

Kurumsal Yönetim İlkeleri Uyum Raporu

KURUMSAL YÖNETİM İLKELERİNE UYUM BEYANI

Şirketimiz faaliyetlerini sermaye piyasası mevzuatına göre yürütmekte olan halka açık bir kuruluştur. Şirket kurucu ortaklarının sahip olduğu kurumsallaşma anlayışı, 2000 yılında kurulan İş Girişim Sermayesi'nde de uygulamaya konulmuştur. Şirketimiz, çalışanları, ortakları ve diğer menfaat sahipleri ile eşitlik, şeffaflık, hesap verebilirlik ve sorumluluk gibi kavramlar çerçevesinde sürdürdüğü ilişkileri daha fazla geliştirmek ve bu ilkeleri yazılı kurallar halinde kamuya duyurarak kurumsal anlayışa dayandırma amacını benimsemiştir. Şirketimiz 2012 yılı içinde Kurumsal Yönetim İlkeleri'nin zorunlu maddelerine uyum sağlama çalışmalarını tamamlamıştır. Zorunlu olmayan ilkelerin çoğunluğu uygulanmakta olup uygulanmayan bazı ilkelere de herhangi bir çıkar çatışması söz konusu olmamaktadır.

Kurumsal Yönetim İlkeleri ile ilgili Şirketimiz uygulamaları ilerleyen bölümlerde ayrıntılı olarak açıklanmıştır.

BÖLÜM I - PAY SAHİPLERİ

Yatırımcı İlişkileri Birimi

Yatırımcı İlişkileri biriminin görevlerini Mali ve İdari İşler Bölümü yerine getirmekte olup, bölüm Genel Müdür Alim Murat Özgen'e bağlı olarak çalışmaktadır. Şirketimizden bilgi talep eden ortaklarımıza Şirket hakkındaki tüm soruları için gizli ve ticari sır kapsamında olmayan gerekli açıklamalar yapılmaya çalışılmıştır. Mali ve İdari İşler Bölümü Kamuyu Aydınlatma Platformu'na (www.kap.gov.tr) Şirket ile ilgili özel durumların açıklandığı formları ve mali tabloları göndererek kamuya açıklanması gereken konularda pay sahiplerinin bilgilendirilmesini sağlamaktadır. Bu bilgiler Şirketin internet sayfasında da yer almaktadır. Yatırımcı İlişkileri faaliyetleri hakkında Yönetim Kurulu'na 21 Aralık 2016 tarihinde bir rapor sunulmuştur.

	Selami Düz	Burcu Perişanoğlu
Telefon	212 – 325 17 44	212 – 325 17 44
E-posta	sduzl@isgirisim.com.tr	bkalender@isgirisim.com.tr
Lisans	Düzen 3 ve Kurumsal Yönetim	Düzen 3 ve Kurumsal Yönetim

Pay Sahiplerinin Bilgi Edinme Haklarının Kullanımı, Özel Denetçi Atanması

Şirketimiz, kamuyu aydınlatma politikası doğrultusunda ticari sır niteliğinde olmayan bilgileri eşitlik çerçevesinde pay sahipleri ile paylaşmaktadır. Pay sahiplerimizin, Şirketimizin sermaye, yönetim veya denetim bakımından doğrudan veya dolaylı olarak ilişkili olduğu gerçek veya tüzel kişiler ile Şirketimiz arasındaki hukuki ve ticari ilişkilere dair bilgi talepleri de mevzuatın elverdiği ölçüde karşılanmaktadır.

Pay sahipleri için Şirketimizin internet sayfası ve Kamuyu Aydınlatma Platformu aracılığı ile elektronik ortamda bilgilendirme olanağı sağlanmıştır. Dönem içinde pay sahipliği haklarının kullanımını etkileyecek herhangi bir gelişme olmamıştır. Pay sahiplerinin haklarının kullanımını etkileyecek gelişmeler KAP ve Şirketin internet sitesi aracılığı ile elektronik ortamda kamuya duyurulmaktadır. Kamuya yapılan açıklamalara Şirketin internet sayfasından da ulaşılabilir. Ayrıca, sermaye piyasası mevzuatının gerekli gördüğü konularda TTSG'de gerekli ilanlar yapılmaktadır.

Ana sözleşmede özel denetim talebi bireysel hak olarak ayrıca düzenlenmemiştir. Mevzuat kapsamında pay sahiplerinin özel denetim talep etme hakkı bulunmakla birlikte dönem içinde bu konu ile ilgili bir talep olmamıştır. Bunlara ek olarak, Şirket Yönetim Kurulu tarafından seçilen bağımsız denetim kuruluşu da Genel Kurulun onayına sunulmaktadır.

