

Sermaye Piyasasında Finansal Raporlamaya

İlişkin Esaslar Tebliği’ne (II-14.1) istinaden

hazırlanmıştır.

01.01.2014-
31.03.2014

12 Mayıs 2014

YÖNETİM KURULU
FAALİYET RAPORU

1

İÇİNDEKİLER

I) GENEL BİLGİLER
1.1. Raporun Dönemi
1.2. Ticari Bilgiler ve Merkez Dışı Örgütlenme
1.3. Ortaklık Yapısı
1.4. İmtiyazlı Paylar
1.5. Yönetim Kurulu
1.6. Komiteler
1.7. Üst Düzey Yöneticiler ve Personel
1.8. Şirketle İşlem ve Rekabet Yasağı

II) YÖNETİM KURULU ÜYELERİ VE ÜST DÜZEY YÖNETİCİLERE SAĞLANAN MALİ HAKLAR
2.1. Sağlanan Mali Haklar
2.2. Ödenek, Seyahat-Konaklama Giderleri, Ayni ve Nakdi Yardımlar

III) ŞİRKETİN ARAŞTIRMA VE GELİŞTİRME ÇALIŞMALARI

IV) ŞİRKET FAALİYETLERİ VE FAALİYETLERE İLİŞKİN ÖNEMLİ GELİŞMELER
4.1. Sektör ve Şirketin Sektör İçerisindeki Yeri
4.2. Esas Sözleşme Değişiklikleri
4.3. Yatırımlar
4.4. İç Kontrol Sistemi ve İç Denetim
4.5. İştirakler
4.6. Geri Alınan Paylar
4.7. Denetimler
4.8. Şirket Aleyhine Açılan Davalar
4.9. İdari Para Cezaları ve Adli Yaptırımlar
4.10. Hedeflere Ulaşma ve Genel Kurul Kararlarının Uygulanması
4.11. Genel Kurul Toplantıları
4.12. Bağış ve Yardımlar
4.13. Bağlı Şirket ve İlişkili Taraf İşlemleri

V) FİNANSAL DURUM
5.1. Özet Finansal Tablolar
5.2. Önemli Faaliyet Göstergeleri ve Finansal Oranlar
5.3. Finansman Kaynakları ve Çıkarılmış Sermaye Piyasası Araçları
5.4. Mali Güç
5.5. Kar Dağıtım Politikası

VI) RİSKLER VE YÖNETİM KURULUNUN DEĞERLENDİRİLMESİ
6.1. Risk Yönetim Politikası
6.2. Riskin Erken Saptanması Komitesi
6.3. İleriye Dönük Riskler

VII) KURUMSAL YÖNETİM İLKELERİNE UYUM RAPORU

VIII) DİĞER HUSUSLAR
8.1. Finansal Tablo Tarihinden Sonraki Olaylar

2

1. Genel Bilgiler

1.1. Raporun Dönemi

Şirketimizin 01.01.2014-31.13.2014 faaliyet dönemine ilişkin Yönetim Kurulu Faaliyet Raporu,
Gümrük ve Ticaret Bakanlığı’nın 28.08.2012 tarih ve 28395 sayılı Resmi Gazete’de yayınlanan
“Şirketlerin Yıllık Faaliyet Raporunun Asgari İçeriğinin Belirlenmesi Hakkında Yönetmelik”i ile
Sermaye Piyasası Kurulu’nun 13.06.2013 tarih ve 28676 sayılı Resmi Gazete’de yayınlanan
“Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği” ve 03.01.2014 tarih ve 28871
sayılı Resmi Gazete’de yayınlanan “Kurumsal Yönetim Tebliği” uyarınca hazırlanmıştır.

1.2. Ticari Bilgiler ve Merkez Dışı Örgütlenme

Dagi Giyim Sanayi ve Ticaret A.Ş. kurulduğu 1984 yılından beri, ürettiği iç giyim, pijama, gecelik,
eşofman, büyük beden, hamile ve loğusa kıyafetleri, mayo, deniz şortu ürünleri ile hizmet
vermektedir. 1984 yılında şahıs şirketi olarak kurulan firma, 1988 yılında limited şirket olmuş,
2004 yılında ise Koç ailesi tarafından satın alınmış ve anonim şirket statüsüne dönüştürülmüştür.
Şirket üretim, pazarlama ve perakende satış alanlarının tümünde faaliyet göstermektedir.

2011 yılında %34,95’ini sermaye artırım yoluyla halka arz edilen Şirketimizin pay senetleri Borsa
İstanbul’da (BİST) işlem görmektedir. Rapor tarihi itibariyle Şirketimiz pay senetlerinin %46,95’i
borsada işlem gören statüdedir.

 Ortaklık Hakkında Genel Bilgiler

Ünvanı : Dagi Giyim Sanayi ve Ticaret A.Ş.
Adresi : Birahane Sok. Koç Plaza No:3/1 Bomonti Şişli -İSTANBUL
Ticaret Sicil No : 248953
Vergi No : 2650527899
Web adresi : www.dagi.com.tr
e-mail : kurumsal@dagi.com.tr
Tel : 0212-240 40 65
Faks : 0212-233 30 28
Kayıtlı Sermaye Tavanı : 150.000.000.-TL
Çıkarılmış Sermaye : 29.000.000.-TL
Halka Açıklık oranı : % 46,95

 Merkez Dışı Örgütlenme

31.03.2014 tarihi itibariyle toplam mağaza sayımız 45, toplam satış alanımız ise 5.000 m2’dir.

Mağazalarımızın yanı sıra, yurtiçinde yer alan bayilerimiz 2 bin m2’ye yaklaşık bir alanda hizmet

vermektedir.

http://www.dagi.com.tr/
mailto:kurumsal@dagi.com.tr

3

Sıra Mağaza Adres Şehir M2
1 Real Dagi Adana M/1 Merkez Avm. Merk. Yenimahalle 15/84 No:113 Seyhan Adana 74,00

2 Ankamall Avm. Migros Ankamall A.V.M No:B/ 21 Yenimahalle Ankara 86,09

3 Cepa Avm. Cepa Avm. Eskısehır Yolu 7 Km No :2/ 232 Çankaya Ankara 120,00

4 Antares Anteras Avm.Halıl Sezai Erkut Cad. Afraz Sok.Kat:1 No:199 Etlik Ankara 117,00

5 Acity Acıty Avm.F.Sultan Mehmet Bulv İst Yolu No:244/109 Yenimahlle Ankara 120,00

6 Optimum Optimum Avm. Otoban Kavşağı Kat:1 No:43 Eryaman Ankara 94,00

7 Bursa Zafer Plaza Zafer Plaza Mey.İtfaiyeyanı Cemal Nadir Cad. No :191/32 Ozmangazi Bursa 76,70

8 Bursa Carrefour Bursa Carref. Odunluk Yolu Mah. No :B/ 50 Nilüfer Bursa 144,00

9 Teraspark Teraspark Avm.Yenişehir Mah. 55.Sok.No:1/B-30 Yenişehir Denizli 145,10

10 Forum Çamlık Mehmetcik Mah. Doğan Demircioğlu Cad. No:2 F Blok No:036 Denizli 68,00

11 Erzurum Erzurum Alışveriş Merkezi No:141 Erzurum 109,00

12 Gaziantep Cadde İncirlipınar Mahallesi Gazimuhtarpaşa sok.Kepkepzade Park İşmerkezi no:18-4 Gaziantep 350,00

13 PrimeMall AVM Osmangazi Mahallesi Prof.Dr.Necmettin Erbakan Cad. Sok. No.71 Şehitkamil Gaziantep 94,00

14 Forum Gaziantep AVM Yaprak Mah. İstasyon Cad. No:76 Şehitkamil Gaziantep 94,00

15 Merkez Mağaza Birahane Sok.Koç Plaza No:3 Şişli İstanbul 250,00

16 Beylikdüzü Migros Beylikdüzü Migros Avm.E-5 Yolu Üzeri Zemin Kat/40 B.Çekmece İstanbul 112,23

17 Carousel Avm. Carousel Avm. H.Ziya Uşaklıgil Cad.No: 17 Bakırköy İstanbul 60,00

18 Olivium Olivium Avm Muammer Aksoy Caddesi No:56 Zeytinburnu İstanbul 147,00

19 Fatih Fevzi Paşa Cad. No:51 Fatih İstanbul 210,00

20 Cevahir Avm. Büyükdere Cad. Meşrutiyet Mah.Şişli Kültür Ve Tic. Merkezi No: 22/173 İstanbul 133,02

21 Profilo Avm. Profilo Avm.Cemal Sahir Sokak. Kat :1no:125/126 Mecidiyeköy İstanbul 118,00

22 Airport Avm. Aiport Avm Atatürk Havalimanı Kavşağı Kat :2 No:77 Bakırköy İstanbul 200,00

23 Starcıty Köyaltı Mevki Merkez Mh.Değirmenbahçe Cd.Kavak Sk. No:9 Yenibosna İstanbul 87,25

24 Marmara Forum Osmaniye Mh.No:199/B S-Blok Bakırköy İstanbul 80,00

25 Capitol Avm. Capıtol Avm. Tophaneli Cad Tophaneli Cad. No:22/23 Altunizade İstanbul 114,91

26 Ümraniye Carrefour Ümraniye Carf. Avm.Inkılap Mah. Küçük Su Cad.No:68/16 İstanbul 80,00

27 Göztepe Optımum İstiklal Cad:Optimum A.V.M Kat:2 No:119 Yenisahra İstanbul 130,00

28 Maltepe Carrefour Maltepe Carrefour A.V.M Cevizli Mah. No : 73/89 Maltepe İstanbul 67,00

29 Viaport Viaport Avm Yenişehir Mah.Dedepaşa Cad.No:2/144 Kurtköy/Pendik İstanbul 105,99

30 Forum İstanbul Kocatepe Mah. Paşa cad. 34045 Bayrampaşa İstanbul 100,00

31 Trump Towers Mecidiyeköy Mah.298.Pafta 2524/3 Şişli İstanbul 132,45

32 Marmarapark AVM Güzelyurt mh. 1.Cadde no:33A mağaza no:3 F040 Esenyurt İstanbul 72,00

33 Brandium AVM Küçükbakkalköy Mah. Dudullu Yolu Cadde No:ZK-10 Ataşehir İstanbul 75,96

34 ArenaPArk
Atakent Mahallesi Çiçekli Vadi Caddesi Zemin Kat No:40-B Halkalı
Küçükçekmece

İstanbul 50,00

35 212 AVM Merkez Mahallesi Taşocağı Caddesi No:5 Zemin Kat No:81 Bağcılar Güneşli İstanbul 50,00

36 Zorlu AVM Ortaköy Mah. No:AV B2021-A 34340 Zincirlikuyu Beşiktaş İstanbul 46,35

37 İzmir Bornova Kazım Dirik Mah. No: 372 B Blok 25 L Bornova İzmir 102,00

38 İzmir Agora Mithatpaşa Cad. No: 1446 -A- 112 Balçova İzmir 106,30

39 İzmir Kipa Büyük Kipa Yeni Havaalanı Yolu No: 40/62 Büyük Kipa Çiğli İzmir 101,00

40 Optimum İzmir AVM Beyazevler Mahallesi No:ZK-033 Gaziemir İzmir 98,98

41 İzmit Dolphin Dolphin Avm.Körfez Mah.Sanayi Cad.Berk Sok.No:35 İzmit İzmit 83,00

42 Konya Adese Kule Site Avm. Feritpaşa Mah.Kule Cad. Kat :1 No:107 Selçuklu Konya 103,73

43 Forum Mersin Forum Avm.Güvenevler Mah. 1.Cad. No:Ff 53 Mersin 151,00

44 Piazza AVM Direkli Mah. Eski Otogar Yeri No:AZK-035 Şanlıurfa 72,00

45 Trabzon Forum Trabzon Avm No:58 Trabzon 71,00

4

1.3. Ortaklık Yapısı

Şirketimizin ortaklık yapısı 31/03/2014 tarihi itibariyle aşağıda yer almaktadır.

Ortağın Ticaret Unvanı / Adı Soyadı Sermayedeki Payı (TL) Sermayedeki Payı (%)

Mahmut Nedim Koç 13.709.166,85 47,27

Dagi Yatırım Holding A.Ş. 5.783.608,15 19,94

Adil Koç 73.222,50 0,25

Mehmet Koç 73.222,50 0,25

Diğer-Halka Açık Kısım* 9.360.780,00 32,29

TOPLAM 29.000.000,00 100,00

*Şirketimizin ilişkili taraflarından Koç Yapı ve Pazarlama A.Ş.’nin 31/03/2014 tarihi itibariyle sahip olduğu ve
sermayemizin %5,07’sine tekabül eden 1.470.000 TL nominal değerli payı Halka Açık Kısım içinde gösterilmektedir.
(Rapor tarihi itibariyle : 1.470.000 TL - %5,07)

1.4. İmtiyazlı Paylar

Hisse senetleri (A) ve (B) grubu olmak üzere 2 gruba ayrılmıştır. Şirketin çıkarılmış sermayesi

29.000.000 TL olup, her biri 1 Krş. itibari değerde 2.900.000.000 paya bölünmüştür. Çıkarılmış

sermayemizin %6,50’si (A) grubu nama imtiyazlı paylardan oluşmaktadır.

İmtiyazlı pay sahiplerinin;

Adı Soyadı
Sermayedeki
Payı (TL)

Sermayedeki
Payı (%)

Mahmut Nedim Koç 1.848.716,10 6,37

Adil Koç 18.864,45 0,07

Mehmet Koç 18.864,45 0,07

 Toplam İmtiyazlı Pay 1.886.445,00 6,50

A grubu payların maliklerine esas sözleşme hükümleri uyarınca tanınan imtiyazlar :

Esas sözleşmenin;

- 6.maddesi uyarınca yönetim kurulu üyelerinin yarısı (A) grubu pay sahiplerinin çoğunluğunun

aday göstereceği kişiler arasından seçilir,

- 7.maddesi uyarınca nama yazılı (A) grubu payların devir ve temlikinde, (A) grubu pay

sahiplerinin hisseleri oranında önalım hakkı mevcuttur,

- 14.maddesi uyarınca Kanuni Yedek Akçe ve Birinci Kar Payı ayrıldıktan sonra, kalan karın yüzde

10’u (A) Grubu pay sahiplerine payları oranında dağıtılmak için ayrılır,

5

- 18.maddesi uyarınca Şirketin iflastan başka bir sebepten infisahı veya tasfiyesi halinde, Şirket

borçları ödendikten sonra kalan mevcudun %15’i (A) grubu pay sahiplerine ödenir.

Oy hakları ile ilgili pay sahiplerine herhangi bir imtiyaz tanınmamış olup, olağan ve olağanüstü

genel kurul toplantılarında hazır bulunan pay sahipleri veya vekillerinin her pay için bir oy hakkı

bulunmaktadır.

1.5. Yönetim Kurulu

Yönetim Kurulu Üyeleri Türk Ticaret Kanunu’nun ilgili maddeleri ve Sermaye Piyasası Kurulu

mevzuatı çerçevesinde Şirket Esas Sözleşmesi’nin 6. maddesinde belirtilen yetkileri haizdir.

Bununla birlikte Yönetim Kurulu Başkanı Mahmut Nedim Koç tek başına Şirketimizi Kanuni

Temsilcisi olarak temsil, ilzam ve tevkil etmeye yetkilidir.

