
 1

 PARSAN MAKİNA PARÇALARI SANAYİİ A.Ş.’NİN

2014 YILINA AİT 30 MART 2015 TARİHLİ OLAĞAN GENEL KURUL

 TOPLANTISINA İLİŞKİN BİLGİLENDİRME NOTU

1. 30.03.2015 TARİHLİ OLAĞAN GENEL KURUL TOPLANTISINA DAVET

Şirketimiz 2014 yılı çalışmalarını incelemek ve aşağıda yazılı gündemi görüşüp karara
bağlamak üzere Olağan Genel Kurul Toplantısı’nı 30 Mart 2015 Pazartesi günü saat 9:30’da,
Güzelyalı Mahallesi Parsan Çıkmazı Sokak No:2 34903 Pendik/İstanbul adresinde
gerçekleştirilecektir.

2014 faaliyet yılına ait Finansal Tablolar, Bağımsız Denetim Raporu, Kar Dağıtımına ilişkin teklif
ile Faaliyet Raporu ve ekinde Kurumsal Yönetim ilkeleri Uyum Raporu ve işbu gündem
maddeleri ile Sermaye Piyasası Kurulu düzenlemelerine uyum için gerekli açıklamaları içeren
ayrıntılı Bilgilendirme Notu toplantıdan üç hafta önce kanuni süresi içinde Şirket Merkezi'nde,
Şubelerinde, www.parsan.com adresindeki Şirket kurumsal internet sitesinde ve Merkezi Kayıt

Kuruluşu’nun, e-şirket ve Elektronik Genel Kurul sisteminde Sayın Pay sahiplerinin
incelemelerine hazır bulundurulacaktır.

Toplantıya bizzat iştirak edemeyecek ortaklarımızın oy haklarını vekil aracılığıyla
kullanabilmeleri için vekâletnamelerini, Şirket Merkezimiz veya www.parsan.com. adresindeki

Şirket internet sitesinden temin etmeleri ve bu doğrultuda 24.12.2013 tarih ve 28861 sayılı
Resmi Gazete’de yayımlanarak yürürlüğe giren II-30.1 sayılı Vekâleten Oy Kullanılması ve
Çağrı yoluyla Vekâleten Toplanması tebliğinde öngörülen hususları da yerine getirerek imzası
noterce onaylanmış vekâletnamelerini Şirket Merkezimize ibraz etmeleri gerekmektedir.
Elektronik Genel Kurul Sistemi üzerinden elektronik yöntemle atanmış olan vekilin bir vekâlet
belgesi ibrazı gerekli değildir. Söz konusu Tebliğde zorunlu tutulan vekâletname örneğine uygun
olmayan vekâletnameler, hukuki sorumluluğumuz nedeniyle kesinlikle kabul edilmeyecektir.

Elektronik Genel Kurul Sistemi ile oy kullanacak Pay Sahiplerimizin, Anonim Şirketlerde
Elektronik Ortamda Yapılacak Genel Kurullara İlişkin Yönetmelik hükümlerine uygun olarak
uygulama yapabilmeleri için Merkezi Kayıt Kuruluşu’ndan, Şirketimizin www.parsan.com

adresindeki kurumsal internet sitesinden veya Şirket Merkezimizden (Tel:0216 493 12 66-2450)
bilgi edinmeleri rica olunur.

Genel Kurul Toplantısı’nda gündem maddelerinin oylanmasında el kaldırma usulü ile açık
oylama yöntemi kullanılacaktır. Elektronik Genel Kurul Sistemi ile oy kullanacak Pay
Sahiplerimizin, ilgili Yönetmelik ve Tebliğ kapsamındaki yükümlülükleri yerine getirebilmeleri için
Merkezi Kayıt Kuruluşu’ndan, Şirketimizin www.parsan.com internet sitesinden veya Şirket

Merkezimizden (Tel: 0216 493 12 66-Kurumsal Yönetim ve Yatırımcı İlişkileri Birimi-Dâhili
(2450-2310)) bilgi edinmeleri rica olunur.

Genel Kurul toplantımıza tüm hak ve menfaat sahipleri ile medya (basın-yayın organları)
davetlidir.

Sayın Pay sahiplerinin bilgilerine arz olunur.

PARSAN MAKİNA PARÇALARI SANAYİİ A.Ş. YÖNETİM KURULU

http://www.parsan.com/
http://www.parsan.com/

 2

 2.SPK DÜZENLEMELERİ KAPSAMINDA EK AÇIKLAMALARIMIZ

SPK’nın 03 Ocak 2014 tarihinde yürürlüğe giren II-17.1 Sayılı Kurumsal Yönetim Tebliği
uyarınca yapılması gereken ek açıklamalardan gündem maddeleri ile ilgili olanlar aşağıda ilgili
gündem maddesinde yapılmış olup, diğer zorunlu genel açıklamalar ise bu bölümde bilginize
sunulmaktadır.

2.1. Ortaklık Yapısı ve Oy Hakları

Şirketin çıkarılmış sermayesi 100.000.000 TL olup bunun 77.112.000 TL’si ödenmiş ve
karşılanmıştır. Çıkarılmış sermaye, beheri 1Kr. nominal değerde olmak üzere tamamı nama
10.000.000.000 paya bölünmüştür. Genel Kurul toplantılarında her 1 Kr nominal değerdeki
hissenin bir oy hakkı vardır. Şirket sermayesinde imtiyazlı pay bulunmamaktadır.

Parsan Makina Parçaları Sanayii A.Ş’nin sermayesinde Çelik Holding A.Ş. ve Parsat Makine
San. ve Pazarlama A.Ş.’nin toplam % 68,32 oranında pay sahibi olduğu, şirket ile ilgili
belgelerde açık olarak yer almaktadır.

ŞAHIS VEYA ŞİRKET ADI ÜNVANI

HİSSE

TUTTARI (TL)

PAY ORANI (%)

ÇELİK HOLDİNG A.Ş.

 51.459.206,87

 66,73

PARSAT MAKİNE SAN. VE PAZ.

A.Ş.

 1.223.026,62

 1,59

İDRİS YAMANTÜRK

 1.339.011,31

 1,74

TEVFİK YAMANTÜRK

 128.520

 0,17

MÜŞFİK YAMANTÜRK

 128.520

 0,17

HALKA AÇIK KISIM

22.833.715,20

 29,61

TOPLAM

77.112.000,00

 100,00

2.2 Şirketimiz ve Bağlı Ortağımızın Şirket Faaliyetlerini Önemli Ölçüde Etkileyecek Yönetim Ve

Faaliyet değişiklikleri;

2014 yılı içinde şirketimizin ve bağlı ortağımızın geçmiş hesap döneminde gerçekleşen veya
gelecek hesap dönemlerinde planladığı ortaklık faaliyetlerini önemli ölçüde etkileyecek yönetim
ve faaliyet değişiklikleri olmamıştır.

2.3 Pay Sahiplerinin, Gündeme Madde Konulmasına İlişkin Talepleri Hakkında Bilgi;

2014 yılı faaliyetlerinin görüşüleceği Olağan Genel Kurul Toplantısı için böyle bir talep
iletilmemiştir.

 3

30 MART 2015 TARİHLİ OLAĞAN GENEL KURUL TOPLANTISI GÜNDEM

MADDELERİNE İLİŞKİN AÇIKLAMALARIMIZ

1. Açılış ve Toplantı Başkanlığı’nın oluşturulması,

“6102 sayılı Türk Ticaret Kanunu” (TTK), “Anonim Şirketlerin Genel Kurul Toplantılarının Usul
ve Esasları ile Bu Toplantılarda Bulunacak Gümrük ve Ticaret Bakanlığı Temsilcileri hakkında
Yönetmelik” (“Yönetmelik” veya “Genel Kurul Yönetmeliği”) ve Genel Kurul İç Yönergesinin 7.
Maddesinin hükümleri çerçevesinde Genel Kurul toplantısını yönetecek Toplantı Başkanı seçimi
yapılır. Toplantı Başkanı tarafından Genel Kurul İç yönergesine uygun olarak en az bir Tutanak
Yazmanı görevlendirilir. Toplantı Başkanı yeterli sayıda oy toplama memuru da seçebilir.

2. Şirket Yönetim Kurulu’nca hazırlanan 2014 yılı Faaliyet Raporu’nun okunması ve müzakeresi,

TTK, Yönetmelik ve Sermaye Piyasası Kanunu ile ilgili düzenlemeler çerçevesinde, Genel Kurul
toplantısından önceki üç hafta süreyle Şirketimiz Merkezi’nde, MKK’nın Elektronik Genel Kurul
portalında ve www.parsan.com adresindeki Şirketimiz kurumsal internet sitesinde ortaklarımızın

incelemesine sunulan Kurumsal Yönetim Uyum Raporu’nun da yer aldığı 2014 Yılı Faaliyet
Raporu hakkında bilgi verilerek, ortaklarımızın bilgisine sunulacaktır.

