

ADEL

Adel Kalemcilik

Ticaret ve Sanayi A.Ş.

2017 Yılı Faaliyet Raporu

YÖNETİM KURULUNUN YILLIK FAALİYET RAPORUNA İLİŞKİN BAĞIMSIZ DENETÇİ RAPORU

Adel Kalemcilik Ticaret Ve Sanayi A.Ş. Genel Kurulu'na

1) Görüş

Adel Kalemcilik Ticaret Ve Sanayi A.Ş.'nin ("Şirket") 1 Ocak - 31 Aralık 2017 hesap dönemine ilişkin yıllık faaliyet raporunu denetlemiş bulunuyoruz.

Görüşümüze göre, yönetim kurulunun yıllık faaliyet raporu içinde yer alan finansal bilgiler ile Yönetim Kurulu'nun Şirket'in durumu hakkında denetlenmiş olan finansal tablolarda yer alan bilgileri kullanarak yaptığı irdelemeler, tüm önemli yönleriyle, denetlenen tam set finansal tablolarla ve bağımsız denetim sırasında elde ettiğimiz bilgilerle tutarlıdır ve gerçeği yansıtmaktadır.

2) Görüşün Dayanağı

Yaptığımız bağımsız denetim, Sermaye Piyasası Kurulu'nca yayımlanan Bağımsız Denetim Standartları'na ve Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu (KGK) tarafından yayımlanan Türkiye Denetim Standartları'nın bir parçası olan Bağımsız Denetim Standartları'na (BDS'lere) uygun olarak yürütülmüştür. Bu Standartlar kapsamındaki sorumluluklarımız, raporumuzun *Bağımsız Denetçinin Yıllık Faaliyet Raporunun Bağımsız Denetimine İlişkin Sorumlulukları* bölümünde ayrıntılı bir şekilde açıklanmıştır. KGK tarafından yayımlanan *Bağımsız Denetçiler için Etik Kurallar* (Etik Kurallar) ve bağımsız denetimle ilgili mevzuatta yer alan etik hükümlere uygun olarak Şirket'ten bağımsız olduğumuzu beyan ederiz. Etik Kurallar ve mevzuat kapsamındaki etiğe ilişkin diğer sorumluluklar da tarafımızca yerine getirilmiştir. Bağımsız denetim sırasında elde ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün oluşturulması için yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

3) Tam Set Finansal Tablolara İlişkin Denetçi Görüşümüz

Şirket'in 1 Ocak - 31 Aralık 2017 hesap dönemine ilişkin tam set finansal tabloları hakkında 1 Mart 2018 tarihli denetçi raporumuzda olumlu görüş bildirmiş bulunuyoruz.

4) Yönetim Kurulu'nun Yıllık Faaliyet Raporuna İlişkin Sorumluluğu

Şirket yönetimi, 6102 sayılı Türk Ticaret Kanununun (TTK) 514 ve 516'ncı maddelerine ve Sermaye Piyasası Kurulu'nun ("SPK") II-14.1 No'lu "Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği"ne ("Tebliğ") göre yıllık faaliyet raporuyla ilgili olarak aşağıdakilerden sorumludur:

- Yıllık faaliyet raporunu bilanço gününü izleyen ilk üç ay içinde hazırlar ve genel kurula sunar.
- Yıllık faaliyet raporunu; şirketin o yıla ait faaliyetlerinin akışı ile her yönüyle finansal durumunu doğru, eksiksiz, dolambaçsız, gerçeğe uygun ve dürüst bir şekilde yansıtabilecek şekilde hazırlar. Bu raporda finansal durum, finansal tablolara göre değerlendirilir. Raporda ayrıca, şirketin gelişmesine ve karşılaşması muhtemel risklere de açıkça işaret olunur. Bu konulara ilişkin yönetim kurulunun değerlendirmesi de raporda yer alır.

c) Faaliyet raporu ayrıca aşağıdaki hususları da içerir:

- Faaliyet yılının sona ermesinden sonra şirkette meydana gelen ve özel önem taşıyan olaylar,
- Şirketin araştırma ve geliştirme çalışmaları,
- Yönetim kurulu üyeleri ile üst düzey yöneticilere ödenen ücret, prim, ikramiye gibi mali menfaatler, ödenekler, yolculuk, konaklama ve temsil giderleri, aynı ve nakdî imkânlar, sigortalar ve benzeri teminatlar.

Yönetim kurulu, faaliyet raporunu hazırlarken Gümrük ve Ticaret Bakanlığı'nın ve ilgili kurumların yaptığı ikincil mevzuat düzenlemelerini de dikkate alır.

5) Bağımsız Denetçinin Yıllık Faaliyet Raporunun Bağımsız Denetimine İlişkin Sorumluluğu

Amacımız, TTK hükümleri ve Tebliğ çerçevesinde yıllık faaliyet raporu içinde yer alan finansal bilgiler ile Yönetim Kurulu'nun denetlenmiş olan finansal tablolarda yer alan bilgileri kullanarak yaptığı irdelemelerin, Şirket'in denetlenen finansal tablolarıyla ve bağımsız denetim sırasında elde ettiğimiz bilgilerle tutarlı olup olmadığı ve gerçeği yansıtıp yansıtmadığı hakkında görüş vermek ve bu görüşümüzü içeren bir rapor düzenlemektir.

Yaptığımız bağımsız denetim, Sermaye Piyasası Kurulu'nca yayımlanan Bağımsız Denetim Standartları'na ve BDS'lere uygun olarak yürütülmüştür. Bu standartlar, etik hükümlere uygunluk sağlanması ile bağımsız denetimin, faaliyet raporunda yer alan finansal bilgiler ve Yönetim Kurulu'nun denetlenmiş olan finansal tablolarda yer alan bilgileri kullanarak yaptığı irdelemelerin finansal tablolara ve denetim sırasında elde edilen bilgilerle tutarlı olup olmadığına ve gerçeği yansıtıp yansıtmadığına dair makul güvence elde etmek üzere planlanarak yürütülmesini gerektirir.

Bu bağımsız denetimi yürütüp sonuçlandıran sorumlu denetçi Burç Seven'dir.

DRT BAĞIMSIZ DENETİM VE SERBEST MUHASEBECİ MALİ MÜŞAVİRLİK A.Ş.
Member of **DELOITTE TOUCHE TOHMATSU LIMITED**

Burç Seven, SMMM
Sorumlu Denetçi

İstanbul, 1 Mart 2018

İstanbul, 13 Mart 2018 (2.8 Şirketler topluluğu ile ilgili konular eklenmiş haliyle)

1-GENEL BİLGİLER

Adel Kalemcilik Ticaret ve Sanayi A.Ş.'nin ("Şirket") faaliyet konusu ağaç cidarlı kurşun, boya kalemleri, oyuncak ürünleri ve diğer kırtasiye ürünleri üretimi, tesislerde imal edilen mamullerin satışını ve ihracatını yapmak, bununla ilgili her türlü iptidai, yarı mamul ve mamul maddeler ithal etmek, satın almak ve satmaktır.

Şirket, 17 Temmuz 1967 tarihinde kurulmuş, aynı tarihte de İstanbul Sanayi Odası ve İstanbul Ticaret Odası'na 96078 sicil numarası ile kaydolmuştur.

Merkez Adresi: Fatih Sultan Mehmet Mah. Balkan Cad.

No:58 Buyaka E Blok 34771 Ümraniye/İstanbul

Fabrika Adresi: Şekerpınar Mah. Yanyol Sok. No:7

41480 Çayırova/Kocaeli

İnternet sitesi: www.adel.com.tr

Adel Danışma Hattı: 0850 224 23 35

1.1 SERMAYE YAPISI

Şirketimizin 31 Aralık 2017 tarihi itibarıyla 23.625.000 TL olan sermayesi, 3.637.941 TL tutarındaki 3.637.941 adedi Yabancı Sermaye Mevzuatı uyarınca nama yazılı, 19.987.059 TL tutarındaki 19.987.059 adedi hamiline yazılı hisselerden oluşmaktadır.

Sermayenin %10'dan fazlasına sahip olan ortakların adları (ünvanları) ile paylarının miktarı ve sermayedeki oranları aşağıya çıkartılmıştır.

Ortağın Adı / Ünvanı	Sahip Olduğu Pay	Oranı %
AG Anadolu Grubu Holding A.Ş.	13.439.211	56,89
Faber-Castell Aktiengesellschaft	3.637.941	15,40
Halka Arz Edilen Hisseler	6.547.848	27,71

1.2 YÖNETİM KURULU

Başkan	: Tuncay ÖZİLHAN
Başkan Vekili	: Kamilhan Süleyman YAZICI
Üye	: Talip Altuğ AKSOY
Üye	: Mustafa Ali YAZICI
Üye	: Salih Metin ECEVİT
Üye	: Sezai TANRIVERDİ
Üye	: Recep Yılmaz ARGÜDEN
Üye	: Ahmet BOYACIOĞLU
Üye	: Mehmet Hurşit ZORLU
Üye	: Danial ROGGER
Üye	: Rolf SCHIFFERENS
Bağımsız Üye	: Kamil Ömer BOZER
Bağımsız Üye	: Hamit Sedat ERATALAR

*Sn. Stephan Rosen 7 Aralık 2017 tarihi itibariyle istifa etmiştir. Önümüzdeki ilk genel kurula kadar görev yapmak üzere Yönetim Kurulu'nun 8 Aralık 2017 tarihli kararıyla Sn. Danial Rogger Türk Ticaret Kanunu'nun 363. maddesi uyarınca Yönetim Kurulu Üyesi olarak atanmıştır.

Yönetim Kurulu Üyeleri 13.04.2017 tarihli Genel Kurul Toplantısı'nda bir yıl için ve 2017 faaliyet sonuçlarının görüşüleceği ilk olağan genel kurula kadar seçilmiş olup görev ve yetkileri şirket esas sözleşmesi ve Türk Ticaret Kanunu hükümlerine göre belirlenmiştir. Şirketin 2016 yılı faaliyetlerine ilişkin 13.04.2017 tarihinde gerçekleşen Genel Kurul Toplantısı 03.05.2017 tarihinde İstanbul Ticaret Sicili Müdürlüğü'nce tescil edilmiştir.

Yönetim Kurulu bünyesinde faaliyet gösteren komiteler aşağıdaki üyelerden oluşmaktadır:

Denetim Komitesi	Kurumsal Yönetim Komitesi	Riskin Erken Saptanması Komitesi
Kamil Ömer Bozer-Başkan	Hamit Sedat Eratalar-Başkan	Kamil Ömer Bozer-Başkan
Hamit Sedat Eratalar-Üye	Mehmet Hurşit Zorlu-Üye	Ahmet Boyacıoğlu-Üye
	Recep Yılmaz Argüden-Üye	
	İrfan Çetin-Üye	

1.3 BAĞIMSIZ DENETİM FİRMASI

DRT Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş

Deloitte Values House, Eski Büyükdere Cad. No:1

Maslak, Şişli 34398 İstanbul-Türkiye

1.4 ORGANİZASYON YAPISI

Şirketimizin merkezi Ümraniye-İstanbul adresi olup, 24 Haziran 2015 tarihinde Gebze Ticaret Sicil Müdürlüğü nezdinde 22739 Ticaret Sicil Numarası ile tescil olan Çayırova-Kocaeli adresindeki şubesinde bulunan fabrikasında da faaliyetlerine devam etmektedir. Ayrıca Giresun'da da lata fabrikası mevcuttur.

Şirketimizin başkaca örgütü olmayıp, organizasyon yapısı aşağıda gösterilmiştir.

Genel Müdür	Evrin HİZALER AYDIN
Mali İşler Direktörü	İrfan ÇETİN
Satış Direktörü	Tamer ÜNSAL
Tedarik Zinciri Direktörü	Cenk YÜKSEL
Yurtdışı Pazar Geliştirme Direktörü	Saip ABALI
Pazarlama Direktörü	Nazlı SOYLU
İnsan Kaynakları Direktörü	Ceylan HACIAHMETİBRAHİM
Teknik Direktör	Özgür EYÜBOĞLU
Bilgi Teknolojileri ve Hizmetleri Müdürü	Tolga DEMİRBİLEK
İhracat Müdürü	Burak ELMACI
Oyuncak İş Birimi Direktörü	Ali Anıl ATAL

Ocak-Aralık 2017 tarihi itibarıyla ortalama çalışan sayısı 424 kişidir.

