 90 (262) 226 08 20 (5 hat)

Faks : + 90 (262) 226 24 05

 16

Genel Müdür Yardımcısı 1976’da Genel Müdür oldu. 1979 yılında Ercan Holding Genel
Koordinatör görevine başladı. 1990 yılından beri Nizamoğlu Şirketler Gurubu Yönetim Kurulu
Başkanlığını yürütmektedir. 1976 – 1986 yıllarında Türkiye Metal Sanayicileri Sendikaları
(MESS) Yönetim Kurulu Üyeliği ve Başkan Vekilliği yaptı. 1985 – 1992 yıllarında Türkiye
Đşveren Sendikaları Konfederasyonu (TĐSK) Yönetim Kurulu Üyeliği ve Başkan Vekilliği
görevlerinde bulundu. 1986 – 1990 yıllarında Türk Sanayicileri ve Đşadamları Derneğinde
(TÜSĐAD) Yönetim Kurulu Üyeliği yaptı. 1980’de kurulan Otomotiv Sanayi Derneği (OSD) ve
1982’de kurulan Yabancı Sermaye Derneğinin (YASED) kuruluşlarında katkıda bulunarak 8
yıl Yönetim Kurulu Üyeliklerini ifa etti.

Burak Koçer

Burak Koçer lisans eğitimini 1998 senesinde Đstanbul Üniversitesi Đşletme Fakültesi’nde
tamamlamıştır. 1999-2000 yılları arasında Ball State Üniversitesi’nde MBA yüksek lisans
eğitimini ve 2001-2005 yılları arasında Đstanbul Üniversitesi’nde Doktora eğitimini
tamamlamıştır. 1998 ve 2004 yılları arasında Đstanbul Üniversitesi ve Bilgi Üniversitesi’nde
Araştırma Görevlisi olarak hizmet vermiştir. 2004-2007 yılları arasında Türkiye Kurumsal
Yönetim Derneği’nde Koordinatör Yardımcısı olarak görev aldıktan sonra 2007 senesinden
2009 senesine kadar Hergüner Bilgen Özeke Avukatlık Ortaklığı’nda Finans ve Đş Geliştirme
Müdürü, 2009 senesinden 2011 senesine kadar P-Solve Danışmanlık Ltd’de Kurumsal
Yönetim ve Raporlama Direktörü olarak hizmet vermiştir. Halen Egeli & Co. Kurumsal Destek
Hizmetleri A.Ş.’de Genel Müdürlük görevinin yanı sıra Egeli & Co. Yatırım Holding A.Ş. ve
Egeli & Co. Tarım Girişim Sermayesi Yatırım Ortaklığı A.Ş.’de yönetim kurulu üyeliği ve
Bosch Fren Sistemleri San. ve Tic. A.Ş.’de bağımsız yönetim kurulu üyeliği görevlerine devam
etmektedir. SPK Đleri Düzey ve Kurumsal Yönetim Derecelendirme Uzmanlığı lisanslarına
sahip olan Burak Koçer, Almanca, Đngilizce ve orta düzeyde Yunanca bilmektedir.

Hasan Tunç Koman

Hasan Tunç Koman lisans eğitimini 1970 senesinde Almanya Darmstadt Teknik
Üniversitesi’nde tamamlamıştır. 1971-1975 yılları arasında M.K.E.K Top Otomotiv San.
A.Ş.’de Đş Hazırlama Şefi ve Đmalat Baş Mühendisi, 1976-1977 yılları arasında Azim Cıvata
San. A.Ş.de Teknik Müdür,1978 senesinden 1982 senesine kadar Türk Motor San. A.Ş.’de
Orta ve Ağır Hizmet Dizel Motorları Proje Müdürü, Otomotiv Grubu Koordinatörü, Genel
Müdür Yardımcısı, 1983-1988 yılları arasında Man Motor San. A.Ş.’de Genel Müdür, 1988-
1989 yılları arasında Đstanbul Segman ve Gömlek San. A.Ş.’de Genel Müdür, 1989-1990
yılları arasında Transtürk Fren A.Ş.’de Genel Müdür, 1990-1995 yılları arasında Man Kamyon
ve Otobüs San. A.Ş.’de Genel Müdür, 1995-2004 yılları arasında Man Türkiye A.Ş.’de Đcra
Kurulu Üyesi, 2004-2007 yılları arasında Man Türkiye A.Ş.’de Yönetim Kurulu Üyesi, , 2005-
2007 yılları arasında Arfesan Arkan Fren Elemanları San. A.Ş.’de Genel Müdür ve Yönetim
Kurulu Başkan Yardımcısı olarak hizmet vermiştir. Halen Arfesan Arkan Fren Elemanları San.
A.Ş.’de Yönetim Kurulu Başkan Yardımcısı ve Arpek Arkan Parça Alm Enj: ve Kalıp San.
A.Ş’de Yönetim Kurulu Başkan Yardımcısı görevlerine devam etmektedir.

