

Kurumsal Yönetim ve Kredi Derecelendirme Hizmetleri A.Ş.

Kurumsal Yönetim Derecelendirme Raporu

**ANADOLU
EFES**

18 Mayıs 2018

İÇİNDEKİLER

Derecelendirme Sonucu ve Özeti	3
Derecelendirme Metodolojisi	5
Şirket Hakkında	6
1.KISIM: PAY SAHİPLERİ	8
Pay sahipliği haklarının kullanımının kolaylaştırılması	8
Bilgi alma ve inceleme hakları	9
Azlık hakları	9
Genel kurul	9
Oy hakkı	10
Kâr payı hakkı	10
Payların devri	10
2. KISIM: KAMUYU AYDINLATMA VE ŞEFFAFLIK	11
Kurumsal İnternet Sitesi	11
Faaliyet Raporu	12
Bağımsız Denetim	13
3. KISIM: MENFAAT SAHİPLERİ	14
Menfaat sahiplerine ilişkin şirket politikası	14
Menfaat sahiplerinin şirket yönetimine katılımının desteklenmesi	14
Şirketin insan kaynakları politikası	15
Müşteriler ve tedarikçilerle ilişkiler	16
Etik kurallar ve Sosyal Sorumluluk	16
Sürdürülebilirlik	16
4. KISIM: YÖNETİM KURULU	18
Yönetim kurulunun işlevi	18
Yönetim kurulunun faaliyet esasları	18
Yönetim kurulunun yapısı	19
Yönetim kurulu toplantılarının şekli	19
Yönetim kurulu bünyesinde oluşturulan komiteler.	19
Yönetim kurulu üyelerine ve idari sorumluluğu bulunan yöneticilere sağlanan mali haklar	21
Notların Anlamı	22

Derecelendirme Sonucu ve Özeti

ANADOLU EFES BİRACILIK VE MALT SANAYİ A.Ş.

Kurumsal Yönetim Notu:

9.58

ANA BÖLÜMLER: Ort. 95,83

Pay Sahipleri : 95,28

Kamuyu Aydınlatma ve Seffalık : 98,46

Menfaat Sahipleri : 99,51

Yönetim Kurulu : 92,75

0 10 20 30 40 50 60 70 80 90 100

YÖNETİCİ ÖZETİ

Anadolu Efes Biracılık ve Malt Sanayi Anonim Şirketi (Anadolu Efes) Kurumsal Yönetim İlkeleri'ne uyumunun derecelendirilmesine ilişkin bu rapor, şirket nezninde yapılan ayrıntılı incelemelerimizde elde edilen sonuçlardan yararlanılarak hazırlanmıştır. Derecelendirme metodolojimizin (Bkz. Sayfa 5) temelini, Sermaye Piyasası Kurulu "Kurumsal Yönetim İlkeleri" oluşturmaktadır.

Anadolu Efes, şirketimizce yapılan Kurumsal Yönetim Derecelendirme çalışmasının sonucunda **9,58** notu ile derecelendirilmiştir. Anadolu Efes'in kurumsal yönetim ilkelerine verdiği önem, bunu sürekli ve dinamik bir süreç olarak yürütmekteki isteklilik ve bu doğrultuda gerçekleştirmiş olduğu iyileştirmeler göz önüne alınarak, şirketin kurumsal yönetim derecelendirme notu yukarıdaki şekilde güncellenmiştir.

Ayrıca, SAHA yıllık olarak Dünya Kurumsal Yönetim Endeksi yayınlamaktadır. Bu endeks ülkeleri; hem kurumsal yönetim prensiplerine uyma düzeylerine hem de kurumsal yönetimle ilgili kurumlarının gelişmişlik düzeylerine göre sıralamaktadır. Endeksin oluşumunda uluslararası kabul görmüş standartlar, kurallar, yönetmelikler ve ülkeleri şeffaflık, yolsuzluk, iş yapma kolaylığı açısından mukayese eden endeksler dikkate alınmaktadır. Anadolu Efes, SAHA'nın 21 Temmuz 2017 tarihinde yayımlanmış olduğu Dünya Kurumsal Yönetim Endeksi'ne (DKYE) göre 1. grup içinde yer almaktadır. SAHA'nın yayımladığı Dünya Kurumsal Yönetim Endeksi'nin detaylarına <http://www.saharing.com> adresinden ulaşılabilir.

Pay Sahipleri başlığı altında **9,53** alan Anadolu Efes'te pay sahipliği haklarının kullanılmasında mevzuata, esas sözleşmeye ve diğer iç düzenlemelere uyulmakta olup bu hakların kullanılmasını sağlayacak önlemler alınmıştır. Şirket pay sahipleri ile ilişkilerini, yatırımcı ilişkileri bölümü bünyesinde yürütmektedir. Oy hakkında imtiyaz veya üst sınır yoktur. Genel kurul öncesi prosedürler ve genel kurulun yapılışı mevzuata ve düzenlemelere uygundur. Şirketin kamuya açıklanmış tutarlı bir kâr dağıtım politikası vardır. Hisse devrinde kısıtlama yoktur. Öte yandan, pay sahiplerinin özel denetçi atanmasını talep edememesi, şirket ana sözleşmesinde azınlık hakları konusunda ve halka açık anonim şirketler için öngörülen oranın (%5) aynen benimsenmesiyle yetinilmiş olması gibi iyileştirmeye açık alanlar mevcuttur.

Anadolu Efes, **Kamuyu Aydınlatma ve Şeffalık** başlığı altında **9,85** almıştır. Şirketin, SPK Kurumsal Yönetim İlkeleri'nin "Kamuyu Aydınlatma" maddesinde belirtilen bilgi ve belgelerin yer aldığı kapsamlı bir internet sitesi mevcuttur ve önemli olay ve gelişmeler, hemen her türlü iletişim olanağı kullanılarak SPK ve BIST mevzuatına uygun şekilde kamuya açıklanmaktadır. Bunlara ilâve olarak, şirketin ortaklık yapısı; dolaylı ve karşılıklı iştirak ilişkilerinden arındırılmak sureti ile sadece gerçek kişi pay sahiplerinin isimleri kamuya duyurulmuştur. Kapsamlı internet sitesi uluslararası yatırımcılar için de İngilizce olarak hazırlanmıştır. Bağımsız yönetim kurulu üyelerinin bağımsızlık beyanları faaliyet raporunda yer almıştır.

Anadolu Efes, **Menfaat Sahipleri** başlığı altında **9,95** almıştır. Anadolu Efes menfaat sahiplerinin mevzuat ve karşılıklı sözleşmelerle düzenlenen haklarını garanti altına almış, ihlâl halinde etkili ve süratli bir tazmin imkânı sağlamıştır. Çalışanlara yönelik yazılı bir tazminat politikası oluşturulup şirketin internet sitesinde kamuya açıklanmıştır. Menfaat sahiplerinin şirket yönetimine katılımını destekleyici modeller kısmen geliştirilmiştir, ancak söz konusu modeller esas sözleşmeye konmamıştır. Şirketin yazılı bir insan kaynakları politikası vardır. Şirkette sendika bulunmaktadır. Anadolu Efes, mal ve hizmetlerde kalite standartlarına uymakta ve standardın korunmasına özen göstermektedir. Bu amaçla kaliteye ilişkin belirli garantiler sağlanmaktadır. Şirketin internet sitesi vasıtasıyla kamuya açıklanmış etik kuralları bulunmaktadır. Dönem içinde şirketin kamu idareleri tarafından yükümlü tutulduğu herhangi bir uygulama veya çevreye zarardan dolayı hiçbir aleyhte bildirim söz konusu olmamıştır.

Yönetim Kurulu başlığından **9,28** alan Anadolu Efes'in vizyon ve stratejik hedefleri belirlenmiştir ve yönetim kurulu şirketin gereksindiği tüm görevleri yerine getirmektedir. Yönetim kurulu başkanı ile icra başkanı aynı kişi değildir. Yönetim kurulu on bir üyeden oluşmuş olup dört üye bağımsızdır. Bağımsız üyelerin belirlenmesinde Kurumsal Yönetim Komitesi'nin görüşü alınmış ve SPK kriterlerine uyulmuştur ve yazılı bağımsızlık beyanları vardır. Yönetim kurulunda kadın üye bulunmamaktadır. Önemli nitelikte ilişkili taraf işlemlerine dair SPK düzenlemelerine uyum için gerekli esas sözleşme değişiklikleri yapılmıştır. Yönetim kurulu bünyesinde Kurumsal Yönetim, Denetim ve Riskin Erken Saptanması Komite'leri kurulmuştur. Komitelerin çalışma esasları kamuya açıklanmıştır. Etkinlik ve işlevsellik dereceleri hakkında daha iyi bir görüş sahibi olabilmek için gözlemlerimiz devam edecektir. Yönetim kurulu üyelerinin ve üst düzey yöneticilerin ücretlendirme esasları şirketin internet sitesinde yer almaktadır. Şirket, yönetim kurulu üyelerine veya üst düzey yöneticilerine borç vermemekte, kredi kullandırmamaktadır.

