

TÜRK TUBORG

BĠRA VE MALT SANAYĠĠ A.ġ.

31 ARALIK 2012 TARĠHLĠ

YÖNETĠM KURULU

FAALĠYET RAPORU

BOARD OF DIRECTORS’

ANNUAL REPORT

AT 31 DECEMBER 2012

1

TÜRK TUBORG BĠRA VE MALT SANAYĠĠ A.ġ.

2012 YILI

YÖNETĠM KURULU RAPORU

 TÜRK TUBORG BİRA VE MALT SANAYİİ A.Ş.

2012

BOARD OF DIRECTORS’ REPORT

2011 yılındaki %8,5’luk hızlı büyümeden sonra 2012

yılında da Türkiye ekonomisi büyüme performansını

devam ettirerek önceki yıla göre yaklaĢık %2'lik bir

büyümeye ulaĢmıĢtır.

Dünyadaki zorlu ekonomik koĢullara ve ihracat

pazarlarındaki siyasi belirsizliklere rağmen 2012 yılında

Türk Tuborg ihracatında geçen yıla göre TL bazında

%36’lık artıĢ sağlayarak Türkiye toplam bira

ihracatındaki ağırlığını devam ettirmiĢtir. 2012 yılında

Türkiye toplam bira ihracatının %51’i Türk Tuborg

tarafından gerçekleĢtirilmiĢtir.

Ürün kalitesine yönelik yatırımlara 2012 yılında da

devam edilmiĢ olup süregelen tüm kalite çalıĢmaları

neticesinde Carlsberg üreticileri arasında yapılan

uluslararası tat testi sonuçlarında Carlsberg ve Tuborg

markaları üst sıralardaki yerini 2012 yılında da

korumuĢtur.

Tuborg markası 2010 yılından beri sürdürdüğü iletiĢim

kampanyasına 2012 yılında da devam etmiĢtir. 2012’de

yeni kampanya görselleri ile yazılı basın ve outdoor

mecralarında yer almıĢtır. Markanın aynı Ģekilde sosyal

ve digital mecralarda da iletiĢim çalıĢmaları sene boyunca

yapılmıĢtır.

2011 yılından itibaren üstün kaliteli üretimin yanısıra

gerçek çeĢitliliği de Türk tüketicilerine sunabilmek

amacıyla hayata geçirilen Brewmaster (bira üstadı)

çeĢitlilik projesi kapsamında ithal edilen Corona,

Guinness, Leffe ve Hoegaarden gibi superpremium biralar

tüketicinin beğenisine sunulmaya devam edilmiĢtir. Türk

tüketicilerini dünyanın en prestijli bira markaları ile

buluĢturmak adına atılan bu adım ile tüketicilerin farklı tat

ve aromalarda biralar ile tanıĢmaları sağlanmıĢ ve aynı

zamanda olumlu satıĢ sonuçları elde edilmeye devam

edilmiĢtir.

Tüm bu çalıĢmaların sonucunda, 2012 yılı

faaliyetlerinden yaklaĢık 36.8 milyon TL tutarında

faaliyet karı elde edilmiĢtir.

Ortaklarımıza, bayilerimize, müĢterilerimize,

çalıĢanlarımıza ve Ģirketimizin kuruluĢundan bu yana bizi

destekleyen diğer tüm menfaat sahiplerine teĢekkür etmek

istiyoruz. 2013 yılının Ģirketimize, ortaklarımıza,

müĢterilerimize ve çalıĢanlarımıza baĢarı getirmesini

diliyoruz.

 After the large economic growth in 2011 by 8,5%, the

Turkish economy kept its growing performance in 2012 and

reached to approximately 2% as compared to previous

year.

Despite the difficult challenging conditions all over the

world and political uncertainty in export markets, Turk

Tuborg achieved a 36% increase in its exports on Turkish

lira basis in 2012 as compared to the last year. Being a

major player in total beer exports of Turkey, Turk Tuborg

achieved 51% of Turkey’s total beer exports in 2012.

Invesment projects focusing on product quality continued in

2012 and as a result of all such efforts, Carlsberg and

Tuborg brands maintained their rankings at the top of the

international taste tests among other Carlsberg producers

in 2012.

The campaign which started in 2010 also continued in 2012

for Tuborg brand. Its new campaign visuals took place in

magazines, newspapers and outdoor (shopping malls) in

2012. The brand also used digital and social media for its

communication throughout the year.

Within the scope of Brewmaster project launched in 2011,

aiming to deliver real product variety to Turkish consumer

besides superior production quality, superpremium brands

namely Corona, Guinness, Leffe and Hoegaarden have

been continued to introduced to consumer. Aiming to

introduce Turkish consumers with world’s most prestigious

beer brands, consumers have been provided with an

opportunity to try different tastes and flavors while enjoying

favorable sales results.

As a result of all such efforts, the Company has generated

approximately TL 36.8 million operating profit in 2012.

We would like to thank our shareholders, dealers,

customers, employees and all other stakeholders who have

been supporting us since the establishment of our company.

We wish that the year 2013 shall bring success to our

company, shareholders, customers and employees.

Saygılarımızla,

Yours faithfully,

YÖNETĠM KURULU

BOARD OF DIRECTORS

2

1

GENEL BĠLGĠLER GENERAL INFORMATION

RAPORUN DÖNEMĠ

01.01.2012-31.12.2012

PERIOD COVERED

01.01.2012-31.12.2012

ORTAKLIĞIN ÜNVANI

TÜRK TUBORG BĠRA VE MALT SANAYĠĠ A.ġ.
 NAME OF ORGANIZATION

TÜRK TUBORG BİRA VE MALT SANAYİİ A.Ş.

TĠCARET SĠCĠL NUMARASI

30108-K-306
 TRADE REGISTERY NUMBER

30108-K-306

ĠLETĠġĠM BĠLGĠLERĠ

Telefon : 0-232-399 20 00

Faks : 0-232 436 19 04

e-posta : info@turktuborg.com.tr

web sitesi : www.turktuborg.com.tr

 CONTACT

Phone : 0-232-399 20 00

Fax : 0-232 436 19 04

e-mail : info@turktuborg.com.tr

web site : www.turktuborg.com.tr

SERMAYE ĠLE ĠLGĠLĠ BĠLGĠLER INFORMATION ON CAPITAL

Kayıtlı Sermaye : 400.000.000 TL Registered Capital : TL 400.000.000

ÇıkarılmıĢ Sermaye: 322.508.253 TL Issued Capital : TL 322.508.253

Ortak Sayısı: YaklaĢık 3000. Number of shareholders: Approximately 3000.

SERMAYE YAPISI

CAPITAL STRUCTURE

Sermaye Payı (TL)

Share in Capital

(TL)

Sermayedeki Oranı (%)

Participation Rate (%)

International Beer Breweries Ltd. (“IBBL”) 308.597.141 95,69

Halka açık kısım/Public quotation 13.911.112 4,31

 322.508.253 100,00

Yönetim Kurulu’nun 4 Mayıs 2012 tarihli toplantısında

ġirket çıkarılmıĢ sermayesi tamamı nakden karĢılanmak

suretiyle 99.971.560 TL'den 322.508.253 TL'ye

artırılmasına karar verilmiĢ olup söz konusu sermaye

artırımı iĢleminin tamamlandığına iliĢkin duyuru Ticaret

Sicil Gazetesi'nin 28 Ağustos 2012 tarihli sayısında ilan

edilmiĢtir.

It has been decided on Board of Directors’ meeting dated

4 May 2012 that the share capital to be increased in cash

from TL 99.971.560 to TL 322.508.253. The

announcement concerning the completion of procedures

for the registration of the capital increase has been

published on Trade Registry Gazette dated 28 August

2012.

OY HAKLARI

VOTING RIGHTS

ġirket ana sözleĢmesine göre olağan ve olağanüstü genel

kurul toplantılarında hazır bulunan hissedarların veya

vekillerinin her hisse için bir reyi olmaktadır. Oy

hakkında veya kar payında herhangi bir imtiyaz yoktur.

 According to the articles of incorporation of the

Company, the shareholders or their proxies who

attend the annual and extraordinary general meetings

of shareholders are entitled to one vote for each

share. There is no privilege as to votes and dividend.

mailto:info@turktuborg.com.tr
http://www.turktuborg.com.tr/
mailto:info@turktuborg.com.tr
http://www.turktuborg.com.tr/

3

YÖNETĠM KURULU, ÜST DÜZEY

YÖNETĠCĠLER VE PERSONEL SAYISI

 BOARD OF DIRECTORS, KEY MANAGEMENT

AND NUMBER OF EMPLOYEES

YÖNETĠM KURULU BOARD OF DIRECTORS

Adı Soyadı / Name

Surname

Ünvanı / Title

Görev Süresi /

Period to serve

Komiteler ve Görevi /

Committees and Task

1- Roni Kobrovsky

Yönetim Kurulu

BaĢkanı

28.06.2012 –

28.06.2015

-

Chairman of the Board

-

2- Joav Asher

Nachshon

Yönetim Kurulu

BaĢkan Yardımcısı

28.06.2012 –

28.06.2015

Kurumsal Yönetim Komitesi- Riskin Erken

Saptanması Komitesi

Deputy Chairman of

the Board

Corporate Governance Committee- Early

Determination of Risk Committee

3- Shlomo Graziani Üye
28.06.2012 –

28.06.2015

Kurumsal Yönetim Komitesi- Riskin Erken

Saptanması Komitesi

Board Member

Corporate Governance Committee- Early

Determination of Risk Committee

4- Benjamin Haim

Rotenberg

Üye

28.06.2012 –

28.06.2015

-

Board Member

-

5- Damla Tolga

Birol

Üye

28.06.2012 –

28.06.2015

-

Board Member

-

6- Lori Eli Hananel

Bağımsız Üye

28.06.2012 –

28.06.2015

Kurumsal Yönetim Komitesi- Denetimden

Sorumlu Komite

Independent Board

Member

Corporate Governance Committee- Audit

Committee

7- Aynur Sarıbay Bağımsız Üye

28.06.2012 –

28.06.2015

Riskin Erken Saptanması Komitesi-

Denetimden Sorumlu Komite

Independent Board

Member

Early Determination of Risk Committee-

Audit Committee

Yönetim kurulu üyeleri ile yöneticiler faaliyetlerini

eĢitlikçi, Ģeffaf, hesap verebilir ve sorumlu bir

Ģekilde yürütür. Bunun sağlanabilmesi adına

TTK’nın ilgili hükümleri geçerli olmakla beraber

yönetim kurulu yetki ve sorumluluklarının esasları

ġirket ana sözleĢmesinin 10. ve 11. maddelerinde

düzenlenmiĢtir.

 The members of the Board of Directors and the

executives perform their duties in a fair, transparent,

accountable and responsible manner. In order to

achieve this goal, the principles of the powers and

responsibilities of the Board of Directors are regulated

in the articles 10 and 11 of the articles of incorporation

of the Company and as well as the imperative provisions

of the TCC.

4

MURAKIPLAR

AUDITORS

Adı Soyadı / Name Surname Ünvanı / Title Görev Süresi / Period to serve

Haydar Gökçek

Mustafa Ersun Bayraktaroğlu

Murakıp

Auditor

Murakıp

Auditor

28.06.2012 - 28.06.2013

28.06.2012 - 28.06.2013

Murakıpların görev ve yetkileri ġirket ana

sözleĢmesinin 14. maddesinde açıklanmıĢtır.

The roles and responsibilities of the Auditors are

defined in article 14 of the articles of incorporation of

the Company.

TÜRK TUBORG

ÜST DÜZEY YÖNETĠCĠLERĠ

TURK TUBORG

KEY MANAGEMENT

 Damla Tolga BĠROL : İcra Başkanı

Chief Executive Officer (CEO)

 Timur GÖKMERAL

: Finans Başkan Yardımcısı

Vice President – Finance (CFO)

 Murat AKGÜN : Tedarik Zinciri Başkan Yardımcısı

Vice President – Supply Chain

 Onur Fırat BAYKAL

: Satış Başkan Yardımcısı

Vice President – Sales

 Nilüfer REĠSOĞLU

: Pazarlama Başkan Yardımcısı

Vice President – Marketing

 AyĢe KESKĠNEL : İnsan Kaynakları Başkan Yardımcısı

Vice President – Human Resources

ġirketimiz tüm yöneticileri görevlerinin icap ettirdiği

yüksek tahsil ve iĢ tecrübesine sahiptirler.