Şirket çalışanlarına Ocak-Aralık 2017 dönemi için 101 bin TL tutarında kıdem tazminatı karşılığı ayrılmış, buna göre toplam kıdem tazminatı karşılıkları 6.705 bin TL olarak gerçekleşmiştir.

Ocak-Aralık 2017 döneminde çalışanlara ücret, ikramiye ve sosyal yardım olarak yapılan ödemeler tutarı 50.046 bin TL olmuştur.

Üst düzey yöneticiler; Perakende Grubu Başkanı, Genel Müdür ve Genel Müdür'e direkt raporlayan yöneticilerden oluşmaktadır. Üst düzey yöneticilere sağlanan ya da sağlanacak olan faydalar Ocak-Aralık 2017 dönemi için 9.007 bin TL'dir.

2. FAALİYETLER

2.1 ŞİRKETİMİZİN FAALİYET GÖSTERDİĞİ SEKTÖR VE BU SEKTÖR İÇERİSİNDEKİ YERİ

Türkiye'nin genç nüfus yapısı ve üniversiteler dâhil eğitim sistemindeki yaklaşık 24 milyon öğrenci kırtasiye ürünlerinin tüketiminde istikrar sağlamakta, gelecek için de önemli büyüme potansiyeli arz etmektedir. Tam anlamıyla küresel rekabete açık olan Türkiye Kırtasiye Sektörü genelde ithalat ağırlıklı olup çok sayıda oyuncu, marka ve ürün arasında yoğun bir rekabet yaşanmaktadır. Özellikle, başta Çin olmak üzere Uzakdoğu ülkeleri kaynaklı düşük fiyatlı ürünler fiyat rekabetini de gerektirmektedir. Bu rekabet ortamında, Adel okul ve ofis ürünlerine odaklanarak uzun yılların getirdiği bilgi birikimi ve tecrübe ile pazarda lider konumuna yerleşmiştir. Yerel üretim olanağı ve yüksek üretim kapasitesi, tüketicilerin tercih ettiği markalara sahip olması, yüksek ürün kalitesi, dağıtım etkinliği ve finansman gücü Adel'in üstünlükleridir.

Şirketin ana ürün grubu ağaç cidarlı kalemler (kurşun kalemler ve boya kalemleri) olmakla birlikte, keçeli kalemler, tükenmez kalemler, mekanik kurşun kalemler ve minleri, roller kalemler, suluboyalar, pastel boyalar, silgiler ile guaj boya, parmak boyası ve oyun hamuru da üretmektedir ve bu ürün gruplarında da pazarda önemli bir yeri vardır.

Şirket bugün yaklaşık 4.500 çeşit ürün ile Türkiye'de üretilen ve ithal edilen Faber-Castell, Graf von Faber-Castell, Adel, Adeland, Eberhard Faber, Atlas ve Max ile oyuncak markalarının pazarlama ve satışını gerçekleştiriyor.

Tüketici nezdinde yapılan pazar araştırmaları "Faber-Castell" markasının %99 bilinirliğe sahip olduğunu ve konumlama olarak sektörün açık ara en önde gelen markası olduğunu ortaya koymaktadır. "Adel" markası da %84 gibi yüksek bir oranla sektörün bilinirliği en yüksek ikinci markasıdır.

Adel Kalemcilik, kendi üretimi ürünlerin yanısıra ithal yazım, çizim gereçleri ve sanat ürünleri ile diğer ithal kırtasiye ürünlerini Türkiye çapında 80'e yakın toptancı bayisinin yanısıra doğrudan çalışılan perakendeciler üzerinden de tüketicilere ulaştırmaktadır.

İhracatta ise Adel, Ocak-Aralık 2017 döneminde yaklaşık 19.158 bin TL satış gerçekleştirmiştir. Adel, "Faber-Castell" markasıyla ürettiği bazı ürünleri de dünyadaki Faber-Castell şirketlerine ihraç etmektedir.

2.2 İŞTİRAKLER

Şirketimizin Ülkü Kırtasiye Ticaret ve Sanayi A.Ş.'ye tarihi maliyet bedeli olan 138.000,98 TL (%7,67) ve Rusya Federasyonu, Moskova merkezli kurulan LLC Faber-Castell Anadolu firmasına 126.000.000 RUBLE (%50) iştiraki mevcuttur.

2.3 2018 YILI BEKLENTİLERİ

Şirketimiz 2018 yılı stratejik iş planı çerçevesinde, yurtiçi ve yurtdışı piyasalarda varlığını arttırıcı pazarlama ve satış aktiviteleri ile satışlarını geliştirmeyi, verimlilik projeleri ile tedarik zincirinde iyileştirmeler yapmayı, ilişkili iş kollarındaki fırsatları değerlendirmeyi ve geçmiş yıllar performanslarına paralel bir büyümeyi hedeflemektedir.

Şirketimiz, " Hayallerini şekillendirip renklendirerek iz bırakmak isteyen herkesin hayatında olmak" vizyonuna hizmet edecek şekilde; çalışanlarına yönelik eğitim/gelişim programlarını, tüketicilerine ve bayilerine yönelik ürün ve hizmet geliştirme faaliyetlerini, özündeki "iyilik" değerinden aldığı güç ile öncelikle çocuklar olmak üzere topluma ve çevreye katkı sağlayacak sosyal sorumluluk projelerini hayata geçirmeye devam edecektir.

2.4 KAPASİTE İLE İLGİLİ BİLGİLER

Şirketin Çayırova'daki fabrikasının yıllık ağaç cıdarlı kalem üretim kapasitesi vardiyada 1.397.400 gros'tur. Dönem içerisinde ağaç cıdarlı kalem üretimi için kapasite kullanım oranı %98 olarak gerçekleşmiştir. Kapasite değeri tek vardiya çalışılması durumunda üretilecek maksimum üretim miktarını göstermektedir.

Adel Kalemcilik'in Kocaeli Çayırova'daki fabrikasının tek vardiyada yıllık üretim kapasitesi başlıca ürün grupları bazında aşağıdaki gibidir.

Suluboyalar	4.603.279	Kutu
Pastel boyalar	2.880.000	Kutu
Silgiler	348.000	Kilogram
Tükenmez kalemler	38.880.000	Adet

2.5 YATIRIMLAR

2017 yılında toplam yatırım tutarımız 12.754 bin TL olup, gruplar itibarıyla dağılımı aşağıdaki gibidir.

Yatırım Grubu	Yatırım Tutarı (bin TL)
Makine ve Tesisler	6.803
Demirbaşlar	2.608
Diğer Maddi Olmayan Duran Varlıklar	777
Yapılmakta Olan Yatırımlar	2.450
Binalar	116
Toplam	12.754

Makine ve tesis yatırımları, yenileme ve verimlilik artışı sağlamaya yönelik harcamalardır.

2.6 SATIŞLAR

2017 yılı Ocak-Aralık dönemi ticari faaliyetlerimize ilişkin net satış hasılatlarımızın, mahiyetlerine göre geçen yılın aynı dönemi ile mukayeseli değerleri şu şekildedir:

Net Hasılat (Bin TL)	Ocak-Aralık 2016	Ocak-Aralık 2017	Artış/Azalış (%)
Yurtiçi Satışlar	258.238	303.239	17,4
Yurtdışı Satışlar	14.050	19.158	36,4
Toplam	272.288	322.397	18,4

2.7 BAĞIŞLAR

Şirketimizin 2017 Ocak-Aralık dönemi içerisinde (vergiden muaf vakıflara) yaptığı bağış tutarı 1.634 bin TL'dir.

2.8 ŞİRKETLER TOPLULUĞU İLE İLGİLİ KONULAR

Adel Kalemcilik Tic. ve San A.Ş. Yönetim Kurulu tarafından onaylanan Şirketler Topluluğu ile ilgili Bağıllık Raporu'nda Adel Kalemcilik Tic ve San A.Ş.'nin hakim ortağı ve hakim ortağın bağılı ortaklıkları ile "hâkim şirketin yönlendirmesi yüzünden veya sadece onun ya da ona bağılı bir şirketin yararına olacak neticeler elde edilmesi kastıyla gerçekleştirdiği herhangi bir işlemin mevcut olmadığı gibi, hâkim şirketin ya da ona bağılı bir şirketin yararına alınan veya alınmasından kaçınılan herhangi bir önlem olmadığı, 2017 yılı içinde hakim ortağı ve hakim ortağın bağılı ortaklıkları ile yapmış olduğu tüm işlemlerde, işlemin yapıldığı anda mevcut piyasa koşullarında faaliyetin rekabetçi olarak sürdürülmesini sağlamak üzere tarafımızca bilinen hal ve şartlara göre, her bir işlemde emsallerine uygun bir karşı edim sağlandığı, ayrıca Adel Kalemcilik Tic ve San A.Ş.'nin hakim ortağı ve hakim ortağın bağılı ortaklıkları lehine şirketi zarara uğratabilecek şekilde alınan veya alınmasından kaçınılan herhangi bir önlem bulunmadığı ve bu çerçevede denkleştirmeyi gerektirecek herhangi bir işlem veya önlemin olmadığı sonucuna ulaşılmıştır.

3. FİNANSAL DURUM

3.1 GENEL DURUM

Adel Kalemcilik'in net satışlarının yaklaşık %94'ü yurtiçi piyasasına yönelik olup, ağırlıklı olarak toptancı kanalı ile gerçekleştirilmektedir. Satışların yaklaşık %50'si üretilen mamullerin satışlarından kaynaklanmaktadır. Şirket'in sattığı ticari mallar çok büyük oranda yurtdışı kaynaklıdır. Şirket, 2017 yılında net cirosunu %18,4 artırarak 322,4 milyon TL'ye ulaştırmıştır.

Brüt kâr %12,5 artışla 145,6 milyon TL olurken, faaliyet kârı %8,7 oranında artarak yaklaşık 57 milyon TL olmuştur. Faaliyet kar marjı %17,69 olarak gerçekleşmiştir. Bunun yanı sıra, 2017 yılında net dönem karı %42,5 artışla 26,9 milyon TL olarak gerçekleşmiştir.

Şirketimizde FAVÖK (EBITDA), 2017 yılında 70 milyon TL olarak gerçekleşmiş ve bir önceki yılın aynı dönemine göre %8,9 oranında artış göstermiştir. FAVÖK (EBITDA) marjı %21,72'dir.

Şirketimizin faaliyetlerindeki dönemsellik, yıl içerisinde finansal tablolarına yansımaktadır. Özellikle ticari alacaklar ve finansal borçlar yıl içerisinde yüksek seyrederken yıl sonunda ticari alacakların tahsilatı ile birlikte borçlarda düşüş gerçekleşmektedir. 31 Aralık 2017 tarihli bilançoda yaklaşık 20,3 milyon TL nakit mevcuduna karşılık yaklaşık 86,9 milyon TL tutarında kısa vadeli finansal borç bulunmaktadır. Şirketimizin, 31 Aralık 2017 itibarıyla yatırım kredisi bulunmamaktadır. Şirketimiz finansal riskleri yakından takip etmekte ve bu tür risklerin Yönetim Kurulu ve Denetim Komitesi tarafından belirlenen sınırlar içinde kalmasına özen göstermektedir. Finansal tablo dipnotlarında çeşitli risklerle ilgili uygulanan temel politikalar açıklanmış, risklerin niteliği ve düzeylerine ilişkin bilgi verilmiştir.