Derecelendirme Metodolojisi

Saha Kurumsal Yönetim ve Kredi Derecelendirme Hizmetleri A.Ş.'nin kurumsal yönetim derecelendirme metodolojisi, Sermaye Piyasası Kurulu'nun Ocak 2014 tarihinde yayınladığı "Kurumsal Yönetim İlkeleri"ni baz alır.

Bu ilkeler, Dünya Bankası, Ekonomik İşbirliği ve Kalkınma Örgütü (OECD) ve bu iki örgütün özel sektör temsilcilerinin katılımı ile birlikte oluşturduğu Global Kurumsal Yönetim Forumu (GCGF) öncü çalışmaları temel alınarak, Sermaye Piyasası Kurulu tarafından kurulan komiteye Sermaye Piyasası Kurulu'nun, Borsa İstanbul A.Ş.'nin ve Türkiye Kurumsal Yönetim Forumu'nun uzmanları ve temsilcileri dahil edilerek, bir çok akademisyen, özel sektör temsilcisi, kamu kuruluşları ile çeşitli meslek örgütlerinin görüş ve önerileri dikkate alındıktan sonra ülke koşullarına göre uyarlanmıştır.

SPK Kurumsal Yönetim İlkeleri'nde yer alan ana prensiplerin bir kısmı "uygula, uygulamıyorsan açıkla" diğer kısmı uygulanması zorunlu prensiplerdir. Ancak, bu İlkelerde yer alan prensiplerin uygulanıp uygulanmadığına; uygulanmıyor ise buna ilişkin gerekçeli açıklamaya, bu prensiplere tam olarak uymama dolayısıyla meydana gelen çıkar çatışmalarına ve gelecekte şirketin yönetim uygulamalarında İlkelerde yer alan prensipler çerçevesinde bir değişiklik yapma plânının olup olmadığına ilişkin açıklamaya, yıllık faaliyet raporunda yer verilmesi ve ayrıca kamuya açıklanması gerekmektedir.

İlkeler; pay sahipleri, kamuyu aydınlatma ve şeffaflık, menfaat sahipleri, yönetim kurulu olmak üzere dört ana bölümden oluşmaktadır.

Bu İlkeler baz alınarak SAHA Kurumsal Yönetim Derecelendirme metodolojisi 330 mertebesinde alt kriter belirlemiştir. Her bir kriter, derecelendirme sürecinde, şirket yöneticileri tarafından sağlanan ve kamunun kullanımına açık şirket bilgileri kullanılarak değerlendirilir. Bu kriterlerin bazıları basit bir Evet/Hayır yanıtıyla skorlanabildiği gibi, bazıları daha ayrıntılı açıklamaları gerektirir.

Derecelendirme notları 1 (en zayıf) ilâ 10 (en güçlü) arasında verilir. En yüksek (10) dereceyi elde edebilmek için şirketlerin SPK Kurumsal Yönetim İlkeleri'ne tam uyum göstermiş olması gerekir (notların daha ayrıntılı bir açıklaması için bu raporun son bölümüne bakınız).

Toplam derecelendirme notunu belirlemede her bir ana bölüm için SPK Kurumsal Yönetim İlkeleri'ne paralel olarak aşağıdaki ağırlıklar kullanılır:

Pay Sahipleri: **%25**
Kamuyu Aydınlatma ve Şeffaflık: **%25**
Menfaat Sahipleri: **%15**
Yönetim Kurulu: **%35**

Metodolojimizde her bir ana bölümün alt başlıklarına ağırlık tahsis edilip değerlendirme yapıldıktan sonra nihai "toplam" derecelendirme notuna ulaşılır. Bunun için, her bir bölüme verilen not belirlenmek suretiyle ilân edilerek "İlkelere uyum düzeyi" ayrıntılı olarak tespit edilmiş olur.

Şirket Hakkında

Anadolu Efes Biracılık ve Malt Sanayi A.Ş.	
	YÖNETİM KURULU BAŞKANI Tuncay ÖZİLHAN Bira Grubu Başkanı John Gavin HUDSON
Bahçelievler Mahallesi, Şehit İbrahim Koparrı Caddesi, No:4, Bahçelievler İstanbul Tel: (0212) 449 36 00	Hazine ve Yatırımcı İlişkileri Direktörü Çiçek Uşaklıgil Özgüneş Tel: (0216) 586 8037 cicek.usakligil@anadoluefes.com

Anadolu Efes, Türkiye'nin önde gelen gruplarından ve içecek, otomotiv, finans, ofis ekipmanları, kırtasiye ve yiyecek sektörlerinde 1950'li yıllardan beri faaliyet göstermekte olan Anadolu Grubu'nun (Anadolu Grubu) içecek koludur.

Ağırlıklı faaliyet alanlarını bira, meşrubat, otomotiv, perakende ve finans sektörlerinin oluşturduğu Anadolu Grubu, son yıllarda bilişim, elektronik, enerji, gıda, sağlık ve gayrimenkul sektörlerine de yatırım yaparak faaliyet alanlarını çeşitlendirmiş ve genişletmiştir.

Türkiye'de kurulu iki bira fabrikası ile faaliyetlerine başlayan Anadolu Efes, kuruluşundan kısa bir süre sonra sektöründe Türkiye'nin pazar liderliğini elde etmiş, 90'lı yıllarda ise dönüm noktası sayılabilecek bir karar ile yurt dışına açılmıştır. 2012 yılında ise küresel piyasada ticari sürdürülebilirlik hedefli operasyonlarına devam eden Şirket, SABMiller Plc ("SABMiller") ile bir stratejik ortaklık kurmuştur. SABMiller'in Anheuser Busch InBev SA/NV ("AB InBev") tarafından satın alınmasının akabinde AB InBev şirketin yeni ortağı olmuştur. Aynı zamanda şirketin Rusya'daki operasyonları AB InBev'in Rusya ve Ukrayna'daki operasyonlarıyla tek bir yönetim altında birleşmiştir.

Anadolu Efes, satış hacmi bakımından Avrupa'nın en büyük 5. ve dünyanın en büyük 15. bira şirketidir. Türkiye'nin de içinde yer aldığı altı ülkede, toplam 21 bira fabrikası, 5 malt üretim tesisi ve 1 şerbetçiotu işleme tesisi ve Coca-Cola operasyonlarını yürüttüğü 10 ülkede 26 şişeleme tesisi ile bölgesindeki en önemli oyuncularından biri olarak faaliyet gösteren Anadolu Efes, ürünlerini 70'ten fazla ülkeye ihraç etmektedir.

Şirket "AEFES" kodu ile BIST Ulusal Pazarı'nda işlem görmektedir. Anadolu Efes, Borsa İstanbul'da BIST Yıldız (XYLDZ), BIST 100 (XU100), BIST 100-30 (XYUZO), BIST Sürdürülebilirlik (XUSRD), BIST Tüm (XUTUM), BIST Ulusal (XULUS), BIST SINAİ (XUSIN), BIST Gıda, İçecek (XGIDA), BIST İstanbul (XSIST) ve BIST Kurumsal Yönetim (XKURY) endekslerine dahil bulunmaktadır.

16.04.2018 tarihinde yapılan Olağan Genel Kurul toplantısında; kar dağıtılmasına karar verilmiştir. Karara göre 1 TL nominal değerli paya ödenecek nakit kâr payı brüt 0,4224 TL olup, net tutar 0,35904 TL olarak peşin olarak ödenecektir.

Rapor tarihi itibarıyla şirketin sermaye yapısı aşağıdaki şekilde oluşmaktadır:

Şirketin Sermaye Yapısı		
Ortakların Ünvanı	Pay Tutarı (TL)	Pay %
AG Anadolu Grubu Holding A.Ş.	254.891.156,88	43,05
AB InBev Harmony Limited	142.105.263,00	24,00
Oppenheimer Developing Markets Fund	38.338.430,00	6,47
Halka Açıklık	156.770.413,12	26,48
	592.105.263,00	100,00

Şirketin yönetim kurulu aşağıdaki gibidir:

Anadolu Efes Yönetim Kurulu	
İsim	Görevi
TUNCAY ÖZİLHAN	Yönetim Kurulu Başkanı
KAMİLHAN SÜLEYMAN YAZICI	Yönetim Kurulu Başkan Vekili / Kurumsal Yönetim Komitesi Üyesi
STUART MURRAY MACFARLANE	Yönetim Kurulu Üyesi / Kurumsal Yönetim Komite Üyesi
TALİP ALTUĞ AKSOY	Yönetim Kurulu Üyesi / Riskin Erken Saptanması Komitesi Üyesi
SALİH METİN ECEVİT	Yönetim Kurulu Üyesi
MEHMET CEM KOZLU	Yönetim Kurulu Üyesi / Riskin Erken Saptanması Komitesi Üyesi
AHMET BOYACIOĞLU	Yönetim Kurulu Üyesi
UĞUR BAYAR	Bağımsız Üye / Kurumsal Yönetim Komitesi Başkanı
BARIŞ TAN	Bağımsız Üye / Riskin Erken Saptanması Komitesi Başkanı
ŞEVKİ ACUNER	Bağımsız Üye / Denetim Komitesi Üyesi
İZZET KARACA	Bağımsız Üye / Denetim Komitesi Başkanı