Adı Soyadı Görevi
Görev
Başlangıç
Tarihi

Görev
Süresi

Son Durum İtibariyle Ortaklık Dışında Aldığı
Görevler

Mahmut Nedim Koç
Yönetim Kurulu
Başkanı

14.06.2012 3 yıl Dagi Yatırım Holding A.Ş. Yönetim Kurulu Başkanı

Adil Koç
Yönetim Kurulu
Başkan Vekili

14.06.2012 3 yıl

İzmir Demir Çelik San.A.Ş., İzdemir Enerji Elektrik
Üretim A.Ş., Akdemir Çelik San. Ve Tic. A.Ş. , İDÇ
Liman İşletmeleri A.Ş., İDÇ Denizcilik San. Ve Tic.
A.Ş. şirketlerinde Yönetim Kurulu Üyesi; Koç
Haddecilik Tekstil San.Tic. A.Ş. , Koç Yapı
Paz.San.A.Ş. ve Koç Çelik San. A.Ş. şirketlerinde
Yönetim Kurulu Başkanı

Mehmet Koç
Yönetim Kurulu
Üyesi

14.06.2012 3 yıl ---

Ramazan Aktaş
Yönetim Kurulu
Üyesi

14.06.2012 3 yıl ---

İbrahim Haselçin
Yönetim Kurulu
Üyesi

14.06.2012 3 yıl Serbest Avukat

Şirket Yönetim Kurulu Üyelerinin şirket dışında başka görev veya görevler alması belirli kurallara

bağlanmamış ve/veya sınırlandırılmamıştır. Yönetim Kurulu Üyelerinin özgeçmişleri Kurumsal

Yönetim İlkelerine Uyum Raporu bölümünde yer almaktadır.

Rapor tarihi itibarıyla bağımsız yönetim kurulu üyelerinin, bağımsız olma özelliklerini
kaybetmelerine yol açan bir durum bulunmamakta olup, üyeler tarafından Yönetim Kurulu’na
sunulan bağımsızlık beyanları aşağıda yer almaktadır.

6

“BAĞIMSIZLIK BEYANI

Dagi Giyim San. ve Tic. A.Ş. (Şirket) Yönetim Kurulunda, mevzuat, esas sözleşme ve Sermaye
Piyasası Kurulu tarafından ilan edilen Kurumsal Yönetim İlkelerinde belirlenen kriterler
kapsamında “bağımsız üye” olarak görev yapmaya aday olduğumu, bu kapsamda;

a) Şirket, şirketin ilişkili taraflarından biri veya şirket sermayesinde doğrudan veya dolaylı olarak
% 5 veya daha fazla paya sahip hissedarların yönetim veya sermaye bakımından ilişkili olduğu
tüzel kişiler ile kendim, eşim ve üçüncü dereceye kadar kan ve sıhri hısımlarım arasında, son 5 yıl
içinde, doğrudan veya dolaylı istihdam, sermaye veya önemli nitelikte ticari ilişki kurulmadığını,

b) Son 5 yıl içerisinde, başta şirketin denetimini, derecelendirilmesini ve danışmanlığını yapan
şirketler olmak üzere yapılan anlaşmalar çerçevesinde şirketin faaliyet ve organizasyonunun
tamamını veya belli bir bölümünü yürüten şirketlerde çalışmadığımı ve yönetim kurulu üyesi
olarak görev almadığımı,

c) Son 5 yıl içerisinde, şirkete önemli ölçüde hizmet ve ürün sağlayan firmaların herhangi birisinde
ortak, çalışan veya yönetim kurulu üyesi olmadığımı,

d) Şirket sermayesinde sahip olduğum payın oranının % 1’den az olduğunu ve bu payların
imtiyazlı olmadığını/şirket sermayesinde pay sahibi olmadığımı,

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

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

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

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

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

beyan ederim.

YÖNETİM KURULU ÜYE ADAYI (BAĞIMSIZ ÜYE)”

Dönem içinde 7 adet yönetim kurulu toplantısı gerçekleştirilmiştir. Yönetim Kurulu üyeleri

prensip olarak her toplantıya katılır. Yönetim Kurulu toplantılarında açıklanan farklı görüşler ve

karşı oy gerekçeleri karar tutanağına yazılmaktadır. Ancak bu dönem içerisinde kararlara

muhalefet veya karşı görüş beyan edilmediğinden kamuya açıklama yapılmamıştır.

7

1.6. Komiteler

Şirketin içinde bulunduğu durum ve gereksinimlere uygun olarak Yönetim Kurulunun görev ve

sorumluluklarını sağlıklı bir biçimde yerine getirmesini teminen Denetimden Sorumlu Komite,

Kurumsal Yönetim Komitesi ve Riskin Erken Saptanması Komitesi oluşturulmuştur.

Komiteler görevlerini Yönetim Kurulu tarafından onaylanmış yazılı görev ve çalışma esasları

çerçevesinde ifa etmektedirler. Buna bağlı olarak Denetimden Sorumlu Komite ve Kurumsal

Yönetim Komitesi yılda en az 4 kez, Riskin Erken Saptanması Komitesi ise yılda en az 6 kez olmak

üzere gerekli olan her durumda toplanmaktadır.

Komitelerin tamamı ikişer üyeden oluşmaktadır. Denetimden Sorumlu Komitenin üyelerinin ikisi

de bağımsız yönetim kurulu üyeleridir. Kurumsal Yönetim Komitesi ve Riskin Erken Saptanması

Komitesi başkanları bağımsız yönetim kurulu üyeleri olup, diğer üyeleri bağımsız olmamakla

birlikte icracı olmayan yönetim kurulu üyeleridir.

 Denetimden Sorumlu Komite

Ramazan Aktaş Komite Başkanı (Bağımsız Üye)

İbrahim Haselçin Komite Üyesi (Bağımsız Üye)

Denetimden Sorumlu Komite Çalışma Esasları

“KURULUŞ

Şirketimizin 14.06.2012 tarihli Yönetim Kurulu toplantısında, Sermaye Piyasası Kurulu (SPK)

düzenlemelerinde yer alan hükümler kapsamında, Denetimden Sorumlu Komite kurulmuş ve

çalışma esasları aşağıdaki şekilde belirlenmiştir.

AMAÇ

Şirketimizde muhasebe ve raporlama sistemlerinin ilgili kanun ve düzenlemeler çerçevesinde

işleyişinin, finansal bilgilerin kamuya açıklanması, bağımsız denetim ve iç kontrol sisteminin

işleyişinin ve etkinliğinin gözetimini yapmaktır.

GÖREV VE SORUMLULUKLAR

Denetimden Sorumlu Komite’nin görevleri;

- Bağımsız denetim kuruluşunun seçimi, bağımsız denetim sözleşmelerinin hazırlanarak bağımsız

denetim sürecinin başlatılması ve bağımsız denetim kuruluşunun her aşamadaki çalışmalarını

gözetmek.

8

- Bağımsız denetçinin bağımsızlık kriterleri karşısındaki durumunu, bağımsızlık beyanını ve

bağımsız denetim kuruluşundan alınabilecek ilave hizmetleri değerlendirmek.

- Bağımsız denetim kuruluşu tarafından Komite’ye iletilen Bağımsız denetim kapsamında

ulaşılacak tespitleri, ortaklığın muhasebe politikası ve uygulamalarıyla ilgili önemli hususları;

bağımsız denetçi tarafından daha önce Şirket yönetimine iletilen SPK’nın muhasebe standartları

ile muhasebe ilkeleri çerçevesinde alternatif uygulama ve kamuya açıklama seçeneklerini;

bunların muhtemel sonuçlarını ve uygulama önerisini; ortaklık yönetimiyle arasında

gerçekleştirilen önemli yazışmaları değerlendirmek.

- Şirketin muhasebe, raporlama ve iç kontrol sistemleri ile, bağımsız denetim süreçleri ile ilgili

olarak Şirkete ulaşan şikayetlerin incelenmesi, sonuca bağlanması; Şirket çalışanlarının,

muhasebe, raporlama, iç kontrol ve bağımsız denetim konularındaki bildirimlerinin gizlilik ilkesi

çerçevesinde değerlendirilmesi konularında uygulanacak yöntem ve kriterleri belirlemek.

- Kamuya açıklanacak yıllık ve ara dönem finansal tabloların, Şirketin izlediği muhasebe ilkelerine,

gerçeğe uygunluğuna ve doğruluğuna ilişkin olarak Şirketin sorumlu yöneticileri ve bağımsız

denetçilerinin görüşlerini alarak, kendi değerlendirmeleriyle birlikte Yönetim Kurulu’na yazılı

olarak bildirmek.

- SPK düzenlemeleri ve Türk Ticaret Kanunu ile komiteye verilen/verilecek diğer görevleri yerine

getirmek.

Komite yukarıdaki konularda Yönetim Kurulu’na değerlendirmelerini ve tavsiyelerini yazılı veya sözlü

olarak bildirir.

KOMİTE YAPISI

- Denetimden Sorumlu Komite en az iki üyeden oluşur. Komite başkanı ve üyeleri bağımsız Yönetim

Kurulu Üyeleri arasından seçilir.

- Olağan genel kurul toplantısında yeni Yönetim Kurulu göreve seçildiğinde, ilgili Yönetim Kurulu görev
süresi ile paralel olarak, Denetimden Sorumlu Komite üyelerini belirler. Yerine yenisi seçilinceye kadar,
eski komite üyelerinin görevleri devam eder.

- Komitenin görevlerini yerine getirmesi için gereken her türlü kaynak ve destek Yönetim Kurulu
tarafından sağlanır. Komite, gerekli gördüğü yöneticiyi toplantılarına davet edebilir ve görüşlerini
alabilir.

TOPLANTILAR

- Denetimden Sorumlu Komite; en az üç ayda bir olmak üzere yılda en az dört kere toplanır ve

toplantı sonuçları tutanağa bağlanarak Yönetim Kurulu’na sunulur. Komite kendi görev ve sorumluluk

alanıyla ilgili olarak ulaştığı tespit ve önerileri derhal Yönetim Kurulu’na yazılı olarak bildirir.

- Komitenin kararları Yönetim Kurulu’na tavsiye niteliğinde olup, ilgili konularda nihai karar mercii
Yönetim Kurulu’dur.

- Toplantılar şirket merkezinde veya komite üyelerinin erişiminin kolay olduğu başka bir yerde
yapılabilir.

9

YÜRÜRLÜK

Denetimden Sorumlu Komite’nin çalışma esasları 14.06.2012 tarihli Yönetim Kurulu Kararı ile

onaylanmıştır. Gerektikçe söz konusu çalışma esaslarının revize edilerek güncellenmesi Yönetim

Kurulu’nun yetkisindedir.”

 Kurumsal Yönetim Komitesi

İbrahim Haselçin Komite Başkanı (Bağımsız Üye)

Adil Koç Komite Üyesi (İcracı değil)

Kurumsal Yönetim Komitesi Çalışma Esasları

“KURULUŞ

Şirketimizin 14.06.2012 tarihli Yönetim Kurulu toplantısında, Sermaye Piyasası Kurulu Kurumsal

Yönetim İlkeleri’nde yer alan hükümler kapsamında, Şirketimizin kurumsal yönetim

uygulamalarının geliştirilmesi amacıyla Yönetim Kurulu’na tavsiye ve önerilerde bulunmak üzere

Kurumsal Yönetim Komitesi kurulmuştur.

AMAÇ

Şirketimizde kurumsal yönetim ilkelerinin uygulanıp uygulanmadığını, uygulanmıyor ise

gerekçesini ve bu prensiplere tam olarak uymama dolayısıyla meydana gelen çıkar çatışmalarını

tespit ederek, Yönetim Kurulu’na kurumsal yönetim uygulamalarını iyileştirici tavsiyelerde

bulunmak, Tebliğ kapsamında Aday Gösterme Komitesi, Riskin Erken Saptanması Komitesi ve

Ücret Komitesi görevlerini yerine getirmektir.

GÖREV VE SORUMLULUKLAR

Kurumsal Yönetim Komitesi’nin görevleri;

- Kurumsal yönetim ilkelerinin uygulanıp uygulanmadığını, uygulanmıyor ise gerekçesini ve bu

prensiplere tam olarak uymama dolayısıyla meydana gelen çıkar çatışmalarını tespit ederek,

Yönetim Kurulu’na kurumsal yönetim uygulamalarını iyileştirici tavsiyelerde bulunmak.

- Kurumsal yönetim ve Yatırımcı İlişkileri biriminin çalışmalarını gözetmek.

- Kamuya açıklanacak “Kurumsal Yönetim Uyum Raporu”nu gözden geçirerek, burada yer alan

bilgilerin Komitenin sahip olduğu bilgilere göre doğru ve tutarlı olup olmadığını kontrol etmek.

- Kurumsal Yönetim İlkelerinin Şirket içerisinde geliştirilmesini, benimsenmesini ve uygulanmasını

sağlamak, uygulanamadığı konularda çalışma yaparak, Yönetim Kurulu’na uyum derecesini

iyileştirici önerilerde bulunmak.

- Yönetim Kurulu’nun yapısı ve verimliliği hakkında değerlendirmeler yapmak ve bu konularda

yapılabilecek değişikliklere ilişkin tavsiyelerini Yönetim Kurulu’na sunmak.

10

- Yönetim Kurulu üyelerinin ve üst düzey yöneticilerin ücretlendirme esaslarına ilişkin önerilerini,

şirketin uzun vadeli hedeflerini dikkate alarak belirlemek.

- Şirketin ve üyenin performansı ile bağlantılı olacak şekilde ücretlendirmede kullanılabilecek

ölçütleri belirlemek.

- Kriterlere ulaşma derecesi dikkate alınarak, Yönetim Kurulu üyelerine ve üst düzey yöneticilere
verilecek ücretlere ilişkin önerilerini Yönetim Kurulu’na sunmak.

Komite yukarıdaki konularda Yönetim Kurulu’na değerlendirmelerini ve tavsiyelerini yazılı veya sözlü
olarak bildirir.

KOMİTE YAPISI

- Kurumsal yönetim komitesi en az iki üyeden oluşur. Komite başkanı bağımsız Yönetim Kurulu

Üyeleri arasından seçilir. İcra başkanı/genel müdür komitede görev alamaz.

- Komitenin iki üyeden oluşması halinde her ikisi, ikiden fazla üyesinin bulunması halinde üyelerin
çoğunluğu, icrada görevli olmayan Yönetim Kurulu üyelerinden seçilir. Gerektiğinde Yönetim Kurulu
Üyesi olmayan konusunda uzman kişilere komitede yer verilebilir.

- Olağan genel kurul toplantısında yeni Yönetim Kurulu göreve seçildiğinde, ilgili Yönetim Kurulu görev
süresi ile paralel olarak, Kurumsal Yönetim Komitesi üyelerini belirler. Yerine yenisi seçilinceye kadar,
eski komite üyelerinin görevleri devam eder.

- Komite, faaliyetleriyle ilgili olarak ihtiyaç gördüğü konularda bağımsız uzman görüşlerinden
yararlanır. Komitenin ihtiyaç duyduğu danışmanlık hizmetlerinin bedeli şirket tarafından karşılanır.

TOPLANTILAR

- Komite kendisine verilen görevin gerektirdiği sıklıkta toplanır.

- Komitenin kararları Yönetim Kurulu’na tavsiye niteliğinde olup, ilgili konularda nihai karar mercii
Yönetim Kurulu’dur.