Ocak- Aralık 2012 döneminde Türk Tuborg ve bağlı

ortaklığı konumundaki BimpaĢ Bira ve MeĢrubat

Pazarlama A.ġ.’de toplam 574 kiĢi ortalama personel

istihdam edilmiĢtir.

All executives of our Company have high education and

business experience as required by their positions.

Average number of people employed in Turk Tuborg

and its subsidiary Bimpaş Bira ve Meşrubat Pazarlama

A.Ş. is 574 in the period of January- December 2012.

ÇalıĢanların Ocak- Aralık 2012 döneminde Kurum

içi ve dıĢı eğitimlerine önem verilmiĢ, hazırlanmıĢ

bir plan doğrultusunda eğitimler gerçekleĢtirilmiĢtir.

Importance has been placed on the in-house and

outsourced training of the employees during January-

December 2012. Trainings have been implemented in

accordance with plans.

5

2

YÖNETĠM ORGANI ÜYELERĠ VE ÜST

DÜZEY YÖNETĠCĠLERE SAĞLANAN

MALĠ HAKLAR

REMUNERATIONS FOR BOARD OF

DIRECTORS AND KEY MANAGEMENT

Yönetim Kurulu Üyeleri ile üst düzey yöneticilere

sağlanan mali haklar internet sitemizde yer alan

ücret politikası çerçevesinde belirlenmektedir. 2012

yılında yapılan Olağan Genel Kurul toplantısında

Bağımsız Yönetim Kurulu Üyelerinin her birine

yıllık brüt 10.000 ABD Doları huzur hakkı

ödenmesine, diğer Yönetim Kurulu üyelerine ise

herhangi bir ücret ödenmemesine karar verilmiĢtir.

Üst düzey yöneticiler, genel müdür, baĢkan

yardımcıları ve direktörlerden oluĢmaktadır. Bu

yöneticilere toplam 6.029.674 tl ödenmiĢtir.

3

Remunerations for Board of Directors and key

management are set in line with our compensation

policy announced in corporate website. It has been

decided on 2012 General Assembly meeting that yearly

gross 10.000 USD attandence fee to be paid for each

Independent Board Member, and no payment to be

made to other members of the Board of Directors.

Key management includes general manager, vice

presidents and directors. The compensation of these

managers is TL 6.029.674.

ġĠRKET’ĠN ARAġTIRMA VE

GELĠġTĠRME ÇALIġMALARI

ġirketimiz, yenilikçi ve müĢterilerin ihtiyaçlarına

gösterdiği önemi sürdürerek, 2012 yılında ihracat

pazarlarındaki bazı müĢterilerine özel yüksek alkollü

bira çeĢitleri üretimi gerçekleĢtirmiĢtir. Bu sayede

yeni ihracat pazarlarına girilmiĢtir.

Kutu bira dolum hattımızında kutu firelerinin

azaltılması amacı ile 6 sigma çalıĢması yapılmıĢ, bu

konu üzerine eğitimli uzmanlarımızın yürüttüğü

proje sonucunda sapmalar minimize edilerek

dünyadaki 60 Carlsberg üreticisi arasında Türk

Tuborg “kutu kayıpları ve kutu hattı bira kayıpları”

konusunda en iyi konuma ulaĢmıĢtır.

Önceki yıllarda hurdaya ayrılan bazı paletlerin euro

palet ölçülerine getirilerek tekrar kullanılması

sağlanmıĢ ve bunun sonucunda çevresel etki ve

maliyetler azaltılmıĢtır.

RESEARCH AND DEVELOPMENT STUDIES

The Company has continued its innovative and

customer oriented approach and produced some heavy

alcohol beer varieties in 2012 for certain customers in

export markets. Accordingly, penetration to new export

martkets has been achieved.

6 sigma studies have been implemented at can filling

line to reduce waste and the deviations have been

minimized by the project led by the experts.

Accordingly, Türk Tuborg plant has achieved the first

rank considering “can waste and beer waste at can

filling line”among 60 Carlsberg producers in the

world.

Pallets, which were previously disposed as waste, have

been started to be used after re-sizing them as euro

palltes and accordingly environmental impact and costs

have been reduced.

6

 4

ġĠRKET FAALĠYETLERĠ VE

FAALĠYETLERE ĠLĠġKĠN ÖNEMLĠ

GELĠġMELER

COMPANY OPERATIONS AND

IMPORTANT DEVELOPMENTS

ORTAKLIĞIN FAALĠYET GÖSTERDĠĞĠ

SEKTÖR VE BU SEKTÖR ĠÇĠNDEKĠ YERĠ

INDUSTRIAL SEGMENT AND RELATIVE

POSITION

1969 yılında Danimarka kökenli Tuborg Breweries

Ltd. Ortaklığı ile kurulan Türk Tuborg, Türkiye’nin

ilk özel birasının üreticisi olmasının yanı sıra, 40 yılı

aĢan tarihinde daima bira pazarına yenilikleri getiren

öncü bir firma olmuĢtur.

 Incorporated with the partnership of Tuborg

Breweries Ltd. of Denmark in 1969, Turk Tuborg has

always been a leading firm which brings innovations

into the brewing market during its more than 40-year

history as well as being the very first private beer

producer in Turkey.

ġirket’in toplam ihraç edilmiĢ sermayesinin

%95,69’unu temsil eden hisse ile BimpaĢ’ın toplam

sermayesinin %0,067’sini temsil eden hisse Carlsberg

Breweries A/S tarafından International Beer

Breweries Ltd’ye 23 Ekim 2008 tarihi itibariyle

devredilmiĢtir.

 Shares representing 95.69% of the total issued share

capital of the Company, and shares corresponding to

0.067% of the total share capital of Bimpaş, were

transferred by Carlsberg Breweries A/S to

International Beer Breweries Ltd as of 23 October

2008.

Türk Tuborg tarafından üretilen ürünlerin satıĢı bağlı

ortaklığı konumundaki BimpaĢ Bira ve MeĢrubat

Pazarlama A.ġ. tarafından tüm Türkiye’de merkez

satıĢ teĢkilatımız veya bayilerimiz aracılığıyla

gerçekleĢmektedir. 2012 yılında Türk Tuborg

portföyünde; süper premium bira segmentinde

Corona, Leffe Brune, Leffe Blonde, Hoegaarden ve

Guinness, premium bira segmentinde Carlsberg,

standart segmentte Tuborg Gold, Tuborg Fıçı ve

Tuborg Special, ekonomik bira segmentinde ise Skol

ve Venüs markaları yer almaktadır.

 Products produced by Turk Tuborg are sold through

direct sales organization and dealers all over Turkey

by its subsidiary Bimpas Bira ve Mesrubat

Pazarlama A.S.. Corona, Leffe Brune, Leffe Blonde,

Hoegaarden and Guinness brands are positioned at

the superpremium beer segment, Carlsberg brand is

positioned at the premium beer segment, Tuborg

Gold, Tuborg Fıçı and Tuborg Special brands are

positioned at the standard segment and Skol and

Venus brands are positioned at the economical beer

segment in 2012.

ÖTV’deki son artıĢ 22 Ekim 2012 tarihinde

gerçekleĢtirilmiĢ ve %5 alkol seviyesinde 1 hektolitre

biranın ÖTV’si 310 TL’ye yükselmiĢtir.

 The last increase in the excise duty has been made on

22 October 2012 and excise duty of one hectolitre of

beer with 5% ABV has risen up to TL 310.

YATIRIMLAR

CAPITAL INVESTMENTS

2012 yılında devam eden yatırımlardan baĢlıcaları

aĢağıdaki gibidir:

 Üretim tesisi inĢaat iĢleri

 Bira kazanım tesisi

 Maya tankı yenilemesi

 Filtre dozaj sistemi

 Maya kurutma yatırımı

 Altyapı yatırımları

 Kompresör yatırımları

 Main invesment projects continued in 2012 are as

follows:

 Constructions for production plant

 Beer recovery plant

 Yeast tank renewal

 Filter dosage systems

 Yeast drying investment

 Infrastructure investment

 Compressor Investment

7

ĠÇ KONTROL SĠSTEMĠ VE ĠÇ DENETĠM

FAALĠYETLERĠ

INTERNAL CONTROL MECHANISM AND

INTERNAL AUDIT ACTIVITIES

ġirket’in muhasebe sistemi, finansal bilgilerin kamuya

açıklanması, bağımsız denetimi ve ortaklığın iç kontrol

sisteminin iĢleyiĢinin ve etkinliğinin gözetimi esas

itibariyle Denetimden Sorumlu Komite vasıtasıyla

yerine getirilir. Denetimden Sorumlu Komite söz

konusu fonksiyonu yerine getirirken, bağımsız denetim

ve yeminli mali müĢavirlik kapsamında tasdik

iĢlemlerini gerçekleĢtiren kuruluĢların bulgularından

faydalanır.

ġirket iĢ süreçlerinin, prosedür ve mevzuata uygun

olarak etkin ve verimli bir Ģekilde yürütülmesine

yönelik mevcut iç kontrollerin yerindeliği ve

yeterliliği, departman yöneticileri tarafından periyodik

olarak gözden geçirilmekte ve gerekli aksiyonların

alınması sağlanmaktadır.

 The Company’s accounting system, disclosure of

financial information, independent audit, operation

and effectiveness of internal control mechanism are

mainly supervised by the Audit Committee. The

Audit Committee makes use of the findings of

independent auditors and tax auditors while

fulfilling its function.

Appropriateness and operational effectiveness of

current internal controls that ensure Company’s

workflow to be in compliance with procedures and

related regulation are periodically reviewed by the

department heads and necessary actions are taken

to maintain appropriateness and operational

effectiveness.

ġĠRKETĠN DOĞRUDAN VEYA DOLAYLI

ĠġTĠRAKLERĠ VE PAY ORANLARI

 DIRECT OR INDIRECT AFFILIATES OF THE

COMPANY AND ITS SHARES

 Bağlı Ortaklık Subsidiary

BimpaĢ Bira ve MeĢrubat Pazarlama A.ġ. Bimpaş Bira ve Meşrubat Pazarlama A.Ş.

Bağlı Ortaklığın Sermayesi

Share Capital of Subsidiary

:

:

128.809.200 TL

TL 128.809.200

Bağlı Ortaklığın Faaliyet Konusu

Nature of Operations of Subsidiary

:

:

Bira ve meĢrubat satıĢ, pazarlama ve dağıtımı

Sales, marketing and distribution of beer and soft

drinks

Bağlı Ortaklığın Tutarı

Amount of Investment to Subsidiary

:

:

128.806.237 TL

TL 128.806.237

Bağlı Ortaklığın Oranı

Participation Rate to Subsidiary

:

:

%99,99

99,99%

ĠĢtirakler Affiliates

Desa Enerji Elektrik Üretim A.ġ.

 Desa Enerji Elektrik Üretim A.Ş.

ĠĢtirakin Sermayesi

Share Capital of Investment

:

:

33.200.000 TL

TL 33.200.000

ĠĢtirakin Faaliyet Konusu

Nature of Operations of Investment

:

:

Elektrik enerji üretimi

Electricity generation

ĠĢtirakin Tutarı

Amount of Investment

:

:

1.344.000 TL

TL 1.344.000

ĠĢtirakin Oranı

Participation Rate to Investment

:

:

%4,04

4,04%

8

Bintur Turizm ve Catering Hizmetleri Tic. A.ġ. Bintur Turizm ve Catering Hizmetleri Tic. A.Ş.

ĠĢtirakin Sermayesi

Share Capital of Investment

:

:

240.000 TL

TL 240.000

ĠĢtirakin Faaliyet Konusu

Nature of Operations of Investment

:

:

Turizm, catering hizmetleri

Tourism and catering services

ĠĢtirakin Tutarı

Amount of Investment

:

:

3.200 TL

TL 3.200

ĠĢtirakin Oranı

Participation Rate to Investment

:

:

%1,33

1,33%

HESAP DÖNEMĠ ĠÇERĠSĠNDE YAPILAN

ÖZEL DENETĠM VE KAMU DENETĠMĠNE

ĠLĠġKĠN AÇIKLAMALAR

Yoktur.