1.KISIM: PAY SAHİPLERİ

SİNOPSİS

+	Tüm pay sahiplerine "eşit işlem ilkesi" çerçevesinde muamele edilmekte
+	Pay sahiplerinin bilgi alma ve inceleme hakkı sınırlandırılmamış
+	Oy hakkında imtiyaz veya üst sınır yok
+	Oy hakkının kullanımı kolay bir şekilde sağlanmakta
+	Genel kurullar mevzuata uygun yapılmakta
+	Hisse devrinde kısıtlama yok
+	Detaylı bir kâr dağıtım politikası belirlenmiş
+	Şirket bağış ve yardımlara ilişkin politikasını oluşturarak genel kurulun onayına sunmuş
=	Azınlık hakları sermayenin yirmide birinden daha düşük bir miktara sahip olanlara tanınmamış

1.1. Pay Sahipliği Haklarının Kullanımının Kolaylaştırılması:

Anadolu Efes'te pay sahipleri ile ilişkilerden sorumlu olarak Hazine ve Yatırımcı İlişkileri Direktörlüğü altında Yatırımcı İlişkileri Müdürlüğü ihdas edilmiştir ve yöneticisi Çiçek Uşaklıgil Özgüneş'tir.

Yatırımcılarla İlişkiler Birimi, başta bilgi alma ve inceleme hakkı olmak üzere

pay sahipliği haklarının korunması ve kullanılmasının kolaylaştırılmasında etkin rol oynamakta ve aşağıdaki görevleri yerine getirmektedir:

- Yatırımcılar ile şirket arasında yapılan yazışmalar ile diğer bilgi belgelere ilişkin kayıtlar sağlıklı, güvenli ve güncel olarak tutulmaktadır.
- Şirket pay sahiplerinin şirket ile ilgili yazılı bilgi talepleri yanıtlanmaktadır.
- Genel kurul toplantısının yürürlükteki mevzuata, esas sözleşmeye ve diğer şirket düzenlemelerine uygun olarak yapılması sağlanmaktadır.
- Genel kurul toplantısında, pay sahiplerinin yararlanabileceği dokümanlar hazırlanmaktadır.
- Kurumsal yönetim ve kamuyu aydınlatma ile ilgili her türlü husus dahil olmak üzere sermaye piyasası mevzuatından kaynaklanan yükümlülüklerin yerine getirilmesini gözetmektedir.

Yatırımcı İlişkileri Bölümü, yürütmekte olduğu faaliyetlerle ilgili olarak en az yılda bir kez yönetim kuruluna rapor sunmaktadır.

Pay sahipliği haklarının kullanımını etkileyebilecek nitelikteki bilgi ve açıklamalar güncel olarak şirketin kurumsal internet sitesinde pay sahiplerinin kullanımına sunulmaktadır. Yatırımcılar, finansal analistler gibi sermaye piyasası katılımcıları Yatırımcı İlişkileri Bölümü'ne yönlendirilmektedir. Belirli bir grup yatırımcı ile yapılan tanıtım veya bilgilendirme toplantılarında açıklanan

sunum ve raporlar, küçük yatırımcıların da faydalanmasını teminen şirket internet sitesinde yayınlanmakta ve bu durum özel durum açıklaması ile duyurulmaktadır.

Şirketin halka açıklık oranı %32,95 seviyesindedir.

1.2. Bilgi Alma ve İnceleme Hakları:

Ortaklık yönetiminin özel denetim yapılmasını zorlaştırıcı işlem yaptığı yönünde bir bulguya rastlanmamıştır.

Şirketle ilgili her türlü bilgi, tam ve dürüst biçimde, zamanında ve özenli bir şekilde verilmiş olup bu yönde alınmış bir ceza/uyarı bulunmamaktadır.

Şirket bilgilendirme politikasını oluşturarak genel kurulun bilgisine sunmuş ve internet sitesinden kamuya ilan etmiştir.

1.3. Azınlık Hakları:

Azınlık haklarının kullanılmasında azami özen gösterilmektedir. Ancak, azınlık hakları, esas sözleşme ile sermayenin yirmide birinden daha düşük bir miktara sahip olanlara tanınmamış, şirket mevzuatta halka açık şirketler için öngörülmuş olan oranları aynen benimsemiştir.

Blok hissedarın çıkarlarının şirket çıkarları ile çeliştiğine dair herhangi bir bulguya rastlanılmamıştır.

1.4. Genel Kurul:

Genel kurula ait toplantı ilânı, mevzuat ile öngörülen usullerin yanı sıra, mümkün olan en fazla sayıda pay sahibine ulaşmayı sağlayacak şekilde, elektronik haberleşme de dâhil, her türlü iletişim vasıtası ile Kurumsal Yönetim İlkeleri'ne uygun olarak yapılmıştır.

Yapılan bildirimlerde; toplantı günü ve saati, tereddüt yaratmayacak şekilde toplantı yeri, gündem, davetin hangi organ tarafından yapıldığı, faaliyet raporu ile mali tabloların, diğer genel kurul evrakının ve dokümanının hangi adreste incelenebileceği açıkça belirtilmiştir.

Bunların yanı sıra, şirketin gündem maddelerine ilişkin açıklayıcı bir bilgilendirme dokümanı hazırladığı görülmüştür.

Faaliyet raporu, finansal raporlar, gündem maddelerine dayanak teşkil eden diğer belgeler ve kâr dağıtım önerisi genel kurul toplantısına davet için yapılan ilân tarihinden itibaren, şirketin merkezi ile elektronik ortam dahil, pay sahiplerinin en rahat şekilde ulaşabileceği yerlerde incelemeye açık tutulmuştur.

Ortaklığın kurumsal internet sitesinde aşağıdaki hususlar pay sahiplerine duyurulmaktadır:

- a. Açıklamanın yapıldığı tarih itibariyle şirketin ortaklık yapısını yansıtan toplam pay sayısı ve oy hakkı, şirket sermayesinde imtiyazlı pay bulunuyorsa her bir imtiyazlı pay grubunu temsil eden pay sayısı ve oy hakkı ile imtiyazların niteliği hakkında bilgi.
- b. Yönetim kurulu üyelerinin azil ve değiştirme gerekçeleri ile birlikte adayların; özgeçmişleri, son on yıl içerisinde yürüttükleri görevler, şirket ve şirketin ilişkili tarafları ile ilişkisinin niteliği ve önemlilik düzeyi, bağımsızlık niteliğine sahip olup olmadığı ve benzeri hususlar hakkında bilgi.

Genel kurul gündemi hazırlanırken, her teklifin ayrı bir başlık altında verilmiş olmasına dikkat edilmiş ve gündem başlıkları açık ve farklı yorumlara yol açmayacak şekilde ifade edilmiştir. Gündemde "diğer", "çeşitli" gibi

ibareler yer almamaktadır. Genel kurul toplantısından önce verilen bilgiler, ilgili oldukları gündem maddelerine atıf yapılarak verilmiştir. Genel kurullar şirket merkezinde yapılmaktadır.

Genel kurul toplantısında, gündemde yer alan konuların tarafsız ve ayrıntılı bir şekilde, açık ve anlaşılabilir bir yöntemle aktarılması konusuna toplantı başkanı özen göstermiş, pay sahiplerine eşit şartlar altında düşüncelerini açıklama ve soru sorma imkânı verilmiştir. Toplantı başkanı genel kurul toplantısında pay sahiplerince sorulan ve ticari sır kapsamına girmeyen her sorunun doğrudan genel kurul toplantısında cevaplandırılmış olmasını sağlamıştır.

Yönetim hakimiyetini elinde bulunduran pay sahiplerinin, yönetim kurulu üyelerinin, idari sorumluluğu bulunan yöneticilerin ve bunların eş ve ikinci dereceye kadar kan ve sıhrî hısımlarının, şirket veya bağlı ortaklıkları ile çıkar çatışmasına neden olabilecek önemli bir işlem yapması ve/veya şirketin veya bağlı ortaklıklarının işletme konusuna giren ticari iş türünden bir işlemi kendi veya başkası adına yapması veya aynı tür ticari işlemlerle uğraşan bir başka şirkete sorumluluğu sınırsız ortak sıfatıyla girmesi ile ilgili olarak izin verilmesi genel kurul gündemine dahil edilmiştir.

Gündemde özellik arz eden konularla ilgili yönetim kurulu üyeleri, ilgili diğer kişiler, finansal tabloların hazırlanmasında sorumluluğu bulunan yetkililer ve denetçiler gerekli bilgilendirmeleri yapabilmek ve soruları cevaplandırmak üzere genel kurul toplantısında hazır bulunmuşlardır.