Genel Kurul Toplantıları

Genel kurul toplantıları Türk Ticaret Kanunu ve Sermaye Piyasası Kanunu çerçevesinde yapılmaktadır.

Şirketin 2015 yılı olağan Genel Kurul toplantısı İstanbul'da yapılmıştır. Toplantı tarihi ve katılım nisabı aşağıdaki şekilde gerçekleşmiştir.

Genel Kurul	Tarih	Asgari Nisap (%)	Toplantı Nisabı (%)
Olağan	16 Mart 2016	25	69,15

Yukarıda belirtilen toplantıda imtiyaza sahip A grubu paylar %100 katılım ile temsil edilmişlerdir.

Fiziki ve elektronik ortamda eşzamanlı yapılan toplantılara pay sahipleri dışında medya veya diğer menfaat sahiplerinden katılım olmamıştır. Genel kurul toplantısı için verilen ilanlarda belirtilen gündem maddelerindeki konular toplantıya katılan ortaklara net bir şekilde aktarılmış ve toplantı sonunda ortaklar soru sorma haklarını kullanmış olup gelen sorular Şirket yetkilileri tarafından yanıtlanmıştır.

Toplantıda gelen sorulardan daha sonra yazılı olarak cevaplanacak bir soru olmamıştır. Şirketçe açıklanan Genel Kurul gündemine ek yapılması amacıyla pay sahiplerinden herhangi bir teklif gelmemiştir.

Olağan Genel Kurul toplantısı öncesi, mali tablolar, faaliyet raporu, kar dağıtım önerisi yasal süreleri içinde Şirket merkezinde ortakların bilgisine sunulmuştur. KAP'ta bu bilgilere dair açıklama yapılmış ve internet sitesinde de yayımlanmıştır.

Genel kurul toplantısı için Şirket ortakları TTSG'de yayımlanan ilanlar ile Şirketin internet sitesinde ve KAP'ta yapılan duyurular ile davet edilmişlerdir. Toplantıya vekaleten katılabilecek ortaklarımız için vekaletname örneği Genel Kurul ilanları ile birlikte yayımlanmıştır. Genel kurul toplantısına ait ilan ve vekaletname örneği ile Genel Kurul bilgilendirme dokümanı ve Yönetim Kurulu Üye adayları internet sitesinde

Genel Kurul toplantısından önce yayımlanmıştır. KAP'ta yayımlanan Genel Kurul yapılmasına ilişkin açıklamada ve internet sitesinde yayımlanan Genel Kurul bilgilendirme dokümanında şirketin toplam pay sayısı ve kaç adet oy hakkı olduğu açıklanmıştır. Genel kurul toplantılarına ilişkin açıklamalar ayrıca Merkezi Kayıt Kuruluşu A.Ş. nezdinde bulunan e-Genel Kurul portalında da yapılmıştır.

Genel kurul tutanakları Şirket merkezinde pay sahiplerinin bilgisine açık tutulmaktadır. Ayrıca Genel Kuruldan sonra TTSG'de ilan edilmektedir. Halka açılmayı izleyen 2004 yılından itibaren Genel Kurul tutanakları ile katılımcılar cetveli ve faaliyet raporları şirketin internet sayfasında yer almaktadır.

2015 yılı içinde Şirket bağış ve yardım yapmamış olup bu duruma ilişkin Genel Kurulda bilgi verilmiştir.

2016 yılında ise Şirket 15 Temmuz Şehitleri Dayanışma Kampanyası'na 100.000,00 TL bağış yapmış olup bu duruma ilişkin bilgi 2016 Olağan Genel Kurul Toplantısında verilecektir.

Oy Hakları ve Azlık Hakları

Şirketimizde oy hakkında imtiyaz bulunmamaktadır. Öte yandan, sermaye piyasası mevzuatı çerçevesinde hazırlanan ve SPK onayından geçen Şirket ana sözleşmesinde Yönetim Kurulu Üyelerinin üçte ikisinin seçiminde aday gösterme imtiyazı bulunmaktadır. SPK mevzuatına göre halka açılma sonrasında hiçbir şekilde Yönetim Kurulu Üyeliğine aday gösterme imtiyazı da dahil olmak üzere imtiyaz yaratılamaz. Genel kurul toplantısında azınlık pay sahipleri tarafından Yönetim Kurulu Üyeliğine aday gösterilmemiştir.