3.2 TEMEL RASYOLAR

Mali Veriler (Bin TL)	1 Ocak - 31 Aralık 2016	1 Ocak - 31 Aralık 2017
Satış Gelirleri	272.288	322.397
Brüt Kar	129.437	145.579
Faaliyet Karı	52.473	57.036
FAVÖK-EBİTDA	64.292	70.018
Vergi Öncesi Kar	28.567	33.742
Net Dönem Karı	18.857	26.870
Özkaynak	195.491	205.399
Karlılık Oranları		
Brüt Kar Marjı	47,54%	45,16%
Faaliyet Kar Marjı	19,27%	17,69%
Net Kar Marjı	6,93%	8,33%
Özsermaye Karlılık Oranı	9,65%	13,08%
Faaliyet Giderleri/Net Satışlar	27,35%	26,57%
Fin. Gelir/Gider (Net)/Net Satışlar	8,79%	6,98%
FAVÖK-EBİTDA Marjı	23,61%	21,72%
Borçluluk Oranları		
Toplam Tic. Borç/Özsermaye	6,50%	12,76%
Toplam Fin. Borç/Özsermaye	44,09%	49,53%
Top. Tic.Borç+Top.Fin.Borç/Özsermaye	50,59%	62,29%
Toplam Borç/ Toplam Aktifler	37,23%	42,34%
Özkaynaklar /Toplam Aktifler	62,77%	57,66%
31 Aralık itibarıyla Piyasa Değeri (bin TL) (Hisse Sen. Fiyatı x Ödenmiş Sermaye)	376.346	388.868

3.3 KAR DAĞITIM POLİTİKASI

Şirketimiz Türk Ticaret Kanunu hükümleri, Sermaye Piyasası Düzenlemeleri, Vergi Düzenlemeleri ve diğer ilgili düzenlemeler ile Ana Sözleşmemizin kar dağıtım ile ilgili maddesi çerçevesinde kar dağıtımını yapmaktadır. Şirketimiz, her yıl dağıtılabilir kârının en az %50'si oranındaki tutarın nakit ve/veya bedelsiz hisse olarak dağıtılmasını hedeflemektedir. Bu kâr dağıtım politikası; şirketin uzun dönemli büyümesinin gerektireceği yatırım ve sair fon ihtiyaçları ile ekonomik koşullardaki olağanüstü gelişmelerin getireceği özel durumlara tabidir. Kar payı ile ilgili Yönetim Kurulu tarafından her hesap dönemi için ayrı karar alınır ve Genel Kurul onayına sunulur. Kar payı dağıtımına, en geç Genel Kurul toplantısının yapıldığı yılın sonuna kadar olmak kaydıyla, Genel Kurul tarafından belirlenecek tarihte başlanır.

Şirket yürürlükteki mevzuat hükümlerine uygun olarak kar payı avansı dağıtmayı veya kar payını eşit veya farklı tutarlı taksitlerle ödemeyi değerlendirebilir.

Şirket'in 13 Nisan 2017 tarihinde gerçekleşen Olağan Genel Kurul toplantısında, 21 Mart 2017 tarihli Yönetim Kurulu Kararı'na istinaden SPK'nın 9 Ocak 2009 tarih ve 1/6 sayılı kararına göre Seri:XI No:29 tebliğ hükümleri çerçevesinde tespit edilen karın dağıtılması hususu görüşülmüş olup, 2016 yılı net karından 14.062.887,92 TL ve geçmiş yıl karlarından 2.947.112,08 TL; hisse senedi sahiplerine ödenmiş sermayenin %72'si oranında toplam brüt 17.010.000,00 TL, net 14.458.500,00 TL temettü dağıtılmasına karar verilmiştir. Böylece 1 TL nominal değerli hisseye isabet eden brüt 0,72 TL (%72), net 0,6120 TL (%61,20) oranında temettü 13 Nisan 2017 tarihinde yapılan Olağan Genel Kurul Toplantısı'nda alınan karar gereği 31 Mayıs 2017 tarihinden itibaren nakden dağıtılmıştır.

ADEL KALEMCİLİK TİCARET VE SANAYİ A.Ş. KURUMSAL YÖNETİM İLKELERİNE UYUM RAPORU

Kurumsal yönetim anlayışını faaliyetlerinin vazgeçilmez bir unsuru olarak kabul eden Adel Kalemcilik, bütün yasal düzenlemeleri ve SPK tarafından düzenlenen “Kurumsal Yönetim İlkeleri”ni yönetim anlayışının önemli bir parçası olarak benimsemekte; ayrıca ortakların ve Şirketimiz ile ilgili olan bütün grupların çıkarlarına en iyi hizmeti vermek için Şirketimizin işleyişine uygun yapılar ve prensipler geliştirmeyi hedeflemektedir.

1. Kurumsal Yönetim İlkelerine Uyum Beyanı

Şirketimizin tüm faaliyetleri bütün yasal düzenlemeler ve SPK tarafından düzenlenen “Kurumsal Yönetim İlkeleri” ile uyum içinde yürütülmektedir. 1 Ocak 2017 – 31 Aralık 2017 faaliyet döneminde Şirketimiz 3 Ocak 2014 tarihinde yürürlüğe giren II-17.1 sayılı Kurumsal Yönetim Tebliği’ne uymuştur. Kurumsal Yönetim İlkelerine Uyum Raporunda Kurumsal Yönetim İlkelerinde değinilen konu başlıklarının her biri için Şirketimizin uygulamalarına dair bilgiler yanında bu ilkelere yer alan prensiplerin uygulanmadığı durumlar varsa buna ilişkin gerekçeli açıklamaya, varsa bu prensiplere tam olarak uymama dolayısıyla meydana gelen çıkar çatışmalarına ve gelecekte Şirketimizin yönetim uygulamalarında ilkelere yer alan prensipler çerçevesinde bir değişiklik yapma planının olup olmadığına ilişkin açıklamalara da yer verilmektedir. Aşağıda özetlenen uygulanmayan hususlardan kaynaklanan bir çıkar çatışması ise bulunmamaktadır.

- “Kurumsal Yönetim İlkeleri”nin 4.6.5 no.lu maddesi uyarınca Yönetim kurulu üyelerine ve üst düzey yöneticilere verilen ücretler ile sağlanan diğer tüm menfaatler yıllık faaliyet raporu vasıtasıyla kamuya açıklanmaktadır. Ancak yapılan açıklama kişi bazında değil, üst düzey yöneticilere sağlanan faydalara toplam olarak yer verilecek şekildedir.
- Şirketimizin “Kurumsal Yönetim İlkeleri”nin 3.1.2 no.lu maddesi uyarınca oluşturulması gereken çalışanlara yönelik yazılı bir tazminat politikası hali hazırda bulunmamaktadır.
- “Kurumsal Yönetim İlkeleri”nin 4.5.5. maddesi uyarınca, bir yönetim kurulu üyesinin birden fazla komitede görev almamasına özen gösterilmektedir. Ancak, Şirketimizde Yönetim Kurulu bünyesinde oluşturulan komitelerde görev yapacak üyeler birden fazla komitede yer almaktadır. Komite üyeleri, hem yönetim kurulu üye sayısı ve bağımsız yönetim kurulu üye sayısı kısıtları, hem de sözkonusu kişilerin ilgili alanlarda sağlayacakları katkılar gözönünde bulundurularak seçilmiştir.

Hamit Sedat Eratatar
Kurumsal Yönetim Komitesi Başkanı

Mehmet Hurşit Zorlu
Kurumsal Yönetim Komitesi Üyesi

Recep Yılmaz Argüden
Kurumsal Yönetim Komitesi Üyesi

İrfan Çetin
Kurumsal Yönetim Komitesi Üyesi

BÖLÜM I- PAY SAHİPLERİ

2. Yatırımcı İlişkileri Birimi

Şirketimizde yatırımcı ilişkileri birimi görevlerini Mali İşler Direktörü üstlenmiş olup, yatırımcı ilişkileri biriminde ayrıca Muhasebe Müdürü ve Bütçe Raporlama Müdürü de görevlidir.

Şirketimizin bilgilendirme politikası kapsamında pay sahipleri, yatırımcılar, aracı kuruluşların araştırma uzmanları ve diğer menfaat sahipleri ile yapılan görüşmeler aracılığı ile Şirketimizin dönem içindeki faaliyet sonuçları, performansı ve diğer gelişmeler ile ilgili bilgi paylaşımı yapılmakta ve pay sahipliği haklarının kullanımını etkileyebilecek nitelikteki her türlü bilgi ve açıklama güncel olarak internet sitemizde pay sahiplerinin kullanımına sunulmaktadır.

Pay sahipleri ile ilgili kayıtlar güncel olarak ilgili Direktörlük tarafından tutulmakta olup, dönem içerisinde 8 menkul kıymet firması yetkilisine şirkette brifing verilmiştir.

2017 yılına ilişkin ve yıllık yatırımcı ilişkileri faaliyetlerimizi de içeren Kurumsal Yönetim İlkelerine Uyum Raporu 28 Şubat 2018 tarihinde Yönetim Kurulu üyelerinin bilgi ve görüşlerine sunulmuştur.

Pay sahipleri ile ilişkiler kapsamında Şirketimiz bünyesinde görev alanlar aşağıda belirtilmiştir:

İRFAN ÇETİN

Mali İşler Direktörü

Yatırımcı İlişkileri Birimi Yöneticisi

Sermaye Piyasası Faaliyetleri İleri Düzey Lisansı / 205161

Kurumsal Yönetim Derecelendirme Uzmanlığı Lisansı / 700624

Tel: 0 850 677 70 00

Faks: 0 850 202 72 10

FATİH ÇAKICI

Muhasebe Müdürü

Yatırımcı İlişkileri Birimi Çalışanı

Sermaye Piyasası Faaliyetleri Düzey 3 Lisansı / 208775

Tel: 0 850 677 70 00

Faks: 0 850 202 72 10

BERRİN AKMAN

Bütçe Raporlama Müdürü

Yatırımcı İlişkileri Birimi Çalışanı

Tel: 0 850 677 70 00

Faks: 0 850 202 72 10

3. Pay Sahiplerinin Bilgi Edinme Haklarının Kullanımı

Pay sahiplerinden gelen bilgi talepleri “Şirket Bilgilendirme Politikası”na uygun olarak değerlendirilmektedir. Diğer yandan yukarıda da belirtildiği üzere pay sahipliği haklarının kullanımını etkileyebilecek nitelikteki her türlü bilgi ve açıklama güncel olarak internet sitemizde pay sahiplerinin kullanımına sunulmaktadır. Şirketimizin bilgilendirme politikası doğrultusunda tüm pay sahiplerimiz ile yatırımcılara eşit davranılarak, açıklamalarımızın aynı içerik ile doğru bir şekilde herkese aynı zamanda ulaşması esas alınmaktadır.

Şirketimizin esas sözleşmesinde veya Şirket organlarından birinin kararıyla pay sahiplerinin kanunla belirlenen bilgi alma ve inceleme hakkını kaldıran veya sınırlayan hiçbir hüküm/uygulama bulunmazken, Şirketimiz pay sahiplerinin bu haklarını tam ve eksiksiz şekilde kullanmalarını güvence altına almaya yönelik tüm mekanizmaları oluşturmuş bulunmaktadır.

Pay sahipliği haklarının kullanılabilmesi için gerekli olduğu takdirde, bilgi alma ve inceleme hakkının daha önce kullanılmış olması koşuluyla, belirli olayların incelenmesi için özel denetim istemeyi, gündemde yer almasa dahi, her pay sahibinin bireysel olarak Genel Kuruldan talep edebileceği yönünde bir hüküm esas sözleşmemizde bulunmamakla birlikte, Şirketimizin esas sözleşmesinde özel denetim yapılmasını zorlaştırıcı herhangi bir hüküm bulunmamakta ve Şirket yönetimi özel denetim yapılmasını zorlaştırıcı işlem yapmaktan kaçınmaktadır. Şirketimiz özel denetim isteme hakkının kullanımını konusunda TTK'nın ilgili hükümlerine uygun şekilde hareket etmektedir. 2017 yılı içinde pay sahipleri tarafından yapılmış özel denetçi tayini talebi olmamıştır.

4. Genel Kurul Toplantıları

Şirketimiz Genel Kurul toplantılarını “Kurumsal Yönetim İlkeleri”nin “Genel Kurul Toplantıları” başlığı altında toplanan tüm prensiplere uygun şekilde düzenlemektedir.

2017 yılı içinde Şirketimizin 13 Nisan 2017 tarihinde yapılan 2016 yılı Ortaklar Olağan Genel Kurul Toplantısı gerçekleşmiştir. Sözkonusu Olağan Genel Kurul Toplantısı, Şirketimizin 23.625.000 TL olan sermayesini teşkil eden 23.625.000 paydan toplam 19.410.450,399 payın hazır bulunduğu (%82,16) bir toplantı nisabı ile gerçekleşmiştir.