Bağış ve yardımlara ilişkin bir madde şirket ana sözleşmesinde düzenlenerek genel kurul onayına sunulmuştur. Ayrıca; genel kurul toplantısında dönem içinde yapılan tüm bağış ve yardımların tutarı ve yararlanıcıları hakkında ayrı bir

gündem maddesi ile ortaklara bilgi verilmiştir.

Genel kurul toplantıları, söz hakkı olmaksızın menfaat sahipleri ve medya dâhil kamuya açık olarak yapılması hususunda esas sözleşmede hüküm bulunmamakla birlikte uygulamada bir sorun olmadığı kanaati hasıl olmuştur.

Genel kurul toplantısına şirketin bağımsız denetimini gerçekleştiren firmanın temsilcisi katılmaktadır.

1.5. Oy Hakkı:

Anadolu Efes'te oy hakkında imtiyaz yoktur ve şirket oy hakkının kullanılmasını zorlaştırıcı uygulamalardan kaçınmakta ve sınır ötesi de dâhil olmak üzere her pay sahibine oy hakkını en kolay ve uygun şekilde kullanma fırsatı sağlamaktadır.

1.6. Kâr Payı Hakkı:

Anadolu Efes'in belirli ve tutarlı bir kâr dağıtım politikası vardır. Bu politika, genel kurul toplantısında pay sahiplerinin onayına sunulmuş, faaliyet raporunda yer almış ve şirketin internet sitesinde kamuya açıklanmıştır.

Şirketin kâr dağıtım politikası yatırımcıların şirketin gelecek dönemlerde elde edeceği kârın dağıtım usul ve esaslarını öngörebilmesine imkân verecek açıklıkta asgari bilgileri içermektedir. Kâr dağıtım politikasında pay sahiplerinin menfaatleri ile şirket menfaati arasında dengeli bir politika izlenmektedir. Kâr dağıtım önerisinde ise tüm gerekli bilgi kalemlerine yer verilmiştir.

1.7. Payların Devri:

Payların devri hususunda; halka açık kısım için herhangi bir zorlaştırıcı hüküm veya uygulama gerek esas sözleşmede, gerekse genel kurul kararlarında bulunmamaktadır.

2.KISIM: KAMUYU AYDINLATMA VE ŞEFFAFLIK

SİNOPSİS

+	Yatırımcı İlişkileri Birimi bulunmakta
+	Bilgilendirme Politikası yeterli
+	İnternet sitesi kapsamlı, kamunun aydınlatılmasında aktif olarak kullanılmakta ve İngilizcesi var
+	Faaliyet raporu mevzuata uygun, kapsamlı ve bilgilendirici
+	İçerden öğrenebileceklerin listesi kamuya açıklanmış
+	Kamuya açıklanması gereken önemli olay ve gelişmeler mevzuata uygun yapılmakta
+	Gerçek kişi nihai hakim pay sahipleri kamuya açıklanmış
+	Uluslararası yatırımcılar için hazırlanmış İngilizce internet sitesi bulunmakta
+	Bağımsız yönetim kurulu üyelerinin bağımsızlık beyanları faaliyet raporunda yer almış
-	Faaliyet raporunda yönetim kurulu üyeleri ve üst düzey yöneticilere sağlanan tüm menfaatlerin kişi bazında açıklanmamış

2.1. Kurumsal İnternet Sitesi:

Kamunun aydınlatılmasında, şirkete ait internet sitesi aktif olarak kullanılmakta ve burada yer alan bilgiler sürekli güncellenmektedir.

Ortaklığın kurumsal internet sitesinde; mevzuat uyarınca açıklanması zorunlu bilgilerin yanı sıra; ticaret sicil bilgileri, son durum itibarıyla ortaklık ve yönetim yapısı, imtiyazlı paylar hakkında detaylı bilgi, değişikliklerin yayınlandığı ticaret sicili gazetelerinin tarih ve sayısı ile birlikte şirket esas sözleşmesinin son hali, özel durum açıklamaları, finansal raporlar, faaliyet raporları, izahnameler ve diğer kamuyu aydınlatma belgeleri, genel kurul toplantılarının gündemleri, katılanlar cetvelleri ve toplantı tutanakları, vekâleten oy kullanma formu, bilgilendirme politikası, kar dağıtım politikası, şirket tarafından oluşturulan etik kurallar ve sıkça sorulan sorular başlığı altında şirkete ulaşan bilgi talepleri, soru ve ihbarlar ile bunlara verilen cevaplar yer almaktadır.

Bu kapsamda, en az son 5 yıllık bilgilere internet sitesinde yer verilmektedir.

Şirketin ortaklık yapısı; dolaylı ve karşılıklı iştirak ilişkilerinden arındırılmak sureti ile %5'ten yüksek paya sahip olan gerçek kişi pay sahiplerinin isimleri, pay miktarı ve oranları ile hangi imtiyaza sahip oldukları gösterilecek şekilde açıklanmakta ve asgari 6 ayda bir güncellenmektedir.

Şirket, sermaye piyasası mevzuatı uyarınca kamuya açıklanması gereken, özel durum ve dipnotlar hariç finansal tablo bildirimleri Türkçe'nin yanı sıra eş anlı İngilizce olarak da KAP'ta açıklamaktadır.

İnternet sitesinde yer alan bilgiler, uluslararası yatırımcıların da

yararlanması açısından Türkçe ile tamamen aynı içerikte olacak şekilde İngilizce olarak hazırlanmıştır.

Şirketin internet sitesinde ayrıca; yatırımcı sunumları, komitelerin çalışma esasları, bağış politikası, özel durum açıklamaları başlığı altında önemli yönetim kurulu kararları, yönetim kurulu tarafından oluşturulmuş vizyon /misyon, sermaye artırım bilgileri, haber alanı, genel kurul iç yönergesi, sosyal sorumluluk çalışmaları, üst yönetim hakkında bilgi, finansal veriler, başlıca rasyo analizleri, yatırımcıları ilgilendirecek olay/gelişmelere ilişkin takvim ve insan kaynakları politikasına yer verilmiştir.

2.2. Faaliyet Raporu:

Yönetim kurulu faaliyet raporunu, kamuoyunun şirketin faaliyetleri hakkında tam ve doğru bilgiye ulaşmasını sağlayacak ayrıntıda hazırlamıştır. Faaliyet raporunda;

- a. raporun dönemi, ortaklığın ünvanı, ticaret sicil numarası, iletişim bilgileri,
- b. dönem içinde yönetim ve denetleme kurullarında görev alan başkan ve üyelerin, murahhas üyelerin ad ve soyadları, yetki sınırları, bu görevlerinin süreleri (başlangıç ve bitiş tarihleriyle),
- c. İşletmenin faaliyet gösterdiği sektör ve bu sektör içerisindeki yeri hakkında bilgi,
- d. İşletmenin üretim birimlerinin nitelikleri, kapasite kullanım oranları, satış miktar ve fiyatlarına ilişkin genel açıklamalar, satış koşulları ve bunlarda yıl içinde görülen gelişmeler, verimlilik oranları ve geçmiş yıllara göre bunlardaki önemli değişikliklerin nedenleri,
- e. Yatırımlardaki gelişmeler, teşviklerden yararlanma durumu, yararlanılmışsa ne ölçüde gerçekleştirildiği,

- f. Kurumsal Yönetim İlkelerine Uyum Raporu,
- g. İlişkili taraf işlemlerine ilişkin bilgiler,
- h. Finansal tablolarda yer almayan ancak kullanıcılar için faydalı olacak diğer hususlar,
- i. Şirketin organizasyon, sermaye ve ortaklık yapıları ve varsa bunlara ilişkin hesap dönemi içindeki değişiklikler,
- j. Personel ve işçilere sağlanan tüm menfaatler, personel sayısı bilgileri,
- k. İmtiyazlı paylara ve payların oy sayısına ilişkin açıklamalar,
- l. Şirket genel kurulunca verilen izin çerçevesinde yönetim kurulu üyelerinin şirketle kendisi veya başkası adına yaptığı işlemler ile rekabet yasağı kapsamındaki faaliyetleri hakkında bilgi,
- m. Yapılan araştırma ve geliştirme faaliyetleri,
- n. Kar dağıtım politikası
- o. Finansal durum, kârlılık ve borç ödeme durumlarına ilişkin temel rasyolar
- p. İşletmenin finansman kaynakları ve risk yönetim politikaları,
- q. Hesap döneminin kapanmasından ilgili finansal tabloların görüşüleceği genel kurul toplantı tarihine kadar geçen sürede meydana gelen önemli olaylara

yer verilmiştir.