2016 yılında yapılan olağan Genel Kurul toplantısında pay sahibi şirketler ile karşılıklı iştirak durumu söz konusu olmamıştır.

2016 yılında yapılan olağan Genel Kurul toplantısı hem fiziki hem de elektronik ortamda gerçekleştirilmiş olup sadece fiziki ortamda katılım sağlanmıştır.

Kâr Payı Hakkı ve Kâr Dağıtım Politikası

Ana sözleşmemizde Türk Ticaret Kanunu ve Sermaye Piyasası mevzuatında yer alan düzenlemeler kapsamında kâr dağıtımını yapılacağı bunun yanında ortaklara kâr payı avansı dağıtılması hususuna da yer verilmiştir.

Portföyünün büyümesinin yanı sıra halka açık bir ortaklık olarak da yatırımcılarına yüksek temettü getirisi sağlamayı amaçlayan Şirketimiz yönetim kurulu ilgili mevzuat çerçevesinde

Dünya ve ülke ekonomik şartlarında herhangi bir olumsuzluk olmamasını ve pay sahiplerimizin beklentileri ile şirketin büyümesi arasındaki hassas dengenin bozulmamasını,

Şirketimizin esas faaliyet konusu olan girişim sermayesi yatırımlarından hedeflerin üzerinde bir getiri ile çıkış yapılmasını,

Şirketimizin genel karlılık durumunu da dikkate alarak dağıtılabılır karın en az %30'una kadar hesaplanacak temettünün nakit ve/veya kaydi pay şeklinde dağıtılmasını,

öngören bir kâr dağıtım politikası benimsenmiştir.

Nakit kâr payı dağıtımını, en geç kâr dağıtım kararının alındığı genel kurul toplantı tarihini izleyen ikinci ayın sonuna kadar yapılır. Kaydi pay şeklindeki kâr payı dağıtımını ise yasal izinleri takiben gerçekleştirilir.

Pay sahipleri için genel kurul kararı ile belirlenen nakit kâr payı ödenmedikçe yönetim kurulu üyelerine, Şirket çalışanlarına kâr payı ödemesi yapılmaz.

Ayrıca, Şirketimizin esas faaliyet konusu olan girişim sermayesi yatırımlarından hedeflerin üzerinde bir getiri ile çıkış yapılması halinde, Şirketimizin genel karlılık durumunu da dikkate alarak, Sermaye Piyasası Mevzuatı, Türk Ticaret Kanunu ve diğer mevzuat çerçevesinde mümkün olduğu ölçüde ortaklarına nakit kâr dağıtım ilkesi de benimsenmiştir.

Genel Kurulca temettü dağıtılması kararı alındığı takdirde ödemelerin mevzuatta öngörülen süre içinde olmak üzere en kısa zamanda yapılmasına özen gösterilmektedir. Kurucu intifa senedi ve kârdan pay alma konusunda imtiyazlı pay senedi bulunmamaktadır. Yönetim Kurulu Üyelerimize ve çalışanlarımıza kâr payı verilmesi uygulaması mevcut değildir.

2016 yılında yapılan olağan Genel Kurul toplantısında, dönem kârından nakit kâr payı dağıtılmaması kararı alınmıştır.

Payların Devri

Şirket ana sözleşmesine göre payların tamamı nama yazılı olup nama yazılı payların devri kısıtlanamaz. Payların devri Türk Ticaret Kanunu ve sermaye piyasası mevzuatı hükümlerine tabidir.

BÖLÜM III - KAMUYU AYDINLATMA VE ŞEFFAFLIK

Şirket Bilgilendirme Politikası

Şirket, Sermaye Piyasası Kanunu'na tabi olması nedeniyle pay senetlerinin halka arzı işleminden sonra Şirketle ilgili meydana gelen tüm gelişmeler, Sermaye Piyasası Kurulu'nun "Özel Durumların Kamuya Açıklanmasına İlişkin Tebliğ" ve "Girişim Sermayesi Yatırım Ortaklıklarına İlişkin Esaslar Tebliği" çerçevesinde kamuya açıklanmaktadır. Kamuyu aydınlatma amacıyla bilgi verme politikası ana sözleşmede de yer almaktadır.