2017 yılında gerçekleşen Genel Kurul Toplantısının toplantı gün, saat, yer ve gündem bilgileri Kurumsal Yönetim İlkelerine uygun olarak ve esas sözleşmemizde de belirtildiği üzere Türkiye Ticaret Sicili Gazetesi ile Türkiye genelinde yayımlanan Dünya ve Hürses gazetesinde ve aynı zamanda www.adel.com.tr adresindeki internet sitemizde Genel Kurul toplantı tarihinden asgari üç hafta önce ilan edilmiştir. İnternet sitemizde aynı zamanda toplantılara vekâleten katılım için gerekli olan vekâlet formları da toplantıya katılımı kolaylaştırmak amacı ile hazır bulundurulmuştur.

Toplantı tutanakları ve hazır bulunanlar listesi toplantının yapıldığı aynı gün içinde “Kamuyu Aydınlatma Platformu” aracılığıyla kamuya duyurulmuştur. Genel Kurul toplantı tutanakları ve hazır bulunanlar listesi internet sitemizde de pay sahipleri dahil kamunun bilgisine açık tutulmaktadır.

Şirketimizin internet sitesinde, Genel Kurul toplantı ilanları ile birlikte, mevzuat gereği yapılması gereken bildirim ve açıklamaların yanı sıra, Kurumsal Yönetim İlkelerince bulunması gereken diğer tüm hususlar da ilkelere uygun şekilde pay sahiplerine duyurulmuştur. Şöyle ki;

- Genel Kurul toplantı ilanının yapıldığı tarih itibariyle Şirketin ortaklık yapısını yansıtan toplam pay sayısı ve oy hakkı Şirketimizin internet sitesinde yayınlanmıştır.
- Toplantı gündeminde Yönetim Kurulu üyelerinin seçiminin de bulunduğu tek toplantı Olağan Genel Kurul Toplantısı iken, bu toplantı için hazırlanan gündem maddelerine ilişkin Genel Kurul Bilgilendirme Dokümanı içinde Yönetim Kurulu üyeliğine aday gösterilen kişiler hakkında Kurumsal Yönetim İlkeleri uyarınca verilmesi gereken bilgiler yer almıştır. Bağımsız Yönetim Kurulu üye adayları, mevzuat, esas sözleşme ve Kurumsal Yönetim İlkelerinde yer alan kriterler çerçevesinde bağımsız olduklarına ilişkin yazılı bir beyanı aday gösterildikleri esnada Kurumsal Yönetim Komitesi'ne sunmuşlardır.
- Genel Kurul gündemi hazırlanırken, her teklifin ayrı bir başlık altında verilmiş olmasına dikkat edilmiş ve gündem başlıkları açık ve farklı yorumlara yol açmayacak şekilde ifade edilmiştir. Gündemde “diğer”, “çeşitli” gibi ibarelerin yer almamasına özen gösterilmiştir. Genel Kurul toplantısından önce verilen bilgiler, ilgili oldukları gündem maddelerine atıf yapılarak verilmiştir.
- 2017 yılında yapılan Genel Kurul toplantısında toplantı gündemi hazırlanırken, pay sahiplerinin Şirketin Yatırımcı İlişkileri Birimi'ne yazılı olarak iletmış olduğu ve gündemde yer almasını istedikleri bir konu olmamıştır. Aynı şekilde, pay sahiplerinin, SPK'nın ve/veya Şirketin ilgili olduğu diğer kamu kurum ve kuruluşlarının gündeme madde konulmasına ilişkin bir talebi olmamıştır.
- Genel Kurul toplantısının pay sahiplerinin katılımını arttırmak amacıyla pay sahipleri arasında eşitsizliğe yol açmayacak ve pay sahiplerinin mümkün olan en az maliyetle katılımını sağlayacak şekilde gerçekleştirilmesi hedeflenmektedir. Bu bağlamda, 2017 yılında yapılan Genel Kurul toplantısı esas sözleşmeye uygun olarak Şirket merkezinin bulunduğu İstanbul'da, “Esenkent Mahallesi, Deniz Feneri Sokak. No:4 Ümraniye 34776, İSTANBUL” adresinde yapılmıştır.
- Toplantı başkanı Genel Kurul toplantısı boyunca gündemde yer alan konuların tarafsız ve ayrıntılı bir şekilde, açık ve anlaşılabilir bir yöntemle aktarılması konusuna özen göstermiştir. Pay sahiplerine eşit şartlar altında düşüncelerini açıklama ve soru sorma imkanı verilmiştir. Toplantı başkanı Genel Kurul toplantısında pay sahiplerince sorulan ve ticari sır kapsamına girmeyen her sorunun doğrudan Genel Kurul toplantısında cevaplandırılmış olmasını sağlarken, 2017 yılında yapılan Genel Kurul toplantısında gündemle ilgili olmayan veya hemen cevap verilemeyecek kadar kapsamlı bir soru sorulmamıştır. Genel Kurul esnasında sorulan sorulara ve bu sorulara ilişkin verilen cevaplara www.adel.com.tr adresinde yer alan Genel Kurul Toplantıları başlığı altında yer verilmiştir.
- “Kurumsal Yönetim İlkeleri”nin 1.3.6 no.lu maddesi uyarınca Genel Kurul'da bilgi verilmesini gerektiren imtiyazlı bir şekilde şirket bilgilerine ulaşma imkânı olan kimselerin kendileri adına Şirketin faaliyet konusu kapsamında herhangi bir işlem yaptıkları hususunda Yönetim Kurulu'na bilgi ulaşmamıştır.
- Gündemde özellik arz eden konularla ilgili Yönetim Kurulu üyeleri, ilgili diğer kişiler, finansal tabloların hazırlanmasında sorumluluğu bulunan yetkililer ve denetçiler gerekli bilgilendirmeleri yapabilmek ve soruları cevaplandırmak üzere Genel Kurul toplantısında hazır bulunmuşlardır.

- Bu hususta esas sözleşmede hüküm bulunmamakla beraber Genel Kurul Toplantısı, söz hakkı olmaksızın menfaat sahipleri ve medya dâhil kamuya açıktır. 2017 yılında yapılan Genel Kurul toplantısına bir önceki maddede bahsedilen kişiler haricinde menfaat sahiplerinden veya medyadan katılım olmamıştır.

13 Nisan 2017 Tarihinde Yapılan Genel Kurul Toplantısında Karara Bağlanan Önemli Hususlar

13 Nisan 2017 tarihinde yapılan 2016 yılı Ortaklar Olağan Genel Kurul Toplantısının ilan tarihi itibarıyla Şirketimizin 2016 yılı faaliyet raporu ve Genel Kurul Gündem Maddelerine İlişkin Bilgilendirme Dokümanı Şirket merkezi ve internet sitemizde pay sahiplerinin bilgisine sunulmuştur. Olağan Genel Kurul Toplantısında görüşülüp, karara bağlanan hususlardan başlıcaları aşağıda yer almaktadır:

- SPK hükümlerine göre hazırlanmış mali tablolar üzerinden oluşan net dağıtılabilir dönem kârının 18.856.693,00 TL. ve Vergi Mevzuatına göre oluşan net dağıtılabilir dönem kârının 15.351.051,72 TL. olduğu anlaşıldıktan sonra, SPK hükümleri çerçevesinde Yönetim Kurulu önerisi paralelinde, 2016 takvim yılı kârından;

Pay sahiplerine ödenmiş sermayenin % 72'si oranında toplam,
Brüt (17.010.000,00 TL.),
Net (14.458.500,00 TL.) ,
temettü dağıtılmasına, böylece 1 TL. nominal değerli paya isabet eden,
Brüt (0,72 TL.),
Net (0,612 TL.),
tutarında temettünün 31.05.2017 tarihinden itibaren nakden dağıtılmasına,
karar verilmiştir.

- 2017 hesap dönemi hesap ve işlemlerinin denetimi için DRT Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş.'nin seçimi onaylanmıştır.
- Sermaye Piyasası Kurulu'nun Kar Payı Tebliği'nin (II-19.1) 6. maddesinde yer alan "Ortaklıklar tarafından bağış yapılabilmesi için esas sözleşmede hüküm bulunması gerekmektedir. Aynı maddede ayrıca; Yapılacak bağışın sınırı esas sözleşmede belirtilmiş ise bağışlar hakkında genel kurulda bilgi verilir" hususuna ilişkin Genel Kurula bilgi sunulmuş olup, Şirketin, ana sözleşmesinin 39. maddesine uygun olarak 2016 yılı içinde vergi muafiyetini haiz vakıf ve derneklere 1.320.943 TL bağış yaptığı hususunda ortaklara bilgi verilmiştir.

Genel Kurul toplantı tutanağının tamamı hem özel durum açıklaması hem de internet sitemiz aracılığıyla kamuya açıklanmıştır.

5. Oy Hakları ve Azlık Hakları

Şirket pay sahiplerinin oy hakkının kullanılmasını zorlaştırıcı uygulamalardan kaçınırken sınır ötesi de dahil olmak üzere her pay sahibine oy hakkını en kolay ve uygun şekilde kullanma fırsatı sağlanması için gereken mekanizmalar oluşturulmuştur. Bu bağlamda, Şirket esas sözleşmesinin Genel Kurul Toplantısına Elektronik Ortamda Katılıma ilişkin 33 no.lu Maddesine göre, Şirketin Genel Kurul Toplantılarına katılma hakkı bulunan hak sahipleri bu toplantılara, Türk Ticaret

Kanununun 1527. maddesi uyarınca elektronik ortamda da katılabilmektedir. 2016 yılı Olağan Genel Kurul toplantısında da esas sözleşmenin bu hükmü uyarınca, kurulmuş olan sistem üzerinden hak sahiplerinin ve temsilcilerinin, anılan Yönetmelik hükümlerinde belirtilen haklarını kullanabilmesi sağlanmıştır.

Şirketimizin ödenmiş sermayesini temsil eden pay senetleri içinde imtiyazlı pay senetleri yoktur. Şirketimizin hissedarları ile karşılıklı iştirak ilişkisi bulunmamaktadır.

Azlık hakları, Kurumsal Yönetim İlkeleri uyarınca esas sözleşme ile sermayenin yirmide birinden daha düşük bir miktara sahip olanlara da tanınabilmekle beraber Şirketimiz esas sözleşmesinde azlık haklarının kapsamını kanunen belirlenen ölçülere nazaran genişleten bir hüküm bulunmamaktadır.

6. Kar Payı Hakkı

Şirketimizin kârına katılım konusunda herhangi bir imtiyaz yoktur.

Şirketimiz Türk Ticaret Kanunu hükümleri, Sermaye Piyasası Düzenlemeleri, Vergi Düzenlemeleri ve diğer ilgili düzenlemeler ile Ana Sözleşmemizin kar dağıtımını ile ilgili maddesi çerçevesinde kar dağıtımını yapmaktadır. Şirketimiz, her yıl dağıtılabılır kârının en az %50'si oranındaki tutarın nakit ve/veya bedelsiz hisse olarak dağıtılmasını hedeflemektedir. Bu kâr dağıtım politikası; şirketin uzun dönemli büyümesinin gerektireceği yatırım ve sair fon ihtiyaçları ile ekonomik koşullardaki olağanüstü gelişmelerin getireceği özel durumlara tabidir. Kar payı ile ilgili Yönetim Kurulu tarafından her hesap dönemi için ayrı karar alınır ve Genel Kurul onayına sunulur. Kar payı dağıtımına, en geç Genel Kurul toplantısının yapıldığı yılın sonuna kadar olmak kaydıyla, Genel Kurul tarafından belirlenecek tarihte başlanır. Şirket yürürlükteki mevzuat hükümlerine uygun olarak kar payı avansı dağıtmayı veya kar payını eşit veya farklı tutarlı taksitlerle ödemeyi değerlendirebilir.

2017 yılında kâr dağıtımını yasal süreler içinde gerçekleştirilmiştir.