Mevzuatta belirtilen hususlara ek olarak;

- a. Yönetim kurulu üyeleri ve yöneticilerin şirket dışında yürüttükleri görevler hakkında bilgiye,
- b. Yönetim kurulu komitelerinin üyeleri, yürütülen faaliyetleri de içerecek şekilde komitelerin etkinliğine ilişkin yönetim kurulunun değerlendirmesine,
- c. Yönetim kurulunun yıl içerisindeki toplantı sayısına ve yönetim

- kurulu üyelerinin söz konusu toplantılara katılım durumuna,
- d. Şirket faaliyetlerini önemli derecede etkileyebilecek mevzuat değişiklikleri hakkında bilgiye,
 - e. Şirket aleyhine açılan önemli davalar ve olası sonuçları hakkında bilgiye,
 - f. Sermayeye doğrudan katılım oranının %5'i aştığı karşılıklı iştiraklere ilişkin bilgiye,
 - g. Çalışanların sosyal hakları, mesleki eğitimi ile diğer toplumsal ve çevresel sonuç doğuran şirket faaliyetlerine ilişkin kurumsal sosyal sorumluluk faaliyetleri hakkında bilgiye,
 - h. Derecelendirme notlarına

yer verilmiştir.

Bunlara karşın yönetim kurulu üyeleri ve üst düzey yöneticilere sağlanan tüm menfaatler toplu olarak verilmiş olup Kurumsal Yönetim İlkeleri açısından bu bilginin kişi bazında verilmesi esastır. Ayrıca Komite'lerin çalışma esasları faaliyet raporuna internet adresi yerine doğrudan eklenebilir.

2.3. Bağımsız Denetim:

Şirketin bağımsız denetimini yapan kuruluş; DRT Bağımsız Denetim Ve Serbest Muhasebeci Mali Müşavirlik A.Ş.'dir.

Son dönemde bağımsız denetçinin görüş bildirmekten kaçındığı, şartlı görüş bildirdiği ya da imza atmadığı durumlar olmamıştır. Bununla birlikte Bağımsız denetçiler ile mahkemeye yansımış anlaşmazlıklar bulunmadığı beyan edilmiştir.

Bağımsız denetim kuruluşu ve bu kuruluşun denetim elemanları, bağımsız denetim hizmeti verdikleri dönemde, bedelli veya bedelsiz olarak danışmanlık hizmetleri vermemiştir. Bağımsız denetim kuruluşunun yönetim veya sermaye bakımından doğrudan ya da dolaylı olarak hakim

bulduğu bir danışmanlık şirketi ve çalışanları, şirkete aynı dönem için danışmanlık hizmeti vermemiştir.

3.KISIM: MENFAAT SAHİPLERİ

SİNOPSİS

+	Menfaat sahiplerinin haklarının kullanımı kolaylaştırılmış
+	Etkin bir İnsan Kaynakları politikası var
+	Mal ve hizmetlerde kalite standartlarına uyulmakta
+	Menfaat sahipleri bakımından sonuç doğuran önemli kararlarda menfaat sahiplerinin görüşleri alınmakta.
+	Etik kurallar kamuya açıklanmış
+	Mal/hizmetlerinin satışında müşteri memnuniyetini sağlayıcı tedbirler alınmış
+	Şirket kamuya ve çevreye saygılı
+	Şirkette sendika bulunmakta
+	Çalışanlara yönelik yazılı bir tazminat politikası oluşturulmuş ve internet sitesinde kamuya açıklanmış
=	Menfaat sahiplerinin şirket yönetimine katılımını destekleyici mekanizmalar var ancak esas sözleşmeye konulmamış

3.1. Menfaat Sahiplerine İlişkin Şirket Politikası:

Menfaat sahiplerinin mevzuat ve sözleşmelerle korunan haklarının ihlâl edildiğine ilişkin kayda değer ya da sık sayılabilecek bir duruma

rastlanmamıştır. Şirketin kurumsal yönetim uygulamalarının üst seviyede olduğu ve menfaat sahiplerinin mevzuat ve karşılıklı sözleşmelerle düzenlenen haklarının garanti altına alındığı görülmüştür.

Anadolu Efes menfaat sahiplerinin mevzuat ve karşılıklı sözleşmelerle düzenlenen haklarını garanti altına almıştır. Bunun dışındaki durumlarda, menfaat sahiplerinin çıkarları iyi niyet kuralları çerçevesinde ve şirket imkânları ölçüsünde korunmaktadır. Hakların ihlâli halinde etkili ve süratli bir tazmin imkânı sağlanmıştır. Çalışanlara yönelik yazılı bir tazminat politikası oluşturulmuş ve internet sitesinde kamuya açıklanmıştır.

Menfaat sahiplerinin haklarının korunması ile ilgili şirket politikaları ve prosedürleri hakkında yeterli şekilde bilgilendirmek amacıyla, şirketin internet sitesi aktif olarak kullanılmaktadır.

Şirketin kurumsal yönetim yapısının başta çalışanlar olmak üzere tüm menfaat sahiplerinin yasal ve etik açıdan uygun olmayan işlemlere ilişkin kaygılarını yönetime iletmesine imkân verecek yapıda olduğu görülmüştür.

3.2. Menfaat Sahiplerinin Şirket Yönetimine Katılımının Desteklenmesi:

Anadolu Efes, başta şirket çalışanları olmak üzere menfaat sahiplerinin, şirket faaliyetlerini aksatmayacak şekilde, şirket yönetimine katılımını destekleyici modeller geliştirmiş, bunları Kurumsal Yönetim Uyum Raporu'nda açıklamıştır.

Anadolu Grubu İnovasyon Portalı olan Bi-Fikir sistemine intranet aracılığıyla

ulaşmaktadır. İnsan Kaynakları tarafından çalışanlara sunulan hizmetler hakkında istek ve iyileştirme taleplerinin iletilebildiği İnsan Kaynakları Talep ve Öneri Hattı ise etkin biçimde kullanılmaktadır.

Anadolu Efes'te Efes İletişim Hattı ile, tedarikçiler veya tüketicilerden gelen şikâyet ya da talepler, ilgili bölümlerde önceden tespit edilen sorumlular tarafından belirlenen sürelerde çözümlenerek yanıtlanmakta, gelen tüm talepler elektronik ortamda kayıt altına alınarak müşteri memnuniyetindeki gelişmeler raporlanarak izlenmektedir.

3.3. Şirketin İnsan Kaynakları Politikası:

Anadolu Efes'in insan kaynakları politikasının temel fonksiyonu, şirketin vizyon, misyon ve stratejileri doğrultusunda şirketin büyüme ve kârlılığına, çalışan verimliliğini arttırarak ve nitelikli, motive, bağlılığı yüksek iş gücü oluşturarak katkıda bulunmaktır. Şirketin stratejileri doğrultusunda insan kaynakları stratejileri geliştirmek ve bütün operasyonlarda insan kaynakları sistemlerinin uygulanmasını koordine etmektir. Şirketin yazılı bir insan kaynakları politikası vardır. Bu politikada; doğru işe doğru insan, eşit işe eşit ücret, performansına göre farklılaştırma, başarıya bağlı tanıma ve takdir, herkes için eşit fırsat, çalışanların bilgi ve yeteneklerine uygun görevlerde çalışmalarını sağlamak, çalışanların görevlerine bağlılığını arttırmak için çeşitli aktiviteler düzenlemek, çalışanlarla yönetim arasındaki iletişim olanak ve fırsatlarını geliştirmek amaçlanmıştır.

Şirket, insan kaynakları stratejisini, vizyon ve misyonu doğrultusunda hazırlayarak stratejik iş planlarına destek vermek amacıyla aşağıdaki temel politikalar altında yürütmektedir:

- Organizasyonel verimliliği arttırmak,
- Stratejileri merkezi, politikaları yerel olarak belirlemek,
- Doğru iş için, doğru zamanda, doğru insanı bulmak,
- Dinamik yapıyı korumak ve proaktif olmak,
- İnsan kaynağını gruba rekabet avantajı yaratan taklit edilemez bir unsur olarak görmek.

İşe alım politikaları, kariyer plânlaması, çalışanlara yönelik iyileştirme ve eğitim politikaları gibi hususlar İnsan Kaynakları Politikası kapsamında sağlanmaktadır. Çalışanlar ile ilgili olarak alınan kararlar ve çalışanları ilgilendiren gelişmeler, çalışanlar arasında iletişimi arttırmak amacıyla kurulan "intranet" vasıtasıyla elektronik ortamda paylaşımakla birlikte, Türkiye'deki 3 bira ve 1 şerbetçiotu tesisi nezdinde toplam 5 adet baş temsilci ve 10 adet sendika temsilcisi faaliyet göstermektedir.

İnsan kaynakları politikaları doğrultusunda yürütülen gerek beyaz yakalı, gerekse mavi yakalı personelin hakları ve çalışma koşulları, herhangi bir ayrımcılık veya kötü muameleye maruz kalmayacak şekilde güvence altına alınmıştır. Bu konuda dönem içinde hiçbir şikâyet söz konusu olmamıştır.

Çalışanların kendi çalışma alanlarındaki işleri ile ilgili problemleri gönüllü olarak ele alıp çözdükleri Efes Kalite Çemberi projesi ile şirket içinde çalışanlar için daha iyi iletişim, yaratıcılık ve yenilikçilik ortamı sağlanmakta, çalışanların motivasyonunun artırılması ve çalışanların kişisel gelişimlerinin sağlanması amaçlanmaktadır.