Şirketle ilgili özel durum açıklamaları yasal mercilere bildirimini yanı sıra internet sitemizde de yayımlanmaktadır. Bunun yanı sıra, ticari sır

niteliğinde olmayan bilgiler ve yapılan basın açıklamaları da şirketin internet sayfasında yer almaktadır. Dönem içinde 27 adet özel durum açıklaması yapılmıştır.

Bilgilendirme politikasının yürütülmesinin koordinasyonunu yapan kişiler “Yatırımcı İlişkileri” görevini yürüten kişiler ve bunların bağlı olduğu Kıdemli Direktördür.

Kurumsal İnternet Sitesi

Şirketin internet sayfası adresi www.isgirisim.com.tr şeklindedir. Şirket internet adresi Türk Ticaret Kanunu gereği 25 Ekim 2013 tarihinde tescil edilmiş ve bu işlem 1 Kasım 2013 tarihli TTSG’de ilan edilmiştir.

Sayfada, Şirketimiz ve/veya bağlı ortaklık ile iştirakleri hakkında özet bilgiler ve bunlar hakkında basında çıkan haberler ve açıklamalar, nasıl yatırım yapıldığına dair bilgiler, bilgi toplumu hizmetleri bölümü, ortaklar ve payları, Yönetim Kurulu Üyeleri ve Genel Müdür, bağımsız denetim şirketi, esas sözleşme, esas sözleşme değişikliklerine dair kronoloji, izahname, sirküler ve mali tablolar, faaliyet raporları, Genel Kurul bilgileri, özel durum bildirimleri, kar dağıtım politikası, bilgilendirme politikası ve diğer politikalar, imtiyazlı paylar hakkında bilgi, vekaletname örneği ve sıkça sorulan sorular gibi bilgiler güncel halleriyle yer almaktadır. Şirketin kendi paylarını geri almasına dair bir politika belirlenmemiştir. Çağrı yolu ile pay senedi veya vekalet toplanması durumu söz konusu olduğu durumda buna dair bilgi formları internet sitesinde yayımlanacaktır. İnternet sitesinde yer almakla birlikte www.kap.gov.tr sitesinden ulaşılabilecek bilgiler ise, periyodik mali tablo ve raporlar ile kamuya açıklanması gereken Yönetim Kurulu kararları ve Şirket faaliyetleri ile ilgili özel açıklamalardır. Şirketin Türkçe ve İngilizce internet sitesi 2015 yılında yenilenmiştir.

Faaliyet Raporu

Şirket yıllık faaliyet raporunda Kurumsal Yönetim İlkelerinde sayılan bilgilere yer verilmektedir.

BÖLÜM III - MENFAAT SAHİPLERİ

Menfaat Sahiplerinin Bilgilendirilmesi

Şirket ile önemli oranda menfaat ilişkisi olan gruplar; çalışanlar, pay sahipleri ve şirketin iştirakleridir. Şirket çalışanları hak ve sorumlulukları ile ilgili olarak üst düzey yönetimle yapılan toplantılarda bilgilendirilmektedirler. Ayrıca, çalışanların hak ve sorumluluklarını belirleyen ve Yönetim Kurulunun ve Şirket üst yönetiminin düzenlediği iç düzenlemeler bulunmaktadır. Şirket iştiraklerinin Yönetim Kurulu toplantılarında ise, yapılan anlaşmalara uyum, iştirakler için ana şirket yönetimince alınan kararlar hakkında bilgi verilmektedir. Menfaat sahipleri SPK’nın kamuyu aydınlatma açıklamaları çerçevesinde elektronik ortamda bilgilendirilmektedir. Şirket ve menfaat sahipleri arasında her an iletişim kurulabileceğinden ve iletişim konusunda sorun yaşanmamasından dolayı Şirketin mevzuata veya etik kurallara aykırı davranışı olması durumunda Kurumsal Yönetim Komitesi ve Denetim Komitesi derhal bilgilendirilebilir. Bu sebeplerden dolayı iletişimle ilgili özel bir mekanizma oluşturulmamıştır.

Menfaat Sahiplerinin Yönetime Katılımı

Pay sahipleri adına Genel Kurul tarafından belirlenen Yönetim Kurulu Üyeleri, Yönetim Kurulu toplantılarında şirketin vizyonu ve stratejileri ile ilgili üst yönetime katkıda bulunmaktadır. Şirket iştirakleri ve çalışanları ise yönetimde bulunmamakla birlikte kendilerini ilgilendiren kararlar hakkında bilgilendirilmektedirler.