ġĠRKET ALEYHĠNE AÇILAN ÖNEMLĠ

DAVALARA ĠLĠġKĠN BĠLGĠLER

Grup yönetimi, açılan bir alacak davasıyla ilgili ilk

derece mahkemesi tarafından verilen karara istinaden

yasal gecikme faizini de dikkate alarak 2.158.644 TL

karĢılığı konsolide mali tablolara yansıtmıĢtır. Konuya

iliĢkin açıklama 31.12.2012 tarihli konsolide mali

tablolarımızın 12 no’lu dipnotunda yer almaktadır.

MEVZUAT HÜKÜMLERĠNE AYKIRI

UYGULAMALAR NEDENĠYLE ġĠRKET VE

YÖNETĠM KURULU ÜYELERĠ HAKKINDA

UYGULANAN ĠDARĠ VE ADLĠ YAPTIRIMLAR

Yoktur.

GENEL KURUL KARARLARININ YERĠNE

GETĠRĠLĠP GETĠRĠLMEDĠĞĠ

28 Haziran 2012 tarihinde yapılan 2011 yılı Olağan

Genel Kurul toplantısında alınan kararlar

uygulanmıĢtır. Yıl içerisinde olağanüstü genel kurul

toplantısı yapılmamıĢtır.

BAĞIġ VE YARDIMLARA ĠLĠġKĠN BĠLGĠLER

Yoktur.

INFORMATION ABOUT SPECIAL AUDIT AND

PUBLIC AUDIT IN THE CURRENT PERIOD

None.

INFORMATION ABOUT SIGNIFICANT

LAWSUITS AGAINST THE COMPANY

The Group management has provided a provision of

TL 2.158.644 to the consolidated financial statements

considering the legal overdue charge based on the

decision by the first degree court in relation to a

lawsuit. The related disclosure has been provided in

note 12 to the consolidated financial statements at

31.12.2012.

ADMINISTRATIVE AND JUDICIAL SANCTIONS

ABOUT THE BOARD MEMBERS AND THE

COMPANY DUE TO VIOLATION OF ANY

REGULATION

None.

WHETHER THE RESOLUTIONS OF THE

GENERAL ASSEMBLY ARE IMPLEMENTED OR

NOT

Decisions resolved at the General Assembly of 2011

dated 28 June 2012 were applied. During the year,

there has not been held any extraordinary general

assembly meeting.

INFORMATION ABOUT DONATIONS AND

GRANTS

None.

9

5

 FĠNANSAL DURUM FINANCIAL POSITION

ġirketimizin Sermaye Piyasası Kurulu mevzuatı

doğrultusunda hazırlanan 31 Aralık 2012 tarihli

konsolide bilanço ve gelir tabloları faaliyet raporu ile

birlikte sunulmaktadır.

ġirketin finansal borçlarını optimum finansal

maliyetler ile yönetmek konusundaki çalıĢmalarımız

yıl boyunca devam etmektedir.

The consolidated balance sheet and income

statements of our Company at 31 December 2012

which have been prepared in compliance with the

Capital Market Board regulations are provided with

this annual report.

Our efforts of managing the financial debts of the

Company have been continued during the year.

2012 yılında sergilediğimiz mali performans,

öngörülerimizi ve beklentilierimizi teyid eder

niteliktedir. 2011 yılında 267.7 milyon TL olan toplam

varlıklarımız 2012 yılında 335.3 milyon TL olarak

gerçekleĢmiĢtir. Brüt karımız geçen yıla göre %65

oranında artarak 162.9 milyon TL olarak

gerçekleĢmiĢtir.

Konsolide yurtiçi net satıĢlar 2012 yılında %56 artarak

167.1 milyon TL’den 260.7 milyon TL’ye

yükselmiĢtir.

Konsolide yurtdıĢı net satıĢlar 2012 yılında %36

artarak 47.4 milyon TL’den 64.4 milyon TL’ye

yükselmiĢtir. 2012 yılı, Türk Tuborg ihracatı

bakımından çok baĢarılı bir yıl olmuĢtur ve ihracat

tarihinin en yüksek hacim ve cirosuna ulaĢmıĢtır.

2012 yılında Türkiye toplam bira ihracatının %51’i

Türk Tuborg tarafından gerçekleĢtirilmiĢtir. Ayrıca,

Türk Tuborg yüksek üretim kapasitesi ve ürün

kalitesine yönelik yatırımların avantajını elinde tutarak

Carlsberg ve Tuborg markalı ürünlerin Danimarka’nın

ihracat pazarlarına gönderilmesi sürecinde tedarikçi

konumunu sürdürmektedir.

 Financial performance of the Company in 2012

confirms our forecasts and expectations. Total assets

are amounted to TL 335.3 million in 2012 whereas TL

267.6 million in 2011. Gross profit of the Company is

amounted to TL 162.9 million with an increase of 65%

compared to the last year.

Consolidated domestic net sales have increased from

TL 167.1 million to TL 260.7 million by 56% in 2012.

Consolidated export net sales have increased from TL

47.4 million to TL 64.4 million by 36% in 2012. 2012

was a very successful year for Turk Tuborg exports

and it reached its highest sales volume and revenue in

2012 in its history. Turk Tuborg achieved 51% of

Turkey’s total beer exports in 2012. In addition, while

keeping its high capacity advantage accompanied by

invesment projects focusing on product quality on

hand, the sourcing role of Türk Tuborg concerning

export of Carlsberg and Tuborg brands to Denmark's

export markets continues.

KREDĠLER

31.12.2012

(TL)

31.12.2011

 (TL)

I- Kısa Vadeli Banka Kredileri

 Short-Term Bank Loans

 a) TL Kredileri/ TL Loans

 b) USD Kredileri / USD Loans

 c) EUR Kredileri / EUR Loans

0

0

0

47.111.137

0

0

 0 47.111.137

II- Uzun Vadeli Banka Kredileri

 Long-Term Bank Loans

 a) TL Kredileri/ TL Loans

 b) USD Kredileri / USD Loans

 c) EUR Kredileri / EUR Loans

0

0

 0

0

0

 0

 0 0

Banka Kredileri Toplamı / Total Bank Loans

0

47.111.137

10

TEMEL RASYOLAR / BASIC RATIOS

(Konsolide) / (Consolidated)

31.12.2012 (%) 31.12.2011 (%)

Cari Oran / Current Ratio 1,06 0,88

Likidite Oranı / Acid Test Ratio 0,83 0,72

Karlılık Oranı / Profitability Ratio 0,09 -

Aktif Karlılığı / Return on Assets 0,09 -

Aktif Devir Hızı / Working Capital Turnover 0,97 0,80

Mamul Stok Devir Hızı / Product Inventory Turnover 11,38 12,25

Borçlanma Rasyosu / Debt Ratio 0,53 0,61

FĠNANSAL DURUMA ĠLĠġKĠN KARġILAġTIRMALI TABLO

COMPARATIVE SCHEDULE RELATED TO FINANCIAL POSITION

 Bin TL 2012 2011 Thousand TL 2012 2011

Net SatıĢlar 325.054 214.427 Net Sales 325.054 214.427

Brüt Kar 162.890 98.741 Gross Profit 162.890 98.741

Faaliyet Karı 36.876 846 Operating Profit 36.876 846

FVAÖK 63.152 21.465 EBITDA 63.152 21.465

Net Kar/ (Zarar) 40.485 (8.453) Net income/(loss) 40.485 (8.453)

FVAÖK Marjı (%) 19% 10% EBITDA Margin (%) 19% 10%

Net Kar Marjı %) 12% (4%) Net Profit Margin (%) 12% (4%)

KAR DAĞITIM POLĠTĠKASI DIVIDEND DISTRIBUTION POLICY

ġirketimizin kâr dağıtım politikası faaliyet

raporumuzun ekindeki kurumsal yönetim lkeleri

uyum raporunda 1. bölümün 6. maddesinde

açıklanmıĢtır.

Belirlenen kar dağıtım politikası paralelinde her

faaliyet döneminde Yönetim Kurulu tarafından

konuya iliĢkin karara varılmasının akabinde özel

durum açıklaması vasıtasıyla kamuoyuna duyuru

yapılır.

Yönetim Kurulu’nun kar dağıtım tutarına iliĢkin

kararı genel kurulun onayına sunulur ve onaylanan

temettü tutarının pay sahiplerine dağıtımı genel

kurul toplantısında, SPK’nın ilgili

düzenlemelerinde belirlenen süre içerisinde yapılır.

Dividend distribution policy of the Company has

been explained in part 1, article 6 of corporate

governance principles compliance report attached

to our annual report.

In line with the profit distribution policy, the

resolution made public through announcement

immediately after such a resolution is made in each

year by the Board of Directors.

The resolution of the Board of Directors

concerning profit distribution is submitted to the

general assembly for approval, and the approved

amount of dividend is distributed to the

shareholders within the period designated by

related regulations by CMB.

11

 6

RĠSKLER VE YÖNETĠM ORGANININ

DEĞERLENDĠRMESĠ

RISKS AND EVALUATION OF BOARD OF

DIRECTORS

RĠSK YÖNETĠMĠ RISK MANAGEMENT

Risk Yönetim Politikası

ġirket Yönetim Kurulu, baĢta pay sahipleri olmak

üzere, ġirketin menfaat sahiplerini etkileyebilecek

risklerin etki ve olasılığını en aza indirecek risk

yönetimi stratejilerini benimsemek ve bu kapsamda

gerekli aksiyonların alınmasını sağlamaktadır.

Riskin Erken Saptanması Komitesi ÇalıĢmaları

18.07.2012 tarihli Yönetim Kurulu toplantısında,

riskin erken saptanması ve etkin bir risk yönetim

sisteminin oluĢturulması amaçlarıyla Yönetim

Kurulu’na tavsiye ve önerilerde bulunmak üzere

Riskin Erken Saptanması Komitesi kurulmasına karar

verilmiĢtir.

Riskin Erken Saptanması Komitesi’nin

sorumlulukları aĢağıdadır.

a. ġirketin varlığını, geliĢmesini ve devamını

tehlikeye düĢürebilecek risklerin erken teĢhisi, tesbit

edilen risklerle ilgili önlemlerin uygulanması ve

riskin yönetilmesi ile ilgili çalıĢmalar yapar.

b. Risk yönetim sistemlerini en az yılda bir kere

gözden geçirir.

Risk yönetimi politika ve prosedürleri çerçevesinde

önceliklendirilmiĢ risk envanterinin oluĢturularak,

uygun risk stratejilerinin belirlenmesi ve gerekli

aksiyonların alınarak sonuçların izlenmesi yönünde

kurumsal risk yönetimi faaliyetlerinin yürütülmesi

çalıĢmaları komite tarafından izlenmekte ve gerekli

yönlendirmelerde bulunulmaktadır.

SatıĢlar, Verimlilik, Gelir Yaratma Kapasitesi,

Karlılık, Borç/Özkaynak Oranı ve Benzeri

Konularda Ġleriye Dönük Riskler

ġirket’in tüm faaliyetleri yönünden risk envanterinin

oluĢturulması ve gerekli aksiyonların alınmasına

yönelik çalıĢmalar yürütülmektedir.

ĠĢletmenin finansman kaynakları ġirket’in öz

sermayesi ve kullandığı kredilerinden oluĢmaktadır.

ġirket faaliyetlerinden dolayı, borç ve sermaye

piyasası fiyatlarındaki, döviz kurları ile faiz

oranlarındaki değiĢimlerin etkileri dahil çeĢitli

finansal risklere maruz kalmaktadır. ġirket’in toptan

risk yönetim programı, mali piyasaların

öngörülemezliğine odaklanmakta olup, ġirket’in mali

performansı üzerindeki potansiyel olumsuz etkilerin

en aza indirgenmesini amaçlamıĢtır.

 Risk Management Policy

The Board of Directors’ adopt the risk management

strategies that minimize the possibility and impact of

the risks effecting primarily the shareholders and

other stakeholders and ensure taking necessary

actions.

Studies of Early Determination of Risk Committee

At the Board of Directors meeting dated 18.07.2012,

it has been decided to establish Early Determination

of Risk Committee to achieve early diagnosis and an

effective risk management system.