16. Yönetim Kurulunun Faaliyet Esasları

FEDERAL – MOGUL ĐZMĐT
PĐSTON VE PĐM
ÜRETĐM TESĐSLERĐ A.Ş.

Cumhuriyet Mahallesi Muammer Dereli Sok. No. 2

41 100 Đzmit - Kocaeli / TÜRKĐYE

Telefon : + 90 (262) 226 08 20 (5 hat)

Faks : + 90 (262) 226 24 05

 17

Yönetim kurulu gündem taslağı, Muhasebe Müdürümüz tarafından hazırlanmakta ve

Yönetim Kurulu Başkan ve Üyelerimizin önerileri doğrultusunda kesinleşmektedir. Toplantı
tarihinin tüm üyelerimizin katılımına imkan sağlayacak şekilde tespit edilmesine özen
gösterilmekte ve öngörülemeyen istisnai durumlar dışında, Yönetim Kurulu toplantıları tüm
üyelerimizin katılımıyla gerçekleştirilmektedir. Yönetim Kurulu Üyelerimizin ve
Denetçilerimizin bilgilendirilmesine ve kendileri ile olan iletişimin sağlanmasına yönelik bir
sekreterya oluşturulmuştur. Yönetim Kurulu toplantısına çağrı, öncelikle telefon ile sözlü
olarak, gerekli hallerde e-mail yoluyla yazılı olarak yapılmaktadır.

Yönetim Kurulu kararlarına ilişkin karşı oy gerekçelerinin, karar zaptına geçirilmesi ve
yazılı olarak şirket Denetçilerimize iletilmesinde yarar görülmekle birlikte, cari dönem içinde
alınan Yönetim Kurulu kararlarına ilişkin olarak karşı oy kullanan üyemiz bulunmamaktadır.
Yönetim Kurulumuz düzenli olarak ve önceden planlandığı şekilde en az üç (3) ayda bir defa
ve gerekli görülen hallerde ise bu süreye bağlı olmaksızın toplanmaya özen göstermekte ve
Yönetim Kurulu Üyelerimiz prensip olarak her toplantıya katılmaktadır. Yönetim Kurulu
Üyelerine ağırlıklı oy hakkı veya olumsuz veto hakkı tanınmamış olup, mevzuat gereği önemli
nitelikteki işlemlerin Bağımsız Yönetim Kurulu üyelerinin onayına sunulması zorunludur.
Dönem içerisinde Bağımsız Yönetim Kurulu Üyelerinin onayına sunulmuş olup,
onaylanmayarak Genel Kurul'a sunulan önemli nitelikte işlem olmamıştır.