İnsan Kaynakları Politikası

Şirket çalışanları ile ilişkiler, Şirket içi ve dışı görev, hak, yükümlülük ve sorumluluklar ile personel kadroları, işe alım kuralları Şirketin “Etik Kurallar”ı çerçevesinde hazırlanan iç yönetmelikler ile düzenlenmiş ve çalışanlara duyurulmuştur. Şirket çalışanları ve üst yönetim hak ve yükümlülükler konularını yapılan periyodik toplantılarda da ayrıca görüşmekte olup Şirketin çalışan sayısı göz önünde bulundurularak bir çalışan temsilcisi tayin edilmemiştir.

Şirketin yapısı gereği az sayıda personel bulunması nedeniyle çalışanlar ile ilişkileri yürütmek için ayrı bir birim kurulmamış olup bu görevi Mali ve İdari İşler Bölümü yürütmektedir.

Dönem içinde çalışanlardan, çalışma şartları, personel politikaları gibi konularda şikayet gelmemiştir.

Etik Kurallar ve Sosyal Sorumluluk

2005 yılında Şirket ve çalışanları için “Etik Kurallar” hazırlanmış ve Yönetim Kurulu tarafından onaylandıktan sonra bilgilendirme politikası çerçevesinde internet sitesinde kamunun bilgisine sunulmuştur.

Şirketin bulunduğu bölgeye veya genel olarak kamuya yönelik bir faaliyeti bulunmamaktadır. Ancak, Şirket esas faaliyet konusu gereği büyüme sürecinde ve kaynak ihtiyacı içinde olan şirketlere yatırım yaparak ekonomiye katkı sağlamaktadır. Çevreye verilen zarar ve bununla ilgili şirket aleyhine açılan dava yoktur.

BÖLÜM IV - YÖNETİM KURULU

Yönetim Kurulunun Yapısı ve Oluşumu

Şirket Yönetim Kurulu Üyeleri Türk Ticaret Kanunu ve Sermaye Piyasası Kanunu’nun öngördüğü özellikleri taşıyan kişiler arasından seçilmekte olup ana sözleşmede bu yönde bir madde bulunmaktadır.

Yönetim kurulu üyeleri Genel Kurul tarafından seçilirler ve ana sözleşme gereğince Genel Kuruldan izin almaksızın kendileri veya başkaları namına veya hesabına bizzat ya da dolaylı olarak Şirketle, Şirket konusuna giren bir ticari işlem yapamazlar.

Şirket dışında başka kurumlarda görev yapan yönetim kurulu üyeleri Şirket ile ticari işlem yapmadıklarından dolayı herhangi bir çıkar çatışması söz konusu değildir. Şirket dışında başka görevleri olan üyeler Şirket faaliyetlerine de yeterli zamanı ayırmaktadırlar. Yönetim kurulu üyelerinin şirketle çıkar çatışması olmaması ve Şirket faaliyetlerine yeterli zamanı ayırmalarından dolayı yönetim kurulu üyelerinin Şirketle ilişkileri ile ilgili belli kurallar yazılı hale getirilmemiştir. Kurumsal Yönetim Tebliğinin altıncı maddesinin birinci fıkrasında yer alan istisna kapsamında Şirketimizde iki adet bağımsız Yönetim Kurulu Üyesi bulunmaktadır. 2015 yılında yapılan olağan Genel Kurul toplantısında iki bağımsız üye seçilmiştir. Bağımsız üye adayları 17 Mart 2015 tarihli rapor ile Yönetim Kuruluna sunulmuş, ve aynı tarihli Yönetim Kurulu kararı ile de aday gösterilmeleri kararlaştırılmıştır. Dönem içinde bağımsız üyelerin bağımsızlıklarını ortadan kaldıracak bir gelişme olmamıştır. Yönetim kurulu üyeleri arasında icrada görevli üye yoktur. Yönetim kurulu üyeleri bir sonraki olağan Genel Kurul tarihine kadar görev yapmak üzere seçilmişlerdir. Yönetim kurulunda yedi üyeden ikisi kadın üyedir.

Bağımsız Yönetim Kurulu Üyesi Beyanı

Şirketimiz bağımsız Yönetim Kurulu Üyelerinin 2016 beyanı aşağıdaki gibidir.