3. 2014 Yılı hesap dönemine ilişkin Bağımsız Denetim Rapor Özeti’nin okunması,

Genel Kurul toplantısından önceki üç hafta süreyle Şirketimiz Merkezi’nde, MKK’nın Elektronik
Genel Kurul portalında ve www.parsan.com adresindeki Şirketimiz kurumsal internet sitesinde

ortaklarımızın incelemesine sunulan TTK ile Sermaye Piyasası Kurulu düzenlemeleri uyarınca
hazırlanan Bağımsız Denetim Raporu Genel Kurul’da ortaklarımızın bilgisine sunulacaktır.

4. 2014 Yılı hesap dönemine ilişkin Finansal Tabloların okunması, görüşülmesi ve onaylanması,

TTK, Yönetmelik ve Sermaye Piyasası Kanunu ile ilgili düzenlemeler çerçevesinde, Genel Kurul
toplantısından önceki üç hafta süreyle Şirketimiz Merkezi’nde, MKK’nın Elektronik Genel Kurul
portalında ve www.parsan.com adresindeki Şirketimiz kurumsal internet sitesinde ortaklarımızın

incelemesine sunulan finansal raporlarımız ve yasal mali tablolarımız hakkında bilgi verilerek
ortaklarımızın görüşüne ve onayına sunulacaktır.

5. Yönetim Kurulu Üyelerinin 2014 yılı faaliyetlerinden dolayı ayrı ayrı ibra edilmesi,

TTK ve Yönetmelik hükümleri çerçevesinde Yönetim Kurulu üyelerimizin 2014 yılı faaliyet,
işlem ve hesaplarından dolayı ayrı ayrı ibra edilmeleri Genel Kurul’un onayına sunulacaktır.

6. Sermaye Piyasası Kurulu düzenlemeleri gereğince, 2014 yılı ve izleyen yıllara ilişkin Şirket’in

“Kâr Dağıtım Politikası” hakkında Pay Sahiplerine bilgi verilmesi ve onaylanması,

Şirketimizin EK/1’de yer alan Kâr Dağıtım Politikası Genel Kurul’un bilgisine sunulacak olup,
ayrıca Genel Kurul toplantısından önceki üç hafta süreyle Şirketimiz Merkezi’nde, MKK’nın
Elektronik Genel Kurul portalında ve www.parsan.com internet adresinde yer alan Yatırımcı

İlişkileri Bölümü’nde ilan edilmiştir. Genel Kurul’da ortaklarımızın onayına sunulacaktır.

http://www.parsan.com/

 4

7. 2014 yılı kârı hakkında karar alınması,

 Şirketimiz tarafından Sermaye Piyasası Kurulu’nun Seri: II-19.1 sayılı Kar Payı Tebliği hükümleri
çerçevesinde,Uluslararası Finansal Raporlama Standartlarına uyumlu olarak hazırlanan ve DRT
Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş (A member of firm of Deloitte
Touche Tohmatsu Limited) tarafından denetlenen 01.01.2014- 31.12.2014 hesap dönemine ait
finansal tablolarımıza göre 25.145.036,00 TL “Konsolide Net Dönem Karı” elde edilmiş olup
bunun 20.299.484,00-TL’si ana ortaklığa ait Net Dönem Karı’dır. Şirketimiz ile iştirak ve bağlı
ortaklıklarının uzun vadeli stratejileri, sermaye gereksinimleri, yatırım ve finansman politikaları,
karlılık ve nakit durumu dikkate alınarak hazırlanan kar dağıtım önerimize ilişkin tablo EK/2’de
yer almaktadır.

 a-) Türk Ticaret Kanunu (TTK),Kurumlar Vergisi Kanunu, Gelir Vergisi Kanunu ve diğer yasal
mevzuat hükümlerine göre hazırlanan mali tablolarda, vergi öncesi kardan vergi karşılıkları
düşüldükten sonra 16.199.858,21TL net dönem karının bulunduğu, bu kardan 1.tertip yasal
yedek akçe düşülmesinden sonrasında kalan 15.389.865,30 TL’nin dağıtılmayarak, Olağanüstü
Yedek Akçe olarak ayrılmasına,

 b-) Sermaye Piyasası Kurulu’nun (SPK) Seri:II 14.1 No’lu ‘’Sermaye Piyasasında Finansal
Raporlamaya İlşikin Esaslar Tebliğine göre konsolide olarak hazırlanan mali tablolarda; vergi
öncesi kardan vergi karşılıkları düşüldükten sonra 20.299.484,00 TL net dönem karının
bulunduğu, bu kardan 1.tertip yasal yedek akçe düşülmesi sonrasında kalan 19.489.491,09
TL’nin, Olağanüstü Yedek Akçe olarak ayrılmasına,

 ve durumun Genel Kurul onayına sunulması ile ilgili olarak Yönetim Kurulu tarafından alınan

04.03.2015 tarih ve 2015/03-02-03 No’lu kararı onaylarınıza arz ederiz.

8. Yönetim Kurulu Üye adedinin ve görev sürelerinin belirlenmesi, belirlenen üye adedine göre

seçim yapılması, Bağımsız Yönetim Kurulu Üyelerinin seçilmesi,

SPK düzenlemeleri, TTK ve Yönetmelik gereğince esas sözleşmemizde yer alan Yönetim
Kurulu üye seçimine ilişkin esaslar dikkate alınarak süresi dolan Yönetim Kurulu üyeleri yerine
yenileri seçilecektir. Ayrıca SPK’nın II-17.1 sayılı Kurumsal Yönetim Tebliğine uyum amacıyla
bağımsız üye seçimi gerçekleştirilecektir.

Esas Sözleşmemizin 10. maddesine göre Şirketimiz, Genel Kurul tarafından Türk Ticaret
Kanunu hükümleri kapsamında, 1 veya 3 yıl için seçilecek 5-9 üyeli bir Yönetim Kurulu
tarafından idare edilir. Genel Kurul, süresi sona ermiş olmasa dahi Yönetim Kurulu’nun
yenilenmesine karar verebilir.

Seçilecek Yönetim Kurulu üyelerinden 3‘ü SPK zorunlu Kurumsal Yönetim İlkelerinde
tanımlanan bağımsızlık kriterlerini taşımak zorundadır.

Yönetim Kurulu üye adaylarımızın özgeçmişleri EK/3’de sunulmaktadır.

9. Şirket Esas Sözleşmesinin Yönetim Kurulu Başlıklı 10. Maddesinin tadili hakkında karar

alınması,

13.01.2011 tarihli 6102 sayılı Türk Ticaret Kanununun 371. Maddesine eklenen 10.09.2014
tarihinde yayımlanan 6552 İş Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde
değişiklik yapılması ile bazı alacakların yeniden yapılandırılmasına dair kanunun 131.

 5

maddesine uyum sağlanması amacıyla Şirket Esas Sözleşmesinin Yönetim Kurulu Başlıklı 10.
maddesi EK/4’de yer alan şekliyle Genel Kurul’un onayına sunulacaktır.

10. Sermaye Piyasası Kurulu düzenlemeleri gereğince Yönetim Kurulu Üyelerinin ve İdari

sorumluluğu bulunan yöneticilerinin ücretlendirme esasları ile ilgili ‘’Ücretlendirme

Politikası’nın’’ Pay Sahiplerinin bilgisine sunulması,

SPK’nın 4.6.2. No’lu Zorunlu Kurumsal Yönetim İlkesi uyarınca Yönetim Kurulu üyelerinin ve üst
düzey yöneticilerin ücretlendirme esasları yazılı hale getirilmeli ve Genel Kurul Toplantısı’nda
ayrı bir madde olarak ortakların bilgisine sunularak pay sahiplerine bu konuda görüş bildirme
imkânı tanınmalıdır. Bu amaçlar hazırlanan Ücret Politikası EK/5’de yer almaktadır.2014 faaliyet
yılına ilişkin finansal raporlarımızın 28 No’lu dipnotunda da belirtildiği üzere 2014 yılı içerisinde
Parsan Makina Parçaları San. A.Ş. tarafından üst düzey yöneticilere toplam 5.109.897 TL
menfaat sağlanmıştır.

11. Yönetim Kurulu Üyelerinin aylık ücretlerinin belirlenmesi,

Ücret Politikamız kapsamında 2015 faaliyet yılında Yönetim Kurulu üyelerine yapılacak aylık
ücret tutarı ortaklarımız tarafından belirlenecektir.