Şirketimizin Kar Dağıtım Politikası hem Faaliyet Raporunda hem de Şirketimizin internet sitesinde kamuya açıklanırken, 2016 yılı kârının dağıtımına ilişkin detaylı açıklama Şirketin 2017 yılı Faaliyet Raporunda yer almaktadır.

7. Payların Devri

Şirket esas sözleşmesinde pay devrini kısıtlayan hükümler bulunmazken Şirketimizin payların serbestçe devredilebilmesini zorlaştırıcı bir uygulaması bulunmamaktadır.

BÖLÜM II - KAMUYU AYDINLATMA VE ŞEFFAFLIK

8. Bilgilendirme Politikası

“Kurumsal Yönetim İlkeleri”nin Kamuyu Aydınlatma ve Şeffaflık konusundaki prensipleriyle uyumlu hareket eden Şirketimizin Bilgilendirme Politikası mevzuat ile belirlenenler dışında kamuya hangi bilgilerin açıklanacağı, bu bilgilerin ne şekilde, hangi sıklıkla ve hangi yollardan kamuya duyurulacağı, Yönetim Kurulunun veya yöneticilerin basın ile hangi sıklıkla görüşeceği,

kamunun bilgilendirilmesi için hangi sıklıkla toplantılar düzenleneceği, şirkete yöneltilen soruların yanıtlanmasında nasıl bir yöntem izleneceği ve benzeri hususları düzenlemektedir.

Kurumsal Yönetim İlkesine uygun olarak Kamuyu Aydınlatma ve Şeffaflık kapsamında kamuya açıklanacak bilgiler, açıklamadan yararlanacak kişi ve kuruluşların karar vermelerine yardımcı olacak şekilde, zamanında, doğru, eksiksiz, anlaşılabilir, yorumlanabilir ve düşük maliyetle kolay erişilebilir biçimde “Kamuyu Aydınlatma Platformu” (www.kap.gov.tr) ve Şirketimizin internet sitesinde kamunun kullanımına sunulmaktadır.

Ayrıca, Merkezi Kayıt Kuruluşu’nun e-YÖNET:Kurumsal Yönetim ve Yatırımcı İlişkileri Portalı da Şirket ortaklarının doğrudan ve etkin olarak bilgilendirilmesi için kullanılmaktadır.

Yıl içinde SPK düzenlemeleri uyarınca 23 adet özel durum açıklaması yapılmıştır. Özel durum açıklamalarının tamamı zamanında yapılmış ve internet sitemizde de yayınlanmıştır.

Şirketimizin bilgilendirme politikasının yürütülmesi Kurumsal Yönetim Komitesi’nin koordinasyonunda Mali İşler Direktörlüğü tarafından gerçekleştirilirken, sorumlu olan kişiler ve görevleri “Yatırımcı İlişkileri Birimi” adlı bölüm altında sunulmuştur.

Şirketimiz düzenli olarak yılsonu finansal sonuçlarını açıklarken bir sonraki yıla ilişkin beklentilerini de varsayımlar ve varsayımların dayandığı veriler ile birlikte faaliyet raporu aracılığıyla kamuya açıklamaktadır. Yıl boyunca bu beklentilerde yer alan tahminlerin ve dayanakların gerçekleşmemesi veya gerçekleşmeyeceğinin anlaşılması halinde gereken açıklama ile birlikte güncellenen beklentiler yine ara dönem faaliyet raporları aracılığıyla kamunun bilgisine sunulmaktadır.

Şirketimizin Bilgilendirme Politikası web sitesinde mevcuttur.

9. Şirket İnternet Sitesi ve İçeriği

Şirketimizin internet sitesinin adresi www.adel.com.tr’dir. Kamunun aydınlatılmasında, Şirketimize ait internet sitesi aktif olarak kullanılmakta ve burada yer alan bilgiler sürekli güncellenmektedir. Şirketimizin internet sitesindeki bilgiler, ilgili mevzuat hükümleri gereğince yapılmış olan açıklamalar ile aynı ve tutarlı olup, çelişkili veya eksik bilgi içermemektedir. Şirketimizin antetli kağıdında internet sitesi adresi yer almaktadır. İnternet sitemizde Kurumsal Yönetim İlkeleri 2.1.Kurumsal İnternet Sitesi başlıklı bölümünün 2.1.1. no’lu maddesinde yer alan tüm bilgilere yer verilmekte olup, internet sitemizin İngilizcesi olmakla birlikte yatırımcı ilişkilerine ilişkin bilgilendirmeler İngilizce olarak yer almamaktadır.

10. Faaliyet Raporu

Şirketimizin faaliyet raporları kamuoyunun Şirketin faaliyetleri hakkında tam ve doğru bilgiye ulaşmasını sağlayacak ayrıntıda ve mevzuat ve Kurumsal Yönetim İlkelerinin diğer bölümlerinde belirtilen hususlara ek olarak Kurumsal Yönetim İlkeleri 2.2. Faaliyet Raporu başlıklı bölümünün 2.2.2. maddesinde yer alan bilgileri de içerecek şekilde hazırlanmaktadır.

BÖLÜM III - MENFAAT SAHİPLERİ

11. Menfaat Sahiplerinin Bilgilendirilmesi

Menfaat sahipleri, Şirketin hedeflerine ulaşmasında veya faaliyetlerinde ilgisi olan çalışanlar, alacaklılar, müşteriler, tedarikçiler, sendikalar, çeşitli sivil toplum kuruluşları gibi kişi, kurum veya çıkar gruplarıdır. Şirketimiz işlem ve faaliyetlerinde menfaat sahiplerinin mevzuat ve karşılıklı sözleşmelerle düzenlenen haklarını koruma altına alır. Bu hakların mevzuat ve karşılıklı sözleşmeler ile korunmadığı durumlarda ise menfaat sahiplerinin çıkarlarının iyi niyet kuralları çerçevesinde ve Şirket imkânları ölçüsünde korunmasına azami özen gösterir. Şirketimiz menfaat sahipleriyle ilişkilerinde Kurumsal Yönetim İlkelerine uygun olarak hareket etmekte ve bunun için gerekli tüm mekanizmaları oluşturmuş bulunmaktadır.

Kurumsal Yönetim İlkeleri'nin 3.1.2 no.lu zorunlu olmayan maddesi uyarınca çalışanlara yönelik bir tazminat politikası oluşturulması ve bunun internet sitesi aracılığıyla kamuya açıklanması sözkonusu iken, Şirketimiz de bu politika henüz oluşturulmamıştır.

Çalışanlar ve diğer menfaat sahipleri ile ilgili sorunlara zamanında ve uygulanabilir çözümlerin üretilerek menfaat sahiplerinin memnuniyetini muhafaza etmek Şirketin önemli politikalarından biridir. 2013 yılında faaliyete geçen ve halen kullanılmakta olan ADEL Danışma Hattı (0850 224 2335) haftanın 7 günü 08.00-20.00 saatleri arasında hizmet vermektedir. Gelen çağrılar anında karşılanmakta ve ilgili bölümlerde önceden tespit edilen sorumlular tarafından belirlenen sürelerde çözümlenerek yanıtlanmaktadır.

Çalışanlarımız, tedarikçilerimiz, müşterilerimiz ve tüketicilerimiz kendileri ile ilgili konularda farklı yollardan bilgilendirilmektedirler. Menfaat sahipleri kendilerini ilgilendiren hususlarda şirketimiz yetkilileri tarafından bilgilendirilmektedir. Bu bilgilendirme yıllık faaliyet raporu, karşılıklı görüşmeler, toplantılar, fuarlar, okul ve üniversite aktiviteleri şeklinde olmaktadır.

Şirketimiz, çalışanların gelişimini sağlayacak programlar da düzenlemektedir. Bu gelişim programları sınıf eğitimleri, e-öğrenme, iş üzerinde öğrenme faaliyetleri ve bilgi birikiminin paylaşılmasını kapsamaktadır.

Menfaat sahiplerinin Şirketin mevzuata aykırı ve etik açıdan uygun olmayan işlemlerini Kurumsal Yönetim Komitesi'ne veya Denetim Komitesi'ne iletebilmesi için gerekli mekanizmalar Kurumsal Yönetim Komitesi tarafından oluşturulmaktadır. Diğer yandan Denetim Komitesi kendi tüzüğü uyarınca yönetimin iş davranış kuralları ve etik kurallara ilişkin bir sistem oluşturup oluşturmadığını gözetmekle yükümlüdür. Denetim Komitesi ayrıca şirketin iş davranış kuralları ve etik kurallara uygunluğunun yönetim tarafından izlendiğini, suistimal risk değerlendirmelerinin yapıldığını, suistimal ve iş davranış kuralları ile etik kural eğitimlerinin verildiğini de gözden geçirir.

12. Menfaat Sahiplerinin Yönetime Katılımı

Menfaat sahipleri bakımından sonuç doğuran önemli kararlarda menfaat sahiplerinin görüşleri alınmaktadır. Menfaat sahiplerinden; işimiz, ürünlerimiz ve hizmetlerimizle ilgili Pazar araştırmaları, anketler, toplantılar gibi çeşitli yöntemlerle görüşleri alınmaktadır.

Çalışanlarımız kurumumuza katma değer kazandıracak önerilerini Anadolu Grubu İnovasyon Portalı olan Bi-Fikir sistemimizden yönetim ile paylaşabilmektedir. Çalışan Bağlılığı Araştırması

ise çalışanlarımızın bünyesinde buldukları kurum hakkında istek ve iyileştirme taleplerini ifade edebildikleri bir başka araç olup, belirli aralıklarla gerçekleştirilmektedir.

ADEL Danışma Hattı ile müşterilerimiz, tedarikçilerimiz veya tüketicilerimizden gelen şikâyet ya da talepler, ilgili bölümlerde önceden tespit edilen sorumlular tarafından belirlenen sürelerde çözümlenerek yanıtlanmaktadır.

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

13. İnsan Kaynakları Politikası

Şirketimizin insan kaynakları politikası ve bu alandaki uygulamalarımız Kurumsal Yönetim İlkeleri 3.Menfaat Sahipleri başlıklı bölümde yer alan madde 3.3. altında sıralanan tüm prensiplerle uyum içindedir.

İrk, milliyet, cinsiyet ve inanç farkı gözetmeyen, çalışanların farklılıkları ve yetenekleri ile gurur duyan bu farklılıkları gelişme için bir fırsat olarak gören ve çalışanlarının kendilerini geliştirmelerine yatırım yapan, çalışanlarına güvenli bir çalışma ortamı sağlamaya, sağlıklarını korumaya özen gösteren, çalışanlarının kanun ve yönetmeliklerle sahip oldukları haklarına saygılı, çalışanlarını ve yöneticilerini yarınlara hazırlamak amacı ile her aşamada ve her düzeyde eğitime büyük önem veren ve insana yatırım yapan, çalışanlarına işe alımlarından başlayarak her türlü maddi imkanın sağlanmasında, eğitim, ücret, kariyer gibi konularda eşit koşullardaki kişilere fırsat eşitliği sağlanmasına özen gösteren, çalışan memnuniyetinin ve ihtiyaçlarının ön planda tutulduğu, şirketin en temel hedef ve stratejilerinden biri olarak gördüğü politikadır.

Şirketimizde Mavi Yakalı personel ile ilişkiler Toplu İş Sözleşmesine göre düzenlenmekte olup, sözleşme kapsamında yer alan fabrikamız nezdinde toplam 1 adet Baş Temsilci ve 2 adet Sendika Temsilcisi faaliyet göstermektedir. Bahse konu Temsilciler, Toplu İş Sözleşmesi ve Kanunlar tarafından belirlenen sınırlar dahilinde Mavi Yakalı çalışanlarımızın talep, şikâyet ve sorunlarını işverene iletmek, sonuçlarını takip etmek ve İş Güvenliği Kurulu ve Disiplin Kurulu gibi uygulamalarda çalışanları temsil etmek ve yasal haklarını gözetmekten sorumludurlar. İş Sağlığı ve Güvenliği Kurulu'nda çalışanları temsil etmek üzere gönüllü adaylardan bizzat çalışanlarca seçilen dört temsilci bulunmaktadır, (bir üye nezaretçileri temsilen, diğer üç üye tüm çalışanları temsil etmek üzere).