İş Girişim Sermayesi Yatırım Ortaklığı Anonim Şirketi'nde ("Şirket") bağımsız yönetim kurulu üyeliğine aday olmam sebebiyle,

Şirket, Şirket'in yönetim kontrolü ya da önemli derecede etki sahibi olduğu ortaklıklar ile Şirket'in yönetim kontrolünü elinde bulunduran veya Şirket'te önemli derecede etki sahibi olan ortaklar ve bu ortakların yönetim kontrolüne sahip olduğu tüzel kişiler ile kendim, eşim ve ikinci dereceye kadar kan ve sıhrı hısımlarım arasında; son beş yıl içinde önemli görev ve sorumluluklar üstlenecek yönetici pozisyonunda istihdam ilişkisinin bulunmadığını, sermaye veya oy haklarının veya imtiyazlı payların %5 inden fazlasına birlikte veya tek başına sahip olunmadığını ya da önemli nitelikte ticari ilişki kurulmadığını,

Son beş yıl içerisinde, başta Şirket'in denetimini, derecelendirilmesini ve danışmanlığını yapan şirketler olmak üzere, yapılan anlaşmalar çerçevesinde Şirket'in önemli ölçüde hizmet veya ürün satın aldığı veya sattığı şirketlerde, hizmet veya ürün satın alındığı veya satıldığı dönemlerde, %5 ve üzeri ortak, önemli görev ve sorumluluklar üstlenecek yönetici pozisyonunda çalışan veya yönetim kurulu üyesi olmadığımı,

Bağımsız yönetim kurulu üyesi olarak üstleneceğim görevleri gereği gibi yerine getirecek mesleki eğitim, bilgi ve tecrübeye sahip olduğumu,

Bağımsız yönetim kurulu üyesi olarak seçilmem halinde üniversitelerde öğretim üyeliği hariç, görevim süresince kamu kurum ve kuruluşlarında tam zamanlı olarak çalışmayacağımı,

Gelir Vergisi Kanunu'na göre Türkiye'de yerleşmiş sayıldığımı, (Türkiye'de yerleşik üye)

Şirket faaliyetlerine olumlu katkılarda bulunabilecek, Şirket ile pay sahipleri arasındaki çıkar çatışmalarında tarafsızlığımı koruyabilecek, menfaat sahiplerinin haklarını dikkate alarak özgürce karar verebilecek güçlü etik standartlara, mesleki itibara ve tecrübeye sahip olduğumu,

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

Şirket yönetim kurulunda son on yıl içinde altı yıldan fazla yönetim kurulu üyeliği yapmamış olduğumu,

Şirket'in veya Şirket'in yönetim kontrolünü elinde bulunduran ortakların yönetim kontrolüne sahip olduğu şirketlerin üçten fazlasında ve toplamda borsada işlem gören şirketlerin beşten fazlasında bağımsız yönetim kurulu üyesi olarak görev yapmadığımı,

Yönetim kurulu üyesi olarak seçilen tüzel kişi adına tescil ve ilan edilmemiş olduğumu

beyan ederim.

Yönetim Kurulu Üyeleri ve Üst Yönetim

Senar Akkuş (Yönetim Kurulu Başkanı)

Ortadoğu Teknik Üniversitesi İktisat Bölümü Mezunu olan Sayın Akkuş 1991 yılında Türkiye İş Bankası A.Ş.'de Hazine Bölümünde uzman yardımcısı olarak göreve başlamıştır. 1998 yılında aynı bölümde Müdür Yardımcısı olmuş ve 2002-2006 yılları arasında Birim Müdürü olarak görev yapmıştır. Sayın Akkuş 2006-2008 yıllarında Türkiye İş Bankası A.Ş. İktisadi Araştırmalar Bölümünde, 2008-2011 yıllarında Hazine Bölümünde Bölüm Müdürü olarak görevini sürdürmüştür. 2011 yılında Genel Müdür Yardımcısı olan Sayın Akkuş halen aynı görevi sürdürmektedir. Sayın Akkuş, 2000-2003 yılları arasında Anadolu Hayat Emeklilik A.Ş.'de, 2003-2005 yıllarında T. Şişe Cam Fabrikaları A.Ş.'de, 2005-2007 yıllarında T. Sınai Kalkınma Bankası A.Ş.'de denetçilik yapmıştır. Yönetim Kurulu Üyeliği yaptığı şirketler ve tarihleri ise şöyledir: 2007-2008 Anadolu Hayat Emeklilik A.Ş., 2008-2010 İş-Dublin Financial Services Plc. (Başkan), 2009-2010 İş Portföy Yönetimi A.Ş., 2010-2011 İş Yatırım Menkul Değerler A.Ş. ve 2011-2013 İş Portföy Yönetimi A.Ş. (Başkan).