- Toplantılar şirket merkezinde veya komite üyelerinin erişiminin kolay olduğu başka bir yerde
yapılabilir.

YÜRÜRLÜK
Kurumsal Yönetim Komitesi’nin yapısı ve çalışma esasları, Sermaye Piyasası Kurulu’nun 30 Aralık 2011

tarihinde yayınlanarak yürürlüğe giren Seri: IV, No:56 Kurumsal Yönetim İlkelerinin Belirlenmesine ve

Uygulanmasına İlişkin Tebliği’nde (“Tebliğ”) yer alan hükümler çerçevesinde oluşturulmuş ve

14.06.2012 tarihli Yönetim Kurulu Kararı ile onaylanmıştır. Gerektikçe söz konusu çalışma esaslarının

revize edilerek güncellenmesi Yönetim Kurulu’nun yetkisindedir.”

 Riskin Erken Saptanması Komitesi

Ramazan Aktaş Komite Başkanı (Bağımsız Üye)

Mehmet Koç Komite Üyesi (İcracı değil)

11

Riskin Erken Saptanması Komitesi Çalışma Esasları

“KURULUŞ
Şirketimizin 24.12.2013 tarihli Yönetim Kurulu toplantısında, 6102 sayılı Türk Ticaret Kanunu’nda ve
30.12.2011 tarihinde yayınlanarak yürürlüğe giren Sermaye Piyasası Kurulu’nun Seri:IV, No:56 sayılı
Kurumsal Yönetim İlkelerinin Belirlenmesine ve Uygulanmasına İlişkin Tebliği’nde yer alan hükümler
kapsamında, riskin erken saptanması amacıyla Yönetim Kurulu’na tavsiye ve önerilerde bulunmak üzere
Riskin Erken Saptanması Komitesi kurulmuştur.

AMAÇ
Riskin Erken Saptanması Komitesi, Şirket’in varlığını, gelişmesini ve devamını tehlikeye düşürebilecek
risklerin erken teşhisi, tespit edilen risklerle ilgili gerekli önlemlerin uygulanması ve riskin yönetilmesi
amacıyla çalışmalar yapar.

GÖREV VE SORUMLULUKLAR
- Riskin Erken Saptanması Komitesi, Yönetim Kuruluna her iki ayda bir vereceği raporda durumu

değerlendirir. Komite, hazırladığı raporu denetçiye de gönderir.

- Riskin Erken Saptanması Komitesi, yıllık faaliyet raporunda yer alacak olan, komitenin üyeleri, toplanma
sıklığı, yürütülen faaliyetleri de içerecek şekilde çalışma esasları ve komitenin etkinliğine ilişkin yönetim
kurulunun değerlendirmesine zemin teşkil etmek üzere yıllık değerlendirme raporu hazırlar ve Yönetim
Kurulu’na sunar.

- Riskin Erken Saptanması Komitesi Yönetim Kurulu’na tavsiyelerde bulunur, ancak bu tavsiyeler Yönetim
Kurulunun Türk Ticaret Kanunu’ndan doğan görev ve sorumluluklarını ortadan kaldırmaz.

KOMİTE YAPISI
- Riskin Erken Saptanması Komitesi en az iki üyeden oluşur. Komite başkanı bağımsız yönetim kurulu
üyeleri arasından seçilir. İcra başkanı/genel müdür komitede görev alamaz.
- Komitenin iki üyeden oluşması halinde her ikisi, ikiden fazla üyesinin bulunması halinde üyelerin

çoğunluğu, icrada görevli olmayan Yönetim Kurulu üyelerinden seçilir. Gerektiğinde Yönetim Kurulu
Üyesi olmayan konusunda uzman kişilere komitede yer verilebilir.

- Olağan genel kurul toplantısında yeni Yönetim Kurulu göreve seçildiğinde, ilgili Yönetim Kurulu görev
süresi ile paralel olarak, Riskin Erken Saptanması Komitesi üyelerini belirler. Yerine yenisi seçilinceye
kadar, eski komite üyelerinin görevleri devam eder.

- Komite, faaliyetleriyle ilgili olarak ihtiyaç gördüğü konularda bağımsız uzman görüşlerinden

yararlanır. Komitenin ihtiyaç duyduğu danışmanlık hizmetlerinin bedeli şirket tarafından karşılanır.

TOPLANTILAR
- Komite her iki ayda bir defa olmak üzere yılda en az altı defa toplanır. Komite toplantılarında alınan

kararlar yazılı hale getirilir, Komite üyeleri tarafından imzalanır ve düzenli bir şekilde arşivlenir.

- Riskin Erken Saptanması Komitesi gerekli gördüğü yöneticiyi toplantılarına davet edebilir ve görüşlerini

alabilir.

- Komite, kendi yetki ve sorumluluk alanıyla ilgili olarak ulaştığı tespit ve önerilerini rapor haline getirerek
Yönetim Kurulu’na sunar.

12

YÜRÜRLÜK
Riskin Erken Saptanması Komitesi’nin yapısı ve çalışma esasları, 24.12.2013 tarihli Yönetim Kurulu

Kararı ile onaylanmıştır. Gerektikçe söz konusu çalışma esaslarının revize edilerek güncellenmesi

Yönetim Kurulu’nun yetkisindedir.”

1.7. Üst Düzey Yöneticiler ve Personel

 Üst Yönetim

Şirketin Genel Müdürlük görevini 2004 yılından itibaren aynı zamanda Yönetim Kurulu Başkanlığı

görevini de yürüten Mahmut Nedim Koç yürütmektedir. Genel Müdür Yardımcılığı görevini ise

2004 yılından itibaren Şeniz Katgı yürütmektedir. Genel Müdür Yardımcısının Genel Müdür ile

birlikte müştereken imza yetkisi bulunmaktadır.

 Personel

31/12/2013 tarihi itibariyle 470 kişi olan personel sayımız, 31/03/2014 tarihi itibariyle 436 kişi
olmuştur. (31.12.2012 : 447) Şirketimizin 31 Aralık 2013 tarihi itibariyle UFRS kıdem tazminatı
yükümlülüğü 1.431.040 TL olup tamamı için karşılık ayrılmış durumdadır. Personelimize yasal
mevzuat kapsamında sosyal hakları düzenli ve periyodik olarak sağlanmaktadır.

1.8. Şirketle İşlem ve Rekabet Yasağı

Şirketin 31.03.2014 tarihi olağan genel kurul toplantısında, yönetim hakimiyetini elinde

bulunduran pay sahiplerine, Yönetim Kurulu üyelerine, üst düzey yöneticilere ve bunların eş ve

ikinci dereceye kadar kan ve sıhri yakınlarına, şirket veya bağlı ortaklıkları ile çıkar çatışmasına

neden olabilecek nitelikte işlem yapabilmesi ve rekabet edebilmesi için Kurumsal Yönetim

İlkeleri Tebliği ve Türk Ticaret Kanunu'nun 395. ve 396. maddeleri uyarınca izin verilmesi onaya

sunulmuş ve gündem maddesi Genel Kurul tarafından oybirliği ile kabul edilmiştir. Bununla

birlikte 01.01.2014 – 31.03.2014 dönemi içerisinde yönetim kurulu üyeleri, üst düzey yöneticiler

ve kanun kapsamındaki yakınlarının Şirketle çıkar çatışmasına neden olabilecek nitelikte ya da

rekabet yasağı kapsamında herhangi bir işlemi olmamıştır.

2. Yönetim Kurulu Üyeleri ile Üst Düzey Yöneticilere Sağlanan Mali
Haklar

2.1. Sağlanan Mali Haklar

31.03.2014 tarihli Olağan Genel Kurul Toplantısı’nda bağımsız yönetim kurulu üyelerine yıllık net

12.000 TL ödenmesi, diğer yönetim kurulu üyelerine ise herhangi bir ücret ödenmemesi

kararlaştırılmıştır. 01.01.2014 – 31.03.2014 dönemi içinde bağımsız yönetim kurulu üyelerine

13

ödenen huzur hakkı ile birlikte üst düzey yöneticilere ödenen mali haklar yıllık toplam brüt tutarı

48.327,59 TL’dir.

2.2. Ödenek, Seyahat-Konaklama Giderleri, Ayni ve Nakdi Yardımlar

Üst düzey yöneticilere sağlanan ödenek, seyahat-konaklama giderleri, ayni ve nakdi yardımlar

bulunmamaktadır.

3. Şirketin Araştırma ve Geliştirme Çalışmaları

Dönem içinde şirketin yürüttüğü araştırma ve geliştirme çalışmaları bulunmamaktadır.

4. Şirketin Faaliyetleri ve Faaliyetlere İlişkin Önemli Gelişmeler

4.1. Sektör ve Şirketin Sektör İçerisindeki Yeri

Şirket tekstil sektöründe faaliyet göstermektedir. T.C.Bilim,Sanayi ve Teknoloji Bakanlığı 2013/2
sektör raporlarına göre, tekstil, hazırgiyim ve deri ürünleri sektörleri, Gayri Safi Yurtiçi Hasıla
(GSYH) içindeki payı, sağladığı istihdam ve yüksek ihracat potansiyeli ile ülke ekonomisinin
lokomotif sektörlerinden birisidir. Sektörler birlikte değerlendirildiğinde ülkenin GSYH’sinin
%10’unundan fazlasını ve imalat sanayinde yaratılan katma değerin %16’sını sağlamaktadır.

Türkiye, 2007 yılı sonrasında AB pazarına tekstil ve hazırgiyim sektöründe kotasız olarak ihracat
yapmaya başlayan Çin karşısında, ciddi oranda rekabet ile karşı karşıya kalmıştır. Bu nedenle
fiyatta rekabet etmenin güç olduğu Çin karşısında, moda ve marka eksenli ve katma değeri
yüksek ürünler ile rekabet içinde olmanın önemi daha da artmıştır.

Bu süreç içerisinde Türkiye, bu sektörlerde rekabet etmenin yollarını öğrenmeye başlamış, ürün
kalitesi, moda ve trendleri belirleme gücüne sahip tasarımları ve yüksek teknolojisiyle dünyada
çok özel bir konum elde ederek kendine daha ileri düzeyde yeni hedefler belirlemeye başlamıştır.
(Sanayi Bakanlığı 2013/2 tekstil, hazırgiyim ve deri ürünleri sektör raporu)

Sektörün büyümesi ve pazara yeni oyuncuların girmesiyle beraber rekabet sürekli artmaktadır.
Globalleşen dünya ve internet gibi olumlu etkenlerin üst düzeye taşıdığı rekabet, beraberinde
kaliteli ürün ve hizmet sunma çıtasını da yükseltmektedir. 2014 yılında 30. yılını kutlamanın
gururunu yaşayan Şirketimiz, pazardaki yeni dinamikler doğrultusunda “Dagi” markasını sürekli
geliştirmeye devam edip, sektördeki yenilikleri takip ederek ve müşteri isteklerine kulak vererek
hem yurtiçinde içinde hem de yurtdışında gerçekleştireceği mağaza açılışlarıyla seviyeli büyümeyi
başarmaya gayret edecektir.

Şirketimiz Dagi markası ile 31.03.2014 sonu itibariyle 5 bin m2 ‘lik alanda faaliyet gösteren
mağazalarımızın yanısıra, 2 bin m2’lik satış alanına yaklaşan bayilerimizle yurtiçinde toplamda 7
bin m2’lik satış alanında hizmet vermektedir. Yurtdışında ise KKTC, Irak, Dubai, Kazakistan,
Arabistan ve Azerbaycan’da mağazalarımız bulunmaktadır. Büyük bir pazara sahip olan Rusya ise,
hedef ülkelerimiz arasında yer almaktadır.

14

4.2. Esas Sözleşme Değişiklikleri

01.01.2014 – 31.03.2014 dönemi içerisinde Esas sözleşme değişikliği bulunmamaktadır.

4.3. Yatırımlar

Şirketimizin 2014 yılı ilk 3 aylık dönemde ilave yatırımı bulunmamaktadır.

31.03.2014 tarihi itibari ile şirketimizin mevcut yatırımları aşağıdaki gibidir.

Ticaret Unvanı
Şirketin Sermayedeki
Pay Adedi

Şirketin Sermayedeki
Payı (%)

İzmir Demir Çelik San. A.Ş. 10.650.000 2,84

Şirketin iştirak yatırımlarında herhangi bir teşvik kullanılmamıştır.

4.4. İç Kontrol Sistemi ve İç Denetim

Yönetim Kurulu tarafından; 11.07.2011 tarihinde Şirketin iç denetimini yapmak ve çalışmaları
hakkında Denetimden Sorumlu Komite’ye raporlamalar yapmak üzere Elif Kızılelma İç Denetim
Sorumlusu olarak atanmıştır.

Denetimden Sorumlu Komite’nin amaçları arasında iç kontrol sisteminin etkinliğinin ve işleyişinin
gözetimini yapmak da yer almaktadır. Komite bunun için Şirketin muhasebe, raporlama ve iç
kontrol sistemleri ile, bağımsız denetim süreçleri ile ilgili olarak Şirkete ulaşan şikayetlerin
incelenmesi, sonuca bağlanması; Şirket çalışanlarının, muhasebe, raporlama, iç kontrol ve
bağımsız denetim konularındaki bildirimlerinin gizlilik ilkesi çerçevesinde değerlendirilmesi
konularında uygulanacak yöntem ve kriterleri belirlemekle görevlidir. Bununla birlikte Komite’nin
daha sağlıklı işleyen bir iç kontrol mekanizmasının oluşturulması konusunda çalışmaları devam
etmektedir.

4.5. İştirakler

31/03/2014 tarihi itibariyle konsolidasyon kapsamındaki iştirakler aşağıda yer almaktadır.

Ticaret Unvanı Faaliyet Konusu
Ödenmiş/
Çıkarılmış
Sermayesi

Şirketin
Sermayedeki
Payı

Para
Birimi

Şirketin
Sermayedeki
Payı (%)

Şirket İle
Olan
İlişkinin
Niteliği

Dagi Yatırım Holding A.Ş.
Yatırım Holding
Faaliyetleri

10.800.000 4.000.000 TL 37,04 İştirak

15

 Karşılıklı İştirak

31.03.2014 tarihi itibariyle, sermayesine %37,04 oranla iştirak ettiğimiz Dagi Yatırım Holding’in
Şirketimiz sermayesine %19,94 oranında iştiraki bulunmaktadır. Bununla birlikte TTK
197.maddesi gereğince sermaye şirketlerinin karşılıklı iştirak konumunda olabilmesi için
birbirlerinin paylarının en az dörtte birine sahip bulunmaları gerekmesi sebebiyle, Dagi Yatırım
Holding A.Ş. ile aramızda karşılıklı iştirak ilişkisi söz konusu değildir.

4.6. Geri Alınan Paylar

01.01.2014 – 31.03.2014 dönemi içerisinde şirket paylarının geri alımı bulunmamaktadır.

4.7. Denetimler

01.01.2014 – 31.03.2014 dönemi içerisinde Şirket faaliyetleri ile ilgili herhangi bir özel denetim

ve kamu denetimi olmamıştır.

4.8. Şirket Aleyhine Açılan Davalar

Şirket aleyhine açılan ve şirketin mali durumunu ve faaliyetlerini etkileyebilecek nitelikte önemli

bir dava bulunmamaktadır. Şirket aleyhine açılan davaların ve yürütülen icra takiplerinin toplam

tutarı bilanço aktifimizin %1’ine denk gelmektedir. Bununla birlikte 31.03.2014 tarihli finansal

tablolarımızda şirket aleyhine yürütülen davalar için ayrılan karşılık tutarları aşağıda yer

almaktadır.