Tüm çalışanlar, Çalışan İstek ve Şikâyet Prosedürü gereği yönetime doğrudan ulaşabilme imkanına sahiptir. Çalışanlarımızdan ayrımcılık konusunda hiçbir şikâyet alınmamıştır. Şirketimizdeki genel kadın çalışan oranımız yaklaşık olarak %23 olup, yönetim kademelerinde görev yapan kadın çalışan oranımız ise yaklaşık olarak %34'tür.

Şirket çalışanları tüm görev tanımlarına kurumsal portal üzerinden erişebilmektedir. Performans değerlendirmesi online bir sistem üzerinden yürütülmekte ve sistemde değerlendirme ve ödüllendirme kriterleri ile beklentiler sene başından itibaren çalışanların bilgisine sunulmaktadır.

14. Etik Kurallar ve Sosyal Sorumluluk

Şirketimiz bünyesinde etik kurallara büyük önem verildiği gibi yönetim hissesine sahip Anadolu Grubu kurum kültürü anlayışı içerisinde de bu değerler yıllardır uygulanmıştır. Bu konudaki çalışma ilkeleri Şirketimizin internet sitesinde yayınlanmıştır.

Topluma, doğaya ve çevreye, ulusal değerlere, örf ve adetlere saygılı davranılmakta, şeffaflık ilkesi ışığında pay ve menfaat sahiplerine, şirketimizin hak ve yararlarını da gözetecek şekilde zamanında, doğru, eksiksiz, anlaşılabilir, analiz edilebilir, kolay erişilebilir durumda şirket yönetimi, finansal ve hukuki durumu ile ilgili güvenilir bilgi sunulmaktadır. Türkiye Cumhuriyeti yasalarına bağlı olup; tüm işlemlerde ve kararlarda yasalara uygun hareket edilmektedir.

Çevreye ve komşularımıza olan tüm yasal yükümlülüklerimiz eksiksiz yerine getirilmiştir.

Yakın çevre okulları, yerel yönetimler, kamu kuruluşları aracılığı ile muhtaç durumdaki öğrencilere her yıl önemli ölçüde kırtasiye yardımı yapılmaktadır.

BÖLÜM IV - YÖNETİM KURULU

15. Yönetim Kurulunun Yapısı ve Oluşumu

Esas sözleşmemiz uyarınca en az 7 ve en çok 13 üyeden oluşan Yönetim Kurulumuz şu an bir Başkan, bir Başkan Vekili ve on bir üyeyle toplam on üç kişiden oluşmaktadır:

YÖNETİM KURULU	GÖREVİ	SON DURUM İTİBARIYLA ORTAKLIK DIŞINDA ALDIĞI GÖREVLER
Tuncay Özilhan	Yönetim Kurulu Başkanı	AG Anadolu Grubu Holding A.Ş.'de Yönetim Kurulu Başkanlığı. Anadolu Grubu Şirketlerinde Yönetim Kurulu Başkanlığı, Başkan Vekilliği ve Üyeliği
Kamilhan Süleyman Yazıcı	Yönetim Kurulu Başkan Vekili	Anadolu Grubu Şirketlerinde Yönetim Kurulu Üyeliği Anadolu Efes Pazar Geliştirme Direktörü
Talip Altuğ Aksoy	Yönetim Kurulu Üyesi	Anadolu Grubu Şirketlerinde Yönetim Kurulu Üyeliği
Mehmet Hurşit Zorlu	Yönetim Kurulu Üyesi	Anadolu Grubu İcra Başkanı. Anadolu Grubu şirketlerinde Yönetim Kurulu Üyeliği
Salih Metin Ecevit	Yönetim Kurulu Üyesi	Anadolu Grubu Şirketlerinde Yönetim Kurulu Üyeliği Kamil Yazıcı Yönetim ve Danışma A.Ş.'de Yönetim Kurulu Başkanı
Ahmet Boyacıoğlu	Yönetim Kurulu Üyesi	Anadolu Grubu Şirketlerinde Yönetim Kurulu Üyeliği
Mustafa Ali Yazıcı	Yönetim Kurulu Üyesi	Anadolu Grubu Şirketlerinde Yönetim Kurulu Üyeliği Cloudu Turk Yönetici Ortağı
Recep Yılmaz Argüden	Yönetim Kurulu Üyesi	Yönetim Kurulu Başkanı – ARGE Danışmanlık A.Ş., Rothschild Türkiye; Yönetim Kurulu Üyesi - Doğu Oto A.Ş., Akiş GYO, Anadolu Grubu Şirketlerinde Yönetim Kurulu Üyeliği
Sezai Tanrıverdi	Yönetim Kurulu Üyesi	Anadolu Grubu Şirketlerinde Yönetim Kurulu Üyeliği Kamil Yazıcı Yönetim ve Danışma A.Ş. Genel Müdürü
Rolf Schifferens	Yönetim Kurulu Üyesi	Faber-Castell Vertrieb GmbH Avrupa/Kuzey Amerika Genel Müdürü
Daniel Rogger*	Yönetim Kurulu Üyesi	Faber-Castell AG İcra Başkanı
Hamit Sedat Eratalar	Bağımsız Yönetim Kurulu Üyesi	Coca Cola İçecek A.Ş. Deutsche Bank A.Ş. Bebek Varlık Yönetim A.Ş. Kuauf Alçı Sanayi A.Ş. ve Borusan Grubu'nda Yönetim Kurulu Üyesi. Eratalar Yeminli Mali Müşavirlik Limited Şirketi'nde Ortak
Kamil Ömer Bozer	Bağımsız Yönetim Kurulu Üyesi	Anadolu Grubu Şirketlerinde Bağımsız Yönetim Kurulu Üyeliği, Söktaş Tekstil Sanayi ve Ticaret A.Ş ve Boyner Perakendecilik Bağımsız Yönetim Kurulu Üyeliği

*Sn. Stephan Rosen 7 Aralık 2017 tarihi itibarıyla istifa etmiştir. Önümüzdeki ilk genel kurula kadar görev yapmak üzere Yönetim Kurulu'nun 8 Aralık 2017 tarihli kararıyla Sn. Daniel Rogger Türk Ticaret Kanunu'nun 363. maddesi uyarınca Yönetim Kurulu Üyesi olarak atanmıştır.

Yönetim Kurulu üyelerimizin özgeçmişleri Şirket dışındaki görevlerini de içerecek şekilde Şirketimizin internet sitesinde mevcuttur. Yönetim Kurulu üyelerinin Şirket dışında başka görevler alması konusunda Şirket tarafından oluşturulmuş kurallar bulunmamakta ancak bu konuda Kurumsal Yönetim İlkeleri'nde öngörülen düzenlemelere uyulmaktadır.

Şirket Esas Sözleşmesi uyarınca Yönetim Kurulu her sene bir Başkan ve bir Başkan Vekili seçer. Yönetim Kurulu Başkanı Yönetim Kurulu toplantılarını yönetmekten, müzakerelerin düzenli olarak gerçekleşmesinden ve toplantıda konuşulanların kayıt altına alınmasından sorumludur. Yönetim Kurulu Başkanı ve üyeleri ile Müdürlerin yetkileri Şirket Esas Sözleşmesi'nde tanımlanmışken, Şirkette hiç kimse tek başına sınırsız karar verme yetkisiyle donatılmamıştır.

Kurumsal Yönetim İlkeleri'nin 4.3.Yönetim Kurulunun Yapısı başlıklı bölümünde yer alan 4.3.3 no.lu ilkesi uyarınca, icrada görevli olmayan Yönetim Kurulu üyeleri içerisinde, görevlerini hiçbir etki altında kalmaksızın yapabilme niteliğine sahip bağımsız üyeler bulunması gerekmektedir. Diğer yandan, Kurumsal Yönetim İlkeleri uyarınca Şirketimizin Yönetim Kurulunda bulunması gereken bağımsız üye sayısı en az ikidir.

Kurumsal Yönetim İlkeleri uyarınca yapılması gereken yönetim kurulu yapılandırmalarına ilişkin olarak ayrı bir Aday Gösterme Komitesi oluşturulamaması durumunda Kurumsal Yönetim Komitesi bu komitenin görevlerini yerine getirebileceğinden Kurumsal Yönetim Komitesi, yönetim ve pay sahipleri de dahil olmak üzere bağımsız üyelik için aday gösterilen ve Hamit Sedat Eratalar ile Kamil Ömer Bozer'den oluşan aday tekliflerini, adayların bağımsızlık ölçütlerini taşıyıp taşıyamaması hususunu dikkate alarak değerlendirmiş ve buna ilişkin değerlendirmesini 20 Mart 2017 tarihli raporuyla Yönetim Kurulu onayına 21 Mart 2017 tarihinde sunmuştur. Bağımsız Yönetim Kurulu üye adayları da mevzuat, esas sözleşme ve tebliğde yer alan kriterler çerçevesinde bağımsız olduklarına ilişkin yazılı beyanlarını (EK-2) aday gösterildikleri esnada Kurumsal Yönetim Komitesi'ne vermişlerdir.

Bağımsız Yönetim Kurulu üye aday listesi ve adaylar hakkında bilgiler Genel Kurul toplantı ilanı ile birlikte yayınlanan bilgilendirme dökümanı vasıtasıyla kamuya açıklanmıştır. Özgeçmişleri bilgilendirme dökümanında sunulan Yönetim Kurulu üye adaylarının bir yıllık görev süresiyle görevlendirilmesi 13 Nisan 2017 tarihinde yapılan Olağan Genel Kurul toplantısında onaylanmış ve yürürlüğe girmiştir.

Yönetim kurulumuzdaki üyelerin hepsi icracı olmayan Yönetim Kurulu üyeleridir. Şirket Yönetim Kurulu üyeleri Şirketimizin esas sözleşmesi uyarınca en çok bir yıl için seçilirler. Süresi biten Yönetim Kurulu üyelerinin yeniden seçilmesi mümkündür.

Yönetim Kurulu üyelerimiz içinde kadın üyemiz bulunmamaktadır.

16. Yönetim Kurulunun Faaliyet Esasları

Şirketimizin Yönetim Kurulu, faaliyetlerini Kurumsal Yönetim İlkelerince belirlenen tüm hususlara uygun olarak, şeffaf, hesap verebilir, adil ve sorumlu bir şekilde yönetmektedir.

Yönetim Kurulu Şirket ile pay sahipleri arasında etkin iletişimin korunmasında yaşanabilecek anlaşmazlıkların giderilmesinde ve çözüme ulaştırılmasında öncü rol oynamakta ve bu amaca yönelik olarak Kurumsal Yönetim Komitesi ve Yatırımcı İlişkileri Birimi ile yakın işbirliği içerisinde çalışmalarını sürdürmektedir.

Dönem içerisindeki yönetim kurulu toplantı sayısı 33 olup, aylık faaliyet raporunun görüşüldüğü toplantı tarihleri dönem başında belirlenerek üyelere bildirilmektedir. Bunun dışındaki toplantı tarihleri 2 gün önce üyelere bildirilmektedir. İletişim genel müdür sekreteri tarafından yapılmaktadır.

Şirketimizde Kurumsal Yönetim İlkeleri'nin bir gereği olarak tüm Yönetim Kurulu toplantılarımızda konuşmalar tutanakla tespit edilmektedir. Yönetim Kurulu toplantılarımızda şirketimizin sadece geçmiş dönem performansı veya cari dönem gelişmeleri değil aynı zamanda geleceğe yönelik büyüme planları, rakiplere karşı geliştirilen stratejiler, insan kaynakları organizasyon yapısına yönelik alınacak kararlar gibi konular görüşülmektedir. Görüşülen tüm konular karara bağlanmazken karar alınan konuların tutanaklarının açıklanması çeşitli spekülasyonlara ve ticari kayıplara yol açabilir. Bu sebeple, tutanaklar kamuya açıklanmamaktadır. Öte yandan, Yönetim Kurulunda karara bağlanan önemli konular ilgili SPK mevzuatına uygun olarak özel durum açıklamasıyla kamuoyuna duyurulmaktadır.

Şirketimizin her türlü ilişkili taraf işlemleri ile ilgili Yönetim Kurulu kararları Kurumsal Yönetim İlkelerine uygun olarak bağımsız üyelerin çoğunluğunun onayı ile yürütülmektedir.