12. Türk Ticaret Kanunu ve Sermaye Piyasası düzenlemeleri gereğince Yönetim Kurulu tarafından

yapılan Bağımsız Denetleme Kuruluşu seçiminin onaylanması,

Türk Ticaret Kanunu ve Sermaye Piyasası Kurulu düzenlemelerine uygun olarak Yönetim
Kurulumuz 04.03.2015 tarihli toplantısında Denetimden Sorumlu Komite’nin görüşünü alarak,
2015/03-02-06 No’lu Yönetim Kurulu Kararı ile Şirketimizin 2015 yılına ilişkin finansal
tablolarının denetlenmesi ve bu kanunlardaki ilgili düzenlemeler kapsamındaki diğer faaliyetleri
yürütmek üzere DRT Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik Anonim Şirketi
(A member of firm of Deloitte Touche Tohmatsu Limited)’nin seçilmesine karar vermiş olup, bu
durum Genel Kurul’un onayına sunulacaktır.

13. Sermaye Piyasası Kurulu düzenlemeleri gereğince Şirketin Bağış ve ve Yardım Politikası

hakkında Pay sahiplerine bilgi verilmesi ve onaylanması,

Türk Ticaret Kanunu, Sermaye Piyasası Kanunu, Sermaye Piyasası Kurulu Tebliğ, İlke Kararları
ve sair düzenlemeler ile Şirket Esas Sözleşmesi hükümleri doğrultusunda oluşturulan ve
EK/6’da yer alan “Bağış ve Yardım Politikası” hakkında ortaklarımıza bilgi verilerek; II-17.1
sayılı Kurumsal Yönetim Tebliğinin 1.3.10’ncu maddesi hükmü gereğince Genel Kurul’un
onayına sunulacaktır.

14. Sermaye Piyasası Kurulu düzenlemeleri gereğince Şirketin sosyal yardım amacıyla, 2014

yılında vakıf ve derneklere yaptığı bağış ve yardımlar hakkında Pay Sahiplerine bilgi verilmesi

ve 2015 yılında yapılacak olan bağış ve yardımlara ilişkin üst sınırın belirlenmesi,

Sermaye Piyasası Kurulu’nun II-19.1 sayılı Kâr Payı Tebliği’nin 6’ncı maddesi gereğince,
yapılacak bağışın sınırı, esas sözleşmede belirtilmeyen durumlarda Genel Kurul’ca belirlenmeli
ve yapılan bağış ve ödemelerin Olağan Genel Kurul’da ortakların bilgisine sunulması

 6

zorunludur. Ayrıca 2015 yılında yapılacak bağışın sınırı Genel Kurul tarafından
belirlenecektir.2014 yılı içerisinde vergi muafiyetine haiz vakıf ve derneklere yapılan bağış
522.294 TL’dir.

15. Şirket Ortaklarının; Üçüncü kişiler lehine verilmiş teminat, rehin, ipotek ve kefaletler hakkında

Pay Sahiplerinin bilgilendirilmesi,

Sermaye Piyasası Kurulu’nun II-17.1. sayılı Kurumsal Yönetim Tebliği’nin 12’nci maddesi
uyarınca Şirketimiz ve/veya Bağlı Ortaklıkları tarafından üçüncü kişiler lehine verilen teminat,
rehin, ipotek ve kefaletler ile elde edilen gelir veya menfaatlere Olağan Genel Kurul Toplantısı
gündeminde ayrı bir madde olarak yer verilmesi gerekmekte olup, 31.12.2014 tarihli Finansal
Tablolarımızın 17 No’lu dipnotunda bu hususa yer verilmiştir.

16. Yönetim Hakimiyetini elinde bulundurulan Pay Sahiplerinin ve Pay Sahibi diğer Yönetim

Kurulu Üyelerinin, üst düzey yöneticilerin ve bunların eş ve üçüncü dereceye kadar kan ve sıhri

yakınlarının; 2014 yılı içerisinde, Şirket veya bağlı ortakları ile kendi veya başkası adına çıkar

çatışmasına neden olabilecek nitelikte yaptıkları işlemler hususunda bilgi verilmesi ve Yönetim

Kurulu üyelerine Türk Ticaret Kanunu’nun 395. ve 396. Maddelerinde bahsi geçen iznin

verilmesi,

Yönetim Kurulu üyelerimizin TTK’nun “Şirketle İşlem Yapma, Şirkete Borçlanma yasağı” başlıklı
395 inci maddesinin birinci fıkrası ve “Rekabet Yasağı” başlıklı 396’ncı maddeleri çerçevesinde
işlem yapabilmeleri ancak Genel Kurul’un onayı ile mümkündür. SPK’nın 1.3.6. nolu zorunlu
Kurumsal Yönetim İlkesi uyarınca, yönetim kontrolünü elinde bulunduran pay sahiplerinin,
yönetim kurulu üyelerinin, idari sorumluluğu bulunan yöneticilerin ve bunların eş ve ikinci
dereceye kadar kan ve sıhrî hısımlarının, ortaklık veya bağlı ortaklıkları ile çıkar çatışmasına
neden olabilecek önemli bir işlem yapması ve/veya ortaklığın veya bağlı ortaklıklarının işletme
konusuna giren ticari iş türünden bir işlemi kendi veya başkası hesabına yapması ya da aynı tür
ticari işlerle uğraşan bir başka ortaklığa sorumluluğu sınırsız ortak sıfatıyla girmesi durumunda;
söz konusu işlemler, Genel Kurul’da konuya ilişkin ayrıntılı bilgi verilmek üzere ayrı bir gündem
maddesi olarak Genel Kurul gündemine alınır ve Genel Kurul Tutanağı’na işlenir.

Bu düzenlemelerin gereğini yerine getirebilmek amacıyla, söz konusu iznin verilmesi Genel
Kurul’da ortaklarımızın onayına sunulacaktır.

Yıl içerisinde bu kapsamda gerçekleşen işlem bulunmamaktadır.

17. Dilek ve Temenniler,

Şirket faaliyetleri hakkında istek, görüş ve temennilerin paylaşılması sağlanacaktır.

 7

 EKLER:

 EK/1 Kâr Dağıtım Politikası

 EK/2 2014 Yılı Kâr Dağıtım Tablosu

 EK/3 Yönetim Kurulu Üye Adaylarının Özgeçmişleri

 EK/4 Ana Sözleşme Değişikliği

 EK/5 Yönetim Kurulu ve Üst Düzey Yöneticiler için Ücret Politikası

 EK/6 Bağış ve Yardım Politikası

 EK/7 Pay Sahipleri Vekâletname

 8

EK/1

PARSAN MAKİNA PARÇALARI SANAYİİ A.Ş.

KAR PAYI DAĞITIM POLİTİKASI

Şirketimiz, Türk Ticaret Kanunu; Sermaye Piyasası Mevzuatı; Sermaye Piyasası Kanunu
(SPKn.), Sermaye Piyasası Kurulu (SPK) Düzenleme ve Kararları; Vergi Yasaları; ilgili diğer
yasal mevzuat hükümleri ile Esas Sözleşmemiz ve Genel Kurul Kararı doğrultusunda kâr
dağıtım kararı alır ve kâr dağıtımı yapar.

Buna göre;

1- Prensip olarak, Sermaye Piyasası Mevzuatı ve SPK Düzenleme ve Kararlarına uygun olarak
hazırlanan finansal tablolar dikkate alınarak, Sermaye Piyasası Mevzuatı, SPKn., SPK
Düzenleme ve Kararlarına uygun olarak hesaplanan “net dağıtılabilir dönem kârı"ının
dağıtılmaması veya asgari %5’i olmak üzere kâr dağıtımı yapılmak istenmesi durumunda, kâr
dağıtım oranının belirlenmesinde şirketimizin finansal tabloları, finansal yapısı ve bütçesi dikkate
alınır.

2-Şirket değerimizi artırmaya yönelik önemli miktarda fon çıkışı gerektiren yatırımlar, finansal
yapımızı etkileyen önemli nitelikteki konular, Şirketimizin kontrolü dışında, ekonomide,
piyasalarda veya diğer alanlarda ortaya çıkması muhtemel belirsizlikler ve olumsuzluklar kâr
dağıtımı kararlarının alınmasında Yönetim Kurulu'nca göz önünde bulundurulur.

3- Kâr dağıtım önerisi, yasal süreler dikkate alınarak ve Sermaye Piyasası Mevzuatı, SPKn. ile
SPK Düzenleme ve Kararlarına uygun olarak kamuya açıklanır.

4- Kâr payı dağıtımına, dağıtım kararı verilen Genel Kurul Toplantısı’nı takiben en kısa sürede
başlanacağı kabul edilmekle birlikte, belirlenmiş yasal süreler içinde yine Genel Kurul’ca tespit
edilen tarihte pay sahiplerine dağıtılacaktır.

5- Şirketimiz, Sermaye Piyasası Mevzuatı, SPK Düzenleme ve Kararları ile Esas Sözleşme
hükümlerine uygun olarak ve Genel Kurul Kararı doğrultusunda kâr payını, nakden ve/veya
“bedelsiz pay” şeklinde peşin olarak dağıtabilir veya taksitlendirebilir.