Davalar Karşılık Tutarı (TL)

İhbar ve Ücret Alacağı Davası 121.600
Kıdem, İhbar ve Fazla Çalışma Alacağı Davası 1.650
Tazminat Davası 178.977

 Toplam 302.227

4.9. İdari Para Cezaları ve Adli Yaptırımlar

01.01.2014 – 31.03.2014 dönemi içerisinde mevzuat hükümlerine aykırı uygulamalar nedeniyle

şirket, yönetim kurulu üyeleri ve yöneticilere idari veya adli yaptırım uygulanmamıştır.

4.10. Hedeflere Ulaşma ve Genel Kurul Kararlarının Uygulanması

Şirket 2014 yılı ilk üç aylık satışlarına ilişkin %30-35 oranında artış hedefine, 2013 yılı ilk üç aylık

dönemine ait net satışlar rakamına göre %49,36 oranında artış göstermesi sonucu ulaşmıştır.

16

4.11. Genel Kurul Toplantıları

01.01.2014 – 31.03.2014 tarihleri arasında olağanüstü genel kurul toplantısı

gerçekleştirilmemiştir.

 Olağan Genel Kurul Toplantısı

Şirketimizin 2013 yılı faaliyetlerine ilişkin olağan genel kurul toplantısı 31/03/2014 tarihinde
şirket merkezinde gerçekleştirilmiştir.

Toplantıya ilişkin çağrı Kamuyu Aydınlatma Platformu’nda, şirketin internet sitesi
(www.dagi.com.tr) ‘nin Yatırımcı İlişkileri bölümünde ve 14/03/2014 tarih ve 8528 sayılı
T.T.S.G.’de ilan edilerek mümkün olan en fazla sayıda pay sahibine ulaşılması amaçlanmıştır.

Genel kurul toplantısında özetle;

-2013 faaliyet yılına ilişkin Yönetim Kurulu Faaliyet Raporunun kabulüne oy birliği ile,

 -2013 faaliyet yılına ilişkin Bağımsız Dış Denetim Kuruluşu Raporu kabulüne oy birliği ile,

 -2013 faaliyet yılı Finansal Tablolarının kabulüne oy birliği ile ,

 -Yönetim Kurulu Üyeleri ve Denetçinin şirketin 2013 yılı faaliyetlerinden dolayı ayrı ayrı

ibra edilmelerine oy birliği ile,

 -2014 yılı hesap dönemindeki finansal tablolarının denetlenmesi ve T.T.K. ve sermaye

piyasası kanunlardaki ilgili düzenlemeler kapsamında diğer faaliyetleri yürütmek üzere Şirket
Denetçisi olarak Kavram Bağımsız Denetim ve Yeminli Mali Müşavirlik A.Ş.'nin seçilmesine oy
birliği ile,

 -Yönetim Kurulu’nun 2013 yılı Kar Dağıtım Politikasının oy birliği ile,

 - Şirketin Sermaye Piyasası Kurulu'nun tebliğlerine uygun olarak hazırlanan SPK Kar

Dağıtım Tablosuna göre 2013 yılında 18.592.730 TL tutarında "Net Dönem Zararı" oluştuğu
anlaşıldığından SPK'nın kar dağıtımına ilişkin düzenlemeleri dahilinde; 01.01.2013-31.12.2013
hesap dönemine ilişkin olarak herhangi bir kar dağıtımı yapılmamasına ve TTK ve VUK
kapsamında tutulan yasal kayıtlarda da 01.01.2013-31.12.2013 hesap döneminde 3.303.662 TL
"Net Dönem Zararı" olduğu anlaşıldığından; TTK kapsamında herhangi bir yasal yedek
ayrılamayacağı için bu tutarın geçmiş yıllar zararları hesabına aktarılmasına oy birliği ile,

 - Bağımsız Olmayan Yönetim Kurulu Üyelerine ücret ödenmemesi ve Bağımsız Yönetim

Kurulu Üyelerine yıllık net 12.000,00 TL ücret verilmesine oy birliği ile,

- Bu önemli başlıkların yanında, Payların Geri Alım Programı, Bağış ve Yardımlar, Teminat-
Rehin-İpotekler, İlişkili Taraf İşlemleri hakkında pay sahiplerine bilgi sunulmuştur.

Olağan genel kurul toplantısı kararlarının hepsi yerine getirilmiştir.

http://www.dagi.com.tr/

17

4.12. Bağış ve Yardımlar

Dönem içinde yapmış olduğu bağış ve yardım ile sosyal sorumluluk projeleri çerçevesinde yapılan
herhangi bir harcama bulunmamaktadır.

4.13. Bağlı Şirket ve İlişkili Taraf İşlemleri

Şirketin ortaklık yapısı itibariyle hakim şirket bulunmamaktadır.

 Bağlı Şirket İşlemleri

31.03.2014 tarihi itibariyle sermayesine 4.000.000 adet payla %37,04 oranında iştirak ettiğimiz,
TTK 199.madde gereğince bağlı şirket konumundaki Dagi Yatırım Holding A.Ş.’nin 31.03.2014
tarihi itibariyle şirketimize 121.836,23 TL ticari olmayan borcu söz konusu olup, bağlı şirket
yararına herhangi bir hukuki işlem gerçekleştirilmemiş ve lehine teminat, rehin, ipotek
verilmemiştir. Bağlı şirketin yararına alınan veya alınmasından kaçınılan bir önlem
bulunmamaktadır.

Yönetim Kurulumuzun 11.03.2014 tarih ve 2014/4 sayılı kararı ile onaylanan “Bağlı Şirket ve
İlişkili Taraflar ile İşlemler Raporu”nun sonuç kısmı aşağıdaki gibidir.

“Dagi Giyim Sanayi ve Ticaret A.Ş.’nin TTK 199.madde gereğince bağlı şirketi konumundaki Dagi
Yatırım Holding A.Ş. ile 2013 yılı içinde yapmış olduğu tüm işlemlerde, işlemin yapıldığı veya
önlemin alındığı veya alınmasından kaçınıldığı anda tarafımızca bilinen hal ve şartlara göre,
şirketi zarara uğratabilecek alınan veya alınmasından kaçınılan herhangi bir önlem bulunmadığı
ve bu çerçevede denkleştirmeyi gerektirecek herhangi bir işlem veya önlemin olmadığı sonucuna
ulaşılmıştır.”

 İlişkili Taraf İşlemleri

Şirketimizin 31.03.2014 tarihli finansal tablo dipnotlarında, ilişkili taraflara satışlar bölümünde
Koç Haddecilik Tekstil İnşaat San.ve Tic.A.Ş. ile ilgili görülen 2.400 TL ve Koç Yapı Pazarlama ve
Tic.A.Ş. ile ilgili görülen 1.425 TL, Dagi Giyim Sanayi ve Ticaret A.Ş.’nin bu şirketlere kiraladığı ofis
kira bedellerinden kaynaklanmaktadır.

Yine 31.03.2014 tarihli finansal tablo dipnotlarının ilişkili taraf açıklamalarında yer alan, yönetim
kurulu üyelerinden Mahmut Nedim Koç’a olan 2.313.819 TL ve Adil Koç’a olan 4.800.000 TL borç
bakiyesi, herhangi bir mal ve hizmet alımı kaynaklı olmayıp; Şirketin anlık nakit ihtiyaçlarından
kaynaklı ödünç aldığı, ticari olmayan borçlanmalardan kaynaklanmaktadır.

18

5.Finansal Durum

5.1. Özet Finansal Tablolar

Dagi Giyim Sanayi ve Ticaret A.Ş. 2012 yılında Dagi Yatırım Holding A.Ş.’nin %43,61’ini satın

almıştır. Satın alma tarihinden 2013/6 aylık döneme kadar Şirketin Dagi Yatırım Holding A.Ş.’ye

iştirak oranı %50’nin altında olduğu halde yönetim ilişkisi nedeniyle etkin kontrol devam ettiği

için Dagi Yatırım Holding konsolidasyon yöntemiyle finansal tablolara dahil edilmiştir. 30.06.2013

tarihi itibariyle ise Şirketin Dagi Yatırım Holding’e iştirak oranı %50’yi geçmiş olsa da, 31.12.2013

tarihi itibariyle iştirak oranı yeniden %50’nin altında olup %37,04 olarak gerçekleşmiştir. Dagi

Yatırım Holding A.Ş. üzerindeki etkin kontrolün devam etmesi sebebiyle, iştirak oranına bağlı

kalınmaksızın konsolide finansal tablolar düzenlenmiştir.

FİNANSAL DURUM TABLOSU konsolide

konsolide

31.03.2014

31.12.2013

Varlıklar

Dönen Varlıklar 79.835.993

71.598.816

Duran Varlıklar 22.246.980

24.078.584

Toplam Varlıklar 102.082.973

95.677.400

Yükümlülükler

Kısa vadeli yükümlülükler 51.457.569

49.939.476

Uzun vadeli yükümlülükler 1.437.868

1.168.920

Toplam Yükümlülükler 52.895.437

51.108.396

Toplam Özsermaye 49.187.536

44.569.004

Toplam Özsermaye ve Yükümlülükler 102.082.973

95.677.400

19

KAR VEYA ZARAR TABLOSU konsolide

konsolide

01.01.2014 -
31.03.2014

 01.01.2013 -
31.03.2013

Hasılat 17.355.195

11.847.110

Satışların Maliyeti (-) (9.160.383)

(6.248.273)

Brüt Kar 8.194.812

5.598.837

Genel Yönetim Giderleri (-) (920.319)

(783.755)

Pazarlama, Satış ve Dağıtım Giderleri (-) (5.655.269)

(4.286.052)

Esas Faaliyetlerden Diğer Gelirler 6.497.847

 649.941

Esas Faaliyetlerden Diğer Giderler (-) (1.584.401)

(9.933.645)

Faaliyet Karı / Zararı 6.532.670

(8.754.674)

Yatırım Faaliyetlerinden Gelirler -

-

Yatırım Faaliyetlerinden Giderler (-) -

(3.395)

Finansman Gideri Öncesi Faaliyet Karı/Zararı 6.532.670

(8.758.069)

Finansman Gelirleri 87.268

24.135

Finansman Giderleri (-) (1.174.953)

(386.438)

Sürdürülen Faaliyetler Vergi Öncesi Karı / Zararı 5.444.985

 (9.120.372)

Sürdürülen Faaliyetler Vergi Geliri / (Gideri)
 - Dönem Vergi Gelir / Gideri -

(159.402)

 - Ertelenmiş Vergi Gelir / Gideri (1.412.733)

2.228.768

Sürdürülen Faaliyetler Dönem Karı / Zararı 4.032.252

 (7.051.006)

Durdurulan Faaliyetler -

-

Dönem Karı/Zararı 4.032.252

 (7.051.006)

- Kontrol Gücü Olmayan Paylar 499.771

 (435.598)

- Ana Ortaklık Payları 3.532.481

(6.615.408)

 Diğer Kapsamlı Gelir 84.652
 Tanımlanmış Fayda Planları Yeniden Ölçüm Kazanç/Kayıpları 105.815

-

Ertelenmiş Vergi Gelir Gideri (21.163)

 -

Toplam Kapsamlı Gelir 4.116.904

(7.051.006)

- Kontrol Gücü Olmayan Paylar 499.771

 (435.598)

- Ana Ortaklık Payları 3.617.133

 (6.615.408)

20

5.2. Önemli Faaliyet Göstergeleri ve Finansal Oranlar

 Üretim

 01.01.2014 - 31.03.2014

01.01.2013 - 31.03.2013

Ürün Grubu Adet Tutar (TL)

Adet Tutar (TL)

Erkek Çamaşır 258.569 1.210.623

367.210 1.657.758

Erkek / Bayan Konfeksiyon 214.306 4.001.126

188.141 2.738.010

Bayan Çamaşır+Sütyen 123.059 477.329

179.671 625.970

Bayan Mayo 45.933 1.087.828

40.646 767.113

Toplam : 641.867 6.776.905

775.668 5.788.852

Şirketimiz üretim, pazarlama ve mağazalarda perakende satış alanlarının tümünde faaliyette
bulunmakta olup, 2014/3 aylık dönemde üretiminin % 28’ini kendi bünyesinde yapmıştır.
Koleksiyonun üretimlerinde depoya giriş süreleri önem taşıdığı için ihtiyaç doğrultusunda fason
dikim atölyelerine sadece dikim yapılmak üzere kesimi firma tarafından yapılan mamuller
verilmektedir. 2013/3 aylık dönemde kapasite kullanım oranı %40’dir.

 Satış

01.01.2014 - 31.03.2014

01.01.2013 - 31.03.2013

Ürün Grubu Adet Tutar (TL)

Adet Tutar (TL)

Erkek Çamaşır 304.181 3.933.421

318.577 3.068.941

Erkek / Bayan Konfeksiyon 336.010 18.777.454

153.823 9.283.812

Bayan Çamaşır+Sütyen 178.095 1.714.132

177.252 1.664.336

Bayan Mayo 37.956 1.718.526

23.405 1.041.978

Toplam : 856.242 26.143.532

673.057 15.059.068

Tabloda yer alan rakamlar Şirketimizin üretimini yaptığı mamüllerin brüt satış tutarlarını
göstermektedir. Bunların haricinde şirketin dönem içinde ticari mal ve hammade satışları ile
yurtiçi satışları satışları toplamı 27.606.975 TL’ye ulaşmakta olup; bu tutardan satış iadeleri, satış
iskontoları, diğer indirimlerin düşülmesi ve vadeli satışların faiz etkisinden arındırılması işlemi
sonucunda konsolide gelir tablosunda net satış gelirleri 17.355.195 TL olarak görülmektedir.

Franchise satış sistemi olarak, bayilik ve alt kiracılık sistemleri kullanılmaktadır. Bu sistemin
toplam satışlar içindeki payı % 5’ dir. 31.03.2014 tarihi itibariyle toplam mağaza sayımız 45,
toplam satış alanımız ise 5.000 m2’dir. Mağazalarımızın yanısıra, yurtiçinde yer alan bayilerimiz 2
bin m2’ye yaklaşık bir alanda hizmet vermektedir.

21

Şirketimizin dünyada pazar payının genişletilmesi ve yeni satış noktalarının oluşturulması amacı
ile UEA, Katar, Umman, Suudi Arabistan, Kuveyt ve Bahreyn’de ürünlerin satışını yapmak üzere
Dubai merkezli International Marketing Services LLC şirketi ile görüşmeleri devam etmektedir.

 Finansal Oranlar

31.03.2014

31.12.2013

Cari Oran 1,55

1,43

Likidite Oranı 1,16

0,94

Borçlanma Oranı 1,08

1,15

Finansal Kaldıraç 0,52

0,53

31.03.2014

31.12.2013

Brüt Kar Marjı 0,47

0,49

Net Kar Marjı 0,23

(0,34)

Özsermaye Karlılığı 0,08

(0,42)

5.3. Finansman Kaynakları ve Çıkarılmış Sermaye Piyasası Araçları

Şirketin finansman kaynakları, ağırlıklı olarak sermaye, faaliyetlerden yaratılan fonlar ve işletme

sermayesi amacıyla kullanılan kısa ve uzun vadeli finansman kredilerinden meydana gelmektedir.