The responsibilities of Early Determination of Risk

Committee are as follows;

a. It works on early determination of risks that will

endanger the presence, growing, continue of the

company and works on the application of due

precautions regarding the determined risks and

works for the aim to manage the risk.

b. It scrutinizes the systems of risk management at

least once in a year.

It creates a risk inventory based on risk management

policy and procedures. It monitors the corporate risk

management activities, determining the proper risk

strategies and the results by taking necessary actions

and accordingly directs the Company.

Prospective Risk About The Issues Including Sales,

Productivity, Revenue Generation Capacity,

Profitability, Debt/Equity Ratio

Studies have been executed through creating a risk

inventory about all the activities of the Company and

taking necessary actions.

The funding sources of the Company include equity

and loans. The Company is exposed to various risks

including debt and capital market price changes and

exchange rate and interest rate changes. The entire

risk management programme focuses the

unpredictability of financial markets and targets

minimizing the potential negative effects of this

unpredictability on the financial performance of the

Company.

12

 7

DĠĞER HUSUSLAR OTHER ISSUES

Çevre Politikası Environmental Policy

Türk Tuborg Bira ve Malt Sanayii A.ġ. olarak, çevre

yönetimini iĢimizin ayrılmaz bir parçası olarak kabul

ederek, tüm çalıĢanlarımız ile birlikte çevrenin

korunmasını ve tüm faaliyetlerimizde doğal

kaynakların tüketiminin azaltılmasını

hedeflemekteyiz. Bu amaca ulaĢmak için temel görev

ve sorumluluklarımız:

- Doğal kaynakları ve hammaddeleri en verimli

Ģekilde kullanmak,

- Faaliyetlerimizden kaynaklanan çevresel etkileri,

olabilecek en alt düzeye indirmek ve kirlenmeyi

önleyerek çevreyi korumak,

- Çevre boyutlarımız ile ilgili yasal gerekliliklere

uymak,

- Tedarikçi ve taĢeronlarımızı çevresel konularda

daha duyarlı bir Ģekilde faaliyet göstermeye teĢvik

etmek,

- "ISO 14001 Çevre Yönetim Sistemleri” standardı

gereklerine uygun olarak kurulmuĢ olan çevre

yönetim sistemimizin performansını hedefler koyarak

ölçmek, izlemek, gözden geçirmek ve uygulamakta

olduğumuz sistemimizi sürekli olarak iyileĢtirmektir.

Faaliyetlerimizin her aĢamasında, tüm çalıĢanlarımız

sorumlu oldukları tüm uygulamalarda bu bilinç ve

özenle hareket etmektedirler.

 As Turk Tuborg Brewing and Malting Inc, our target

is to reduce the consumption of natural resources in

all our processes , to save the environment with all

employees as a part of our business. To achieve this

goal our responsibilities are;

- To use natural resources and raw materials in the

most efficient way,

-To minimize the environmental effect resulted from

our processes, and to save the environment by

preventing pollution,

- To obey the legal requirements related to

environmental aspects,

- To encourage suppliers and sub-contractors about

their activities to be more sensitive for environmental

issues,

-To measure, monitor, review and implement “ISO

14001 the Performance of Environmental

Management System” which is set in accordance

with the requirements.

Our employees behave with this attention and

consciousness at every stage of our actions, where

they are responsible for.

Kalite ve Gıda Güvenliği Politikası

Quality and Food Safety Policy

Türk Tuborg Bira ve Malt Sanayii olarak,

hedefimiz satıĢa sunduğumuz ürünlerin, müĢteri

beklentilerini aĢarak karĢılayan kalite ve gıda

güvenliği standartlarında olmasını sağlamak ve

bunu sürekli geliĢtirmektir. Bu amaç için temel

görev ve sorumluluklarımız:

- MüĢterilerimiz ve tedarikçilerimizden gelen geri

bildirimleri değerlendirerek tüm süreçlerimizi

gözden geçirmek ve sürekli iyileĢtirmek,

- Tüm çalıĢanlarımızın yetkinliklerini geliĢtirmek

ve iyileĢtirme çalıĢmalarına katılımlarını

sağlayarak hedeflerimize ulaĢmak,

- Yasal gereklilikleri yerine getirerek sektörel ve

teknolojik geliĢmeleri sürekli ve sistemli olarak

takip etmek,

 As Turk Tuborg Brewing and Malting Inc, our aim is to

improve and ensure the customer expectations with

the exceeded quality and food safety standarts that we

offer on sale. For this purpose, our essential duties and

responsibilities are:

- Continous improvement and review of all of our

processes , by evaulating the feedback from our

customers and our suppliers;

- To improve all our employees' competencies and

achieve our goals by ensuring their participation in

development studies ;

- To follow up the industrial and technological

developments continually and systematically , by

applying the legal requirements ,

13

- Kaliteyi ve Gıda güvenliğini mümkün olan en üst

seviyeye çıkarmaktır.

Faaliyetlerimizin her aĢamasında, tüm

çalıĢanlarımız sorumlu oldukları tüm

uygulamalarda bu bilinç ve özenle hareket

etmektedirler. Bu ortak sorumluluk bilinci ile Türk

Tuborg’da “Kaliteli ve güvenli bira, birlikten

doğar, birlikte geliĢtirilir”.

- To reach the highest level of the quality and food

security as much as possible.

Our employees behave with this attention and

consciousness at every stage of our actions, where they

are responsible for. With this shared responsibility

consciousness in Türk Tuborg; "Qualified and Safe

beer rises from unity, is developed together ".

TÜRK TUBORG BĠRA VE MALT SANAYĠĠ A.ġ.

YÖNETĠM KURULU

BOARD OF DIRECTORS

14

TÜRK TUBORG BĠRA VE MALT SANAYĠĠ A.ġ.

KURUMSAL YÖNETĠM ĠLKELERĠ UYUM RAPORU

1-Kurumsal Yönetim Ġlkelerine Uyum Beyanı

Türk Tuborg Bira ve Malt Sanayi A.ġ. (”Türk Tuborg” veya ”ġirket”) 31 Aralık 2012 tarihinde sona eren

faaliyet döneminde Sermaye Piyasası Kurulu (”SPK”) tarafından yayımlanan Kurumsal Yönetim Ġlkeleri’ne

aĢağıda belirtilenler husus dıĢında uymaktadır.

Birikimli oy kullanma yöntemi uygulanmamakta olup kısmen ya da tamamen uyulmayan söz konusu hususun

nitelikleri ve gerekçeleri raporun ilgili bölümlerinde açıklanmıĢtır. Tam olarak uyum sağlayamadığımız SPK

Kurumsal Yönetim Ġlkeleri’ne uyum konusunda gerekli değerlendirme ve çalıĢmalar yapılmakta olup mevcut

durum itibariyle söz konusu uyumsuzlukların önemli bir çıkar çatıĢmasına yol açmadığı düĢünülmektedir.

BÖLÜM I - PAY SAHĠPLERĠ

2-Pay Sahipleri ile ĠliĢkiler Birimi:

18 Mart 2009 tarihi itibari ile kurulan "Pay Sahipleri ile ĠliĢkiler Birimi" yöneticiliğini Mali ĠĢler Müdürü Evren

Kılınçpınar yapmakta olup kendisi Sermaye Piyasası Faaliyetleri Ġleri Düzey Lisansı ve Kurumsal Yönetim

Derecelendirme Uzmanlığı Lisansına sahiptir.

ĠletiĢim Bilgileri:

Tel: 0 232 399 21 36

Fax: 0 232 436 19 04

E-posta: evren.kilincpinar@carlsberg.com.tr

Birimin Görevleri:

 Pay sahiplerine iliĢkin kayıtların sağlıklı, güvenli ve güncel olarak tutulmasını sağlamak,

 ġirket ile ilgili kamuya açıklanmamıĢ, gizli ve ticari sır niteliğindeki bilgiler hariç olmak üzere pay

sahiplerinin yazılı bilgi taleplerini yanıtlamak,

 Genel Kurul toplantısının yürürlükteki mevzuata, esas sözleĢmeye ve diğer Ģirket içi düzenlemelere uygun

olarak yapılmasını sağlamak,

 Genel Kurul toplantısında, pay sahiplerinin yararlanabileceği dökümanların Ģirketin diğer birimleri ile

iletiĢime geçerek hazırlanmasını sağlamak,

 Oylama sonuçlarının kaydının tutulmasını sonuçlarla ilgili raporların pay sahiplerine yollanmasını sağlamak,

 Mevzuat ve Ģirketin bilgilendirme politikası dahil, kamuyu aydınlatma ile ilgili her türlü hususu izlemek.

Dönem içinde belli zamanlarda pay sahiplerinden telefonla bilgi talebi gelebilmekte olup gereken cevaplar sözlü

olarak verilmektedir.

3-Pay Sahiplerinin Bilgi Edinme Haklarının Kullanımı:

Pay sahiplerinin bilgi alma ve inceleme hakkının kullanımında ana prensip pay sahipleri arasında ayrım

yapılmamasıdır. Faaliyet dönemi içerisinde bilgi edinmeye yönelik baĢvurulara iliĢkin bilgi 2 no’lu maddede

verilmiĢtir. Söz konusu bilgi talepleri genellikle genel kurul tarihi, sermaye arttırımları ve bedelsiz hisse

senetleri, kar dağıtımı gibi konulara iliĢkin olmaktadır. Tüm bilgi alma talepleri, ticari sır veya korunmaya değer

bir Ģirket menfaati kapsamında olanlar dıĢında, pay sahipleri arasında ayrım yapılmaksızın kamuya daha önce

özel durum açıklamaları vasıtasıyla yapılan açıklamalar paralelinde cevaplanmaktadır. Türk Ticaret Kanunu

(TTK) ve SPK düzenlemelerinin gerekli kıldığı pay sahipliği haklarının kullanımını etkileyecek geliĢmeler özel

durum açıklamaları, gazete ilanları ve www.turktuborg.com.tr web sitemiz vasıtası ile duyurulmaktadır. Özel

denetçi atanması talebi Ģirket ana sözleĢmesinde bireysel bir talep hakkı olarak tanımlanmamakla birlikte faaliyet

döneminde pay sahiplerinden bu yönde bir talep gelmemiĢtir.

http://www.turktuborg.com.tr/

15

4-Genel Kurul Toplantıları:

Olağan Genel Kurul toplantısı 28 Haziran 2012 tarihinde düzenlenmiĢtir. ġirket ana sözleĢmesine göre olağan ve

olağanüstü genel kurul toplantılarında toplantı nisabı %50 olup karar nisabı mevcut oyların çoğunluğudur. Söz

konusu olağan Genel Kurul toplantısında mevcut toplantı nisabı %95,7’dir. Toplantıya menfaat sahipleri ve

medya katılmamıĢtır. Genel kurul toplantısına davet yönetim kurulu tarafından yapılmıĢtır. Pay sahiplerinin

yanısıra toplantılara bağımsız denetim Ģirketi yetkilileri de yazılı olarak davet edilmektedir. ġirket genel

kurulunun toplantıya davetine iliĢkin ilan, toplantı gününden 21 gün önce KAP’ta, ġirket kurumsal internet

sitesinde, Türk Ticaret Sicil Gazetesi’nde ve Yeni Asır gazetesinde yapılmıĢtır. ġirket faaliyet raporu, mali

tablolar ve ilgili diğer dökümanlar ġirket merkezinde genel kuruldan önce ortakların bilgisine sunulmuĢtur.

Genel kurul toplantısında, gündemde yer alan konular tarafsız ve ayrıntılı bir Ģekilde, açık ve anlaĢılabilir bir

yöntemle aktarılmıĢ; pay sahiplerine eĢit Ģartlar altında düĢüncelerini açıklama ve soru sorma imkanı verilerek

sağlıklı bir tartıĢma ortamı yaratılmıĢ ve yöneltilen sorular cevaplanmıĢtır. Pay sahipleri tarafından herhangi bir

gündem maddesi önerisi verilmemiĢtir. Genel kurul toplantılarına pay sahiplerinin katılımının

kolaylaĢtırılmasına yönelik olarak yukarıda bahsedilen iletiĢim kanallarının etkin bir Ģekilde kullanımının

yanında pay sahiplerinin genel kurulun yapılacağı yere ulaĢımının gerçekleĢtirilmesi için çeĢitli kolaylıklar

sağlanmaktadır. Genel kurul tutanakları ġirket merkezinde, www.turktuborg.com.tr adresli web sitemizde ve

KAP’ta pay sahiplerine sürekli açık tutulmaktadır. Ġlgili faaliyet dönemi içinde yapılan herhangi bir bağıĢ ve

yardım bulunmamaktadır.