6- Şirketimiz, Türk Ticaret Kanunu; Sermaye Piyasası Mevzuatı; SPKn., SPK Düzenleme ve
Kararları; Vergi Yasaları; ilgili diğer yasal mevzuat hükümleri ile Esas Sözleşmemiz ve Genel
Kurul Kararı doğrultusunda kâr payı avansı dağıtımı kararı alabilir ve kâr payı avansı dağıtımı
yapabilir.

 7- Yönetim Kurulu’nun Genel Kurul’a kârın dağıtılmamasını teklif etmesi halinde, bu durumun
nedenleri ile dağıtılmayan kârın kullanım şekline ilişkin olarak Genel Kurul’da pay sahiplerine
bilgi verilir.

 9

EK/2

 2014 Yılı Kâr Dağıtım Tablosu

PARSAN MAKİNA PARÇALARI SANAYİİ A.Ş. 2014 Yılı Kâr Dağıtım Tablosu (TL)

1. Ödenmiş / Çıkarılmış Sermaye 77.112.000,00

2. Toplam Yasal Yedek Akçe (Yasal Kayıtlara Göre) 3.805.206,42

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

 SPK'ya Göre
Yasal Kayıtlara (YK)

Göre

3. Dönem Kârı / (Zararı) 25.145.036,00 20.343.073,44

4. Ödenecek Vergiler (-) -4.845.552,00 -4.143.215,23

5. Net Dönem Kârı (=) 20.299.484,00 16.199.858,21

6. Geçmiş Yıllar Zararları (-) 0,00 0,00

7. Birinci Tertip Yasal Yedek (-) 809.992,91 809.992,91

8.

Konsolidasyona Dahil İştirakin(*)
Dağıtım
Kararı Alınmamış Dağıtılabilir Kâr
Tutarı (-) 0,00 0,00

9.
NET DAĞITILABİLİR DÖNEM
KARI (=) 19.489.491,09 15.389.865,30

10. Yıl içinde yapılan bağışlar (+) 522.294,00

11.

Birinci temettünün hesaanacağı
bağışlar eklenmiş net dağıtılabilir
dönem kârı 20.011.785,09

12. Ortaklara Birinci Temettü 0,00

 -Nakit 0,00

 -Bedelsiz 0,00

 -Toplam 0,00

13.
İmtiyazlı Hisse Senedi Sahiplerine
Dağıtılan Temettü 0,00

14.
Yönetim kurulu üyelerine,
çalışanlarına vb.'e temettü 0,00

15.
İntifa Senedi Sahiplerine Dağıtılan
Temettü 0,00

16. Ortaklara İkinci Temettü 0,00

17. İkinci Tertip Yasal Yedek Akçe 0,00

18. Statü Yedekleri

19. Özel Yedekler

20. OLAĞANÜSTÜ YEDEK 19.489.491,09 15.389.865,30

21. Dağıtılması Öngörülen Diğer
Kaynaklar 0,00 0,00

 - Geçmiş Yıl Kârı 0,00

 - Olağanüstü Yedekler 0,00 0,00

 - Enflasyon Düzeltme Olumlu
Farkı 0,00 0,00

 - Kanun ve Esas Sözleşme
Uyarınca Dağıtılabilir Diğer Yedekler 0,00 0,00

(*) Hisse Başına Kar Nominal Sermaye
üzerinden hesaplanmıştır. 0,00 0,00

(**) Hisse Başına Kar Payı Hissedarlara
ödenecek brüt tutar ve Nominal Sermaye
üzerinden hesaplanmıştır.

 10

DAĞITILAN KAR PAYI ORANI HAKKINDA BİLGİ (1)

PAY BAŞINA TEMETTÜ BİLGİLERİ

 GRUBU

TOPLAM TEMETTÜ
TUTARI (TL)

 1 TL NOMİNAL DEĞERLİ HİSSEYE İSABET EDEN
TEMETTÜ

TUTARI ORAN

 (TL) (%)

BRÜT A

B

TOPLAM 0 0,00000 0,00

NET A

B

TOPLAM 0 0,00000 0,00

DAĞITILAN KAR PAYININ BAĞIŞLAR EKLENMİŞ NET DAĞITILABİLİR DÖNEM KARINA ORANI

ORTAKLARA DAĞITILAN KAR PAYI TUTARI (TL)
ORTAKLARA DAĞITILAN KAR PAYININ BAĞIŞLAR EKLENMİŞ NET DAĞITILABİLİR
DÖNEM KARINA ORANI (%)

0 0,000

 Konsolide kar dağıtım tablosu 2014 faaliyet raporu ve finansal raporların 30.03.2015 tarihinde toplanacak
Olağan Genel Kurul’umuzda öngörülen prensipler ve kurallar içinde sunulmasına

Şirketimizin 2014 yılı faaliyetlerini içeren,

 a-Şirketimizin 2014 yılı faaliyetlerini içeren Türk Ticaret Kanunu (TTK), Kurumlar Vergisi Kanunu, Gelir Vergisi
Kanunu ve diğer yasal mevzuat hükümlerine göre hazırlanan mali tablolarında vergi öncesi kardan vergi
karşılıkları düşüldükten sonra 16.199.858,21 TL net dönem karının bulunduğu bu kardan 1. Tertip
Yasal Yedek Akçe ayrılmasından sonra kalan 15.389.865,30 TL'nin dağıtılmayarak Olağanüstü Yedek Akçe
olarak ayrılmasına,

 b-Şirketimizin 2014 yılı faaliyetleri içeren, denetimden geçmiş Sermaye Piyasası Kurulu'nun (SPK) Seri II,
14.1 No'lu Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği'ne göre konsolide olarak
hazırlanan mali tablolarda ; vergi öncesi kardan vergi karşılıkları düşüldükten sonra 20.299.484,00TL net
dönem karının bulunduğu, bu kardan 1 Tertip Yasal Yedek Akçe düşülmesi sonrasında kalan 19.489.491,09
TL’nin Olağanüstü Yedek Akçe olarak ayrılmasına ve durumun Genel Kurul’un tasviplerine sunulması ile ilgili
olarak Yönetim Kurulu tarafından alınan 04.03.2015 tarih 2015-03-02-03 No'lu kararı onayınıza sunarız.

 11

EK/3

 Yönetim Kurulu Üye Adaylarının Özgeçmişleri

Ziya ÖZKAN

1933 Yılında Pazar / Rize’de doğan Ziya Özkan 1956 yılında İstanbul Teknik Üniversitesi’nden Makina Yüksek
Mühendisi olarak mezun oldu.

1957 yılında M.K.E’nin Kırıkkale’deki Mühimmat Fabrikalarında göreve başladı. Bu fabrikalarda mühendis,
teknik müdür ve fabrika müdürlüğü görevlerinden sonra, Genel Müdürlükte Koordinatörlük görevi yaptı. 1967
yılında M.K.E’den ayrıldı. Bu görevleri sırasında NATO ihtiyacı için Alman Hükümetince verilen 640 milyon
DM’lik siparişin görüşmelerinde ve yürütülmesinin yanında, ABD’nin askeri yardımı ile ilgili, Türk-Amerikan
özel projelerinin yürütülmesinde aktif görevler aldı.

1967 yılında İzmir’de BMC şirketinde Genel Müdür Yardımcısı olarak göreve başladı ve 1973 yılında Genel
Müdürlük ve daha sonra da Genel Müdür-Murahhas Üye görevlerini üstlendi. Bu kuruluşta 22 yıl süre ile
hizmet gördü.

1989 yılında İstanbul’da Uzel Makina Şirketi’nde Genel Müdür olarak göreve başlayan Ziya Özkan Genel
Müdür-Yönetim Kurulu Başkan Vekilliği görevlerini üstlendi. Bu kuruluşun hissedarı olduğu Döktaş’da Yönetim
Kurulu Üyeliği Yaptı. 1997 yılı sonunda bu görevlerinden ayrıldı.

1999 yılında Koçtuğ Denizcilik A.Ş.’de Yönetim Kurulu Üyeliği, PARSAN A.Ş.’de Yönetim Kurulu Başkan
Vekilliği, Muğla Üniversitesi Sıtkı Koçman Vakfı Yönetim Kurulu ve Mütevelli Heyet Üyeliği görevlerinin yanı
sıra, 2000 yılında PARSAN A.Ş.Yönetim Kurulu Başkanlığı görevlerini üstlendi. Halen bu görevini
sürdürmektedir.

Çalışma hayatı süresince Almanya, Amerika ve İngiltere’de eğitime, ihtisaslaşmaya ve göreve yönelik
çalışmalar yapan, görev yaptığı MKE, BMC ve ÜZEL şirketlerinde çırak okulları kuran; Otomotiv Sanayi
Derneğinde 25 yıla aşkın süre Başkan Yardımcılığı ve Başkanlık Yapan Ziya Özkan, Ege Bölgesi Sanayi
Odası, MESS Yüksek Danışma Kurulu Üyeliği, IAV kuruluşlarında ve DTP’nin 5 yıllık plan çalışmalarında 3
dönem görev yapmıştır. Yönetimini üstlendiği şirketlerin işbirliği yaptıkları Brıtısh Motor Corporotıon, Brıtısh
Leyland, Cummins, Volvo, Massey Ferguson, Perkıns kuruluşları ile lisans anlaşmaları ve üretim yürüttü.