Türkiye Teknoloji Geliştirme Vakfı Temsilcisi Ahmet Mete Çakmakçı (Yönetim Kurulu Başkan Vekili)

Ortadoğu Teknik Üniversitesi İktisat Bölümü Mezunu olan Sayın Akkuş 1991 yılında Türkiye İş Bankası A.Ş.'de Hazine Bölümünde uzman yardımcısı olarak göreve başlamıştır. 1998 yılında aynı bölümde Müdür Yardımcısı olmuş ve 2002-2006 yılları arasında Birim Müdürü olarak görev yapmıştır. Sayın Akkuş 2006-2008 yıllarında Türkiye İş Bankası A.Ş. İktisadi Araştırmalar Bölümünde, 2008-2011 yıllarında Hazine Bölümünde Bölüm Müdürü olarak görevini sürdürmüştür. 2011 yılında Genel Müdür Yardımcısı olan Sayın Akkuş halen aynı görevi sürdürmektedir. Sayın Akkuş, 2000-2003 yılları arasında Anadolu Hayat Emeklilik A.Ş.'de, 2003-2005 yıllarında T. Şişe Cam Fabrikaları A.Ş.'de, 2005-2007 yıllarında T. Sınai Kalkınma Bankası A.Ş.'de denetçilik yapmıştır. Yönetim Kurulu Üyeliği yaptığı şirketler ve tarihleri ise şöyledir: 2007-2008 Anadolu Hayat Emeklilik A.Ş., 2008-2010 İş-Dublin Financial Services Plc. (Başkan), 2009-2010 İş Portföy Yönetimi

A.Ş., 2010-2011 İş Yatırım Menkul Değerler A.Ş. ve 2011-2013 İş Portföy Yönetimi A.Ş. (Başkan).

Rıza İhsan Kutlusoy (Yönetim Kurulu Üyesi)

Sayın Rıza İhsan Kutlusoy, Orta Doğu Teknik Üniversitesi İşletme Bölümü mezunudur. Türkiye İş Bankası A.Ş.'deki kariyerine 1988 yılında Stajyer Müfettiş Yardımcısı olarak başlayan Kutlusoy, 1996 yılında Sermaye Piyasaları Bölümü Müdür Yardımcısı, 1998 yılında aynı Müdürlükte Grup Müdürü, 2002 yılında Sermaye Piyasaları Bölümü Müdürü olarak atanmış, 2006 yılında Galata Şubesi Şube Müdürlüğüne getirilmiştir. 2008 yılında Risk Yönetimi Müdürlüğü Müdürü olarak atanan Sayın Kutlusoy, 2011 yılında Türkiye İş Bankası A.Ş.'de Genel Müdür Yardımcılığına yükseltilmiştir. Sayın Kutlusoy Nisan 2016 tarihinde İş Yatırım Menkul Değerler A.Ş.'de Genel Müdür olarak atanmıştır. Yönetim Kurulu Üyeliği yaptığı şirketler ise şöyledir: 2002-2006 İş Yatırım Menkul Değerler A.Ş. (Başkan Vekili), İş Yatırım Ortaklığı A.Ş. (Başkan) ve İş Portföy Yönetimi A.Ş. (Başkan Vekili), 2004-2007 İstanbul Takas ve Saklama Bankası A.Ş. (Üye), 2006-2008 Gempport Gemlik Liman Depolama İşletmeleri A.Ş. (Başkan), 2006-2011 Nemtaş Nemrut Liman İşletmeleri A.Ş. (Başkan), 2011-2013 Türkiye Şişe ve Cam Fabrikaları A.Ş. (Üye), 2011- Bayek Tedavi Sağlık Hizmetleri ve İşletmeciliği A.Ş. (Başkan), 2016- İş Girişim Sermayesi Yatırım Ortaklığı A.Ş. (Üye).

Meltem Gülsoy (Yönetim Kurulu Üyesi)

Sayın Meltem Gülsoy, Boğaziçi Üniversitesi İktisadi ve İdari Bilimler Fakültesi İşletme Bölümünden mezundur. University of Reading'de yüksek lisansını tamamlamış olan Sayın Gülsoy, iş yaşamına Türkiye Sınai Kalkınma Bankası A.Ş.'de mali analist olarak başlamıştır. Sayın Gülsoy devamında Kurumsal Pazarlama Departmanında 10 yıl çalışmış olup 2009-2014 döneminde TSKB Proje Finansman Müdürü olarak görev yapmış, Mayıs 2014'den bu yana ise TSKB Kurumsal Pazarlama Müdürü olarak görev yapmaktadır. Pek çok sanayi, enerji, alt yapı, gayrimenkul geliştirme, turizm projelerinin ve satın alma işlemlerinin finansmanında çalışmış olan Sayın Gülsoy aynı zamanda 2009-2011 yıllarında TSKB Gayrimenkul Yatırım Ortaklığı A.Ş. Yönetim Kurulu Üyesi ve 2012 yılında İş Finansal Kiralama A.Ş. Yönetim Kurulu Üyesi olarak görev yapmıştır.