5-Oy Hakları ve Azınlık Hakları:

ġirket ana sözleĢmesine göre olağan ve olağanüstü genel kurul toplantılarında hazır bulunan hissedarların veya

vekillerinin her hisse için bir oy hakkı olmaktadır. Oy hakkında herhangi bir imtiyaz yoktur.

ġirketin karĢılıklı iĢtirak içinde olduğu bir Ģirket bulunmamaktadır.

Azınlık konumundaki hissedarlar ġirket sermayesinin %4,31’ini teĢkil etmekte olup ġirketimiz bünyesinde

azınlık hakları ve kullanımı tüm halka açık Ģirketlerin tabi olduğu Sermaye Piyasası Kanunu 11. maddesi ile

paralel olarak uygulanmaktadır. ġirketimiz ana sözleĢmesinde birikimli oy sisteminin kullanılmasına olanak

veren bir hüküm yer almamaktadır.

6-Kar Payı Hakkı:

Kar payında herhangi bir imtiyaz bulunmamaktadır. ġirket’in kar dağıtım konusundaki politikası; Ģirketin

finansal pozisyonu, yapılacak olan yatırımlar ile diğer fon ihtiyaçları, sektörün içinde bulunduğu koĢullar,

ekonomik ortam, Sermaye Piyasası mevzuatı ve vergi mevzuatı göz önünde bulundurularak kar dağıtımı

yapılması yönündedir. Kar payı avansına iliĢkin olarak ġirket’in ana sözleĢmesinde hüküm mevcuttur. Avans

verilmesine iliĢkin yetkinin kullanımı yönetim kurulu tarafından mevcut mevzuat ve ekonomik ortam

çerçevesinde değerlendirilir. Kar dağıtım yöntem ve süreçleri TTK, SPK düzenlemeleri ve ġirket ana

sözleĢmesinde yeralan hükümlerle belirlenmiĢtir. Belirlenen kar dağıtım politikası paralelinde her faaliyet

döneminde yönetim kurulu tarafından konuya iliĢkin karara varılmasının akabinde özel durum açıklaması

vasıtasıyla kamuoyuna duyuru yapılır. Yönetim kurulunun kar dağıtım tutarına iliĢkin kararı genel kurulun

onayına sunulur ve onaylanan temettü tutarının pay sahiplerine dağıtımı SPK’nın ilgili düzenlemelerinde

belirlenen süre içerisinde yapılır. Kar dağıtım politikası Genel Kurul toplantısında pay sahiplerinin bilgisine

sunulmuĢ ve faaliyet raporunda da yer almıĢtır. Ayrıca, kurumsal internet sitemiz vasıtasıyla kamuya

duyurulmaktadır.

7-Payların Devri:

ġirketin ana sözleĢmesinde pay devrini kısıtlayan hükümler bulunmamaktadır.

http://www.turktuborg.com.tr/

16

BÖLÜM II – KAMUYU AYDINLATMA VE ġEFFAFLIK

8-ġirket Bilgilendirme Politikası:

Kamunun aydınlatılması ile ilgili olarak hazırlanan ve Yönetim Kurulumuzun onayından geçen “Bilgilendirme

Politikası” kurumsal web sitemiz www.turktuborg.com.tr vasıtasıyla kamuya açıklanmıĢtır. Bilgilendirme

Politikası’nın oluĢturulması, takibi, gözden geçirilmesi ve geliĢtirilmesinden ġirketimiz Yönetim Kurulu yetkili

ve sorumludur.

9- ġirket Ġnternet Sitesi ve Ġçeriği:

ġirket’in pay sahipleri ile olan iliĢkilerini daha etkin ve hızlı Ģekilde sürdürebilmek, hissedarlarla sürekli iletiĢim

içinde olmak amacıyla, SPK mevzuatının öngördüğü Ģekilde oluĢturulan kurumsal internet sitesi

www.turktuborg.com.tr yanında, marka içerikli www.carlsberg.com.tr ve www.tuborg.com.tr siteleri de yer

almaktadır. www.turktuborg.com.tr kurumsal internet sitesinde SPK’nın Seri: IV No: 56 sayılı Tebliğ’inde

sayılan zorunlu bilgilerin tamamı “yatırımcı iliĢkileri” baĢlıklı bir bölümde bulunmaktadır. Web sitemizin daha

iyi hizmet vermesine yönelik çalıĢmalarımız sürekli devam etmekte olup Ģu an itibariyle söz konusu bilgiler

ingilizce olarak hazırlanmamaktadır.

10- Faaliyet Raporu:

31 Aralık 2012 tarihinde sona eren hesap dönemine iliĢkin faaliyet raporunda Kurumsal Yönetim Ġlkeleri’nin 2.3

no’lu maddesinde sayılan bilgilere yer verilmiĢtir.

BÖLÜM III – MENFAAT SAHĠPLERĠ

11-Menfaat Sahiplerinin Bilgilendirilmesi:

Menfaat sahipleri, SPK düzenlemeleri, TTK, Rekabet Kanunu, vergi kanunları, Borçlar Kanunu çerçevesinde

SPK’nın Özel Durum Açıklamaları vasıtasıyla ġirket’in ticari sır niteliğinde bulunan bilgileri haricinde

bilgilendirilmektedir. ġirket menfaat sahipleri ile iĢbirliği içerisinde olmanın uzun dönemde ġirket menfaatine

olacağını dikkate alarak, menfaat sahiplerinin mevzuat, karĢılıklı anlaĢma ve sözleĢmelerle elde ettikleri

haklarına saygı duymakta ve bunları korumaktadır. ġirket kurumsal yönetim yapısı, çalıĢanlar dahil tüm menfaat

sahiplerinin yasal ve etik açıdan uygun olmayan iĢlemlere iliĢkin kaygılarını, ġirket yönetimine iletmesine

olanak tanımakta olup Kurumsal Yönetim Komitesi’ne bildirim konusunda ayrıca oluĢturulmuĢ bir mekanizma

bulunmamaktadır.

12-Menfaat Sahiplerinin Yönetime Katılımı:

BaĢta ġirket çalıĢanları olmak üzere menfaat sahiplerinin ġirket yönetimine katılımını destekleyici mekanizma

ve modeller ġirket faaliyetlerini aksatmayacak Ģekilde geliĢtirilir. Menfaat sahiplerinin yönetime katılımı “öneri,

anket” gibi araçlarla ġirket faaliyetlerini aksatmayacak Ģekilde desteklenmektedir. ÇalıĢma koĢulları, ortamı ve

çalıĢanlara sağlanan haklar konusunda yapılacak uygulama değiĢiklikleri için iĢçi sendikasının görüĢü ve

mutabakatı alınmakta, kararlar birlikte oluĢturulmaktadır. Ayrıca “Bayi Toplantıları” vasıtasıyla ġirket ile

doğrudan iĢ iliĢkisi içerisinde bulunan bayilerin, ġirket politikalarına katılmaları desteklenmektedir.

13-Ġnsan Kaynakları Politikası:

Türk Tuborg olarak Ġnsan Kaynakları politikamız; ġirketimizin stratejik plan ve hedefleri doğrultusunda

organizasyon yapısını dinamik tutmak ve değiĢimlere hazır olmayı sağlamaktır. ġirketimiz, nitelikli kiĢilerce

“öncelikle tercih edilen olma” konumunu giderek pekiĢtirmeyi kendisine amaç edinmiĢtir. ġirketimizde

uygulanan yetkinlik bazlı Ġnsan Kaynakları uygulamaları çalıĢanlarımıza profesyonel bir iĢ ortamı ve kariyer

geliĢtirme fırsatları yaratmayı ve eğitim düzeyi yüksek, yeniliklere ve değiĢimlere açık, giriĢimcilik yeteneğine

sahip, enerjik, kendini ve iĢini geliĢtirmeyi hedefleyen, ġirket değerlerini benimseyip, yaĢatacak kiĢileri

Ģirketimize kazandırmayı sağlamaktadır.

http://www.turktuborg.com.tr/
http://www.turktuborg.com.tr/
http://www.carlsberg.com.tr/
http://www.tuborg.com.tr/
http://www.turktuborg.com.tr/

17

Ġnsan Kaynakları politikamız, ırk, dil, din, cinsiyet, yaĢ ayrımını ortadan kaldıran fırsat eĢitliği ilkesine

dayanmaktadır. Personelin katkılarına ve çabalarına göre ödüllendirilmesi için performans yönetim sistemi

uygulanmaktadır ve istihdam ve terfilerde eĢit fırsat tanınmasına dikkat edilmektedir.

Personelin geliĢmesini sağlamak amacıyla her kademede tespit edilen plan çerçevesinde Ģirket içi ve dıĢı eğitim

programları uygulanmaktadır. Ayrıca, ġirket çalıĢanlarının görev tanımları ve dağılımları ile performans ve

ödüllendirme kriterleri çalıĢanlara duyurulmaktadır.

Güvenli çalıĢma ortam ve koĢullarının sağlanması ġirketimizin çok önem verdiği bir konudur. ĠĢçi sağlığı ve

güvenliği yönetmeliği çerçevesinde mesleki risklerin önlenmesi, sağlık ve güvenliğin korunması, risk ve kaza

faktörlerinin ortadan kaldırılabilmesi için tüm yasal tedbirler alınmaktadır. Düzenli toplantılarla iyileĢtirme

çalıĢmaları sürekli devam etmektedir.

ġirketimizde çalıĢanlarla iliĢkileri yürütmek üzere bir temsilci atanmıĢtır. 2011-2013 Toplu ĠĢ SözleĢmesin

döneminde Temsilcilik görevini üretim iĢçileri Sn. Ahmet Karapınarlı ve Sn. Bülent Güven yürütmektedir.

Temsilcinin yetki ve sorumlulukları toplu iĢ sözleĢmesinde tanımlanmıĢtır.

Bugüne kadar Türk Tuborg yönetimine ve Ġnsan Kaynakları departmanına çalıĢanlardan ayrımcılık konusunda

herhangi bir Ģikayet gelmemiĢtir.

14-Etik Kurallar ve Sosyal Sorumluluk:

Yasalara ve ahlaki kurallara uygun davranmayı prensip edinen Ģirketimiz tarafından benimsenen ve Ģirket

çalıĢanları için oluĢturulan temel yetkinlikler çalıĢanların performans değerlendirmelerinde de etken olmaktadır.

Temel Yetkinlikler:

o Ekip Ruhu ile ĠletiĢime Geçebilmek

o Çözüm Üretici YaklaĢımla Sonuca Odaklanmak

o Sağlam Durabilmek

o Bağlılık ve Hevesle Sorumluluk Almak

Yukarıda sayılan hususlar yıllık faaliyet raporları içeriğinde yer almak suretiyle kamuya da açıklanmıĢtır.

Türk Tuborg, sahip olduğu sosyal sorumlulukları doğrultusunda çevre yönetimini iĢinin ayrılmaz bir parçası

olarak kabul ederek tüm çalıĢanları ile birlikte çevrenin korunmasını amaçlamaktadır.

Bu amaca ulaĢmak için Türk Tuborg olarak yapacaklarımız;

- Doğal kaynakları ve hammaddeleri en verimli Ģekilde kullanmak,

- Faaliyetlerimizden kaynaklanan çevresel etkileri, olabilecek en alt düzeye indirmek ve kirlenmeyi önleyerek

çevreyi korumak,

- Çevre boyutlarımız ile ilgili yasal gerekliliklere uymak,

- Tedarikçi ve taĢeronlarımızı çevresel konularda daha duyarlı bir Ģekilde faaliyet göstermeye teĢvik etmek,

- "ISO 14001 Çevre Yönetim Sistemleri” standardı gereklerine uygun olarak kurulmuĢ olan çevre yönetim

sistemimizin performansını hedefler koyarak ölçmek, izlemek, gözden geçirmek ve uygulamakta olduğumuz

sistemimizi sürekli olarak iyileĢtirmektir.