Kullanılan banka kredileri, ortaklığın faaliyetlerine ilişkin olarak sadece ilgili olduğu finansman

amacına uygun kullanılmaktadır.

Dönem içerisinde ihraç edilmiş olan sermaye piyasası araçları bulunmamaktadır.

5.4. Mali Güç

TTK 376.madde içeriğinde belirtilen oranlar dikkate alınarak yapılan hesaplamalar çerçevesinde

şirketin sermayesinin karşılıksız kalmadığı görülmektedir.

5.5. Kar Dağıtım Politikası

 Dagi Giyim San.ve Tic.A.Ş. Kar Dağıtım Politikası

“Şirketin bir bilanço devresi içerisindeki faaliyetlerinden elde ettiği gelirlerin toplamından,
ödenen, tahakkuk ettirilen her türlü masraflar, giderler, amortismanlar, vergi ve benzeri mali
yükümlülükler ve ayrılması gereken karşılıklar ile varsa geçmiş yıl zararları düşüldükten sonra
kalan kısım safi(net)karı oluşturur. Safi karın tespiti hususunda Türk Ticaret Kanunu, Sermaye
Piyasası Kanunu ve sair mali kanunların hükümlerine uyulur.

Bu şekilde tespit olunan safi kardan ;
-Ödenmiş sermayenin 1/5 ini buluncaya kadar % 5 kanuni yedek akçe ayrılır.
-Geri kalan kısımdan Sermaye Piyasası Kurul’nun tespit ettiği miktar ve oranda birinci temettü
ayrılır ve dağıtılır.

22

-%5 kanuni yedek akçe ile ile kanuni yedek akçe ile birinci temettü ayrıldıktan sonra kalan kısmın
yüzde 10’u A grubu pay sahiplerine hisseleri oranında dağıtılmak üzere ayrılır.
-Yukarıdaki bentler uyarınca yapılan dağıtımdan sonra kalan karın en fazla %15 i Yönetim
Kurulu’nun teklifi ve Genel Kurul’un kararı ile Şirket Yönetim Kurulu üyeleri ile memur,
müstahdem ve işçilerine tahsis olunabilir.
-Arta Kalan kısım, şirket Yönetim Kurulu‘nun teklifi üzerine Genel Kurul kararı ile kısmen veya
tamamen dağıtılabilir veya olağanüstü yedek akçe olarak ayrılabilir yahut gelecek yıllara
devredilebilir.
Yasa hükmü ile ayrılması gereken yedek akçeler ile esas sözleşmede pay sahipleri için belirlenen
birinci temettü ayrılmadıkça, başka yedek akçe ayrılmasına, ertesi yıla kar aktarılmasına ve birinci
temettü ödenmedikçe Yönetim Kurulu Üyeleri ile memur, müstahdem ve işçilere ,intifa /kurucu
hisse sahiplerine ,imtiyazlı pay sahiplerine, çeşitli amaçlarla kurulmuş vakıflara ve benzer nitelikli
kişi/kurumlara kardan pay dağıtılmasına karar verilemez.

Şirketimiz, kar dağıtım politikası olarak; her yıl tatminkar oranda, nakit, bedelsiz hisse senedi ya
da iki yöntemin birlikte kullanılması suretiyle ve her zaman olduğu gibi yasal süresi içinde temettü
dağıtılmasını benimsemektedir. Ancak, bu politika, Yönetim Kurulu tarafından, her yıl, Şirketin
devamlılığını ve karlılığını sürdürebilmek için öngörülen yatırım projelerine, fonların durumuna,
sektörel, ulusal ve global ekonomik şartlara göre tekrar gözden geçirilir.”

Yönetim Kurulu 13/03/2014 tarihli toplantısında, Şirketin Sermaye Piyasası Kurulu'nun
tebliğlerine uygun olarak hazırlanan SPK Kar Dağıtım Tablosuna göre 2013 yılında 18.592.730 TL
tutarında "Net Dönem Zararı" oluştuğu anlaşıldığından SPK'nın kar dağıtımına ilişkin
düzenlemeleri dahilinde; 01.01.2013-31.12.2013 hesap dönemine ilişkin olarak herhangi bir kar
dağıtımı yapılmamasına ve TTK ve VUK kapsamında tutulan yasal kayıtlarda da 01.01.2013-
31.12.2013 hesap döneminde 3.303.662 TL "Net Dönem Zararı" olduğu anlaşıldığından; TTK
kapsamında herhangi bir yasal yedek ayrılamayacağı için bu tutarın geçmiş yıllar zararları
hesabına aktarılmasına, Şirketimizin 2013 yılı faaliyetlerine ilişkin Olağan Genel Genel Kurul
Toplantısı’nda arz ve teklif edilmesine, karar vermiştir. Yönetim Kurulu’nun kar dağıtım teklifi
31/03/2014 tarihli Olağan Genel Kurul Toplantısı’nda oybirliği ile kabul edilmiştir.

6. Riskler ve Yönetim Kurulunun Değerlendirmesi

6.1. Risk Yönetim Politikası

Şirket risk yönetiminde bir yandan faaliyetlerinin sürekliliğini sağlamaya çalışırken, diğer yandan

da borç ve özkaynak dengesini en verimli şekilde kullanmayı hedeflemektedir. Şirket faaliyetleri

sırasında maruz kaldığı en önemli riskler finansal risklerdir. Şirketin finansman bölümü finansal

piyasalara erişimin düzenli bir şekilde sağlanmasından ve şirketin faaliyetleri ile ilgili maruz

kalınan finansal risklerin gözlemlenmesinden ve yönetilmesinden sorumludur. Söz konusu bu

riskler; piyasa riski (döviz kuru riski, gerçeğe uygun faiz oranı riski ve fiyat riskini içerir), kredi riski,

likidite riski ile nakit akım faiz oranı riskini kapsar.

23

6.2. Riskin Erken Saptanması Komitesi

Şirket’in varlığını, gelişmesini ve devamını tehlikeye düşürebilecek risklerin erken teşhisi, tespit

edilen risklerle ilgili gerekli önlemlerin uygulanması ve riskin yönetilmesi amacıyla 2013 yılında

Riskin Erken Saptanması Komitesi kurulmuştur.

Komite toplantıları, komitenin görevlerini etkili bir şekilde yerine getirebilmesini sağlamak
amacıyla 2 ayda bir Yönetim Kurulu toplantıları ile uyumlu zamanlarda gerçekleştirilir. Her
toplantı sonrasında Komite Kararı, Yönetim Kurulu’na sunulur.

İnternet sitesinin Yatırımcı İlişkileri bölümünde de yer alan “Riskin Erken Saptanması Komitesi
Çalışma Esasları” aşağıda yer almaktadır.

“DAGİ GİYİM SANAYİ VE TİCARET A.Ş.
RİSKİN ERKEN SAPTANMASI KOMİTESİ ÇALIŞMA ESASLARI

KURULUŞ
Şirketimizin 24.12.2013 tarihli Yönetim Kurulu toplantısında, 6102 sayılı Türk Ticaret Kanunu’nda
ve 30.12.2011 tarihinde yayınlanarak yürürlüğe giren Sermaye Piyasası Kurulu’nun Seri:IV, No:56
sayılı Kurumsal Yönetim İlkelerinin Belirlenmesine ve Uygulanmasına İlişkin Tebliği’nde yer alan
hükümler kapsamında, riskin erken saptanması amacıyla Yönetim Kurulu’na tavsiye ve önerilerde
bulunmak üzere Riskin Erken Saptanması Komitesi kurulmuştur.

AMAÇ
Riskin Erken Saptanması Komitesi, Şirket’in varlığını, gelişmesini ve devamını tehlikeye
düşürebilecek risklerin erken teşhisi, tespit edilen risklerle ilgili gerekli önlemlerin uygulanması ve
riskin yönetilmesi amacıyla çalışmalar yapar.

GÖREV VE SORUMLULUKLAR
- Riskin Erken Saptanması Komitesi, Yönetim Kuruluna her iki ayda bir vereceği raporda durumu

değerlendirir. Komite, hazırladığı raporu denetçiye de gönderir.

- Riskin Erken Saptanması Komitesi, yıllık faaliyet raporunda yer alacak olan, komitenin üyeleri,
toplanma sıklığı, yürütülen faaliyetleri de içerecek şekilde çalışma esasları ve komitenin
etkinliğine ilişkin yönetim kurulunun değerlendirmesine zemin teşkil etmek üzere yıllık
değerlendirme raporu hazırlar ve Yönetim Kurulu’na sunar.

- Riskin Erken Saptanması Komitesi Yönetim Kurulu’na tavsiyelerde bulunur, ancak bu tavsiyeler
Yönetim Kurulunun Türk Ticaret Kanunu’ndan doğan görev ve sorumluluklarını ortadan
kaldırmaz.

KOMİTE YAPISI
- Riskin Erken Saptanması Komitesi en az iki üyeden oluşur. Komite başkanı bağımsız yönetim

kurulu üyeleri arasından seçilir. İcra başkanı/genel müdür komitede görev alamaz.
- Komitenin iki üyeden oluşması halinde her ikisi, ikiden fazla üyesinin bulunması halinde üyelerin

çoğunluğu, icrada görevli olmayan Yönetim Kurulu üyelerinden seçilir. Gerektiğinde Yönetim
Kurulu Üyesi olmayan konusunda uzman kişilere komitede yer verilebilir.

24

- Olağan genel kurul toplantısında yeni Yönetim Kurulu göreve seçildiğinde, ilgili Yönetim Kurulu
görev süresi ile paralel olarak, Riskin Erken Saptanması Komitesi üyelerini belirler. Yerine yenisi
seçilinceye kadar, eski komite üyelerinin görevleri devam eder.

- Komite, faaliyetleriyle ilgili olarak ihtiyaç gördüğü konularda bağımsız uzman görüşlerinden
yararlanır. Komitenin ihtiyaç duyduğu danışmanlık hizmetlerinin bedeli şirket tarafından
karşılanır.

TOPLANTILAR
- Komite her iki ayda bir defa olmak üzere yılda en az altı defa toplanır. Komite toplantılarında

alınan kararlar yazılı hale getirilir, Komite üyeleri tarafından imzalanır ve düzenli bir şekilde
arşivlenir.

- Riskin Erken Saptanması Komitesi gerekli gördüğü yöneticiyi toplantılarına davet edebilir ve
görüşlerini alabilir.

- Komite, kendi yetki ve sorumluluk alanıyla ilgili olarak ulaştığı tespit ve önerilerini rapor haline
getirerek Yönetim Kurulu’na sunar.

YÜRÜRLÜK
Riskin Erken Saptanması Komitesi’nin yapısı ve çalışma esasları, 24.12.2013 tarihli Yönetim
Kurulu Kararı ile onaylanmıştır. Gerektikçe söz konusu çalışma esaslarının revize edilerek
güncellenmesi Yönetim Kurulu’nun yetkisindedir.”

6.3. İleriye Dönük Riskler

Şirket ileriye dönük olarak, piyasa riski, kur riski ve kredi risklerine maruz kalmaktadır. Piyasadaki

rekabet şartlarına bağlı olarak satış riski her zaman bulunmaktadır. Şirket faaliyette bulunduğu

sektör içinde farklı satış kanalları kullanmak suretiyle satışlarında meydana gelebilecek riskleri

minimize edebilecektir.

Şirket ihracat ve döviz yükümlülükleri nedeniyle kur riskine maruz kalmaktadır. Şirket döviz
pozisyonlarını düzenli takip ederek, gerektiğinde döviz kuru artış/azalış risklerini azaltmak
amacıyla türev enstrümanlardan faydalanma yoluna gidebilir.

Şirket üretim dönemi boyunca nakit çıkışına maruz kalmaktadır. Bu dönemde ihtiyaç duyulan
nakit, bazen dış kaynak kullanılmak suretiyle sağlanmakta ve dolayısıyla şirketin kredi riski
taşımasına neden olmaktadır. Şirket üretim dönemlerinde kullanabileceği kredileri üretim
dönemi sonrası artan satış-tahsilat ile azaltabilir.

25

7. Kurumsal Yönetim İlkelerine Uyum Raporu

BÖLÜM I – KURUMSAL YÖNETİM İLKELERİNE UYUM BEYANI

Sermaye Piyasası Kurulu tarafından kabul edilerek Temmuz’2003 tarihinde kamuya açıklanan ve

çeşitli güncelleme ve eklemelerle 2012 yılında son hali yeniden yayınlanan “Sermaye Piyasası

Kurulu Kurumsal Yönetim İlkeleri”nin uygulanması ve hayata geçirilmesi, özellikle halka açık

şirketlerin itibarı ve mali olanakları açısından önem arzetmektedir. Şirketimiz, kurumsal

yönetimin kalitesini ortaya çıkaran söz konusu ilkelerde yer alan prensiplere halka açılma kararını

aldığı tarihten itibaren uyum sağlama yönünde çalışmalarına başlamış olup, örgütlenmesini bu

yönde geliştirmeye devam etmektedir. Bu doğrultuda öncelikle pay sahipleri ile ilişkilerin sağlıklı

yürütülmesi ve kurumsal yönetim ilkelerine uyum sürecinde koordinasyonun sağlanması

amacıyla Temmuz’2011 tarihinde Yatırımcı İlişkileri bölümü kurulmuştur. Yatırımcı İlişkileri

Yöneticisi, Sermaye Piyasası Faaliyetleri İleri Düzey Lisansı ile Kurumsal Yönetim Derecelendirme

Uzmanlığı Lisansı’na sahiptir.

Şirket II-17.1 sayılı Kurumsal Yönetim Tebliği ile zorunlu tutulan ilkeleri uygulamaktadır. Dönem

içinde sermaye piyasası mevzuatı ve türk ticaret mevzuatındaki güncel değişikliklere ayak

uydurmak amacıyla esas sözleşme tadil edilmek suretiyle, yönetim kurulu, şirketin temsili,

denetim, genel kurul, karın tespiti ve dağıtımı, yedek akçe gibi konularda değişiklik yapılmıştır.

Dönem içerisinde ayrıca, yönetim kurulu yapılanması gereğince görevleri, yürürlükten kaldırılan

Seri:IV No:56 sayılı Kurumsal Yönetim İlkelerinin Belirlenmesine ve Uygulanmasına İlişkin Tebliği

ekindeki ilkeler uyarınca Kurumsal Yönetim Komitesi tarafından yerine getirilen Riskin Erken

Saptanması Komitesi ayrı bir komite olarak kurulmuş olup, çalışma esasları belirlenerek internet

sitesi aracılığıyla kamuya duyurulmuştur.

Şirket İlkeler’in zorunlu maddeleri haricinde uygulanması zorunlu olmayan maddelere uyum

konusunda da azami özen göstererek çalışmalarını sürdürmektedir. Bununla birlikte henüz tam

olarak uygulanamayan ilkelerle ilgili gerekli açıklamalar Kurumsal Yönetim İlkeleri Uyum

Raporu’nun ilgili başlıklarında açıklanmış olup; bu ilkelerin de uygulamaya geçirilmesi konusunda

çalışmalar devam etmektedir.

26

BÖLÜM II – PAY SAHİPLERİ

2.1. Yatırımcı İlişkileri Bölümü

Şirketimiz Haziran 2011’de halka açılmış olup, Yatırımcı İlişkileri Bölümü Temmuz 2011’de

oluşturulmuştur. Birim Yöneticisi Sermaye Piyasası Faaliyetleri İleri Düzey Lisansı ile Kurumsal

Yönetim Derecelendirme Uzmanlığı Lisansı’na sahip olup, Genel Müdür Yardımcısı Şeniz KATGI’ya

bağlı olarak çalışmış ve 21.03.2014 tarihinde görevinden ayrılmıştır.