Evli olup 3 kız çocuğu babasıdır.

İngilizce, orta derecede Almanca ve Fransızca bilmektedir.

ŞİRKET VE ŞİRKETİN İLİŞKİLİ TARAFLARI İLE İLİŞKİSİNİN NİTELİĞİ VE ÖNEMLİLİK DÜZEYİ

SPK Kurumsal Yönetim İlkeleri uyarınca icrada görevli olmayan Ziya Özkan bağımsız üye değildir. Parsan
Makina Parçaları Sanayii A.Ş. ve ilişkili tarafları ile herhangi bir ilişkisi bulunmamaktadır.

Tevfik YAMANTÜRK

1956 Yılında Ankara’da doğan Tevfik Yamantürk ilköğrenimini Ankara TED Kolejinde, ortaöğrenimini Adana
Kolejinde, lise öğrenimini ise İstanbul Moran Lisesi’nde tamamladıktan sonra A.B.D. San Diego National
University İşletme bölümünden mezun oldu ve aynı okulda işletme alanında Yüksek Lisansını tamamladı.

1982‘den bu yana Güriş Holding şirketlerinde Yönetim Kurulu Başkanı, Yönetim Kurulu Üyesi, Murahhas Üye
görevlerini sürdürmektedir.

Evli olup iki çocuk sahibidir. İngilizce bilmektedir.

ŞİRKET VE ŞİRKETİN İLİŞKİLİ TARAFLARI İLE İLİŞKİSİNİN NİTELİĞİ VE ÖNEMLİLİK DÜZEYİ

SPK Kurumsal Yönetim İlkeleri uyarınca icrada görevli olan Tevfik Yamantürk bağımsız üye değildir. Güriş
Grubuna bağlı şirketlerde Yönetim Kurulu Üyeliği yapmaktadır.

 12

Ahmet İrfan SÖYLEMEZOĞLU

Dr. Ahmet İrfan Söylemezoğlu 1956 yılında Sivas’da doğdu. İlk ve orta öğrenimini Sivas’da tamamladıktan
sonra 1979 yılında Boğaziçi Üniversitesi İdari Bilimler Fakültesinden mezun oldu. Lisansüstü öğrenimine
ABD’de devam etti ve Finansal Yönetim konusunda master, ekonomi dalında da doktora derecelerini
tamamladıktan sonra New York Eyalet Üniversitesinde (SUNY) 1985 – 1988 yılları arasında ekonomi ve finans
konularında öğretim üyeliği yaptı.

1988 yılında Türkiye’ye dönen Dr. Söylemezoğlu Başbakan Danışmanı olarak Savunma Sanayii’nin
kuruluşunda çalıştı ve bu kurumun ekonomik konulardan sorumlu ilk Müsteşar Yardımcısı oldu. 1990 yılında
Sümerbank Holding Yönetim Kurulu Başkanı ve Genel Müdürü görevine getirildi. Exim Bank Yönetim Kurulu
Üyeliği, Türkiye Bankalar Birliği Yönetim Kurulu Üyeliği görevlerinde de bulunan Dr. Söylemezoğlu 1992 –
1993 yılları arasında Cumhurbaşkanlığı Danışmanlığı yaptı. Bu yıllarda Bilkent Üniversitesi’nde lisans ve MBA
programlarında ekonomi ve finans konularında öğretim üyeliği görevinde de bulundu.

Dr. Söylemezoğlu 1994 yılında Dünya Bankası’nda göreve başladı. Dünya Bankası’nda mali sektör, özel
sektörü geliştirme, ekonomik program konularında birçok projenin yöneticiliği, Güney Afrika ve Hint Okyanusu
Bölgesi Finans Sektörü Grup Başkanlığı ve Dünya Bankası’nın mali kurumlara verilen kredileri denetleme
grubunun da eş-başkanlığını yaptı. Bu görevlerinin yanı sıra Dünya Bankasının ülkelerin performansını
değerlendiren kurullarında Dünya Bankası’nın Finans ve Özel Sektör Guruplarının temsilcisi olarak yer aldı.
Dr. Söylemezoğlu 1982’de PI GAMMA MI International Honor Society in Social Sciences tarafından ömür
boyu üyeliğe seçildi. 1986 yılında da Sigma Xi Scientific Research Society Columbia University Chapter’ı
tarafından tam üyelikle (full member) ödüllendirildi.

ŞİRKET VE ŞİRKETİN İLİŞKİLİ TARAFLARI İLE İLİŞKİSİNİN NİTELİĞİ VE ÖNEMLİLİK DÜZEYİ

SPK Kurumsal Yönetim İlkeleri uyarınca icrada görevli olmayan Ahmet İrfan Söylemezoğlu bağımsız üye
değildir. Güriş Grubuna bağlı şirketlerde Yönetim Kurulu Üyeliği yapmaktadır.

Alpaslan AKTUĞ

1952 yılında Adana’da doğan Alpaslan Aktuğ, 1974 yılında İstanbul Üniversitesi İşletme Fakültesi’nden mezun
oldu. 1975-1976 arasında askerlik hizmetini tamamladı. 1976-1981 Merbolin Grubuna bağlı ‘’ Boyataş Boya
Dağıtım ve Sanayi A.Ş.’’ nde, Maliyet Muhasebesi Şefliği, Muhasebe Müdürlüğü, Mali ve İdari Genel Müdür
Yardımcılığı, 1981-1984 Enka grubuna bağlı ‘‘ Çetaş Çelik Endüstrisi T.A.Ş. ’’ nde Mali ve İdari Genel Müdür
Yardımcılığı, görevlerinde bulundu. 1990 yılından bu yana Güriş Grubuna bağlı,

- Güriş Holding A.Ş.

- Asil Çelik Sanayi A.Ş.

- Parsan Makina Parçaları Sanayi A.Ş.

- Omtaş Otomotiv Sanayi ve Ticaret A.Ş.

- Güriş İş Makinaları Endüstri A.Ş.

Şirketlerinde Yönetim Kurulu Başkanı, Yönetim Kurulu Başkan Yardımcısı, Yönetim Kurulu Üyesi görevlerini
yürütmektedir. 3568 sayılı yasa kapsamında S.M.M.M. unvanına sahiptir.

Galatasaray Spor Kulübü, Türkiye Milli Olimpiyat Komitesi ve İSMMMO üyesidir. Evli Olup, iki çocuk babasıdır.

ŞİRKET VE ŞİRKETİN İLİŞKİLİ TARAFLARI İLE İLİŞKİSİNİN NİTELİĞİ VE ÖNEMLİLİK DÜZEYİ

SPK Kurumsal Yönetim İlkeleri uyarınca icrada görevli olan Alpaslan Aktuğ bağımsız üye değildir. Güriş
Grubuna bağlı şirketlerde Yönetim Kurulu Üyeliği yapmaktadır.

 13

Adnan Adil İĞNEBEKÇİLİ

1949 Pazarcık doğumlu olan İğnebekçili 1971 yılında O.D.T.Ü. Makine Mühendisliği Fakültesi'nden mezun
olmuştur. 1971 – 1973 yılları arasında aynı üniversitede yüksek lisans çalışması yapmış, 1973 – 1975
yıllarında Türk Eğitim Vakfı ve AID'nin bursu ile ABD'de Carnegie - Mellon Üniversitesi'nde Sanayi İşletmeciliği
Yüksek Lisans çalışmasını tamamlamıştır.

1972 – 1974 yılları arasında Sanayi Bakanlığı’nda Makine Mühendisi olarak görev yapan İğnebekçili, 1974 –
1975 yılları arasında ABD Carnagie - Mellon Üniversitesi Yöneylem Araştırma Asistanlığında bulunmuş, 1975
– 1977 yılları arasında Hema Dişli Sanayi ve Ticaret A.Ş.'de çalışmıştır. 1977 – 1988 yılları arasında TAKSAN
Takım Tezgâhları San. ve Tic. A.Ş.'de Proje Müdürlüğü’nden Yönetim Kurulu Başkanlığı’na kadar çeşitli
yönetim kademelerinde çalışan İğnebekçili, 1988 – 1989 yılları arasında Makine Tarım Endüstrisi A.Ş.'de
Genel Müdürlük ve Yönetim Kurulu Üyeliği, 1989 – 1991 yılları arasında da Makine ve Kimya Endüstrisi
Kurumu Genel Müdürlüğü ve Yönetim Kurulu Üyeliği görevlerinde bulunmuştur.

Adnan İğnebekçili 1991 yılında çalışmaya başladığı Set Group Holding A.Ş.’de 2009 yılına kadar Genel Müdür
– Murahhas Aza olarak, 2009 – 2011 yılları arasında ise Yönetim Kurulu Başkanı olarak görev yapmıştır.