Faaliyetlerimizin her aĢamasında, tüm çalıĢanlarımız sorumlu oldukları tüm uygulamalarda bu bilinç ve özenle

hareket etmektedirler.

Çevko (Çevre Koruma ve Ambalaj Atıkları Değerlendirme Vakfı) üyesi olan Türk Tuborg, ambalaj atıklarının

kontrolü yönetmeliği kapsamındaki geri kazanım yükümlülüklerini, yetkilendirilmiĢ kuruluĢ Çevko ile iĢbirliği

yaparak yerine getirir.

18

BÖLÜM IV – YÖNETĠM KURULU

15-Yönetim Kurulunun Yapısı, OluĢumu:

Yönetim Kurulu, Genel Kurulda pay sahiplerinin kendisine vermiĢ olduğu yetki doğrultusunda, mevzuat, esas

sözleĢme, Ģirket içi düzenlemeler ve politikalar çerçevesinde yetki ve sorumluluklarını kullanır ve Ģirketi temsil

eder.

Yönetim Kurulu üyelerimiz ve kısa özgeçmiĢleri Ģöyledir:

Roni Kobrovsky, Yönetim Kurulu BaĢkanı

Endüstri mühendisliği bölümünde lisans, iĢletme bölümünde ise yüksek lisans derecesine sahiptir. IBBL

grubunun ana ortağı konumundaki CBC grubuna 1976 yılında katılmıĢ ve 1995 yılına kadar sırasıyla üretim

mühendisliği, baĢ mühendislik, genel müdür yardımcılığı görevlerinde bulunmuĢtur. CBC grubunun yurtdıĢı

iĢtiraklerinde üst düzey yöneticilik yaptıktan sonra 2002 yılından itibaren CBC grubunda icra baĢkanı olarak

çalıĢmaktadır. ġirket Yönetim Kurulu’nda icracı olmayan üye olarak görev yapmakta olup görev süresi 28

Haziran 2012 tarihli Olağan Genel Kurul toplantısından itibaren 3 yıldır.

Joav Asher Nachshon, Yönetim Kurulu BaĢkan Vekili

Ekonomi ve muhasebe bölümünde lisans, iĢletme bölümünde ise yüksek lisans derecesine sahiptir. Uluslararası

bir denetim firmasında (Deloitte) sorumlu ortak olarak çalıĢtıktan sonra 1998 yılında CBC grubuna finans genel

müdür yardımcısı olarak katılmıĢtır. 2002 yılından itibaren CBC grup baĢkan vekili ve CFO olarak

çalıĢmaktadır. ġirket Yönetim Kurulu’nda icracı olmayan üye olarak görev yapmakta olup görev süresi 28

Haziran 2012 tarihli Olağan Genel Kurul toplantısından itibaren 3 yıldır.

Shlomo Graziani, Yönetim Kurulu Üyesi

ĠĢletme bölümünde lisans, gıda teknolojisi bölümünde ise yüksek lisans derecesine sahiptir. CBC grubuna 1992

yılında katılmıĢ ve sırasıyla proje müdürü, yurtdıĢı iĢtirakler genel müdürü, iĢ geliĢtirme baĢkan yardımcılığı

yapmıĢtır. 2008 yılından itibaren CBC grubunda uluslararası operasyonlardan sorumlu icra baĢkanı olarak görev

almaktadır. ġirket Yönetim Kurulu’nda icracı olmayan üye olarak görev yapmakta olup görev süresi 28 Haziran

2012 tarihli Olağan Genel Kurul toplantısından itibaren 3 yıldır.

Benjamin Haim Rotenberg, Yönetim Kurulu Üyesi

Hukuk bölümünde lisans ve yüksek lisans derecesine sahiptir. CBC grubunun yurtiçi ve yurtdıĢı birçok

firmasının hukuk danıĢmanlığını yapmaktadır. ġirket Yönetim Kurulu’nda icracı olmayan üye olarak görev

yapmakta olup görev süresi 28 Haziran 2012 tarihli Olağan Genel Kurul toplantısından itibaren 3 yıldır.

Damla Tolga Birol, Yönetim Kurulu Üyesi

Boğaziçi Üniversitesi ĠĢletme bölümünden 1986 yılında mezun olan Damla Tolga Birol, 1989 yılında Indiana

Üniversitesi’nde MBA yapmıĢtır. Sırasıyla, Procter & Gamble ve Emsan Holding’de yöneticilik pozisyonlarında

çalıĢtıktan sonra birçok firmada pazarlama danıĢmanı olarak görev almıĢtır. Mart 2003’te Pazarlama BaĢkan

Yardımcısı olarak Türk Tuborg’a katılan Damla Tolga Birol, Mart 2005 tarihinde SatıĢ, Dağıtım ve Pazarlama

BaĢkan Yardımcısı pozisyonuna getirilmiĢtir. Ekim 2005-Aralık 2006 dönemi arasında CEO vekili, SatıĢ

Pazarlama Genel Müdürü pozisyonunda görev aldıktan sonra Ocak 2007’den itibaren CEO olarak görevine

devam etmektedir. ġirket Yönetim Kurulu’nda icracı üye olarak görev yapmakta olup görev süresi 28 Haziran

2012 tarihli Olağan Genel Kurul toplantısından itibaren 3 yıldır.

Lori-Eli Hananel, Bağımsız Yönetim Kurulu Üyesi

Ekonomi bölümünde lisans derecesine sahiptir. Profesyonel iĢ hayatına yurt dıĢında bir bankacılık denetleme

kurumunda uzman olarak baĢlayıp sonrasında inĢaat ve gayrimenkul alanlarında faaliyet gösteren 3 farklı Ģirkette

sırasıyla CFO, baĢ ekonomist, genel müdür yardımcılığı ve genel müdürlük görevlerini yürütmüĢtür. 2007

yılında BankPozitif Kredi ve Kalkınma Bankası A.ġ.’ye üst düzey yönetici ve yönetim kurulu danıĢmanı olarak

katılmıĢ olup 2011 yılından itibaren aynı bankada iç kontrol departmanı daire baĢkanı olarak görevine devam

etmektedir. ġirket Yönetim Kurulu’nda bağımsız üye olarak görev yapmakta olup görev süresi 28 Haziran 2012

tarihli Olağan Genel Kurul toplantısından itibaren 3 yıldır.

19

Aynur Sarıbay, Bağımsız Yönetim Kurulu Üyesi

Boğaziçi Üniversitesi ĠĢletme bölümünden mezun olup profesyonel iĢ hayatına özel bir bankada uzman olarak

baĢlamıĢtır. Sonrasında kısa bir süre the City University of New York’da araĢtırma asistanı olarak çalıĢtıktan

sonra New York’da sırasıyla finans, lojistik ve hızlı tüketim sektörlerinde çalıĢmıĢtır. 2005 yılından itibaren

Türkiye’de çeĢitli sektörlerde faaliyet gösteren önemli firmalara kurumsal yabancı dil eğitimi hizmeti vermekte

ve aynı zamanda Final Eğitim Kurumları’nda koordinatör olarak görev almaktadır. Bunun yanında, Güney

Amerika’da madencilik alanında faaliyet gösteren bir özel Ģirketin ortağı ve yönetim kurulu üyesidir. ġirket

Yönetim Kurulu’nda bağımsız üye olarak görev yapmakta olup görev süresi 28 Haziran 2012 tarihli Olağan

Genel Kurul toplantısından itibaren 3 yıldır.

Aday Gösterme Komitesi’nin görev ve sorumluluklarını yerine getiren Denetimden Sorumlu Komite’nin 3

Haziran 2012 tarihli toplantısında 2 tane bağımsız yönetim kurulu üyesi adayı gösterilmiĢ olup ilgili bağımsızlık

beyanları 1 Haziran 2012 tarihli beyan ile Yönetim Kurulu’na bildirilmiĢtir. 31 Aralık 2012 tarihinde sona eren

hesap döneminde söz konusu bağımsızlık beyanlarını ortadan kaldıran herhangi bir husus bulunmamaktadır.

Yönetim Kurulu üyelerinin TTK’nun 334 ve 335inci maddelerinde belirtilen faaliyetleri yerine getirmeleri Genel

Kurul onayına bağlıdır. Bahsi geçen faaliyetler haricinde yönetim kurulu üyelerinin faaliyetlerine iliĢkin

herhangi bir kısıtlama mevcut değildir.

16-Yönetim Kurulunun Faaliyet Esasları:

Yönetim Kurulu çalıĢma esasları ġirket Ana SözleĢmesi’nde aĢağıdaki Ģekliyle düzenlenmiĢtir:

“Madde 9: Ġdare Meclisi düzenli olarak yılda en az dört kere olmak üzere üç ayda bir toplanır. Ġdare Meclisi

BaĢkanı, BaĢkan Yardımcısı ile birlikte ġirket Genel Müdürü’nün yardımıyla takip eden yıla iliĢkin toplantı

programını hazırlar. Toplantı tarihinden asgari beĢ gün evvel toplantı gündeminin azalara gönderilmesi

gereklidir. Üyelerden her biri üç gün önceden Genel Müdür ve Ġdare Meclisi BaĢkanına haber vermek Ģartıyla

gündeme madde ekleyebilir. Ġdare Meclisi Toplantısında görüĢülen raporlar ve diğer evrak, gündem ve mevcut

ise değiĢtirilmiĢ gündem ile birlikte gönderilmelidir.

Ġdare Meclisi toplantıları Ġngilizce olarak yapılır. Resmi toplantı tutanakları ve kararlar Türkçe tutulur. Toplantı

tutanakları ve kararların Ġngilizce tercümeleri de karar defterinde bulundurulacaktır.

Türk Ticaret Kanunu’nun 330/II maddesi uyarınca, her konudaki Ġdare Meclisi kararları, azalardan biri müzakere

talebinde bulunmadıkça, azalardan herhangi birinin yazılı bir teklifinin diğer azalara iletilmesi suretiyle toplantı

yapılmaksızın alınabilir.”

Yönetim Kurulu çalıĢma esasları ve faaliyet dönemi çalıĢmalarına iliĢkin detaylar Ģunlardır:

Yönetim Kurulu toplantı gündemi Yönetim Kurulu BaĢkanı tarafından diğer Yönetim Kurulu üyeleri ve Ġcra

BaĢkanı (CEO) ile görüĢülerek belirlenir ve toplantı tarihinden asgari beĢ gün önce üyelere gönderilir. Faaliyet

dönemi içinde Yönetim Kurulu 19 defa toplanmıĢtır. Yönetim Kurulu sekreteryası bulunmamaktadır.

Toplantılara genellikle bütün üyeler katılmaktadır. 2012 yılı faaliyet dönemi içerisinde herhangi bir muhalif

kalınan konu olmamıĢtır. Toplantı esnasında sorulan sorular zapta geçmemektedir. ġirket ana sözleĢmesi

çerçevesinde Yönetim Kurulu üyelerine ağırlıklı oy ve/veya veto hakkı tanınmamıĢtır. 31 Aralık 2012 tarihinde

sona eren hesap döneminde bağımsız yönetim kurulu üyelerinin onayına sunulan herhangi bir iliĢkili taraf iĢlemi

veya önemli nitelikte iĢlem bulunmamaktadır.

20

17- Yönetim Kurulunda OluĢturulan Komitelerin Sayı, Yapı ve Bağımsızlığı:

Yönetim Kurulu’nda oluĢturulan komiteler Ģunlardır:

1. Denetimden Sorumlu Komite:

BaĢkan: Lori-Eli Hananel (Bağımsız Yönetim Kurulu Üyesi)

Üye: Aynur Sarıbay (Bağımsız Yönetim Kurulu Üyesi)

2. Kurumsal Yönetim Komitesi:

BaĢkan: Lori-Eli Hananel (Bağımsız Yönetim Kurulu Üyesi)

Üye: Yoav Asher Nachshon (Ġcracı Olmayan Yönetim Kurulu Üyesi)

Üye: Shlomo Graziani (Ġcracı Olmayan Yönetim Kurulu Üyesi)

3. Riskin Erken Saptanması Komitesi:

BaĢkan: Aynur Sarıbay (Bağımsız Yönetim Kurulu Üyesi)

Üye: Yoav Asher Nachshon (Ġcracı Olmayan Yönetim Kurulu Üyesi)

Üye: Shlomo Graziani (Ġcracı Olmayan Yönetim Kurulu Üyesi)

Denetimden Sorumlu Komite yılda en az 4 kez, Riskin Erken Saptanması Komitesi ise yılda en az 6 kez

toplanmakta olup Kurumsal Yönetim Komitesi’nin toplanma sıklığına iliĢkin herhangi bir düzenleme

bulunmamaktadır. Bağımsız yönetim kurulu üye sayısı ile icracı olmayan yönetim kurulu üye sayısının sınırlı

olması nedeniyle bir yönetim kurulu üyesi birden fazla komitede görev almaktadır.