Birimin başlıca görevleri;

 Pay sahiplerine ilişkin kayıtların sağlıklı, güvenli ve güncel olarak tutulmasını sağlamak,

 Pay sahiplerinin Şirket ile ilgili yazılı bilgi taleplerini, Sermaye Piyasası Mevzuatı

çerçevesinde karşılamak,

 Genel Kurul toplantılarının usulüne uygun şekilde yapılmasını izlemek,

 Genel Kurul toplantılarında pay sahiplerine sunulacak dokümanları hazırlamak,

 Toplantı tutanaklarının usulüne uygun tutulması amacıyla gerekli çalışmaları yapmak,

 Kurumsal yönetim uygulamalarında şirket içi koordinasyonu sağlamak ve ilgili bakanlıklar

ile SPK, BİST, MKK v.b. düzenleyici kuruluşlar ile ilişkileri yürütmek,

 Finansal raporlama ve özel durumların kamuya açıklanması gibi mevzuatın gerektirdiği

her türlü kamuyu aydınlatma yükümlülüklerini yerine getirmek, ayrıca bilgilendirme

politikası kapsamında kamuoyunu aydınlatma ile ilgili diğer fonksiyonları gerçekleştirmek,

 Bist'de işlem gören DAGI hisselerindeki yerli/yabancı kompozisyonunu, işlem hacmindeki

önemli değişiklikleri takip ederek, gerektiğinde üst makama bilgi ve öneri sunmak,

 MKK kayıtları esas alınarak pay sahiplerine ilişkin kayıtların sağlıklı, güvenli ve güncel

olarak tutulmasını sağlamak, pay sahiplerinin hisse ilgili işlem/taleplerini karşılamak,

sermaye artırımı ve temettü ödemeleri gibi sermaye piyasası faaliyetlerini yürütmek.

Sermaye Piyasası Kurulu (SPK) II-17.1 sayılı Kurumsal Yönetim Tebliği’nin 11. maddesi gereğince

yönetim kuruluna 2013 yılında yürütülen faaliyetlere ilişkin 18 Şubat 2014 tarihinde “Yatırımcı

İlişkileri Faaliyet Raporu”nu sunmuştur. Raporda birimin yıl içinde yürüttüğü başlıca

faaliyetlerden; genel kurul ve faaliyet raporu çalışmaları, düzenleyici kuruluşlardan gelen bilgi

taleplerinin cevaplandırılması, şirketin kendi paylarının iktisabına yönelik işlemler, ortak pay

devirleri, esas sözleşme değişiklikleri, e-genel kurul çalışmaları, internet sitesi ve e-şirket

platformu çalışmaları, Kamuyu Aydınlatma Platformu (KAP)’a yapılan bildirimler ve

yatırımcılardan gelen soruların cevaplandırılması konularında özet bilgiler verilmiş ve kısa bir

değerlendirme yapılmıştır.

27

Dönem içinde birime telefon ve e-mail aracılığıyla 15 adet başvuru yapılmış olup, kamuya

açıklanmamış, gizli ve ticari sır niteliğindeki bilgiler hariç olmak üzere pay sahiplerinin tüm

soruları yanıtlanmıştır.

Yatırımcı İlişkileri Bölümü

Tel : 212-240 40 65 / 446 dahili

Faks : 212-233 30 28

e-mail : yatirimci@dagi.com.tr

Yatırımcı İlşkileri Yöneticisi :* Şeniz KATGI (Gen Md.Yard)

(*)Yatırımcı ilişklileri sorumlusu personel ; görevinden ayrılmış olduğundan yenisi atanana kadar mevcut görevi

Genel Müdür Yardımcısı geçici olarak yürütmektedir.

2.2. Pay Sahiplerinin Bilgi Edinme Haklarının Kullanımı

Şirketimizde bilgi alma ve inceleme hakkının kullanımında pay sahipleri arasında ayrım

yapılmamaktadır.

Dönem içerisinde pay sahiplerimizden telefon ya da e-mail ile gelen bilgi talepleri tarafımızdan

aynı iletişim yolu ile yanıtlandığı gibi, Şirketimiz resmi internet sitesinde duyuru şeklinde

yayınlanarak pay sahiplerimizin bilgilendirilmesi amaçlanmıştır. Pay sahipliği haklarının sağlıklı

olarak kullanılabilmesi için gerekli olan bütün bilgi ve belgeler kurumsal web sitesi

(www.dagi.com.tr) vasıtasıyla pay sahiplerinin kullanımına eşit bir şekilde sunulmaktadır.

01.01.2014 - 31.03.2014 dönemi içerisinde pay sahiplerinden gelen sözlü ve yazılı bilgi talebi

Yatırımcı İlişkileri Bölümü tarafından, Sermaye Piyasası Mevzuatı hükümleri dahilinde,

geciktirilmeksizin cevaplandırılmıştır.

Esas sözleşmede özel denetçi atanması talebi düzenlenmemiştir.

Pay sahiplerinin bilgi alma haklarının genişletilmesi amacına yönelik olarak, hakların kullanımını

etkileyebilecek her türlü bilgi güncel olarak elektronik ortamda pay sahiplerinin

değerlendirilmesine sunulmaktadır.

2.3. Genel Kurul Toplantıları

2013 yılı faaliyetlerine ilişkin olağan genel kurul toplantısı 31.03.2014 tarihinde şirket merkezinde

gerçekleştirilmiştir.

mailto:yatirimci@dagi.com.tr

28

Pay sahiplerinin %58,12’sinin katılımı ile gerçekleştirilen toplantı da nisabın sağlanmasında sıkıntı

yaşanmamıştır. Toplantıya medyadan katılım olmamıştır.

Genel Kurul Toplantısı’na davet; Türk Ticaret Kanunu, Sermaye Piyasası Kanunu ve şirket esas

sözleşmesi hükümleri çerçevesinde Yönetim Kurulu tarafından yapılmaktadır. Toplantı davetine

ilişkin yönetim kurulu kararı, alındığı gün KAP’ta özel durum açıklaması olarak yayınlanmış; davet

metni, gündem ve vekaletname örneği 14 Mart 2014 tarihli Türkiye Ticaret Sicili Gazetesi’nde

ilan edilmek sureti ile süresi içinde yayımlanmıştır.

Pay sahiplerinin Genel Kurula katılımının kolaylaştırılması amacıyla, ilan yolu ile yapılan çağrı,

gündem ve vekaletname örneği eş zamanlı olarak resmi internet sitesinde de (www.dagi.com.tr)

yayımlanmış olup; toplantı tutanağı ve hazirun cetveli de toplantının hemen ardından KAP’ta

açıklanmasının yanısıra siteye eklenmiştir. Bununla birlikte toplantıdan 15 gün önce Yönetim

Kurulu Faaliyet Raporu, Denetçi Raporu, Bağımsız Denetleme Kuruluşu Raporu, Finansal Tablolar

ve Genel Kurul Bilgilendirme Dökümanı Şirket merkezinde ve internet sitesinin “Yatırımcı

İlişkileri” bölümünde pay sahiplerinin incelemesine hazır bulundurulmuştur.

6102 sayılı Türk Ticaret Kanunu’na uyum amacıyla yapılan esas sözleşme değişiklikleri, Genel

Kurul'un Çalışma Esas ve Usulleri Hakkında İç Yönerge, kurumsal yönetim ilkeleri uyarınca diğer

açıklanması zorunlu bilgiler ile birlikte bilgilendirme dökümanında yer almış ve genel kurulda

ortakların bilgi ve onaylarına sunulmuştur.

Yönetim hakimiyetini elinde bulunduran pay sahiplerine, Yönetim Kurulu üyelerine, üst düzey

yöneticilere ve bunların eş ve ikinci dereceye kadar kan ve sıhri yakınlarına, şirket veya bağlı

ortaklıkları ile çıkar çatışmasına neden olabilecek nitelikte işlem yapabilmesi ve rekabet

edebilmesi için Kurumsal Yönetim İlkeleri Tebliği ve Türk Ticaret Kanunu'nun 395. ve 396.

maddeleri uyarınca izin verilmesi ortakların onayına sunulmuş ve oybirliği ile kabul edilmiştir.

2013 yılında bu kapsamda bir işlemin olmadığı bilgisi genel kurula sunulmuştur.

2014 yılı ilk üç aylık dönem içinde bağımsız üyelerin olumsuz oy kullandığı bir işlem bulunmaması

sebebiyle gündemde böyle bir madde yer almamıştır.

Genel kurul toplantısına katılan pay sahiplerimizden soru sorma hakkını kullanan olmamıştır.

Gündem maddeleri ile ilgili olarak pay sahipleri tarafından, daha önce KAP’ta ve internet

sitesinde yayınlanmış olması sebebiyle esas sözleşme tadil metinleri ve finansal raporların

okunmaması konusunda, yönetim kurulu üye seçimi, yönetim kurulu üyelerine ödenecek ücret

http://www.dagi.com.tr/

29

ve kar payı dağıtılmaması konusunda önergeler verilmiş olup, bu önergelerin hepsi oybirliği ile

kabul edilmiştir.

2.4. Oy Hakları ve Azınlık Hakları

Oy hakkında imtiyaz bulunmamaktadır. Olağan ve olağanüstü genel kurul toplantılarında hazır

bulunan pay sahipleri veya vekillerinin her pay için bir oyu vardır. Oy hakkı vazgeçilmez nitelikte

bir hak olup oy hakkının özüne dokunulamaz. Şirket oy hakkının kullanılmasını zorlaştırıcı

uygulamalardan kaçınmayı prensip edinmiştir.

Şirket esas sözleşmesinde şu an için azlığın yönetimde temsiline olanak veren bir hüküm yer

almamaktadır.

2.5. Kâr Payı Hakkı

Şirketin karına katılım konusunda imtiyaz, esas sözleşmenin “Kar’ın Tespiti ve Dağıtımı” başlıklı

14. Maddesinde; “Yüzde beş kanuni yedek akçe ile birinci temettü ayrıldıktan sonra, kalan kısmın,

yüzde 10’u (A) Grubu pay sahiplerine hisseleri oranında dağıtılmak üzere ayrılır.” şeklinde

düzenlenmiştir.

Şirketimizin Kar Dağıtım Politikası 07.06.2012 tarihli yönetim kurulu kararı ile son şeklini almış

olup, genel kurul toplantısında pay sahipleri tarafından onaylanmıştır. Faaliyet Raporu ve

internet sitesi aracılığıyla duyurulan kar dağıtım politikası ile ilgili esas olarak her yıl tatminkar

oranda, nakit, bedelsiz hisse senedi ya da iki yöntemin birlikte kullanılması suretiyle ve her

zaman olduğu gibi yasal süresi içinde temettü dağıtılmasını benimsenmektedir. Ancak, bu

politika, Yönetim Kurulu tarafından, her yıl, Şirketin devamlılığını ve karlılığını sürdürebilmek için

öngörülen yatırım projelerine, fonların durumuna, sektörel, ulusal ve global ekonomik şartlara

göre tekrar gözden geçirilir.

Bununla birlikte yönetim kurulumuz tarafından 2013 yılı oluşan Net Dönem Zararı konusunda

karar alınmış ve bu karar genel kurul toplantısında pay sahiplerimize aşağıdaki şekilde teklif

edilmiş olup, oybirliği ile onaylanmıştır.

- SPK'nın "Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği" hükümleri dahilinde,
"Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu" tarafından yayınlanan Türkiye
Muhasebe Standartları ve Türkiye Finansal Raporlama Standartları'na uygun olarak hazırlanan;
sunum esasları SPK'nın konuya ilişkin kararları uyarınca belirlenen, bağımsız denetimden geçmiş,
01.01.2013-31.12.2013 hesap dönemine ait finansal tablolara göre; "Sürdürülen Faaliyetler Vergi
Öncesi Zarar", "Durdurulan Faaliyetler Vergi Öncesi Zarar", "Dönem Vergi Geliri" ve "Ana Ortaklık
Dışı Paylar" birlikte dikkate alındığında 18.592.730 TL tutarında "Net Dönem Zararı" oluştuğu

30

anlaşıldığından SPK'nın kar dağıtımına ilişkin düzenlemeleri dahilinde; 01.01.2013-31.12.2013
hesap dönemine ilişkin olarak herhangi bir kar dağıtımı yapılamayacak olup,

- TTK ve VUK kapsamında tutulan yasal kayıtlarımızda da 01.01.2013-31.12.2013 hesap
döneminde 3.303.662 TL "Net Dönem Zararı" olduğu anlaşıldığından; TTK kapsamında herhangi
bir yasal yedek ayrılamayacağı için bu tutarın geçmiş yıllar zararları hesabına aktarılmasını,
Sayın Ortaklarımızın onayına sunarız.”

2.6. Payların Devri

Şirket ana sözleşmesinin 7. maddesine istinaden “Çıkarılmış Sermaye ve Paylar” ile ilgili aşağıdaki

hükümler geçerlidir:

“Paylar, Türk Ticaret Kanunu ve ilgili diğer mevzuat hükümlerine göre devir ve temlik olunur.

Nama yazılı payların devri yönetim kurulunun onayına tabidir. Yönetim kurulu sebep

göstermeden nama yazılı pay devrini onaylamayabilir.

Nama yazılı (A) grubu payların devir ve temlikinde, (A) grubu pay sahiplerinin hisseleri oranında

önalım hakkı mevcuttur. Paylarını satmak isteyen (A) grubu paydaşlar, satmak istedikleri pay

miktarını ve satış bedelini noter aracılığı ile (A) grubu paydaşlara bildirmek zorundadır.”

BÖLÜM III – KAMUYU AYDINLATMA VE ŞEFFAFLIK

3.1. Kurumsal İnternet Sitesi ve İçeriği

Kamunun aydınlatılmasında, www.dagi.com.tr adresinden ulaşılabilecek kurumsal internet sitesi

aktif olarak kullanılmakta ve internet sitesi iyileştirme çalışmaları sürekli olarak devam

etmektedir. İnternet sitesinin adresi şirket antetli kağıdında da yer almaktadır.

İnternet sitemizin “Yatırımcı İlişkileri” bölümünde yer alan içerik, SPK Kurumsal Yönetim İlkeleri

ve ilgili diğer mevzuata uygun şekilde düzenlenmiştir. İçeriğin bir kısmı ayrıca İngilizce internet

sitemizde de yer almaktadır.

3.2. Faaliyet Raporu

Şirketin ara dönem ve yıllık faaliyet raporları Türk Ticaret Kanunu ve Sermaye Piyasası

mevzuatına uygun olarak hazırlanır. Yönetim kurulu faaliyet raporu, SPK’nın II-14.1 sayılı

“Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği”nin 8.maddesi ve Gümrük ve

Ticaret Bakanlığı tarafından 28.08.2012 tarih ve 28395 sayılı Resmi Gazete’de yayınlanan

“Şirketlerin Yıllık Faaliyet Raporunun Asgari İçeriğinin Belirlenmesi Hakkında Yönetmelik”e uygun

olarak hazırlanır. İlgili tebliğ ve yönetmelik hükümleri ile birlikte, SPK Kurumsal Yönetim

İlkeleri’nin 2.2. madde numaralı “Faaliyet Raporu” başlıklı maddesi ve diğer maddelerde yer alan

http://www.dagi.com.tr/

31

faaliyet raporu ile ilgili konulara ilişkin açıklamalara faaliyet raporunda yer verilir. Ara dönem

faaliyet raporlarında ise bu konularla ilgili önemli gelişmeler yer alır.