Şirkette TEK-GIDA İŞ sendikası faaldir ve beyaz yakalı çalışanlar için sağlık ve güvenlik işçi temsilcisi, mavi yakalı çalışanlar için ise işyeri sendika temsilcisi görevlendirilmiştir.

3.4. Müşteriler ve Tedarikçilerle İlişkiler:

Şirketin, mal ve hizmetlerinin pazarlamasında ve satışında müşteri memnuniyetini sağlayıcı tedbirleri almıştır.

Müşterilerin taleplerinin özenle karşılandığı, olası gecikmeler hakkında süre bitimi beklenmeksizin bilgi verildiği ifade edilmiş, bu bilgilerin yapılan sözleşmelerde yazılı hale getirildiği belirtilmiş ve tarafımızdan da görülmüştür. Ticari sır kapsamında, müşteri ve tedarikçiler ile ilgili bilgilerin gizliliğine özen gösterilmektedir.

Şirketin sunduğu mal ve hizmetlerin piyasa dışı fiyatlandırıldığına dair herhangi bir delile rastlanılmamıştır.

3.5. Etik Kurallar ve Sosyal Sorumluluk:

Etik değerleri oluşturan Anadolu Grubu ve Efes Bira Grubu çalışma ilkeleri şirketin internet sitesinden kamuya duyurulurken çevre, ayrımcılık, çocuk işçi ve sendikal haklara ilişkin asgari etik kuralları da şirketin internet sitesinde yer almaktadır.

Son bir yılda şirketin kamu idareleri tarafından yükümlü tutulduğu herhangi bir uygulama yoktur. Sivil toplum örgütleri ve kamusal nitelikli sosyal kuruluşlar ile ilişkiler iyi düzeydedir.

Anadolu Efes, İş Etiği İlkeleri'ne uyumun denetlenmesi amacıyla gerekli mekanizmalar oluşturmuştur. Bu bağlamda Anadolu Efes İş Etiği İlkeleri'nin ihlal edildiğine dair herhangi bir şüphe veya bilgisi olanlar için kullanılabilir "İş Etiği İlkeleri İletişim Kanalları" bilgileri şirketin internet sitesinden paylaşılmaktadır. Bu iletişim kanalları bağımsız bir iletişim şirketi tarafından işletilmekte olup, 7/24 açıktır ve Anadolu Efes İş Etiği İlkeleri ihlalini gizlilik ilkeleri

içerisinde veya isim vermeden bildirmek mümkündür.

3.6. Sürdürülebilirlik

Anadolu Efes, insana ve çevreye duyarlı iş modeliyle pozitif etkisini artırmak, içinde yaşadığı toplumların sosyo-ekonomik gelişimine katkıda bulunmak ve sürekli gelişimini güvence altına almak şirketin sürdürülebilirlik anlayışının temelini oluşturmaktadır. Bu çerçevede 2011 yılında hayata geçirdiği Anadolu Efes Pozitif Etki Planı'nın çıkış noktası da, şirketin ve toplumun yarınını güvence altına almaya yönelik sorumlu, akıllı ve kârlı bir iş modeli oluşturarak faaliyetlerinin olumlu etkilerini artırmaktır.

Anadolu Efes, takip ettiği sürdürülebilir iş hedeflerini, politika ve sistemleri, performans artırıcı çalışmaları ve bunların sonuçlarını 2010 yılından itibaren GRI (Küresel Raporlama İnisiyatifi) G4 raporlama kılavuzuna uygun olarak hazırladığı sürdürülebilirlik raporunda yayınlamakta ve paydaşlarına sunmaktadır.

Anadolu Efes, 2011 yılında imzaladığı Birleşmiş Milletler Küresel İlkeler Sözleşmesi, 2014 yılında imzaladığı The CEO Water Mandate ve Women's Empowerment Principles gibi işbirlikleri ile gerek çevresel gerekse toplumsal taahhütlerini uluslararası bir boyuta taşıyan Şirket, 2012 yılında Brezilya, Rio'da gerçekleştirilen "+20 Sürdürülebilir Kalkınma Konferansı"nda sürdürülebilir tarım uygulamalarında Türkiye'yi temsil etmeye hak kazanmıştır. 2013 yılında Dow Jones Sürdürülebilirlik Endeksi'ne girmiş, hem 2015 hem de 2016 yıllarında Borsa İstanbul Sürdürülebilirlik Endeksi'nde listeye girmiştir. Anadolu Efes Pozitif Etki Planı'nın ikinci dönemini oluşturan 2016-2020 arası hedefleri doğrultusunda su kaynaklarının korunması, çevre ve iklim, değer zinciri ortaklıkları, iş gücü,

ürün sorumluluğu ve toplumsal gelişim olarak belirlediği 6 öncelikli alanda çalışmalarına devam etmektedir.

Hem sektöre özgü hem de toplumu ilgilendiren sorunlar için çözüm üretmek faaliyette bulunduğu ülkelerin ekonomisine, ekolojisine ve sosyal yaşamına katkıda bulunmayı önemseyen Anadolu Efes, su kullanımı, enerji tüketimi, emisyon düzeyleri, ambalaj malzemesi kullanımı başlıkları altında "Çevresel Sürdürülebilirliğe", içinde bulunduğu toplumların gelişimine katkıda bulunmak amacıyla da "Toplumsal Sorumluluğa" odaklanmaktadır. "Sürdürülebilir Kalkınma Hedefleri" kapsamında ele aldığı toplumsal gelişim sorumluluğunun bilinciyle yerel kalkınma alanında 36 yıldır tarıma, 11 yıldır turizme, 42 yıldır spora, 31 yıldır sinemaya, 26 yıldır da tiyatroya katkıların sürdürmektedir. Anadolu Efes Pozitif Etki Planı ve sürdürülebilirlik yönetimi konusunda ayrıntılı bilgiye şirketin internet adresinden ulaşılabilir.

4.KISIM: YÖNETİM KURULU

SİNOPSİS

+	Yönetim kurulunda 4 bağımsız üye var
+	Denetim, Kurumsal Yönetim ve Riskin Erken Saptanması komiteleri ihdas edilmiş
+	Yönetim kurulu üyelerinin ve üst düzey yöneticilerin ücretlendirme esasları belirlenmiş ve kamuya açıklanmış
+	Yönetim kurulu başkanı ile icra başkanının yetkileri net bir biçimde ayrıştırılmış
+	Yönetim kurulu toplantılarının ne şekilde yapılacağı şirket içi düzenlemeler ile yazılı hale getirilmiş ve esas sözleşmede belirtilmiş
=	Yönetim kurulunda kadın üye bulunmamasıyla birlikte hedef belirlenmiş
=	Yöneticilerin görevlerini gereği gibi yerine getirmemeleri nedeniyle şirketin ve üçüncü kişilerin uğrayabilecekleri zararlara karşı sigorta var ancak bu poliçenin bedeli şirket sermayesinin %25'ini aşmıyor
-	Yönetim kurulu üyelerine ve idari sorumluluğu bulunan yöneticilere verilen ücretler ve menfaatler kişi bazında açıklanmamış

4.1. Yönetim Kurulunun İşlevi:

Yönetim kurulu; aldığı stratejik kararlarla, şirketin risk, büyüme ve

getiri dengesini en uygun düzeyde tutarak akılcı ve tedbirli risk yönetimi anlayışıyla şirketin öncelikle uzun vadeli çıkarlarını gözetmekte, şirketi bu prensiplerle idare ve temsil etmektedir.

Yönetim kurulu şirketin stratejik hedeflerini tanımlamış, şirketin ihtiyaç duyacağı insan ve finansal kaynaklarını belirlemiştir ve şirket yönetiminin performansını denetlemektedir.

4.2. Yönetim Kurulunun Faaliyet Esasları:

Yönetim kurulunun faaliyetlerini şeffaf, hesap verebilir, adil ve sorumlu bir şekilde yürüttüğü kanaati hâsıl olmuştur.

Yönetim kurulu üyeleri arasındaki görev dağılımı faaliyet raporunda açıklanmıştır.

Yönetim kurulu, risk yönetim ve bilgi sistemleri ve süreçlerini de içerecek şekilde iç kontrol sistemlerini, ilgili yönetim kurulu komitelerinin görüşünü de dikkate alarak oluşturmuştur. Bu çerçevede, yönetim kurulu, yılda en az bir kez risk yönetimi ve iç kontrol sistemlerinin etkinliğini gözden geçirmektedir.

İç kontroller ve iç denetimin varlığı, işleyişi ve etkinliği hakkında faaliyet raporunda bilgi verilmiştir.

Yönetim kurulu başkanı ile icra başkanı/genel müdürün yetkileri net bir biçimde ayrıştırılmıştır ve bu ayırım yazılı olarak esas sözleşmede ifade edilmiştir.