18-Risk Yönetimi ve Ġç Kontrol Mekanizması:

ġirketi etkileyebilecek stratejik, finansal, operasyonel vb. her türlü riskin tespiti, değerlendirilmesi ve bu

doğrultuda etkin iç kontrol sistemlerinin oluĢturulması ve entegrasyonu konularında Yönetim Kurulu'na tavsiye

ve önerilerde bulunma fonksiyonu Denetimden Sorumlu Komite vasıtasıyla yerine getirilmektedir. Denetimden

Sorumlu Komite söz konusu fonksiyonu yerine getirirken Finans BaĢkan Yardımcılığı birimi ile bağımsız dıĢ

denetim ve tam tasdik iĢlemlerini gerçekleĢtiren kuruluĢların bulgularından faydalanmaktadır.

19-ġirketin Stratejik Hedefleri:

Türk Tuborg’un bira odaklı bir Ģirket olarak baĢlıca misyonu devamlı nitelikte bir ortaklık değeri yaratmaktır.

ġirket pazarlama faaliyetlerine önem vererek stratejilerini tüketicilerinin ihtiyaçlarına ve beklentilerine yönelik

olarak belirlemeyi öncelikli amaç olarak kabul eder. Ürün kalitesi, tüketici memnuniyeti ve hazzı açısından

büyük önem taĢıdığından pazarda her zaman en önde yer alacaktır. ġirket’in sosyal sorumluluğu dolayısıyla

çevre meselelerine karĢı duyarlı olunacaktır. Bu doğrultuda, ġirket’in hedeflerine ulaĢma derecesi, faaliyetleri ve

geçmiĢ performansı Yönetim Kurulu tarafından düzenli olarak gözden geçirilmektedir.

20-Yönetim Kuruluna Sağlanan Mali Haklar:

Yönetim Kurulu üyelerinin ücretleri ġirket Ana SözleĢmesi’nde aĢağıdaki Ģekilde düzenlenmiĢtir:

“Madde 12: Ġdare Meclisi Azaları bu esas mukavele gereğince safi kardan kendilerine ayrılacak miktardan baĢka

her toplantı günü için veya aylık olarak bir ücret alırlar. Bu ücretin miktarı Genel Kurul kararı ile tespit olunur.”

Her yıl yapılan olağan Genel Kurul toplantılarında Yönetim Kurulu üyelerinin ücretleri gündemin bir maddesini

oluĢturmaktadır. 2012 yılında yapılan Olağan Genel Kurul toplantısında Bağımsız Yönetim Kurulu Üyelerinin

her birine yıllık brüt 10.000 ABD Doları huzur hakkı ödenmesine, diğer Yönetim Kurulu üyelerine ise herhangi

bir ücret ödenmemesine karar verilmiĢtir.

21

Üst düzey yöneticiler, genel müdür, baĢkan yardımcıları ve direktörlerden oluĢmakta olup bu yöneticilere

sağlanan faydalar aĢağıdaki gibidir:

 1 Ocak-

 31 Aralık 2012

Ücretler ve diğer kısa vadeli faydalar 5.811.543

ĠĢten çıkarılma nedeniyle sağlanan faydalar -

ĠĢten ayrılma sonrası faydalar -

Hisse bazlı ödemeler -

Diğer 218.131

 6.029.674

ġirket Yönetim Kurulu tarafından onaylanıp 28 Haziran 2012 tarihli Olağan Genel Kurul toplantısında pay

sahiplerinin bilgisine sunulan “Ücret Politikası” kurumsal internet sitesinde kamuya duyurulmuĢtur.

ġirket dönem içinde herhangi bir Yönetim Kurulu üyesine veya üst düzey yöneticisine borç vermemiĢ, kredi

kullandırmamıĢ ve lehine kefalet gibi teminatlar vermemiĢtir.

22

TÜRK TUBORG BĠRA VE MALT SANAYĠĠ A.ġ.

 CORPORATE GOVERNANCE PRINCIPLES COMPLIANCE REPORT

1- Compliance with Corporate Governance Principles Statement

Türk Tuborg Bira ve Malt Sanayi A.ġ. (”Türk Tuborg” or the ”Company”) has applied the Corporate

Governance Principles by Capital Markets Board (“CMB”) for the year ended 31 December 2012 excluding the

point mentioned below.

Cumulative voting method could not be complied while the details of and justifications for such partial or total

non-compliance are indicated in the appropriate sections of this report. Assessments and studies are being

conducted as necessary in areas in which the Company is not in full compliance with CMB Corporate

Governance Principles. As matters currently stand, the Company is of the opinion that such non-compliance does

not lead to any material conflicts of interest.

PART 1 - SHAREHOLDERS

2- Investor Relations Department:

“Investor Relations Department” was established on 18 March 2009 and led by Evren Kılınçpınar, currently

performing as Financial Affairs Manager, and he has Capital Market Activities Advanced Level Certification

and Corporate Governance Rating Specialist Certification.

Contact:

Phone: 0 232 399 21 36

Fax: 0 232 436 19 04

E-mail: evren.kilincpinar@carlsberg.com.tr

Duties of the Department:

 To ensure that the records pertaining to shareholders are maintained in a reliable, secure, and up-to-date

manner,

 Respond to shareholders' written requests for all information about the company except that which has not

been publicly disclosed or is confidential and/or in the nature of a trade secret,

 Ensure that General Assembly meetings are conducted in accordance with the requirements of current laws

and regulations and of the Company's articles of incorporation and other internal policies,

 Communicate with other units of the company and prepare the documents which shareholders may find

useful at General Assembly meetings,

 To ensure that the records of voting results are maintained and that the reports of such results are sent to the

shareholders,

 Supervise all issues related to public disclosures as required by law and the Company's public disclosure

policy.

At certain times during the period, shareholders request information by telephone and any necessary responses

are verbally provided.

3- Shareholders' exercise of their right to obtain information:

The main principle in the shareholders’ exercise of their right to obtain information and evaluation is that there

shall be no discrimination between the shareholders. Information about the applications made to obtain

information during the year is given in item 2 above. Such information requests are usually related with date of

the General Assembly meeting, capital increases and free stocks, profit distribution, etc. All requests for

information, except in the case of information that was in the nature of a trade secret and information that it was

deemed to be in the company's interest to keep confidential, were responded to without making any distinctions

among shareholders and in line with any statements that may previously have been made public. Developments

that might affect the exercise of shareholder rights dictated by the Turkish Commercial Code (“TCC”) and by

CMB regulations were publicly disclosed through public announcements, newspaper advertisements and the

Company's website of www.turktuborg.com.tr. A request to have a special auditor appointed is not an individual

right provided for under the Company's articles of incorporation. No request for the appointment of a special

auditor was received during the year.

http://www.turktuborg.com.tr/

23

4- General Assembly meetings:

The ordinary General Assembly meeting was held on 28 June 2012. The meeting quorum is 50% whereas the

resolution quorum is the majority of the existing votes in the ordinary and extraordinary General Assembly

meetings according to the articles of incorporation of the Company. The meeting quorum were 95,7% in the

latest ordinary General Assembly meeting. Stakeholders and media did not attend to such meeting. Call for the

general assembly meeting was made by the board of directors. Authorised persons from the independent auditors

are also invited to the meetings in writing as well as shareholders. The call for the general assembly meeting was

announced at KAP, corporate website, the Turkish Commercial Registry Gazette and Yeni Asır, 21 days in

advance. The financial statements, annual report and other related documents are made available to the

shareholders in the headquarters of the Company prior to the general assembly meeting. Any issues in the

agenda were communicated in an impartial and detailed manner by a clear and understandable method and the

shareholders were provided with equal opportunity to give their opinion while creating a healthy environment of

discussion in the general assembly meetings and questions were properly answered. Any proposal for an

amendment to the agenda of general assembly meeting was not provided by shareholders. Several conveniences

are provided so that the shareholders are transported to the place where the general assembly meeting shall be

held as well as the effective use of aforementioned communication channels in order to facilitate the attendance

of the shareholder to the general assembly meeting. The minutes of general assembly meeting are at all times

accessible to the shareholders at the headquarters of the Company, in our web site at www.turktuborg.com.tr and

at KAP. There were not any donations provided in the current period.

5- Voting Rights and Minority Rights:

According to the articles of incorporation of the Company, the shareholders or their proxies who attend the

ordinary and extraordinary general meetings of shareholders are entitled to one vote for each share. There is no

privilege as to votes.

There are no other companies in which the Company has a cross-ownership.

The minority shareholders constitute 4,31% of total shares whereas minority rights and their exercise within the

Company are subject to the governance of article 11 of the Capital Markets Law, as is the case with all publicly-

held companies. There were not any provisions to cumulative voting method in the articles of incorporation of

the Company.

6- Profit Distribution Rights:

There is not any privilege as to dividends. The Company's general policy with respect to dividends is to

distribute its net profit having taken into account the Company's financial position, investments that are to be

made and other funding requirements, the sector's current circumstances, the economic environment, and the

requirements of capital market and tax laws and regulations. The articles of incorporation of the Company

contain a provision concerning the dividend advance. The exercise of the power of paying dividend advances is

evaluated within the framework of the current legislation and economic environment by the board of directors.

The profit distribution methods and processes are identified by the provisions of TCC, CMB regulations and the

articles of incorporation of the Company. In line with the profit distribution policy, the resolution made public

through announcement immediately after such a resolution is made in each year by the board of directors. The

resolution of the board of directors concerning profit distribution is submitted to the general assembly meeting

for approval, and the approved amount of dividend is distributed to the shareholders within the period designated

by related regulations of CMB. The dividend distribution policy was communicated to the shareholders in

General Assembly meeting and mentioned in the annual report. In addition, it has been made public via our

corporate website.

7- Transfer of Shares:

The articles of incorporation of the Company do not contain any provisions for restriction of the transfer of

shares.

http://www.turktuborg.com.tr/

24

PART II – PUBLIC DISCLOSURE AND TRANSPARENCY

8- Company’s Disclosure Policy:

The "Disclosure Policy" prepared for the purpose of keeping the public informed and approved by the Board of

Directors is publicly disclosed on the Company's corporate website at www.turktuborg.com.tr. The Board of

Directors has both the authority and the responsibility for formulating, supervising, reviewing, and developing

the company's disclosure policy.

9- The Corporate Website and its Contents:

In an effort to maintain effective and fast communications with shareholders, the Company actively uses its

corporate web site www.turktuborg.com.tr prepared by regarding to CMB regulations as well as two brand web

sites www.carlsberg.com.tr and www.tuborg.com.tr. All the information stipulated in CMB Communiqué IV No:

56 are available on the corporate website www.turktuborg.com.tr under the section of “investor relations”. Our

efforts to make better web site service shall continue at all times whereas the english version has not been yet

prepared.

10- Annual Report:

All required information listed at article 2.3 of Corporate Governance Principles has been provided at the annual

report for year ended 31 December 2012.

PART III – STAKEHOLDERS

11- Information to Stakeholders:

Stakeholders are kept informed about all matters concerning the Company other than those which are in the

nature of a trade secret through public announcements within the framework of CMB regulations, TCC,

competition law, tax law and code of obligations. Fully aware of the long-term benefits associated with

stakeholders, the Company respects and protects their rights established by legislation, mutual agreements, and

charters. The Company's corporate governance structure allows all stakeholders, including employees to express

their concerns regarding illegal or unethical practices to Company management whereas a separate mechanism is

not established for a direct contact to Corporate Governance Committee.

12- Stakeholders’ Participation in Management:

Supportive mechanisms and models have been created to encourage stakeholder and especially employee

participation in the Company's management without interfering Company operations. Participation of

stakeholders in the management is supported by instruments such as “proposals” and “surveys” without

interfering Company operations. The Company involves the workers union in decision making processes and

obtains their approval regarding operational changes in work conditions, the environment, and employee rights.