BÖLÜM IV – MENFAAT SAHİPLERİ

4.1. Menfaat Sahiplerinin Bilgilendirilmesi

Menfaat sahibi olarak, çalışanlar, tedarikçiler, müşteriler ve esas itibariyle şirket ile doğrudan

ilişki içindeki üçüncü şahıslar eşit işlem ve iletişime tabidirler. Bütün menfaat sahipleri,

kendilerini ilgilendiren konularda bilgilendirilmekte ve bu yönde gerekli organizasyonlar,

bilgilendirme toplantıları, planlı çalışmalar ve gerekli açıklamalara yer veren düzenlemeler

şirketimizce yapılmakta ve yürütülmektedir. Bunun yanısıra çeşitli konulardaki duyurular e-posta

aracılığıyla da menfaat sahiplerine iletilmektedir.

Müşteri ve tedarikçiler ile bilgi alışverişi, bayi toplantılarının yanı sıra ilgili lokasyonlarda görevli

kişiler tarafından yapılan toplantılar ile de sağlanmaktadır. Ayrıca müşteri ve tedarikçiler

sorunlarını Şirketimiz ile yapılan bayi toplantıları yolu ile ve Şirket yönetimine yaptıkları yazılı ve

sözlü başvuruları ile iletebilmektedir. Bununla birlikte internet sitemizde yer alan “Bayi Girişi”

bölümü ile bayilerimiz eş zamanlı olarak bilgilendirilmektedir.

Menfaat sahipleri şirketin mevzuatına aykırı ve etik açıdan uygun olmadığını düşündüğü işlemleri

Şirket üst yönetimine çeşitli iletişim araçları ile iletebilmektedir. İnternet sitemiz

www.dagi.com.tr ’de yer alan İletişim Formu tüm menfaat sahiplerimizin ulaşımına açıktır.

Şirketimize bu iletişim formu ile gönderilen öneri, şikayet, bilgi talebi gibi konular ilgili birimin

yöneticisi ile paylaşılmakta olup, gerektiğinde bu bilgiler Kurumsal Yönetim Komitesi ve

Denetimden Sorumlu Komite ile paylaşılmaktadır.

4.2. Menfaat Sahiplerinin Yönetime Katılımı

Şirket, yukarıda sayılan menfaat sahipleri ile sürekli iletişim halinde bulunmaktadır. Menfaat

sahiplerinden Şirket’e ulaşan geri bildirimler, belirli aşamalardan geçirildikten sonra üst

yönetimin değerlendirilmesine sunulmakta ve çözüm önerileri ve politikalar geliştirilmektedir.

Çalışanlar ile çalışma koşulları, çalışma ortamı ve sağlanan haklar konusunda toplantılar yapılarak

fikir alışverişinde bulunulmakta, Şirketin karar ve politikalarının oluşmasında görüşleri dikkate

alınmaktadır. Bu konuda sabit bir model oluşturulmamış olup; günün gelişen şartlarına göre

değişik yöntemler uygulanmakla birlikte; “öneri”, “anket” gibi araçlarla menfaat sahiplerinin

yönetime katılımı desteklenmektedir.

http://www.dagi.com.tr/

32

4.3. İnsan Kaynakları Politikası

Şirketimizde çalışanlarımıza verilen değere bağlı olarak İnsan Kaynakları (İK) biriminin stratejik bir

rolü bulunmaktadır. İK, çağdaş ve çözüm odaklı bir yaklaşımı benimseyen, şirketimizin stratejik

kararlarında etkin olan bir yapıya sahiptir.

İnsan Kaynakları birimi, Şirketimizin hedefleri doğrultusunda gerek merkez idari – teknik

birimleri, gerek sahada yer alan mağazaları ile işbirliği içinde, verimli çalışmayı, proaktif yaklaşımı,

objektif ve adil olmayı temel alarak çalışmalarını yürütmektedir.

İnsan Kaynakları Politikası; Dagi’li olmak, kariyer ve yükselme, staj olanakları, performans

yönetim sistemine ilişkin yaklaşımların net bir şekilde belirlendiği, devamlılık, gelişim ve

büyümenin insan kaynağı ile mümkün olabilecegi bilinciyle oluşturulmuştur.

2014 yılı ilk üç aylık dönem içerisinde, çalışanlarla ilişkileri yürütmek, şirket çalışanlarının görev

tanımları ve dağılımlarını belirlemek ile işe alım, performans yönetimi gibi konularda çalışmalar

yaparak sonuçları hakkında şirket üst yönetimini bilgilendirmek üzere 07.02.2014 tarihine kadar

Ahmet Can Oğuzoğlu İnsan Kaynakları Temsilcisi olarak görevini yürütmüş, bu tarihten itibaren

İnsan Kaynakları Temsilcisi görevini Çetin Aktaş yürütmektedir.

Çalışanlar arasında etnik köken, din, dil, cinsiyet, siyasi düşünce v.s. ayrım yapılmamakta ve

hepsine eşit muamele edilmektedir. Bu konuda şirket yönetimine ve/veya komitelere ulaşan

herhangi bir şikâyet bulunmamaktadır.

4.4. Etik kurallar ve Sosyal Sorumluluk

Eşitlik ve insana saygı, iyi niyet ve ahlak kuralları ile koşulsuz müşteri memnuniyeti konularına

ilişkin politikamızı içeren Etik Kurallarımız internet sitesi vasıtasıyla kamuya açıklanmıştır.

Gerek fabrika, mağaza ve bayilerimizin bulunduğu bölge ve gerekse genel olarak kamuya yönelik

sosyal çalışmalar çerçevesinde kurumsal sosyal sorumluluk ve toplum üzerinde etki kriterlerine

göre faaliyetler düzenlenmektedir.

Ulusumuzun en değerli varlıkları olan sevgili çocuklarımızın yaşam kalitesini ve eğitimlerini

artırmaya yönelik sosyal yardımlaşma kuruluşlarına (T.C Sosyal Hizmetler ve Çocuk Esirgeme

Kurumu, Çağdaş Yaşamı Destekleme Derneği, TOÇEV, Türk Kızılay) ayni yardımlar yapılmaktadır.

http://www.cydd.org.tr/

33

BÖLÜM V – YÖNETİM KURULU

5.1. Yönetim Kurulunun Yapısı ve Oluşumu

Şirketimizin 13.06.2012 tarihinde yapılan Olağan Genel Kurul Toplantısı’nda 3 yıl süre ile görev

yapmak üzere seçilen Yönetim Kurulu üyeleri ve özgeçmişleri aşağıda yer almaktadır.

Adı Soyadı Ünvanı

Mahmut Nedim Koç Yönetim Kurulu Başkanı

Adil Koç Yönetim Kurulu Başkanı Vekili

Mehmet Koç Yönetim Kurulu Üyesi

Ramazan Aktaş Yönetim Kurulu Üyesi – Bağımsız Üye

İbrahim Haselçin Yönetim Kurulu Üyesi – Bağımsız Üye

Mahmut Nedim KOÇ – Yönetim Kurulu Başkanı

Şanlıurfa’da 1965 yılında doğan Mahmut Nedim Koç 1986-1993 yıllarında Demir Çelik ürünleri

imalatı ve ticareti ile uğraşmış olup, 1993 yılında kurucu ortağı ve yöneticisi olduğu Koç

Haddecilik Teks.İnş ve Tic A.Ş.’den sonra 2004 yılından itibaren Dagi Giyim Sanayi ve Ticaret A.Ş.

Yönetim Kurulu Başkanı ve Genel Müdürlüğü görevini üstlenmiştir. Mart 2012’de TAÇ Yatırım

Ortaklığı A.Ş’nin Yönetim Kurulu Başkanlığı görevini üstlenen Koç, şirketin dönüşüm işlemleri

sonrası 24.07.2012’den itibaren Dagi Yatırım Holding A.Ş. Yönetim Kurulu Başkanlığı görevini

yürütmektedir.

Adil KOÇ - Yönetim Kurulu Başkan Vekili

Şanlıurfa’da 1975 yılında doğan Adil Koç çalışma hayatına demir-çelik ürünleri ticareti ve

imalatıyla başlamıştır. 1993 yılında kurulan Koç Haddecilik Teks.İnş. San.ve Tic.A.Ş. kurucu ortağı

ve Yönetim Kurulu Başkanı olan Adil Koç, 2005 yılında kurulan Şahin Koç Çelik Sanayi A.Ş.’nin de

kurucu ortakları arasında yer almıştır.

Halen İzmir Demir Çelik Sanayi A.Ş. Yönetim Kurulu Üyeliği görevini sürdüren, evli ve 4 çocuk

babası olan Adil Koç ayrıca İzdemir Enerji A.Ş., Akdemir A.Ş., İDÇ Liman A.Ş., İDÇ Denizcilik A.Ş.

Yönetim Kurulu üyesi, Dagi Giyim Sanayi A.Ş. Yönetim Kurulu Başkan Yardımcılığı, Koç Yapı

Pazarlama A.Ş. ve Koç Çelik San.A.Ş.’de Yönetim Kurulu Başkanlığı görevlerini de sürdürmektedir.

Mehmet KOÇ – Yönetim Kurulu Üyesi

Şanlıurfa’da 1961 yılında doğan Mehmet Koç çalışma hayatına demir-çelik ürünleri imalatı ve

ticareti ile başlamıştır. 1993 yılında kurulan Koç Haddecilik Teks.İnş.San ve Tic A.Ş nin kurucu

ortakları arasında yer almaktadır. Ayrıca Dagi Giyim Sanayi ve Ticaret A.Ş nin hissedarı olup,

Yönetim Kurulu Üyesi olarak görevini sürdürmektedir.

34

Ramazan AKTAŞ – Bağımsız Üye

1949 doğumlu Ramazan AKTAŞ , İstanbul Üniversitesi İktisat Fakültesinden 1971 yılında mezun

olmuştur. 1971-1988 tarihleri arasında Maliye Bakanlığı’nda Hesap Uzmanlığı, 1988-1999 yılları

arasında Ekinciler Holding’te Mali İşler Koordinatörlüğü ile bağlı şirketlerde Yönetim Kurulu

Üyeliği ve Yönetim Kurulu Başkanlığı görevlerini yürütmüş olup, 1999-2010 yıllarında Ekinciler

Holding bünyesinde Danışman olarak çalışmıştır. Yeminli Mali Müşavirlik lisansına sahip olan

Aktaş, 2012 yılından itibaren Dagi Giyim San.ve Tic. A.Ş. ile Dagi Yatırım Holding A.Ş.’de Bağımsız

Yönetim Kurulu Üyeliği görevini sürdürmektedir.

İbrahim HASELÇİN – Bağımsız Üye

1959 İzmir doğumlu İbrahim HASELÇİN, 1983 yılında Ankara Üniversitesi Siyasal Bilgiler Fakültesi

İktisat ve Maliye Bölümü’nü, 2002’de Marmara Üniversitesi Hukuk Fakültesi’ni bitirmiş, 2005’te

Kocaeli Üniversitesi Özel Hukuk Bölümünde Yüksek Lisansını, 2006 yılında ise Kültür

Üniversitesi’nde Doktorasını tamamlamıştır.

1983-1991 yıllarında Sermaye Piyasası Kurulu’nda Denetçi olarak görev yaptıktan sonra, 1991-

2003 yılları arasında Borsa Aracı Kurum Genel Müdürlük ve Yönetim Kurulu Üyeliklerini

yürütmüş olup, 2003 yılından itibaren Haselçin Hukuk Bürosunda Avukatlık yapmaktadır.

Haselçin aynı zamanda, Habertürk Gazetesi yazarlığı ve Bloomberg TV yorumculuğu yapmakta

olup, 2012 yılından itibaren Dagi Giyim San.ve Tic. A.Ş. ile Dagi Yatırım Holding A.Ş.’de Bağımsız

Yönetim Kurulu Üyeliği görevini sürdürmektedir.

Haselçin, Serbest Muhasebeci Mali Müşavir olup, Sermaye Piyasası Faaliyetleri İleri Düzey Lisansı,

Türev Araçlar, Gayrimenkul Değerleme Uzmanlığı, Kredi Derecelendirme Uzmanlığı, Kurumsal

Yönetim Derecelendirme Uzmanlığı ve Bağımsız Denetim Lisanslarına sahiptir.

Şirket Yönetim Kurulu Üyelerinin şirket dışında başka görev veya görevler alması belirli kurallara

bağlanmamış ve/veya sınırlandırılmamıştır.

Yönetim Kurulu Başkanı ve Genel Müdür aynı kişidir. Yönetim Kurulu’nun yapmış oldukları

toplantılar vasıtası ile yönetimsel anlamda aldıkları kararlar Genel Müdür marifetiyle uygulamaya

konulmaktadır. Yönetim Kurulu Üyelerimizin yarısından fazlası icrada görevli değildir.

Şirketimizde aday gösterme komitesi bulunmamakta olup, bu komitenin görevleri Kurumsal

Yönetim Komitesi tarafından yerine getirilmektedir. Kurumsal Yönetim Komitesi 14.06.2012

tarihinde oluşturulmuş olup, Bağımsız Yönetim Kurulu üyelerinin aday gösterildiği tarih olan

35

16.05.2012’de komitenin henüz oluşturulmamış olması sebebiyle, bağımsız adaylar Yönetim

Kurulu’na Yönetim Kurulu Başkanı tarafından sunulmuştur.

Bağımsız üye adayları olarak sunulan Ramazan Aktaş ve İbrahim Haselçin’in adaylıkları

16.05.2012 tarihli yönetim kurulu kararı ile onaylanmış, 13.06.2012 tarihli olağan genel kurul

toplantısında bağımsız yönetim kurulu üyelikleri oybirliği ile kabul edilmiştir.

Rapor tarihi itibarıyla bağımsız yönetim kurulu üyelerinin, bağımsız olma özelliklerini

kaybetmelerine yol açan bir durum bulunmamakta olup, üyeler tarafından Yönetim Kurulu’na

sunulan bağımsızlık beyanları aşağıda yer almaktadır.