Yönetim kurulu şirket ile pay sahipleri arasında etkin iletişimin korunmasında, yaşanabilecek anlaşmazlıkların

giderilmesinde ve çözüme ulaşılmasında öncü rol oynamaktadır.

Bunlara ek olarak, yöneticilerin görevlerini gereği gibi yerine getirmemeleri nedeniyle şirketin ve üçüncü kişilerin uğradıkları zararların tazmini ile ilgili düzenleme bulunmaktadır.

4.3. Yönetim Kurulunun Yapısı:

Şirketin yönetim kurulu on bir üyeden oluşmuştur. Şirket yönetim kurulunda icracı yönetim kurulu üyesi bulunmamaktadır. İcrada görevli olmayan yönetim kurulu üyeleri içerisinde, görevlerini hiçbir etki altında kalmaksızın yapabilme niteliğine sahip dört bağımsız üye vardır.

Kurumsal yönetim komitesi yönetim ve pay sahipleri de dâhil olmak üzere bağımsız üyelik için aday tekliflerini, adayın bağımsızlık ölçütlerini taşıyıp taşıyamaması hususunu dikkate alarak değerlendirmiş ve buna ilişkin değerlendirmesini bir rapora bağlayarak yönetim kurulu onayına sunmuştur. Bağımsız üye adaylarının belirlenmesinde SPK kriterlerine uyulmuştur. Bağımsız yönetim kurulu üye adayları, mevzuat, esas sözleşme ve SPK kriterleri çerçevesinde bağımsız olduklarını yazılı olarak beyan etmişlerdir.

Yönetim kurulunda kadın üye bulunmamaktadır. Buna karşın; kurumsal yönetim ilkelerinin tavsiye niteliğindeki, yönetim kurulunda kadın üye oranı için % 25'ten az olmamak kaydıyla bir hedef oran ve hedef zaman belirlenmesi, bu hedeflere ulaşmak için politika oluşturulması önerisi ile ilgili bir çalışma bulunmakta olup şirket yetkilileri bu konudaki yıllık ilerlemeyi raporladıklarını beyan etmişlerdir.

4.4. Yönetim Kurulu Toplantılarının Şekli:

Yönetim kurulu şirket işlerine yetecek sıklıkta toplanmaktadır. Yönetim Kurulu olağan toplantılarını yeterli sayıda gerçekleştirmekte olup, yönetim kurulu üyeleri olağanüstü durumlarda da bir araya gelerek önemli gündem maddeleri üzerinde görüşmekte ve karar alabilmektedir.

Yönetim kurulu başkanı, diğer yönetim kurulu üyeleri ve icra başkanı/genel müdür ile görüşerek yönetim kurulu toplantılarının gündemini belirlemektedir ve üyelerin 2017 yılı ortalama katılım oranı %91 seviyesindedir.

Yönetim kurulu toplantısı gündeminde yer alan konular ile ilgili bilgi ve belgeler, eşit bilgi akışı sağlamak suretiyle, toplantıdan yeterli zaman önce yönetim kurulu üyelerinin incelemesine sunulmaktadır. Yönetim kurulunda her üyenin bir oy hakkı bulunmaktadır.

Yönetim kurulu toplantılarının ne şekilde yapılacağı şirket içi düzenlemelerde, toplantı ve karar nisabı esas sözleşmede yazılı hale getirilmiştir.

Yönetim Kurulu üyeleri şirket işleri için gereken zamanı ayırmalarına özen gösterdikleri şirket yetkilileri tarafından ifade edilmiştir. Yönetim Kurulu üyelerinin Şirket dışında başka görevler alması konusunda Şirket tarafından oluşturulmuş kurallar bulunmamakta ancak bu konuda Kurumsal Yönetim İlkelerinde öngörülen düzenlemelere uyulmaktadır.

4.5. Yönetim Kurulu Bünyesinde Oluşturulan Komiteler:

Yönetim kurulunun görev ve sorumluluklarını sağlıklı olarak yerine getirmek amacıyla kurul bünyesinde

Kurumsal Yönetim, Denetim ve Riskin Erken Saptanması Komite'leri kurulmuştur.

Komitelerin görev alanları, çalışma esasları ve hangi üyelerden oluşacağı yönetim kurulu tarafından belirlenmiş ve şirketin internet sitesinde kamuya açıklanmıştır.

Denetimden sorumlu komitenin tamamı bağımsız yönetim kurulu üyeleri arasından seçilmiştir. Kurumsal Yönetim ve Riskin Erken Saptanması Komite'lerinin başkanları da bağımsız yönetim kurulu üyeleridir. Yönetim kurulu başkanı ve genel müdür komitelerde yer almamaktadır.

Komitelerin görevlerini yerine getirmeleri için gereken kaynak ve destek yönetim kurulu tarafından sağlanmaktadır.

Kurumsal Yönetim Komitesi şirkette kurumsal yönetim ilkelerinin uygulanıp uygulanmadığını, uygulanmıyor ise gerekçesini ve bu prensiplere tam olarak uymama dolayısıyla meydana gelen çıkar çatışmalarını tespit etmekte ve yönetim kuruluna kurumsal yönetim uygulamalarını iyileştirici tavsiyelerde bulunmaktadır. Ayrıca, yatırımcı ilişkileri biriminin çalışmalarını gözetmektedir.

Denetimden Sorumlu Komite; şirketin muhasebe sistemi, finansal bilgilerinin kamuya açıklanması, bağımsız denetimi ve iç kontrol ve iç denetim sisteminin işleyişinin ve etkinliğinin gözetimini yapmaktadır. Ayrıca şirketin muhasebe ve iç kontrol sistemi ile bağımsız denetimiyle ilgili olarak şirkete ulaşan şikâyetlerin incelenmesi, sonuca bağlanması, şirket çalışanlarının, şirketin muhasebe ve bağımsız denetim konularındaki bildirimlerinin gizlilik ilkesi çerçevesinde değerlendirilmesi konularında uygulanacak yöntem ve kriterleri belirlemektedir. Bunlara ek olarak, kendi görev ve sorumluluk

alanıyla ilgili tespitlerini ve konuya ilişkin değerlendirme ve önerilerini yönetim kuruluna yazılı olarak bildirmekte ve kamuya açıklanacak yıllık ve ara dönem finansal tabloların şirketin izlediği muhasebe ilkeleri ile gerçeğe uygunluğuna ve doğruluğuna ilişkin değerlendirmelerini, şirketin sorumlu yöneticileri ve bağımsız denetçilerinin görüşlerini alarak kendi değerlendirmeleriyle birlikte yönetim kuruluna yazılı olarak bildirmektedir. Komite dönem içinde dört kez toplanmıştır.

Denetimden Sorumlu Komite üyeleri Kurumsal Yönetim İlkeleri tebliğinde belirtilen niteliklere sahiptir.

Bağımsız denetim kuruluşunun seçim süreci, Denetimden Sorumlu Komite'nin bağımsız denetim kuruluşlarının yetkinlik ve bağımsızlık koşullarını da dikkate alarak uygun gördüğü denetim firmasını yönetim kuruluna önermesi ve genel kurulun onaylaması biçiminde gerçekleşmektedir.

Riskin Erken Saptanması Komitesi, şirketin varlığını, gelişmesini ve devamını tehlikeye düşürebilecek risklerin erken teşhisi, tespit edilen risklerle ilgili gerekli önlemlerin uygulanması ve riskin yönetilmesi amacıyla çalışmalar yapmıştır. Komite dönem içinde dört toplantı gerçekleştirmiştir.

Aday Gösterme Komitesi ve Ücretlendirme Komitesi kurulmamış olup bu komitelerin görevleri Kurumsal Yönetim Komitesi'nin çalışma esaslarına dâhil edilmiştir. Yönetim kuruluna uygun adayların saptanması ile ücretlendirme esaslarına ilişkin önerilerini yapmıştır. Ancak komitenin; yönetim kurulunun yapısı ve verimliliği hakkında düzenli değerlendirmeler yapıp yapmadığı; bu konularda yapılabilecek değişikliklere ilişkin yönetim kuruluna tavsiyelerde bulunup bulunmadığı; yönetim kurulu

üyelerinin ve üst düzey yöneticilerin performans değerlendirmesi ve kariyer plânlaması konusundaki yaklaşım, ilke ve uygulamalar ile şirketin ve üyenin performansı ile bağlantılı olacak şekilde ücretlendirmede kullanılacak ölçütleri belirleyip belirlemediği ve kriterlere ulaşma derecesi dikkate alınarak, yönetim kurulu üyelerine ve üst düzey yöneticilere verilecek ücretlere ilişkin önerilerin yönetim kuruluna sunulup sunulmadığı hakkında sağlam bir görüş sahibi olabilmemiz ve komitelerin etkinlik derecesini değerlendirebilmemiz için daha fazla gözleme ihtiyacımız bulunmaktadır.