Dealers in close contact with the Company through the authorized “Dealers Meetings” are also encouraged to

participate in Company policies.

13- Human Resources Policy:

Our Human Resources policy in Turk Tuborg is to keep the organisational structure dynamic in accordance with

the strategic plans and goals and ensure to be prepared for any changes. Our company has adopted as its

objective to gradually make firmer its position as “being the most preferred Company” by qualified people. The

Human Resources practices based on competence in our company ensure to create a professional working

environment for our employees and career improvement opportunities and to provide our company with such

persons with a higher level of education, who are open to innovations and changes, have enterprising abilities,

are energetical, aspire to improve themselves and their job, adopt and carry on the assets of the Company.

http://www.turktuborg.com.tr/
http://www.turktuborg.com.tr/
http://www.carlsberg.com.tr/
http://www.tuborg.com.tr/
http://www.turktuborg.com.tr/

25

Our Human Resources policy is based upon the equal opportunity principle which removes any discrimination of

races, languages, religions, gender and ages. A performance management system is applied in order to reward

the employees by their contributions and efforts and attention is paid to provide equal opportunity in

employment and promotions.

In-house and outsourced training programmes are applied within the framework of a plan created at each and

every level in order to ensure the improvement of the employees. In addition, job descriptions and key

performance indicators are communicated to employees.

Provision of safe working environment and conditions is an issue on which our company places much

importance. Any and all legal measures are taken in order to prevent any occupational risks, protect health and

safety and do away with any factors of risk and accident under the labour safety and health regulation.

Improvement efforts are continually maintained through regular meetings.

A representative has been appointed in order to implement the relationships with the employees in our Company.

The role of a representative is implemented by Ahmet Karapınarlı and Bülent Güven, who are both production

employees, in the collective labour contract period of 2011-2013. The powers and responsibilities of the

representative are described in the collective labour contract.

Turk Tuborg management and the Human Resources department have had no complaints from the employees

about discrimination up to the date.

14- Codes of Conduct and Social responsibility:

Basic competences which have been adopted by our Company that considers it a principle to comply with laws

and ethical rules and which have been created for the company employees are effective in the performance

evaluations of the employees.

Basic competencies are:

 ○ Connect with others through team spirit

 ○ Go for results by creating solutions

 ○ Resilience / firmness

 ○ Take accountability with commitment and passion

The issues as listed above have been made public by including them into the contents of the annual reports.

Türk Tuborg considers environmental management as an integral part of its business in accordance with its

social responsibilities and aims the protection of the environment together with all its employees.

In order to achieve such goal, Turk Tuborg intends to:

- To use natural resources and raw materials in the most efficient way,

- To minimize the environmental effect resulted from our processes, and to save the environment by preventing

pollution,

- To obey the legal requirements related to environmental aspects,

- To encourage suppliers and sub-contractors about their activities to be more sensitive for environmental issues,

- To measure, monitor, review and implement the performance of environmental management system which is

set in accordance with the requirements of ISO 14001.

Our employees behave with this attention and consciousness at every stage of our actions, where they are

responsible for.

Turk Tuborg, which is a member of Cevko (Environmental Protection and Packaging Waste Recovery and

Recycling Trust), fulfills its its legal requirements for collection of recyclable packaging wastes through its

cooperation with Cevko.

26

PART IV – BOARD OF DIRECTORS

15- Structure and Formation of the Board of Directors:

The Board of Directors exercises its powers and responsibilities and represents the Company under the

legislation, articles of incorporation, company regulations and policies in accordance with the authorisation as

granted by the shareholders in the General Assembly meeting.

The members of the Board of Directors and their short resumes are as follows:

Roni Kobrovsky, Chairman of the Board of Directors

Graduated from industrial engineering department and holds master’s degree in business administration. Joined

CBC group, the main shareholder of IBBL, in 1976 and served as production engineer, head engineer and vice

general manager until 1995, respectively. Serves as Chief Executive Officer at CBC group since 2002 after

serving as top level manager at foreign affiliates of CBC group. As being a non-executive board member, his

term of office is 3 years starting from the General Assembly meeting on 28 June 2012.

Joav Asher Nachshon, Vice Chairman of the Board of Directors

Graduated from economics and accounting department and holds master’s degree in business administration.

Joined CBC group in 1998 as group CFO after serving as responsible partner at an auditing company (Deloitte).

Serves as CBC group vice chairman and chief finance officer since 2002. As being a non-executive board

member, his term of office is 3 years starting from the General Assembly meeting on 28 June 2012.

Shlomo Graziani, Member of the Board of Directors

Graduated from business administration department and holds master’s degree in food technology department.

Joined CBC group in 1992 and served as project manager, foreign affiliates general manager and business

development vice chairman, respectively, Serves as CEO of international operations at CBC group since 2008.

As being a non-executive board member, his term of office is 3 years starting from the General Assembly

meeting on 28 June 2012.

Benjamin Haim Rotenberg, Member of the Board of Directors

Graduated from law department and holds master’s degree in Law. Serves as legal counsel for many of domestic

and foreign companies of CBC group. As being a non-executive board member, his term of office is 3 years

starting from the General Assembly meeting on 28 June 2012.

Damla Tolga Birol, Member of the Board of Directors

Damla Tolga Birol who graduated from Boğaziçi University Business Administration Department in 1986

completed MBA at Indiana University in 1989. She has served as marketing consultant in many companies after

working as manager at Procter & Gamble and Emsan Holding respectively. Damla Tolga Birol who joined Turk

Tuborg in March 2003 as Marketing VP was promoted as Sales and Marketing VP in March 2005. She has been

serving as CEO since January 2007 after serving as CEO deputy and Sales Marketing VP between October 2005

and December 2006. As being an executive board member, her term of office is 3 years starting from the General

Assembly meeting on 28 June 2012.

Lori-Eli Hananel, Independent Member of the Board of Directors

Graduated from economics department. Started his career as specialist in a foreign bank supervision body and

then worked in sectors of construction and real estate as CFO, senior economist, assistant to general manager and

general manager. Joined BankPozitif Kredi ve Kalkınma Bankası A.ġ. in 2007 asexecutive officer and advisor to

board of directors. Serves as head of internal control department since 2011. As being an independent board

member, his term of office is 3 years starting from the General Assembly meeting on 28 June 2012.

27

Aynur Sarıbay, Independent Member of the Board of Directors

Graduated from Boğaziçi University Business Administration Department. Started her career as associate in a

private bank. Worked for a while as research assistant at City University of New York and then worked in the

sectors of finance, logistics, fast food in New York. Serves as English tutor for leading companies in Turkey and

at the same time works as coordinator at Final Educational Institution, while being shareholder and board

member of a mining company operating in South America. As being an independent board member, her term of

office is 3 years starting from the General Assembly meeting on 28 June 2012.

At the meeting of Audit Committee dated 3 June 2012, performing the duties and responsibilities of Nomination

Committee, , 2 nominees for independent board members were proposed and their declaration of independence

were submitted to Board of Directors on 1 June 2012. There have not any instance that impairs their

independence for the year ended 31 December 2012.

Performances of the activities as stipulated in the articles 334 and 335 of the TCC by the members of the Board

of Directors are subject to the approval by the general assembly. With the exception of those activities, there are

no other limitations imposed on what board members may do.

16- Working principles of Board of Directors:

The working principles of the Board of Directors are regulated in the articles of incorporation of the Company as

follows:

“Article 9: Board of Directors regularly convenes on quarterly basis not less than four times a year. Chairman of

the Board of Directors and the Vice-Chairman thereof prepare the meeting schedule of the forthcoming year with

the assistance of the Director General. It is required to send the agenda of the meeting to the members not later

than 5 days prior to the meeting. Any of the members of the Board of Directors may insert an item to the agenda

provided that he/she notifies the Director General or the Chairman of the Board of Directors not later than three

days prior to the meeting. Any reports and other documentation as discussed in the meeting of the Board of

Directors must be sent along with the agenda and amended agenda, if any.

Meetings of the Board of Directors are held in English. Official minutes of meeting and resolutions are kept in

Turkish. Translation into English of the minutes of meeting and resolutions shall also be kept in the book of

resolutions.

Pursuant to the paragraph II of the article 330 of the Turkish Commercial Code, the resolutions of the Board of

Directors on any and all matters may be made without convening a meeting upon communicating a written

proposal of any member to the other members unless any of the members requests a discussion.”

Details of the working principles and activity period works of the Board of Directors are as follows:

Agenda of the meeting of the Board of Directors is determined by the Chairman of the Board of Directors

through negotiations with the other members of the Board of Directors and the Chief Executive Officer (CEO)

and sent to all members not later than five days prior to the meeting. The Board of Directors met 19 times during

the year. The Board of Directors does not have a secretariat. The meeting is usually attended by all the members.

There was no issue to which any objection was raised in 2012 operating year. Any questions asked during the

meeting are not recorded in minutes. In accordance with the Company’s article of association, the members of

the Board of Directors are not granted the right of weighted vote and/or veto. There has not been any related

party transaction or significant transaction subject to the approval of independent board members for the year

ended 31 December 2012.

28

17- Number, Structure and Independence of the Committees Established by the Board of Directors:

The followings are the committees established by the Board of Directors:

1. Audit Committee:

Head: Lori-Eli Hananel (Independent Board Member)

Member: Aynur Sarıbay (Independent Board Member)

2. Corporate Governance Committee:

Head: Lori-Eli Hananel (Independent Board Member)

Member: Yoav Asher Nachshon (Non-executive Board Member)

Member: Shlomo Graziani (Non-executive Board Member)

3. Early Determination of Risk Committee:

Head: Aynur Sarıbay (Independent Board Member)

Member: Yoav Asher Nachshon (Non-executive Board Member)

Member: Shlomo Graziani (Non-executive Board Member)

Audit Committee meets at least 4 times in a year and Early Determination of Risk Committee meets at least 6

times in year whereas there have not been any specific provision for the meeting frequency of Corporate

Governance Committee. Since the number of independent board members and non-executive board members is

limited, any board members have been working in more than one committee.

18- Risk Management and Internal Control Mechanism:

Determination, evaluation and estimation of all kinds of strategic, financial, operational, etc., risks that may

influence the Company and establishment and integration of effective internal control systems in this respect

have been executed by Audit Committee, and accordingly advised and recommended to the Board of Directors.

The Audit Committee makes use of the findings of finance department and independent auditors and tax auditors

while fulfilling its function.

19- Company’s Strategic Goals:

As a beer-focused company, Turk Tuborg’s fundamental mission is to create a partnership value of a permanent

nature. Placing importance on marketing activities, the Company aspires it to be its top-priority objective to

identify its strategies in accordance with the requirements and expectations of its consumers. As the product

quality bears a great importance in terms of consumer satisfaction and pleasure, it shall occupy the topmost place

in the market at all times. The Company shall be sensitive to the environmental concerns due to its social

responsibility. In this respect, accomplishment degree of Company targets, operations and past performance are

periodically reviewed by Board of Directors.

20- Remunerations to the Board of Directors:

The remunerations to the members of the Board of Directors are regulated in articles of incorporation of the

Company as follows:

“Article 12: The members of the Board of Directors are paid remuneration for each meeting day or on monthly

basis other than the amount to be allocated to them from the net profit pursuant to the articles of incorporation.

The amount of such remuneration is fixed by the resolution of the General Assembly meeting.”

The remuneration for the members of the Board of Directors constitutes an item of the agenda in the ordinary

General Assembly meetings held every year. It was resolved in the General Assembly meeting held in 2012 that

gross 10.000 USD per year to be paid to independent board members whereas no remuneration to be paid to the

other board members.

29

Key management includes general manager, vice presidents and directors. The compensation paid or payable to

key management for employee service is shown below:

 1 January-

 31 December 2012

Short-term employee benefits 5.811.543

Post-employment benefits -

Termination benefits -

Share-based payments -

Other 218.131

 6.029.674

Compensation Policy, which was approved by the Board of Directors and then communicated to General

Assembly on 28 June 2012, was made public via corporate website.

The Company did not lend any amounts to any members of the Board of Directors and key management during

the period nor made loans available to them nor provided any guarantees in their favor.

……………………..