17. Yönetim Kurulunda Oluşturulan Komitelerin Sayı, Yapı ve Bağımsızlığı

Şirketimiz bünyesinde oluşturulan komitelerin görev alanları ve üyeleri Yönetim Kurulu

tarafından belirlenmektedir. Komitelerimiz ve üyeleri şunlardır:

Kurumsal Yönetim Komitesi
 Başkan Hasan Tunç Koman
 Bağımsız Yönetim Kurulu Üyesi
 Üye Burak Koçer
 Bağımsız Yönetim Kurulu Üyesi

Denetim Komitesi
 Başkan Burak Koçer
 Bağımsız Yönetim Kurulu Üyesi
 Üye Hasan Tunç Koman
 Bağımsız Yönetim Kurulu Üyesi

 Denetim Komitemiz raporlama döneminde Yönetim Kuruluna mali tabloların uygunluğu
hakkında ve 2013 yılında çalışılacak Bağımsız Denetim şirketinin seçimi konusunda öneride
bulunmaktadır.
 Kurumsal Yönetim Komitemiz dönem içinde şirketimizin internet sitesinin mevzuata
uygun şekilde güncellenmesi, şirket içi politika ve prosedürlerin Kurumsal Yönetim Đlkeleri

FEDERAL – MOGUL ĐZMĐT
PĐSTON VE PĐM
ÜRETĐM TESĐSLERĐ A.Ş.

Cumhuriyet Mahallesi Muammer Dereli Sok. No. 2

41 100 Đzmit - Kocaeli / TÜRKĐYE

Telefon : + 90 (262) 226 08 20 (5 hat)

Faks : + 90 (262) 226 24 05

 18

uyarınca hazırlanması ve şirketin yıllık Faaliyet Raporunun içeriğinin geliştirilmesi konusunda
çalışmalar yürütmüştür.
 Komiteler genel ilke olarak yılda 4 kez toplanmaktadır. Komitelerin takip ettikleri
prosedürler şirketimizin kurumsal internet sitesinde komite çalışma esaslarında belirtilmiştir.
 Şirketimizdeki bağımsız yönetim kurulu üye sayısı Kurumsal Yönetim Đlkelerine uygun
şekilde belirlenmektedir. Bu nedenle üyelerin mevcut Yönetim Kurulu Komitelerinde birden
fazla yerde görev alması gerekebilmektedir.

18. Risk Yönetim ve Đç Kontrol Mekanizması

Yönetim Kurulu, bir risk yönetim ve iç kontrol mekanizması oluşturmuştur. Yönetsel
riskler Şirket Yönetim Kurulu üyelerinden oluşan Kurumsal Yönetim Komitesi tarafından
periyodik olarak gözden geçirilmektedir. Denetim Komitesi, yıllık denetim planları gereğince
belirli periyotlarda iç kontrol mekanizmasını denetlemekte ve varsa tespit ettiği konular ile
görüşlerini üst yönetime bildirmektedir. Denetimden Sorumlu Komite'nin raporu doğrultusunda
Yönetim Kurulu, alınması gereken önlemleri belirlemekte ve Türkiye Direktörü aracılığı ile
gerekli talimatları şirket yöneticilerine vermektedir.Şirket personelinin ve yöneticilerinin olağan
faaliyetlerinde bulunurken uyması gereken kurallar bütünü Yönetim Kurulunca onaylanmış
Şirket Uygulama Prosedürleri ile yayınlanmış olup şirket iç kontrol mekanizması bu
prosedürler üzerinden yürütülmektedir.

19. Şirketin Stratejik Hedefleri
 Şirketimizin stratejik hedefleri Yönetim Kurulu tarafından; Federal Mogul Corporation
uluslararası stratejilerine uygun olarak belirlenmekte ve Türkiye Direktörü’nün
koordinasyonunda yürütülmektedir. Şirketimizin performansı aylık olarak takip edilmekte ve
Finans Kontrolör Müdürü tarafından raporlanmaktadır.

20. Mali Haklar

Yönetim Kurulu Üyelerimiz için cari dönemde bu hizmetlerinden dolayı huzur hakkı
dışında başka herhangi bir ödeme yapılmamıştır. Huzur hakkı tutarları, Genel Kurul
tarafından tespit edilmektedir. Yönetim Kurulu Üyelerimizin veya üst düzey yöneticilerimizin
şirketimizden doğrudan veya dolaylı olarak, nakdi veya gayrinakdi kredi kullanması hiçbir
zaman söz konusu olmamıştır.

FEDERAL- MOGUL ĐZMĐT PĐSTON VE PĐM ÜRETĐM TESĐSLERĐ A .Ş