4.6. Yönetim Kurulu Üyelerine ve Üst Düzey Yöneticilere Sağlanan Mali Haklar:

Yönetim kurulu üyelerinin ve üst düzey yöneticilerin ücretlendirme esasları yazılı hale getirilmiş ve genel kurul toplantısında ayrı bir madde olarak ortakların bilgisine sunulmuştur.

Bu amaçla hazırlanan ücretlendirme politikası, şirketin internet sitesinde yer almaktadır. Bağımsız yönetim kurulu üyelerinin ücretlendirmesinde hisse senedi opsiyonları veya şirketin performansına dayalı ödeme plânları kullanılmamaktadır.

Şirket, herhangi bir yönetim kurulu üyesine veya üst düzey yöneticilerine borç vermemekte, kredi kullandırmamakta, üçüncü bir kişi aracılığıyla şahsi kredi adı altında kredi kullandırmamakta veya lehine kefalet gibi teminatlar vermemektedir.

Yöneticiler verilen görevleri ifa edebilmeleri için, gerekli profesyonel nitelikleri haiz olduğu kanaati oluşmuştur.

Yöneticiler görevlerini yerine getirirken mevzuata, esas sözleşmeye, şirket içi düzenlemelere ve politikalara uymaktadırlar.

Yöneticilerin, şirket hakkındaki gizli ve kamuya kapalı bilgileri kendileri veya başkaları lehine kullandıklarına dair karine yoktur. Şirket işleri ile ilgili olarak doğrudan veya dolaylı hediye kabul etmiş, haksız menfaat sağlamış yönetici yoktur. Yöneticilerin görevlerini gereği gibi yerine getirmemeleri nedeniyle şirketin ve üçüncü kişilerin uğradıkları zararların tazmini ile ilgili düzenleme vardır.

Yöneticilere verilecek ücret, kişilerin nitelikleriyle ve şirketin başarısına yaptıkları katkıyla orantılı olup, piyasa koşullarına göre belirlenmiştir.

Notların Anlamı

Not	Anlamı
9 - 10	Şirket SPK Kurumsal Yönetim İlkeleri'ne büyük ölçüde uyum sağlamış ve tüm politika ve önlemleri uygulamaya sokmuştur. Yönetim ve iç kontrol mekanizmaları etkin bir şekilde oluşturulmuş ve işlemektedir. Tüm kurumsal yönetim riskleri tespit edilmiş ve aktif bir şekilde yönetilmektedir. Pay ve menfaat sahiplerinin hakları en adil şekilde gözetilmektedir; kamuyu aydınlatma ve şeffaflık faaliyetleri en üst düzeydedir ve yönetim kurulunun yapı ve işleyişi en iyi uygulama kategorisindedir. Bu alanlarda hemen hemen hiçbir zaaf bulunmamaktadır. BIST Kurumsal Yönetim Endeksi'ne en üst düzeyde dâhil edilmek hak edilmiştir.
7 - 8	Şirket SPK Kurumsal Yönetim İlkeleri'ne önemli ölçüde uyum sağlamış ve çoğu gerekli politika ve önlemleri uygulamaya sokmuştur. Yönetim ve iç kontrol mekanizmaları, az sayıda iyileştirmelere gerek duyulsa da etkin bir şekilde oluşturulmuş ve işlemektedir. Kurumsal yönetim risklerinin çoğunluğu tespit edilmiş ve aktif bir şekilde yönetilmektedir. Pay ve menfaat sahiplerinin hakları adil şekilde gözetilmektedir; kamuyu aydınlatma ve şeffaflık faaliyetleri üst düzeydedir ve yönetim kurulunun yapı ve işleyişi sağlam temellere dayandırılmıştır. Çok büyük riskler teşkil etmese de, bu alanların biri veya birkaçında bazı iyileştirmeler gereklidir. BIST Kurumsal Yönetim Endeksi'ne üst düzeyde dâhil edilmek hakedilmiştir.
6	Şirket SPK Kurumsal Yönetim İlkeleri'ne orta derecede uyum sağlamış ve gerekli politika ve önlemlerin bir kısmını uygulamaya sokmuştur. Yönetim ve iç kontrol mekanizmaları, orta derecede oluşturulmuş ve işlemekte, ancak iyileştirmelere gerek vardır. Kurumsal yönetim risklerinin bir kısmı tespit edilmiş ve aktif bir şekilde yönetilmektedir. BIST Kurumsal Yönetim Endeksi'ne dahil edilmek hakedilmiş ve ulusal standartlara uyum sağlanmıştır ancak uluslararası platformlarda bu standartların gerisinde kalınabilir. Pay sahipleri; menfaat sahipleri; kamuyu aydınlatma ve şeffaflık; ve yönetim kurulu alanlarının bazılarında iyileştirmeler gerekmektedir.
4 - 5	Şirket SPK Kurumsal Yönetim İlkeleri'ne gereken asgari derecede uyum sağlamış ve gerekli politika ve önlemlerin standartların altında bir kısmını uygulamaya sokmuştur. Yönetim ve iç kontrol mekanizmaları, gereken asgari derecede oluşturulmuş, ancak tam etkin bir şekilde işlememektedir. Kurumsal yönetim riskleri tamamen tespit edilmemiş ve aktif bir şekilde yönetilememektedir. Pay sahipleri; menfaat sahipleri; kamuyu aydınlatma ve şeffaflık ve yönetim kurulu alanlarının bazılarında veya hepsinde önemli iyileştirmeler gerekmektedir.
<4	Şirket SPK Kurumsal Yönetim İlkeleri'ne uyum sağlamamıştır ve gerekli politika ve önlemleri zayıftır. Yönetim ve iç kontrol mekanizmaları, gerekli etkinlikte oluşturulmamıştır. Önemli kurumsal yönetim riskleri mevcut olup bu riskler aktif bir şekilde yönetilmemekte ve şirket kurumsal yönetim ilkelerine duyarlı değildir. Pay sahipleri; menfaat sahipleri; kamuyu aydınlatma ve şeffaflık ve yönetim kurulu alanlarının hepsinde önemli zaaf vardır. Yatırımcı güveni zedelenebilir ve maddi zararlar oluşabilir.

ÇEKİNCELER

Bu Kurumsal Yönetim Derecelendirme Raporu, Sermaye Piyasası Kurulu Kurumsal Yönetim İlkeleri baz alınarak, hem Anadolu Efes Biracılık ve Malt Sanayi A.Ş. işbirliğiyle sağlanan ve hem de Anadolu Efes Biracılık ve Malt Sanayi A.Ş.'nin kamunun kullanımına açık olarak yayınladığı bilgilere dayanılarak Saha Kurumsal Yönetim ve Kredi Derecelendirme A.Ş. tarafından hazırlanmıştır.

Bu rapor Saha A.Ş. analistleri tarafından eldeki bilgi ve verilerin iyi niyet, bilgi birikimi ve deneyim ile çözümlenmesinden sonra ortaya çıkmış olup, kurumların hissedar haklarına verdikleri önemin, kamuyu aydınlatma faaliyetlerinin, menfaat sahipleri ile ilişkilerinin ve yönetim kurullarının genel kredibilitesi hakkında bir görüştür. Derecelendirme notu ise, derecelendirilen şirketin menkul kıymetleri için asla bir al/sat önerisi olamayacağı gibi, belli bir yatırımcı için o yatırım aracının uygun olup olmadığı hakkında bir yorum da değildir. Bu sonuçlar esas alınarak doğrudan veya dolaylı olarak uğranabilecek her türlü maddi/manevi zararlardan ve masraflardan Saha A.Ş. sorumlu tutulamaz. Bu yorumların üçüncü şahıslara yanlış veya eksik aksettirilmesinden veya her ne şekilde olursa olsun doğacak ihtilâflar da Saha A.Ş. analistlerinin sorumluluğu altında değildir.

Saha Kurumsal Yönetim ve Kredi Derecelendirme A.Ş. bağımsızlık, tarafsızlık, şeffaflık ve analitik doğruluk ilkeleriyle hareket eder ve davranış kuralları olarak IOSCO (Uluslararası Sermaye Piyasaları Komisyonu)'nun kurallarını aynen benimsemiş ve internet sitesinde yayınlamıştır (www.saharating.com).

© 2018, Saha Kurumsal Yönetim ve Kredi Derecelendirme A.Ş. Bütün hakları saklıdır. Bu Kurumsal Yönetim Derecelendirme raporunda sunulan bilgilerin, Saha A.Ş.'nin ve Anadolu Efes Biracılık ve Malt Sanayi A.Ş.'nin izni olmaksızın yazılı veya elektronik ortamda basılması, çoğaltılması ve dağıtılması yasaktır.

İrtibat:

S. Suhan Seçkin

suhan@saharating.com

Ali Perşembe

apersembe@saharating.com

Ömer Ersan

oersan@saharating.com

Saha Kurumsal Yönetim ve Kredi Derecelendirme A.Ş

Valikonağı Cad., Hacı Mansur Sok., Konak Apt. 3/1, Nişantaşı, İstanbul

Tel: (0212) 291 97 91, Faks: (0212) 291 97 92 • info@saharating.com •

www.saharating.com