Kendisi ayrıca 2009 yılında Yönetim Kurulu Üyesi olarak katıldığı PARSAN A.Ş.’de 2012 yılı itibariyle Yönetim
Kurulu Başkan Yardımcılığı’na atanmış olup halen bu görevi sürdürmektedir.

Evli ve iki çocuk sahibi olan Adnan İğnebekçili İngilizce, Fransızca, Almanca, İtalyanca bilmektedir.

ŞİRKET VE ŞİRKETİN İLİŞKİLİ TARAFLARI İLE İLİŞKİSİNİN NİTELİĞİ VE ÖNEMLİLİK DÜZEYİ

SPK Kurumsal Yönetim İlkeleri uyarınca icrada görevli olmayan Adnan Adil İğnebekçili bağımsız üye değildir
Güriş Grubuna bağlı şirketlerde Yönetim Kurulu Üyeliği yapmaktadır.

Ramazan KARA

1955 yılında Gaziantep’te doğan Ramazan Kara İ.İ.T.İ.A Galatasaray İşletmecilik Yüksek Okulu’ndan mezun
olmuştur.1976-1985 yılları arasında Kent İnşaat Kom. Şti.’de Muhasebe Müdür Yardımcısı ve Muhasebe
Müdürü olarak görev yapmıştır.

1991-1993 yılları arasında MKE Fişeksan A.Ş.’de Yönetim Kurulu Üyeliği yapan Ramazan Kara 1999-2003
yılları arasında ise TKB’de Yönetim Kurulu Üyesi olarak görev yapmıştır.

1985 yılından bu yana Güriş Grubu’na bağlı çeşitli şirketlerde Yönetim Kurulu Üyeliğini sürdürmektedir.

ŞİRKET VE ŞİRKETİN İLİŞKİLİ TARAFLARI İLE İLİŞKİSİNİN NİTELİĞİ VE ÖNEMLİLİK DÜZEYİ

SPK Kurumsal Yönetim İlkeleri uyarınca icrada görevli olmayan Ramazan Kara bağımsız üye değildir. Parsan
Güriş Grubuna bağlı şirketlerde Yönetim Kurulu Üyeliği yapmaktadır.

Metin ARTIM

Ankara Üniversitesi, Siyasal Bilgiler Fakültesi, İktisat ve Maliye Bölümü mezunudur. 1973-1993 yılları arasında
sırasıyla; T.İş Bankası A.Ş. Müfettiş,Bank of Boston/İstanbul, Genel Bankacılık ve Krediler Müdürü, Bank of
Bahrain & Kuwait/İstanbul, Genel Müdür Yardımcısı ve Yönetim Kurulu Üyeliği, Anadolu Bankası A.Ş. ve T.
Emlak Bankası A.Ş.’de Genel Müdür Yardımcısı ve Aymar Yağ ve Gıda San. A.Ş.’de Yönetim Kurulu Üyeliği,
T.Öğretmenler Bankası A.Ş.,Genel Müdür Yardımcısı, Olgun Çelik San.Tic. A.Ş.’de Yönetim Kurulu
Başkanlığı, Faisal İslamic Bank of Cyprus, Genel Müdürlük görevlerinde bulunmuştur.

1994 yılından itibaren Organizasyon, Stratejik Yönetim ve Finans Yönetimi konularında danışmanlık görevini
sürdüren Artım İngilizce bilmektedir.

 14

ŞİRKET VE ŞİRKETİN İLİŞKİLİ TARAFLARI İLE İLİŞKİSİNİN NİTELİĞİ VE ÖNEMLİLİK DÜZEYİ

SPK Kurumsal Yönetim İlkeleri uyarınca icrada görevli olmayan Metin Artım bağımsız üye adayıdır. Parsan
Makina Parçaları Sanayii A.Ş. ve ilişkili tarafları ile herhangi bir ilişkisi bulunmamaktadır.

Mehmet Şükrü TEKBAŞ

İ.Ü. İktisat Fakültesi 1969 yılı mezunu olan Prof. Dr. Mehmet Şükrü Tekbaş, TEV bursuyla İndiana
Üniversitesi’nden MBA derecesi almış; doktora ve doçentlik çalışmalarını İ.Ü.İşletme Fakültesi’nde tamamlamış
ve 1988 yılında aynı üniversitede profesörlüğe yükseltilmiştir. Mehmet Şükrü Tekbaş, 1979 – 1981 yıllarında
Chicago kentinde Roosevelt Üniversitesi, 2001 yazında Northeastern Üniversitesi ve 2001, 2002 yaz aylarında
Suffolk Üniversitesi’nde konuk öğretim üyesi olarak ders vermiş; 1979 yılında Avusturya’nın Linz kentindeki
Johannes Keppler Üniversitesi’nde seminerler düzenlemiştir.

Türkiye’de sermaye piyasası alanının öncülerinden olan Tekbaş, Banka ve Ekonomik Yorumlar Dergisi ve
Dünya Gazetesi’nde bu konularda yazılar yazmış ve 1988 - 1992 yılları arasında Sermaye Piyasası Kurulu
başkanlığı görevinde bulunmuştur. 1992’den sonra çok sayıda firmanın yönetim kurullarında görev almış olan
Prof. Dr. Tekbaş’ın finans alanında çeşitli eserleri bulunmaktadır.

ŞİRKET VE ŞİRKETİN İLİŞKİLİ TARAFLARI İLE İLİŞKİSİNİN NİTELİĞİ VE ÖNEMLİLİK DÜZEYİ

SPK Kurumsal Yönetim İlkeleri uyarınca icrada görevli olmayan Mehmet Şükrü Tekbaş bağımsız üye adayıdır.
Parsan Makina Parçaları Sanayii A.Ş. ve ilişkili tarafları ile herhangi bir ilişkisi bulunmamaktadır.

Esat Kemal Yeğenoğlu

23.11.1953 Merzifon doğumlu olan Esat Kemal Yeğenoğlu 1980 yılında RWTH Aachen Tecnical University’de
lisans eğitimini tamamlamıştır.1980 yılında Üretim Mühendisliği dalında master çalışmalarını başlatmış aynı
dalda 1986 yılında doktora programını tamamlamıştır.

1980-1986 yılları arasında WZL,RWTH-Aachen’de Araştırma ve Proje Mühendisi olarak görev yapmıştır.

1986-1987 yılları arasında Diamant Boart ‘da Direkörlük ve Yönetim Kurulu Üyeliği yapmıştır.

1990- 1994 yılları arasında Guehring Engineering’de Yönetici Direktör ve Yönetim Kurulu Üyesi olarak görev
yapmıştır.

1995-2004 yılları arasında Swarovski Tyrolit firmasında muhtelif görevlerde bulunmuş, 2000-2004 yılları
arasında Başkan Yardımcısı olarak görev yapmıştır.

01.07.2004 tarihinde Kennametal Kesici Takımlar San. Ve Tic. A.Ş.’de Avrupa Başkanı olarak göreve başlayan
Dr.Yeğenoğlu 2008-2010 yılları arasında aynı firmada Avrupa, Ortadoğu ve Afrika Başkanı ve Genel Müdür
olarak görev almıştır.2010-2011 yılları arasında Ulaştırma Grup Başkan Yardımcısı olarak görev yapmış ve
01.01.2012 tarihinde emekliye ayrılmıştır.

2012 yılından itibaren Üst Düzey Yönetim Danışmanı olarak görevini sürdüren Yeğenoğlu, evli olup iki çocuk
sahibidir. İngilizce ve Almanca bilmektedir.

ŞİRKET VE ŞİRKETİN İLİŞKİLİ TARAFLARI İLE İLİŞKİSİNİN NİTELİĞİ VE ÖNEMLİLİK DÜZEYİ

SPK Kurumsal Yönetim İlkeleri uyarınca icrada görevli olmayan Esat Kemal Yeğenoğlu bağımsız üye adayıdır.
Parsan Makina Parçaları Sanayii A.Ş. ve ilişkili tarafları ile herhangi bir ilişkisi bulunmamaktadır.

 15

EK/4

 PARSAN MAKINA PARÇALARI SANAYİİ A.Ş.

 ESAS SÖZLEŞME TADİL TASARISI

 ESKİ ŞEKLİ

M A D D E 10 - YÖNETİM KURULU:

Şirket, Genel Kurul tarafından
T.Ticaret Kanunu ve Sermaye
Piyasası Mevzuatı hükümleri dâhilinde
pay sahipleri arasından veya dışarıdan
seçilecek 5 ila 9 üyeden oluşacak bir
Yönetim Kurulu tarafından yönetilir ve
temsil olunur. Yönetim Kurulu, kendi
üyeleri arasından Yönetim Kurulu
Başkanını ve Başkan Vekilini seçer.
Yönetim Kurulu, üyeleri arasından bir
veya iki kişiyi murahhas üye olarak
seçebilir.