17. Yönetim Kurulunda Oluşturulan Komitelerin Sayı, Yapı ve Bağımsızlığı

Kurumsal Yönetim İlkeleri'nin 4.5.Yönetim Kurulu Bünyesinde Oluşturulan Komiteler başlıklı bölümünde yer alan 4.5.1 no.lu ilkesi Yönetim Kurulunun görev ve sorumluluklarının sağlıklı bir biçimde yerine getirilmesi için Denetim Komitesi, Kurumsal Yönetim Komitesi, Aday Gösterme Komitesi, Riskin Erken Saptanması Komitesi ve Ücret Komitesi oluşturulmasını ancak Yönetim Kurulu yapılanması gereği ayrı bir Aday Gösterme Komitesi, Riskin Erken Saptanması Komitesi ve Ücret Komitesi oluşturulamaması durumunda, Kurumsal Yönetim Komitesi'nin bu komitelerin görevlerini yerine getirebileceğini öngörmektedir.

Bu bağlamda Şirketimizde Denetim Komitesi, Kurumsal Yönetim Komitesi ve Riskin Erken Saptanması Komitesi kurulmuştur. Yönetim Kurulu bünyesinde şu an mevcut olmayan komitelerin görevleri de Kurumsal Yönetim İlkelerine uygun olarak Kurumsal Yönetim Komitesi tarafından yerine getirilmektedir.

4.5.2 no.lu Kurumsal Yönetim ilkesi uyarınca komitelerin görev alanları, çalışma esasları ve hangi üyelerden oluşacağı Yönetim Kurulu tarafından belirlenir ve kamuya açıklanır. Bu bağlamda Kurumsal Yönetim İlkelerine uygun olarak hazırlanan Riskin Erken Saptanması Komitesinin görev alanları ve çalışma esaslarını düzenleyen Yönetmelik 15 Mart 2013 tarihinde kabul edilmiş olup, Denetim Komitesi ve Kurumsal Yönetim Komitesinin görev alanları ve çalışma esaslarını düzenleyen Yönetmelikler de 28 Mart 2014 tarihinde revize edilmiş ve Şirketimizin www.adel.com.tr adresindeki internet sitesinde kamuoyunun bilgisine sunulmuştur.

Diğer yandan, 4.5.3 no.lu Kurumsal Yönetim İlkesi uyarınca Denetim Komitesi üyelerinin tamamı, diğer komitelerin ise başkanları bağımsız Yönetim Kurulu üyeleri arasından seçilmelidir. Bu bağlamda 28 Nisan 2017 tarihli Yönetim Kurulu kararları ile oluşturulan komitelerde bir yıl için seçilen başkan ve üye seçimleri Kurumsal Yönetim İlkelerine uygun şekilde yapılmıştır. Yine ilkelere uygun olarak Şirket Genel Müdürü komitelerde yer almamaktadır.

Yönetim Kurulu bünyesinde faaliyet gösteren komiteler aşağıdaki üyelerden oluşmaktadır:

Denetim Komitesi	Kurumsal Yönetim Komitesi	Riskin Erken Saptanması Komitesi
Kamil Ömer Bozer-Başkan Hamit Sedat Eratalar-Üye	Hamit Sedat Eratalar-Başkan Mehmet Hürşit Zorlu-Üye Recep Yılmaz Argüden-Üye İrfan Çetin-Üye	Kamil Ömer Bozer-Başkan Ahmet Boyacıođlu-Üye

	Bağımsız Üye mi?	İcracı Üye mi?
Denetim Komitesi Kamil Ömer Bozer-Başkan Hamit Sedat Eratalar-Üye	Evet Evet	Hayır Hayır
Kurumsal Yönetim Komitesi Hamit Sedat Eratalar-Başkan Mehmet Hürşit Zorlu-Üye Recep Yılmaz Argüden-Üye İrfan Çetin-Üye	Evet Hayır Hayır Hayır	Hayır Hayır Hayır Hayır
Riskin Erken Saptanması Komitesi Kamil Ömer Bozer-Başkan Ahmet Boyacıođlu-Üye	Evet Hayır	Hayır Hayır

Yönetim Kurulu bünyesinde oluşturulan komitelerde görev yapacak üyeler, hem yönetim kurulu üye sayısı ve bağımsız yönetim kurulu üye sayısı kısıtları hem de sözkonusu kişilerin ilgili alanlarda sağlayacakları katkılar gözönünde bulundurularak seçilmiştir.

Yönetim Kurulu Komitelerinin çalışma esasları ve etkinliğine ilişkin Yönetim Kurulu değerlendirmesi Kurumsal Yönetim Uyum Raporu ekinde sunulmaktadır (EK-1).

18. Risk Yönetimi ve İç Kontrol Mekanizması

Şirket bünyesinde Şirketin varlığını, gelişmesini ve devamını tehlikeye düşürebilecek risklerin erken teşhisi, tespit edilen risklerle ilgili gerekli önlemlerin uygulanması ve riskin yönetilmesi amacıyla çalışmalar yapmak üzere Riskin Erken Saptanması Komitesi kurulmuştur. Riskin Erken Saptanması Komitesi yıl içinde en az iki defa olmak üzere çalışmalarının etkinliği için gerekli görülen sıklıkta toplanır ve yaptığı tüm çalışmalar hakkındaki bilgileri, toplantı sonuçlarını ve önerilerini şirket yönetim kuruluna sunar.

ADEL’de, Risk Yönetimi ve İç Kontrol Sistemi, Şirket Yönetiminin sorumluluğunda ve kontrolündedir. Yönetime bu konularda güvence vermek ve danışmanlık yapmak amacıyla faaliyette bulunan Mali İşler fonksiyonu, Risklerin Erken Saptanması Komitesi’ne doğrudan rapor etmektedir.

ADEL Üst Yönetimi, Kurumsal Risk Yönetimi çerçevesinde şirketin hedeflerine ulaşması açısından oluşabilecek önemli fırsat ve tehditleri belirlemekte ve bunları şirketimizin risk iştahına uygun olarak yönetmektedir. Kurumsal Risk Yönetimi, ADEL’in iş stratejilerini belirlemek amacıyla oluşturulan, şirketin tüm çalışanları tarafından etkilenen ve şirket uygulamalarının tamamını kapsayan sistematik ve disiplinli bir süreçtir.

Kurumsal Risk Yönetimi fonksiyonunun koordinasyonu ile şirketin hedeflerine ulaşması açısından oluşabilecek riskler yönetimin değerlendirmesine sunulmakta ve öncelikli olarak takip edilmesi

gereken riskler belirlenmektedir. Öncelikli riskler ve bu riskleri azaltmaya yönelik aksiyon planları Yönetim Kurulu'na sunulmak üzere Riskin Erken Saptanması Komitesi ile paylaşmaktadır. İlgili süreç, Şirket'in stratejik iş planları ile entegre olacak şekilde yürütülmektedir.

Risklerimizi yönetmek amacıyla kullanılan bir takım metotlar aşağıdaki gibidir;

- Risklerin takibi ve zamanında gerekli önlemlerin alınması için performans ve risk göstergeleri erken uyarı sistemi olarak kullanılmaktadır. Şirket bünyesinde tüm süreçlere entegre olan SAP sistemi bu amaçla kullanılan etkin bir teknolojik karar destek sistemidir.
- Bu kullanım ile faaliyet sonuçları anlık bazda takip edilerek, beşeri hatalar ortadan kaldırılırken, riskin erken saptanması ve iç kontrol sisteminin etkinliği de artırılmıştır. Aynı zamanda üst düzey teknoloji kullanılan iç iletişim sistemi de karşılaşılan sorunlara kısa zamanda müdahale etme ve çözüm üretme olanağı tanımaktadır.
- Doğal riskler, tedarik zinciri problemleri gibi iş ve üretim kesintilerine neden olabilecek risklerden kaynaklanan kayıpları önlemek ve azaltmak için iş sürekliliği ve kriz yönetimi çalışmaları yapılmakta ve etkin bir sigorta yönetimi ile desteklenmektedir.
- Herhangi bir olağanüstü durumda sistemlerin etkilenmemesi ve veri kaybına uğramaması için yedekleme sistemlerine yönelik yatırımlar yapılmaktadır.
- Aynı zamanda çevresel faktörler ve olağanüstü durumlar da anında izlenerek nedenleri araştırılmakta olup riski minimize edici tedbirler sürekli olarak alınmaktadır.

İç Denetim Departmanı, risk esaslı yapmış olduğu denetim planı çerçevesinde, şirketin risk yönetimi ve iç kontrol sistemini, aşağıdaki amaçlara ulaşacak şekilde düzenli olarak gözden geçirmekte, Denetim Komitesi ve Şirket Yönetimi'ne raporlamaktadır:

- Finansal ve Operasyonel Bilgilerin doğruluğu ve güvenilirliği
 - Operasyonların etkinliği ve verimliliği
 - Şirket varlıklarının korunması
 - Kanun, düzenleme ve sözleşmelere uygunluğun sağlanması

Mevcut yönetim sistemimiz içerisine adapte edilmiş olan ISO 9001 (Kalite Yönetim Sistemi Standardı) ile operasyonel işleyiş daha etkin hale getirilmiştir.

İş sağlığı ve güvenliği ile çevre mevzuatı çerçevesinde uymak zorunda olduğumuz tüm yükümlülüklerimiz hassasiyetle yerine getirilmektedir. Bu kapsamda gerekli olan tüm çalışma izinleri ile çevre izni kapsamında yer alan emisyon, deşarj kalite kontrol, gürültü, titreşim, koku, atık yönetimi vb. izinler alınmakta, iç denetimler vasıtası ile güncelliği takip edilmektedir.

19. Şirketin Stratejik Hedefleri

Şirketimizin misyon ve vizyonu yönetim kurulu tarafından belirlenmiş olup, internet sitesinde kamuya açıklanmıştır.

Şirketimizin Vizyonu;

Hayallerini şekillendirmek, renklendirmek, iz bırakmak isteyen herkesin hayatında olmak.

Şirketimizin Misyonu ;

Kaliteli ve yenilikçi ürünleri müşterilerine ulaştıran topluma ve çevreye karşı sorumlu, etik değerlere bağlı uluslararası operasyonları olan bir şirket olmak.

Şirketimizin Değerleri:

- Kalite
- Yenilikçilik
- İyilik
- Başarma tutkusu

Yönetim Kurulu, alacağı stratejik kararlarla, Şirketin risk, büyüme ve getiri dengesini en uygun düzeyde tutarak akılcı ve tedbirli risk yönetimi anlayışıyla Şirketin öncelikle uzun vadeli çıkarlarını gözeterek Şirketi idare ve temsil ederken diğer yandan Şirketin belirlenen operasyonel ve finansal performans hedeflerine ulaşmasından da sorumludur. Bu bağlamda ilgili yöneticiler her yıl yıllık bütçe ve iş planlarını oluşturarak Yönetim Kuruluna sunmakta, onaylanarak uygulanmaya başlanılan stratejik iş planının gerçekleşmesine ilişkin hazırlanan aylık faaliyet raporları yönetim kurulu tarafından görüşülerek değerlendirilmektedir.

20. Mali Haklar

Şirketimiz, bağımsız üyeler dışındaki Yönetim Kurulu üyelerine yıllık Olağan Genel Kurul toplantısında alınan karar uyarınca herhangi bir ücret ödememektedir. Diğer yandan, 13 Nisan 2017 tarihinde yapılan Olağan Genel Kurul toplantısında alınan karar uyarınca bağımsız Yönetim Kurulu üyeliklerine atanan üyelerin her birine bağımsızlıklarını koruyacak düzeyde net yıllık 75.000'er TL'nin aylık bazda ödenmesine karar verilmiştir. Bunun dışında Yönetim Kurulu'na sağlanan başka bir ücret ya da menfaat bulunmamaktadır. Kurumsal Yönetim İlkeleri'nin 4.6.5 no.lu maddesi uyarınca Yönetim kurulu üyeleri yanında üst düzey yöneticilere verilen ücretler ile sağlanan diğer tüm menfaatler de yıllık faaliyet raporu vasıtasıyla kamuya açıklanmaktadır. Ancak yapılan açıklama kişi bazında değil, üst düzey yöneticilere sağlanan faydalara toplam olarak yer verilecek şekildedir. Şirket, herhangi bir Yönetim Kurulu üyesine veya üst düzey yöneticisine borç vermemiş, kredi kullandırmamış, verilmiş olan borçların ve kredilerin süresini uzatmamış, şartlarını iyileştirmemiş, üçüncü bir kişi aracılığıyla şahsi kredi adı altında kredi kullandırmamış veya lehine kefalet gibi teminatlar vermemiştir.