“BAĞIMSIZLIK BEYANI

Dagi Giyim San. ve Tic. A.Ş. (Şirket) Yönetim Kurulunda, mevzuat, esas sözleşme ve Sermaye

Piyasası Kurulu tarafından ilan edilen Kurumsal Yönetim İlkelerinde belirlenen kriterler

kapsamında “bağımsız üye” olarak görev yapmaya aday olduğumu, bu kapsamda;

a) Şirket, şirketin ilişkili taraflarından biri veya şirket sermayesinde doğrudan veya dolaylı olarak

% 5 veya daha fazla paya sahip hissedarların yönetim veya sermaye bakımından ilişkili olduğu

tüzel kişiler ile kendim, eşim ve üçüncü dereceye kadar kan ve sıhri hısımlarım arasında, son 5 yıl

içinde, doğrudan veya dolaylı istihdam, sermaye veya önemli nitelikte ticari ilişki kurulmadığını,

b) Son 5 yıl içerisinde, başta şirketin denetimini, derecelendirilmesini ve danışmanlığını yapan

şirketler olmak üzere yapılan anlaşmalar çerçevesinde şirketin faaliyet ve organizasyonunun

tamamını veya belli bir bölümünü yürüten şirketlerde çalışmadığımı ve yönetim kurulu üyesi

olarak görev almadığımı,

c) Son 5 yıl içerisinde, şirkete önemli ölçüde hizmet ve ürün sağlayan firmaların herhangi birisinde

ortak, çalışan veya yönetim kurulu üyesi olmadığımı,

d) Şirket sermayesinde sahip olduğum payın oranının % 1’den az olduğunu ve bu payların

imtiyazlı olmadığını/şirket sermayesinde pay sahibi olmadığımı,

e) Ekte yer alan özgeçmişimde görüleceği üzere bağımsız yönetim kurulu üyeliği sebebiyle

üstleneceğim görevleri gereği gibi yerine getirecek mesleki eğitim, bilgi ve tecrübeye sahip

olduğumu,

36

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

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

h) Şirket faaliyetlerine olumlu katkılarda bulunabileceğimi, şirket ortakları arasındaki çıkar

çatışmalarında tarafızlığımı koruyacağımı, menfaat sahiplerinin haklarını dikkate alarak özgürce

karar vereceğimi,

i) Şirket faaliyetlerinin işleyişini takip edebilecek ve üstlendiğim görevlerin gereklerini tam olarak

yerine getirebilecek ölçüde şirket işlerine zaman ayıracağımı,

beyan ederim.

YÖNETİM KURULU ÜYE ADAYI (BAĞIMSIZ ÜYE)”

5.2. Yönetim Kurulunun Faaliyet Esasları

Yönetim Kurulu gündemi; Yönetim Kurulu Başkanı ve diğer Yönetim Kurulu üyeleri tarafından

belirlenir.Gündem belirlenirken Kurumsal Yönetim Komitesi, Denetimden Sorumlu Komite ve

Riskin Erken Saptanması Komitesi’nin gündeme ilişkin önerileri de dikkate alınır. Yönetim Kurulu

toplantıları şirket merkezinde yapılır. Ancak Yönetim Kurulu kararı ile toplantıların şirket merkezi

dışında başka bir yerde yapılması da mümkündür. Şirket Genel Müdürlük sekretaryasından

yararlanılarak, Yönetim Kurulu üyelerinin toplantı konusunda bilgilendirilmesi sağlanır.

Yönetim Kurulu, düzenli olarak ve esas sözleşme hükümleri çerçevesinde en az ayda bir kez,

gerekli görülen hallerde bu süreye bağlı kalmaksızın toplanır. Dönem içinde 7 adet yönetim

kurulu toplantısı gerçekleştirilmiştir. Yönetim Kurulu üyeleri prensip olarak her toplantıya katılır.

Yönetim Kurulu toplantılarında açıklanan farklı görüşler ve karşı oy gerekçeleri karar tutanağına

yazılmaktadır. Ancak bu dönem içerisinde kararlara muhalefet veya karşı görüş beyan

edilmediğinden kamuya açıklama yapılmamıştır.

Yönetim Kurulu üye tam sayısının çoğunluğuyla (Beş üyeden oluşan yönetim kurulu üç üye ile)

toplanır ve toplantıda bulunan üyelerin çoğunluğu ile karar alır. Oyların eşitliği halinde oylanan

konu ertesi toplantı gündemine alınır; bu toplantıda da oy çokluğu sağlanamazsa öneri

reddolunmuş sayılır. Yönetim Kurulu Üyelerinin her birinin konum ve görev alanlarına

bakılmaksızın bir oy hakkı vardır.

37

Yönetim kurulu üyelerinin görevleri esnasındaki kusurları ile şirkette sebep olacakları zarar

sigorta ettirilmemiştir.

5.3. Yönetim Kurulu Bünyesinde Oluşturulan Komitelerin Sayı, Yapı ve Bağımsızlığı

Şirketin içinde bulunduğu durum ve gereksinimlere uygun olarak Yönetim Kurulunun görev ve

sorumluluklarını sağlıklı bir biçimde yerine getirmesini teminen Denetimden Sorumlu Komite,

Kurumsal Yönetim Komitesi ve Riskin Erken Saptanması Komitesi oluşturulmuştur.

Komiteler görevlerini Yönetim Kurulu tarafından onaylanmış yazılı görev ve çalışma esasları

çerçevesinde ifa etmektedirler. Buna bağlı olarak Denetimden Sorumlu Komite ve Kurumsal

Yönetim Komitesi yılda en az 4 kez, Riskin Erken Saptanması Komitesi ise yılda en az 6 kez olmak

üzere gerekli olan her durumda toplanmaktadır.

Komitelerin tamamı ikişer üyeden oluşmaktadır. Denetimden Sorumlu Komitenin üyelerinin ikisi

de bağımsız yönetim kurulu üyeleridir. Kurumsal Yönetim Komitesi ve Riskin Erken Saptanması

Komitesi başkanları bağımsız yönetim kurulu üyeleri olup, diğer üyeleri bağımsız olmamakla

birlikte icracı olmayan yönetim kurulu üyeleridir.

Denetimden Sorumlu Komite

Ramazan Aktaş Komite Başkanı (Bağımsız Üye)

İbrahim Haselçin Komite Üyesi (Bağımsız Üye)

Kurumsal Yönetim Komitesi

İbrahim Haselçin Komite Başkanı (Bağımsız Üye)

Adil Koç Komite Üyesi (İcracı değil)

Riskin Erken Saptanması Komitesi

Ramazan Aktaş Komite Başkanı (Bağımsız Üye)

Mehmet Koç Komite Üyesi (İcracı değil)

Bağımsız Yönetim Kurulu ikişer komitede görev almaktadır. Bunun sebepleri; mevzuatın izin

verdiği ölçüde yönetim kurulumuz da iki tane bağımsız üye bulunması, kurumsal yönetim ilkeleri

uyarınca Denetimden Sorumlu Komite üyelerinin tamamının bağımsız üyelerden oluşması ve aynı

zamanda diğer komite başkanlarının da bağımsız üye olma zorunluluğudur. Bu gereklilikler

sonucu bir bağımsız üyelerimiz ikişer komitede birden görev almak durumunda kalmıştır.

38

5.4. Risk Yönetimi ve İç Kontrol Mekanizması

Şirket risk yönetiminde bir yandan faaliyetlerinin sürekliliğini sağlamaya çalışırken, diğer yandan

da borç ve özkaynak dengesini en verimli şekilde kullanmayı hedeflemektedir. Şirket faaliyetleri

sırasında maruz kaldığı en önemli riskler finansal risklerdir. Şirketin finansman bölümü finansal

piyasalara erişimin düzenli bir şekilde sağlanmasından ve şirketin faaliyetleri ile ilgili maruz

kalınan finansal risklerin gözlemlenmesinden ve yönetilmesinden sorumludur. Söz konusu bu

riskler; piyasa riski (döviz kuru riski, gerçeğe uygun faiz oranı riski ve fiyat riskini içerir), kredi riski,

likidite riski ile nakit akım faiz oranı riskini kapsar.

Yönetim Kurulu tarafından; 11.07.2011 tarihinde Şirketin iç denetimini yapmak ve çalışmaları

hakkında Denetimden Sorumlu Komite’ye raporlamalar yapmak üzere Elif Kızılelma İç Denetim

Sorumlusu olarak atanmıştır. Bununla birlikte daha sağlıklı işleyen bir risk yönetim ve iç kontrol

mekanizmasının oluşturulması konusunda çalışmalar devam etmektedir.

5.5. Şirketin Stratejik Hedefleri

Şirketimizin stratejik hedefleri; müşteri odaklı hizmet vermek, müşterilerimize en kaliteli ürünleri

sunarken ölçülebilir büyüme sağlamak, modaya bakış açısı ve çizgisi ile fark yaratarak ürünleri

ulusal ve uluslararası arenada sektöründe en çok tercih edilen marka olmaktır.

Yönetim Kurulu ve üst yönetim, stratejik hedefler karşısında şirketin durumunu sürekli olarak

gözetim altında tutmaktadır. Periyodik ve sık aralıklarla yapılan yönetim toplantılarında şirketin

durumu gözden geçirilmekte, yeni hedefler ve stratejiler geliştirilmektedir. Yöneticiler tarafından

oluşturulan stratejik hedefler Yönetim Kurulu’nun onayı ile uygulamaya konulmaktadır.

Belirlenen hedeflere ulaşma derecesi, geçmiş performansı üst yönetim tarafından Yönetim

Kurulu’na raporlanmaktadır.

5.6. Mali Haklar

Şirket tarafından, Ücretlendirme Politikası oluşturulmuş olup, politika şirketin internet sitesi

aracılığı ile kamuya duyurulmuştur. Politika ayrıca 13.06.2012 tarihli Olağan Genel Kurul

Toplantısı’nda pay sahiplerinin bilgisine sunulmuş olup ayrıca Genel Kurul Bilgilendirme

Dökümanı aracılığıyla da kamuya açıklanmıştır. Ücretlendirme Politikası’nda kişi bazında ayrım

yer almamakta olup, kriterler yönetim kurulu-üst düzey yöneticiler ayrımında belirlenmiştir.

31.03.2014 tarihli Olağan Genel Kurul Toplantısı’nda bağımsız yönetim kurulu üyelerine yıllık net

12.000 TL ödenmesi, diğer yönetim kurulu üyelerine ise herhangi bir ücret ödenmemesi

39

kararlaştırılmıştır. 01.01.2014 – 31.03.2014 dönemi içinde bağımsız yönetim kurulu üyeleri ile

birlikte üst düzey yöneticilere ödenen toplam brüt ücret tutarı 48.327,59 TL’dir.

Şirket 01.01.2014-31.03.2014 dönemi içinde herhangi bir yönetim kurulu üyesi ya da üst düzey

yöneticiye borç vermemiş, kredi kullandırmamış ve lehine kefalet gibi teminatlar vermemiştir.

8. Diğer Hususlar

01.01.2014 - 31.03.2014 dönemi içinde Şirket faaliyetlerini önemli derecede etkileyebilecek

mevzuat değişikliği olmamıştır.

Şirket dönem içinde yatırım danışmanlığı ve derecelendirme gibi konularda hizmet almamıştır.

8.1. Finansal Tablo Tarihinden Sonraki Olaylar

24.04.2014 İştirak Pay Satışı hakkında Yönetim Kurulu Kararı :

Dönem sonrası Şirket Yönetim Kurulu şirketimizin sahip olduğu halka açık Dagi Yatırım Holding

A.Ş. (DAGHL) paylarının 25.04.2014 ile 02.05.2014 tarihleri arasında BİST’te satışına ilişkin

24.04.2014 tarihinde şirket merkezinde toplanmıştır.

İlgili yönetim kurulu kararı aşağıda yer almaktadır.

KARAR NO : 2014/ 8
TARİH : 24/04/2014
TOPLANTI YERİ : Şirket Merkezi
TOPLANTIYA KATILANLAR : Sayın Mahmut Nedim KOÇ, Adil KOÇ, Mehmet KOÇ, Ramazan

AKTAŞ, İbrahim HASELÇİN.
Gündem :
DAGİ YATIRIM HOLDİNG A.Ş paylarının satışı.

Açılış :
Şirket Yönetim Kurulu Üyeleri yukarıda belirtilen tarih ve yerde üyelerin katılımı ile toplandı.
Toplantı yeter sayısı mevcut olduğundan gündem üzerinden görüşmelere geçildi.

Karar :
Şirketimizin sahip olduğu halka açık Dagi Yatırım Holding A.Ş. (DAGHL) paylarından 2.000.000
adedinin 25/04/2014 ile 02/05/2014 tarihleri arasında BİST’te satışına,

Sermaye Piyasası Kurulu’nun II-15.1 sayılı Özel Durumlar Tebliği uyarınca satış sonrası yapılacak
açıklamadan ayrı olarak, tebliğin 11/4 maddesi uyarınca satış kararımızın da KAP’ta ayrıca
duyurulmasına,

40

Ayrıca yaptığımız değerlendirme sonucunda Şirketimizin sahip olduğu Dagi Yatırım Holding
Paylarının satışının , Önemli Nitelikteki İşlemlere İlişkin Ortak Esaslar (II-23.1) Tebliği’nin
6.maddesinde tanımlanan Önemlilik kriterlerine girmediği çünkü sahip olunan 4 milyon adet
Daghl payının 2013 yıl sonu bilançosundaki kayıtlı değerinin 5.360.000TL değere sahip olduğu ve
bu değerin tebliğin 6 nolu maddesinin a,b ve c bentlerinde belirtilen oranların altında olduğu ;
 a)Dagi Giyim’ in açıklanan son finansal tablosu olan 31.12.2013 tarihli tablolarında yer alan
95.553.080 TL Aktif toplamın (5.360.000 /95.553.080=0,056) % 5,6 una isabet ettiği
 b)Bu karar tarihinden önceki altı aylık günlük düzeltilmiş ağırlıklı ortalama fiyatların aritmetik
ortalaması baz alınarak hesaplanan ortaklık değerine oranının (1,25 TL birim fiyat * 29.000.000
TL sermaye = 36.250.000 TL olduğu dikkate alınınca 5.360.000 / 36.250.000 = 0,1478) % 14,7
olduğu
 c)2013 yıl sonu tablolarında yer alan net gelirlerinin 54.513.516 TL olduğu dikkate
alındığında DAGHL bilanço değerinin ,DAGİ Giyim ‘in net gelirine oranının (
5.360.000/54.513.516 =0,098)% 9,8 olduğu tespit edilmiştir.
Toplantıda bulunan üyelerin oybirliği ile karar verilmiştir.

 Kapanış :
Gündem üzerindeki görüşmeler tamamlandığından toplantıya son verilmiştir.

24.04.2014 Pay Satışı Öncesinde Kap’t a Yapılan Duyuru :

“SPK, Özel Durumlar Tebliği (II-15.1) 'nin 11 nolu "İdari sorumluluğu bulunan kişilerin
işlemlerinin açıklanması" maddesinin 4.bendi gereği olarak yapılan açıklamadır :

25/04/2014 ve 02/05/2014 tarihleri arasında gerçekleştirilmek üzere Şirketimiz sahip
olduğu Dagi Yatırım Holding A.Ş paylarından satış yapacaktır. (Gerçekleşecek işlemler ayrıca
duyurulacaktır)”

24.04.2014 Pay Satışı Sonrasında Kap’t a Yapılan Duyuru :

“28.04.2014 tarihinde Dagi yatırım Holding A.Ş. payları ile ilgili olarak 1,79-1,85 TL fiyat
aralığından 2.000.000 adet satış işlemi ortaklığımızca gerçekleştirilmiştir. Bu işlemle birlikte Dagi
Yatıırm Holding A.Ş. sermayesindeki paylarımız/oy haklarımız 28.04.2014 tarihi itibariyle %
18,52 sınırına düşmüştür.”

 12/05/2014 tarihi itibariyle Dagi Yatırım Holding A.Ş ‘de sahip olduğumuz pay miktarımız :

Ticaret Unvanı Faaliyet Konusu
Ödenmiş/
Çıkarılmış
Sermayesi

Şirketin
Sermayedeki
Payı

Para
Birimi

Şirketin
Sermayedeki
Payı (%)

Şirket İle
Olan
İlişkinin
Niteliği

Dagi Yatırım Holding A.Ş.
Yatırım Holding
Faaliyetleri

10.800.000 2.000.000 TL 18,52 İştirak