Yönetim Kurulu Üyeleri bir ila üç yıl
için seçilir.

Tüzel kişiler de yönetim kurulu
üyeliğine seçilebilir. Bu halde, Türk
Ticaret Kanunu’nun ilgili hükümlerinde
yer alan esaslara uyulur.

Şirketin yönetimi ve dışarıya karşı
temsili yönetim kuruluna aittir. Şirket
tarafından verilecek bütün belgelerin
ve imzalanacak sözleşmelerin geçerli
olabilmesi için bunların Şirketin resmi
unvanı altına konmuş ve Şirketi
temsile yetkili iki kişinin imzasını
taşıması gereklidir.

Yönetim Kurulu temsil yetkisini bir veya
daha fazla murahhas üyeye veya müdür
olarak üçüncü kişilere devredebilir.
Ancak en az bir yönetim kurulu üyesinin
temsil yetkisini haiz olması şarttır.
Sermaye Piyasası mevzuatı ile Türk
Ticaret Kanununun 370 – 373. madde
hükümleri saklıdır.

Bağımsız Yönetim Kurulu üyelerinin
sayısı, görev süresi ve nitelikleriyle
ilgili olarak Sermaye Piyasası
Kanunu, Sermaye Piyasası
Kurulu’nun kurumsal yönetime ilişkin
düzenlemeleri ve ilgili diğer mevzuat
hükümlerine uyulur.

 YENİ ŞEKLİ

M A D D E 10 - YÖNETİM KURULU:

Şirket, Genel Kurul tarafından T.Ticaret
Kanunu ve Sermaye Piyasası Mevzuatı
hükümleri dâhilinde pay sahipleri
arasından veya dışarıdan seçilecek 5 ila
9 üyeden oluşacak bir Yönetim Kurulu
tarafından yönetilir ve temsil olunur.
Yönetim Kurulu, kendi üyeleri arasından
Yönetim Kurulu Başkanını ve Başkan
Vekilini seçer. Yönetim Kurulu, üyeleri
arasından bir veya iki kişiyi murahhas
üye olarak seçebilir.

Yönetim Kurulu Üyeleri bir ila üç yıl için
seçilir.

Tüzel kişiler de yönetim kurulu üyeliğine
seçilebilir. Bu halde, Türk Ticaret
Kanunu’nun ilgili hükümlerinde yer alan
esaslara uyulur.

Şirketin yönetimi ve dışarıya karşı
temsili yönetim kuruluna aittir. Şirket
tarafından verilecek bütün belgelerin ve
imzalanacak sözleşmelerin geçerli
olabilmesi için bunların Şirketin resmi
unvanı altına konmuş ve Şirketi temsile
yetkili iki kişinin imzasını taşıması
gereklidir.

Yönetim Kurulu temsil yetkisini bir veya
daha fazla murahhas üyeye veya müdür
olarak üçüncü kişilere devredebilir. Ancak
en az bir yönetim kurulu üyesinin temsil
yetkisini haiz olması şarttır. Sermaye
Piyasası mevzuatı ile Türk Ticaret
Kanununun 370 – 373. madde hükümleri
saklıdır.

Bağımsız Yönetim Kurulu üyelerinin
sayısı, görev süresi ve nitelikleriyle ilgili
olarak Sermaye Piyasası Kanunu,
Sermaye Piyasası Kurulu’nun kurumsal
yönetime ilişkin düzenlemeleri ve ilgili
diğer mevzuat hükümlerine uyulur.

DEĞİŞİKLİK GEREKÇESİ

13.01.2011 tarihli 6102 sayılı
Türk Ticaret Kanununun 371.
Maddesine eklenen 10.09.2014
tarihinde yayımlanan 6552 İş
Kanunu ile Bazı Kanun ve
Kanun Hükmünde
Karanamelerde değişiklik
yapılması ile bazı alacakların
yeniden yapılandırılmasına dair
kanunun 131. maddesine uyum
sağlanması amacıyla

 16

Yönetim kurulu, yönetim yetki ve
sorumluluklarını kısmen veya
tamamen bir veya birden fazla
yönetim kurulu üyesine veya üçüncü
bir kişiye devretmeye yetkilidir. Bu
durumda, yönetim kurulu Türk Ticaret
Kanunu’nun 367/1’inci maddesine
uygun bir yönerge düzenler.

Yönetim Kurulu Türk Ticaret Kanunu
ve Sermaye Piyasası mevzuatı
çerçevesinde kurulması zorunlu
bulunan komiteleri kurmakla
yükümlüdür. Görev ve
sorumluluklarının sağlıklı bir biçimde
yerine getirilmesini sağlamak üzere
Şirketin gereksinimlerini de dikkate
alarak Denetimden Sorumlu Komite,
Kurumsal Yönetim Komitesi, Riskin
Erken Saptanması Komitesi ile yeterli
sayıda sair komite oluşturur.

Yönetim Kurulu her zaman komitelerin
görev ve çalışma alanlarını yeniden
belirleyebileceği gibi üyeliklerinde de
gerekli gördüğü değişiklikleri yapabilir.
Yönetim Kurulu, bazı konularda
içlerinde yönetim kurulu üyelerinin de
bulunabileceği komite ve/veya
komisyonlar oluşturulması ve
komitelerin/komisyonların görev ve
yetkileri, çalışma usul ve esaslarının
belirlenmesi için komite
yönergesi/yönergeleri hazırlayabileceği
gibi iç yönergesine komitelere ilişkin
konularda hüküm de koyabilir.

Komiteler Türk Ticaret Kanunu ve
Sermaye Piyasası Kurulunun Kurumsal
Yönetime ilişkin düzenlemeleri
çerçevesinde yapılandırılır.

Yönetim Kurulu şirket işleri gerektirdikçe
toplanır. Toplantılar şirket merkezinde
yapılır. Ancak Yönetim Kurulu kararı ile
başka bir yerde toplantı yapılması
mümkündür.

İlişkili taraf işlemlerine ilişkin Yönetim
Kurulu toplantılarında ilişkili Yönetim
Kurulu üyesi oy kullanamaz.

Şirketin yönetim kurulu toplantısına
katılma hakkına sahip olanlar bu
toplantılara, Türk Ticaret Kanununun
1527’nci maddesi uyarınca elektronik
ortamda da katılabilir. Şirket, Ticaret

Yönetim kurulu, yönetim yetki ve
sorumluluklarını kısmen veya tamamen
bir veya birden fazla yönetim kurulu
üyesine veya üçüncü bir kişiye
devretmeye yetkilidir. Buna ilave
olarak Temsile yetkili olmayan
Yönetim Kurulu Üyelerini veya
şirkete hizmet akdi ile bağlı olanları
sınırlı yetkiye sahip ticari vekil veya
diğer tacir yardımcıları olarak da
atayabilir.
Bu durumda, yönetim kurulu Türk
Ticaret Kanunu’nun 367/1’inci
maddesine uygun bir yönerge düzenler.

Yönetim Kurulu Türk Ticaret Kanunu ve
Sermaye Piyasası mevzuatı
çerçevesinde kurulması zorunlu
bulunan komiteleri kurmakla
yükümlüdür. Görev ve sorumluluklarının
sağlıklı bir biçimde yerine getirilmesini
sağlamak üzere Şirketin
gereksinimlerini de dikkate alarak
Denetimden Sorumlu Komite, Kurumsal
Yönetim Komitesi, Riskin Erken
Saptanması Komitesi ile yeterli sayıda
sair komite oluşturur.

Yönetim Kurulu her zaman komitelerin
görev ve çalışma alanlarını yeniden
belirleyebileceği gibi üyeliklerinde de
gerekli gördüğü değişiklikleri yapabilir.
Yönetim Kurulu, bazı konularda
içlerinde yönetim kurulu üyelerinin de
bulunabileceği komite ve/veya
komisyonlar oluşturulması ve
komitelerin/komisyonların görev ve
yetkileri, çalışma usul ve esaslarının
belirlenmesi için komite
yönergesi/yönergeleri hazırlayabileceği
gibi iç yönergesine komitelere ilişkin
konularda hüküm de koyabilir.

Komiteler Türk Ticaret Kanunu ve
Sermaye Piyasası Kurulunun Kurumsal
Yönetime ilişkin düzenlemeleri
çerçevesinde yapılandırılır.

Yönetim Kurulu şirket işleri
gerektirdikçe toplanır. Toplantılar şirket
merkezinde yapılır. Ancak Yönetim
Kurulu kararı ile başka bir yerde toplantı
yapılması mümkündür.

İlişkili taraf işlemlerine ilişkin Yönetim
Kurulu toplantılarında ilişkili Yönetim
Kurulu üyesi oy kullanamaz.