Kurumsal Yönetim İlkeleri'nin 4.6.Yönetim Kurulu Üyelerine ve Üst Düzey Yöneticilere Sağlanan Mali Haklar bölümünde yer alan 4.6.2 no.lu ilkesi uyarınca Yönetim Kurulu üyelerinin ve üst düzey yöneticilerin ücretlendirme esasları yazılı hale getirilmeli ve Genel Kurul toplantısında ayrı bir madde olarak ortakların bilgisine sunulacak şekilde pay sahiplerine bu konuda görüş bildirme imkânı tanınması gerekmektedir ve bu amaçla hazırlanan ücret politikası, Şirketin internet sitesinde de yer almalıdır. Bu bağlamda Ücretlendirme Politikası Şirketimizin www.adel.com.tr adresindeki internet sitesinde de kamuoyunun bilgisine sunulmuştur.

Yönetim Kurulu bünyesinde oluşturulmuş bir Ücret Komitesi bulunmamakla birlikte Kurumsal Yönetim İlkelerine uygun olarak bu komitenin görevleri Kurumsal Yönetim Komitesi tarafından yerine getirilmektedir.

EK-1

YÖNETİM KURULU KOMİTELERİNİN ÇALIŞMA ESASLARI VE ETKİNLİĞİNE İLİŞKİN YÖNETİM KURULU DEĞERLENDİRMESİ

Kurumsal Yönetim İlkelerine uygun şekilde yapılan Başkan ve üye seçimleri sonrası 28 Nisan 2017 tarihinde alınan Yönetim Kurulu kararı ile;

- Denetim Komitesi Başkanlığı'na bağımsız Yönetim Kurulu üyelerimizden Sn. Kamil Ömer Bozer, üyeliğine ise yine bağımsız Yönetim Kurulu üyelerimizden Sn. Hamit Sedat Eratalar,
- Kurumsal Yönetim Komitesi Başkanlığı'na bağımsız Yönetim Kurulu üyesi Sn. Hamit Sedat Eratalar, üyeliğine ise Yönetim Kurulu üyemiz Sn. Mehmet Hurşit Zorlu, Sn Recep Yılmaz Argüden ve Yatırımcı İlişkileri Yöneticiliği görevini üstlenen Mali İşler Direktörümüz Sn. İrfan Çetin,
- Riskin Erken Saptanması Komitesi Başkanlığı'na bağımsız Yönetim Kurulu üyesi Sn. Kamil Ömer Bozer, üyeliğine ise Yönetim Kurulu üyelerimiz Sn. Ahmet Boyacıoğlu atanmışlardır.

Yukarıda bahsedilen Riskin Erken Saptanması Komitesinin görev alanları ve çalışma esaslarını düzenleyen Yönetmelik 15 Mart 2013 tarihinde Yönetim Kurulu tarafından kabul edilmiş olup, Denetim Komitesi ve Kurumsal Yönetim Komitesinin görev alanları ve çalışma esaslarını düzenleyen Yönetmelikler de 28 Mart 2014 tarihinde revize edilmiş ve Şirketimizin www.adel.com.tr adresindeki internet sitesinde kamuoyunun bilgisine sunulmuştur.

2017 yılında tüm Yönetim Kurulu Komiteleri Kurumsal Yönetim İlkeleri ve kendi Yönetmelikleri uyarınca yerine getirmeleri gereken görev ve sorumlulukları yerine getirmiş ve etkin bir şekilde faaliyet göstermişlerdir.

2017 yılında çalışmalarının etkinliği için gerekli görülen, kendi Yönetmeliklerinde belirtilen ve oluşturulan yıllık toplantı planlarına uygun şekilde;

- Denetim Komitesi 19 Nisan 2017, 20 Temmuz 2017, 20 Ekim 2017, 14 Aralık 2017 tarihlerinde olmak üzere dörtkez,
- Kurumsal Yönetim Komitesi 27 Şubat 2017, 20 Mart 2017, 2 Mayıs 2017, 9 Ağustos 2017 ve 30 Ekim 2017 tarihlerinde olmak üzere beş kez,
- Riskin Erken Saptanması Komitesi 27 Şubat 2017, 26 Nisan 2017, 30 Temmuz 2017, 31 Ağustos 2017, 18 Ekim 2017 ve 14 Aralık 2017 tarihlerinde olmak üzere 6 kez,

toplanmış ve çalışmalarını hakkında bilgiler ile yıl içinde yapılan toplantıların sonuçlarını içeren raporlarını Yönetim Kurulu'na sunmuşlardır. Buna göre;

- Her türlü iç ve bağımsız denetimin yeterli ve şeffaf bir şekilde yapılması için gerekli tüm tedbirlerin alınması yanında iç kontrol sisteminin etkin olarak uygulanmasından da sorumlu olan "Denetim Komitesi", iç denetim ve iç kontrol sistemine ilişkin görüş ve önerileri de dahil olmak üzere önerilerini Yönetim Kuruluna iletmiştir.

- Şirketin Kurumsal Yönetim İlkelerine uyumunu izlemek, bu konuda iyileştirme çalışmalarında bulunmak ve Yönetim Kuruluna öneriler sunmak üzere kurulan “Kurumsal Yönetim Komitesi” Şirkette Kurumsal Yönetim İlkeleri’nin uygulanıp uygulanmadığını, uygulanmıyor ise gerekçesini ve bu prensiplere tam olarak uymama dolayısıyla meydana gelen çıkar çatışmalarını tespit etmiş, Yönetim Kuruluna Kurumsal Yönetim uygulamalarını iyileştirici tavsiyelerde bulunmuş ve yatırımcı ilişkileri biriminin çalışmalarını gözetmiştir.
- Şirketin varlığını, gelişmesini ve devamını tehlikeye düşürebilecek risklerin erken teşhisi, tespit edilen risklerle ilgili gerekli önlemlerin uygulanması ve riskin yönetilmesi amacıyla çalışmalar yapan “Riskin Erken Saptanması Komitesi”, Şirketin risk yönetim sistemlerini Kurumsal Yönetim İlkeleri Yönetmeliği’ne uygun olarak gözden geçirmiştir. Komite ayrıca 6102 numaralı Türk Ticaret Kanununun 378. Maddesi uyarınca hazırlaması gereken iki aylık raporlar aracılığı ile Yönetim Kurulu’na bilgi vermiştir.

EK-2 BAĞIMSIZ YÖNETİM KURULU ÜYELERİ BAĞIMSIZLIK BEYANLARI

- Adel Kalemcilik Ticaret ve Sanayi A.Ş. 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 kendisi, eşi ve ikinci dereceye kadar kan ve sıhrı hısımları arasında; son beş yıl içinde önemli görev ve sorumluluklar üstlenecek yönetici pozisyonunda görev yapmadığımı, sermaye veya oy haklarının veya imtiyazlı payların %5'inden fazlasına birlikte veya tek başıma sahip olmadığımı ya da önemli nitelikte ticari ilişki kurmadığımı,
- Son beş yıl içerisinde, başta Adel Kalemcilik Ticaret ve Sanayi A.Ş.'nin denetimi (vergi denetimi, kanuni denetim, iç denetim de dahil), derecelendirilmesi ve danışmanlığı olmak üzere, yapılan anlaşmalar çerçevesinde şirketin önemli ölçüde hizmet veya ürün satın aldığı veya sattığı şirketlerde, hizmet veya ürün satın alındığı veya satıldığı dönemlerde, ortak (%5 ve üzeri), önemli görev ve sorumluluklar üstlenecek yönetici pozisyonunda çalışmadığımı,
- Bağımsız yönetim kurulu üyesi olmam sebebiyle üstleneceğim görevleri gereği gibi yerine getirecek mesleki eğitim, bilgi ve tecrübeye sahip olduğumu
- Kamu kurum ve kuruluşlarında, aday gösterilme tarihi itibarıyla ve seçilmem durumunda görevim süresince, tam zamanlı çalışmıyor olduğumu,
- Gelir Vergisi Kanunu'na göre Türkiye'de yerleşmiş sayıldığımı,
- Şirket faaliyetlerine olumlu katkılarda bulunabilecek, şirket ortakları arasındaki çıkar çatışmalarında tarafsızlığını 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 ayırabileceğimi,
- Adel Kalemcilik Ticaret ve Sanayi A.Ş.'nde son on yıl içerisinde toplam 6 yıldan fazla yönetim kurulu üyeliği yapmadığımı,
- Adel Kalemcilik Ticaret ve Sanayi A.Ş. veya şirketin yönetim kontrolünü elinde bulunduran ortakların yönetim kontrolüne sahip olduğu şirketlerin üçten fazlasında ve toplamda borsada işlem gören şirketlerin beşten fazlasında bağımsız yönetim kurulu üyesi olarak görev almadığımı,
- Yönetim kurulu üyesi olarak seçileceğim tüzel kişi adına tescil ve ilan edilmemiş olduğumu,

ve dolayısıyla şirket yönetim kurulu üyeliğimi, **bağımsız** üye olarak yerine getireceğimi beyan ederim.

Kamil Ömer BOZER

- Adel Kalemcilik Ticaret ve Sanayi A.Ş. 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 kendisi, eşi ve ikinci dereceye kadar kan ve sıhrı hısımları arasında; son beş yıl içinde önemli görev ve sorumluluklar üstlenecek yönetici pozisyonunda görev yapmadığımı, sermaye veya oy haklarının veya imtiyazlı payların %5'inden fazlasına birlikte veya tek başıma sahip olmadığımı ya da önemli nitelikte ticari ilişki kurmadığımı,
- Son beş yıl içerisinde, başta Adel Kalemcilik Ticaret ve Sanayi A.Ş.'nin denetimi (vergi denetimi, kanuni denetim, iç denetim de dahil), derecelendirilmesi ve danışmanlığı olmak üzere, yapılan anlaşmalar çerçevesinde şirketin önemli ölçüde hizmet veya ürün satın aldığı veya sattığı şirketlerde, hizmet veya ürün satın alındığı veya satıldığı dönemlerde, ortak (%5 ve üzeri), önemli görev ve sorumluluklar üstlenecek yönetici pozisyonunda çalışmadığımı,
- Bağımsız yönetim kurulu üyesi olmam sebebiyle üstleneceğim görevleri gereği gibi yerine getirecek mesleki eğitim, bilgi ve tecrübeye sahip olduğumu
- Kamu kurum ve kuruluşlarında, aday gösterilme tarihi itibarıyla ve seçilmem durumunda görevim süresince, tam zamanlı çalışmıyor olduğumu,
- Gelir Vergisi Kanunu'na göre Türkiye'de yerleşmiş sayıldığımı,
- Şirket faaliyetlerine olumlu katkılarda bulunabilecek, şirket ortakları arasındaki çıkar çatışmalarında tarafsızlığını 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 ayırabileceğimi,
- Adel Kalemcilik Ticaret ve Sanayi A.Ş.'nde son on yıl içerisinde toplam 6 yıldan fazla yönetim kurulu üyeliği yapmadığımı,
- Adel Kalemcilik Ticaret ve Sanayi A.Ş. veya şirketin yönetim kontrolünü elinde bulunduran ortakların yönetim kontrolüne sahip olduğu şirketlerin üçten fazlasında ve toplamda borsada işlem gören şirketlerin beşten fazlasında bağımsız yönetim kurulu üyesi olarak görev almadığımı,
- Yönetim kurulu üyesi olarak seçileceğim tüzel kişi adına tescil ve ilan edilmemiş olduğumu,

ve dolayısıyla şirket yönetim kurulu üyeliğimi, **bağımsız** üye olarak yerine getireceğimi beyan ederim.

Hamit Sedat ERATALAR