 17

Şirketlerinde Anonim Şirket Genel
Kurulları Dışında Elektronik Ortamda
Yapılacak Kurullar Hakkında Tebliğ
hükümleri uyarınca hak sahiplerinin bu
toplantılara elektronik ortamda
katılmalarına ve oy vermelerine imkân
tanıyacak Elektronik Toplantı Sistemini
kurabileceği gibi bu amaç için
oluşturulmuş sistemlerden de hizmet
satın alabilir. Yapılacak toplantılarda
şirket sözleşmesinin bu hükmü uyarınca
kurulmuş olan sistem üzerinden veya
destek hizmeti alınacak sistem
üzerinden hak sahiplerinin ilgili
mevzuatta belirtilen haklarını Tebliğ
hükümlerinde belirtilen çerçevede
kullanabilmesi sağlanır.

Şirketin yönetim kurulu toplantısına
katılma hakkına sahip olanlar bu
toplantılara, Türk Ticaret Kanununun
1527’nci maddesi uyarınca elektronik
ortamda da katılabilir. Şirket, Ticaret
Şirketlerinde Anonim Şirket Genel
Kurulları Dışında Elektronik Ortamda
Yapılacak Kurullar Hakkında Tebliğ
hükümleri uyarınca hak sahiplerinin bu
toplantılara elektronik ortamda
katılmalarına ve oy vermelerine imkân
tanıyacak Elektronik Toplantı Sistemini
kurabileceği gibi bu amaç için
oluşturulmuş sistemlerden de hizmet
satın alabilir. Yapılacak toplantılarda
şirket sözleşmesinin bu hükmü uyarınca
kurulmuş olan sistem üzerinden veya
destek hizmeti alınacak sistem
üzerinden hak sahiplerinin ilgili
mevzuatta belirtilen haklarını Tebliğ
hükümlerinde belirtilen çerçevede
kullanabilmesi sağlanır.

 18

EK/5

 Yönetim Kurulu ve Üst Düzey Yöneticiler için Ücret Politikası

a) İnsan Kaynakları ve Ücretlendirme Komitesi (Komite); üst düzey yöneticilerin ücretlendirme
esaslarına ilişkin önerilerini, şirketin uzun vadeli hedeflerini dikkate alarak belirler.

b) Yönetim Kurulu Üyelerinin Türk Ticaret Kanunu kapsamındaki huzur ücretleri, bağımsız üyeler için
mutlaka bir ücret ödenmesi kaydıyla Genel Kurul’a yapılacak teklif içeriğine göre karara bağlanır.
Yönetim Kurulu Üyelerine görevleri gereği maaş ödenebilir ve bu tutarlar şirketin bu ilkeler esas
alınarak yapılacak ölçütlemeye göre belirlenir. Komite, belirtilen kapsamda yönetim kurulu üyelerine ve
üst düzey yöneticilere verilecek ücretlere ilişkin önerilerini, şirket faaliyetleri ve kriterlere ulaşma
derecelerini de dikkate alarak oluşturup, yönetim kuruluna sunar. Ücretlendirme esasları her yıl
gözden geçirilir.

c) Yönetim Kurulu üyelerinin ve üst düzey yöneticilerin ücretlendirme esaslarının tespitinde Sermaye
Piyasası Kurulu’nun kurumsal yönetime ilişkin düzenlemelerine uyulur.

 19

EK/6

 PARSAN MAKINA PARÇALARI SANAYİİ A.Ş.
 BAĞIŞ VE YARDIM POLİTİKASI

Bu politika Türk Ticaret Kanunu ve Sermaye Piyasası Kurulu Mevzuatı doğrultusunda
oluşturulmuştur.

Bağış ve Yardımların temel amacı, toplumsal sorumluluklarımızı yerine getirmek, ortaklarımız
ve çalışanlarımızda bir kurumsal sorumluluk bilincini oluşturmanın yanı sıra sosyal ve toplumsal
ihtiyacı karşılamak ve kamuya yarar sağlamaktır.

Bu amaç doğrultusunda Şirketimizin Esas Sözleşmesi’nin 3. Maddesi uyarınca Genel Kurul
bilgisine sunulmak kaydıyla, üniversitelere, öğretim kurumlarına, vergi muafiyeti tanınan
vakıflara, kamuya yararlı derneklere ve bu gibi kişi ve/veya kurumlara, Kamuya açıklanan son
bilanço aktif toplamının %0.15’ne (Binde Onbeşi) isabet eden tutarı geçmemek kaydıyla bağış
ve yardım yapılabilir.

Bağış ve yardım tutarı aktif toplamının %0.15’i (Binde Onbeşi) aşması durumunda özel durum
açıklaması yapılır.

Bağış ve yardım yapılırken ilgili mevzuat ve Genel Kurul tarafından belirlenen sınırlamalar
dikkate alınır.

 20

EK/7

VEKALETNAME

PARSAN MAKINA PARÇALARI SANAYİİ A.Ş. YÖNETİM KURULU BAŞKANLIĞI’NA

Parsan Makına Parçaları Sanayii A.Ş.’nin 30.03.2015 Pazartesi günü, saat 9:30’da şirketin
merkezi olan Güzelyalı Mahallesi Parsan Çıkmazı Sokak No: 2 PENDİK- İSTANBUL
adresinde yapılacak Olağan Genel Kurul Toplantısı’nda aşağıda belirttiğim görüşler
doğrultusunda beni temsile, oy vermeye, teklifte bulunmaya ve gerekli belgeleri imzalamaya
yetkili olmak üzere aşağıda detaylı olarak tanıtılan
..’yi vekil tayin ediyorum.

Vekilin(*);

Adı Soyadı/Ticaret Unvanı:

TC Kimlik No/Vergi No, Ticaret Sicili ve Numarası ile MERSİS numarası:

(*)Yabancı uyruklu vekiller için anılan bilgilerin varsa muadillerinin sunulması zorunludur.

A) TEMSİL YETKİSİNİN KAPSAMI

Aşağıda verilen 1 ve 2 numaralı bölümler için (a), (b) veya (c) şıklarından biri seçilerek
temsil yetkisinin kapsamı belirlenmelidir.

1.Genel Kurul Gündeminde Yer Alan Hususlar Hakkında;

a) Vekil kendi görüşü doğrultusunda oy kullanmaya yetkilidir.

b) Vekil ortaklık yönetiminin önerileri doğrultusunda oy kullanmaya yetkilidir.

c) Vekil aşağıda tabloda belirtilen talimatlar doğrultusunda oy kullanmaya yetkilidir.

Talimatlar:

 Pay sahibi tarafından (c) şıkkının seçilmesi durumunda, gündem maddesi özelinde
talimatlar ilgili genel kurul gündem maddesinin karşısında verilen seçeneklerden birini
işaretlemek (kabul veya red) ve redseçeneğinin seçilmesi durumunda varsa genel kurul
tutanağına yazılması talep edilen muhalet şerhini belirtilmek suretiyle verilir.

Gündem Maddeleri
(*)

Kabul Red Muhalefet Şerhi

1.

2.

3.

(*) Genel Kurul gündeminde yer alan hususlar tek tek sıralanır. Azlığın ayrı bir karar
taslağı varsa bu da vekaleten oy verilmesini teminen ayrıca belirtilir.

 21

2. Genel Kurul toplantısında ortaya çıkabilecek diğer konulara ve özellikle azlık
haklarının kullanılmasına ilişkin özel talimat:

a) Vekil kendi görüşü doğrultusunda oy kullanmaya yetkilidir.

b) Vekil bu konularda temsile yetkili değildir.

c) Vekil aşağıdaki özel talimatlar doğrultusunda oy kullanmaya yetkilidir.

ÖZEL TALİMATLAR; Varsa pay sahibi tarafından vekile verilecek özel talimatlar
burada belirtilir.

B) Pay sahibi aşağıdaki seçeneklerden birini seçerek vekilin temsil etmesini istediği
payları belirtir.

1. Aşağıda detayı belirtilen paylarımın vekil tarafından temsilini onaylıyorum.

a) Tertip ve serisi:*

b) Numarası/Grubu:**

c) Adet-Nominal değeri:

ç) Oyda imtiyazı olup olmadığı:

d) Hamiline-Nama yazılı olduğu:*
e) Pay sahibinin sahip olduğu toplam paylara/oy haklarına oranı:
*Kayden İzlenen izlenen paylar için bu bilgiler talep edilmemektedir.
**Kayden izlenen paylar için numara yerine varsa gruba ilişkin bilgiye yer verilecektir.

2. Genel kurul gününden bir gün önce MKK tarafından hazırlanan genel kurula
katılabilecek pay sahiplerine ilişkin listede yer alan paylarımın tümünün vekil tarafından
temsilini onaylıyorum.

PAY SAHİBİNİN ADI SOYADI veya ÜNVANI(*)

TC Kimlik No/Vergi No, Ticaret Sicili ve Numarası ile MERSİS numarası:

Adresi:

(*)Yabancı uyruklu pay sahipleri için anılan bilgilerin varsa muadillerinin sunulması
zorunludur.

İMZASI