Volkan Kublay (Yönetim Kurulu Üyesi)

Sayın Volkan Kublay, Marmara Üniversitesi İktisadi ve İdari Bilimler Fakültesi İngilizce İktisat Bölümü mezunudur. Türkiye İş Bankası A.Ş.'deki kariyerine 2000 yılında Stajyer Müfettiş Yardımcısı olarak başlayan Sayın Kublay, 2008 yılında İştirakler Bölümüne Müdür Yardımcısı olarak atanmıştır. TSKB, Arap Türk Bankası, İş Finansal Kiralama A.Ş. ve İş Faktoring A.Ş.'de Yönetim Kurulu Denetçisi olarak görev yapmış olan Sayın Kublay 2012 yılında İştirakler Bölümünde Birim Müdürlüğüne atanmıştır. Sayın Kublay ayrıca İş Yatırım Menkul Değerler A.Ş., İş Yatırım Ortaklığı A.Ş., Yatırım Finansman Menkul Değerler A.Ş. ve Efes Varlık Yönetim A.Ş.'de Yönetim Kurulu Üyeliği görevlerini sürdürmektedir.

Faik Byrns (Bağımsız Yönetim Kurulu Üyesi)

Portland State Üniversitesi Siyasal Bilimler Bölümünden 1973 yılında mezun olan Sayın Byrns çalışma hayatına 1974 yılında başlamış ve 2004 yılına kadar, Amerikan Deniz Kuvvetlerinde uçuş subayı, çokuluslu şirketlerde ise yeminli mali müşavir, finans yöneticisi ve üst düzey yönetici olarak çalışmıştır. Sayın Byrns Anadolu Cam A.Ş.'de Yönetim Kurulu Üyeliği yapmaktadır. 2010 yılında kişisel tecrübeleri hakkında bir kitap yazan Sayın Byrns kişisel gelişim ve kariyer başarısı hakkındaki ikinci kitabını 2015 yılında yayınlamıştır.

Ali Rıza Kutay (Bağımsız Yönetim Kurulu Üyesi)

1973-1979 yılları arasında Ortadoğu Teknik Üniversitesi İnşaat Mühendisliği Bölümünde lisans ve yüksek lisansını tamamlayan Sayın Kutay 1979-1984 yılları arasında Carnegie-Mellon Üniversitesi'nde doktorasını yapmıştır. Halen ABD'de kurulu Striim, Inc.'de Kurucu Yönetim Kurulu Başkanı ve CEO olarak görev yapan Sayın Kutay aynı zamanda Hazelcast, UberCloud ve Peak Games şirketlerinde Yönetim Kurulu Üyesi olup Earlybird Venture Capital'de danışman ve yatırımcı olarak da yer almaktadır

Murat Özgen (Genel Müdür)

İstanbul Üniversitesi İşletme Bölümünden 1990 yılında mezun olan Sayın Özgen A.B.D.'de Mercer Üniversitesinde 1993 yılında yüksek lisansını tamamlamıştır. 1993-1999 yılları arasında A.B.D.'de Facility Group Inc.'da Finans ve Muhasebe, Commerzbank AG'de Risk ve Portföy Yönetimi konularında çalışan Sayın Özgen 1999-2002 yılları arasında Koçbank A.Ş.'de Proje ve Yatırım Finansmanı konusunda bölüm yöneticisi olarak çalışmıştır. 2002 yılında Yatırım Müdürü olarak göreve başladığı İş Girişim Sermayesi Yatırım Ortaklığı A.Ş.'de 2006 yılından itibaren Genel Müdür olarak görev yapmaktadır. Şirketimizin iştirak ettiği firmalarda Yönetim Kurulu Üyeliği de yapan Sayın Özgen halen Numnum Yiyecek ve İçecek A.Ş.'de Yönetim Kurulu Üyesi olarak görev yapmaktadır.

Selami Düz (Kıdemli Direktör)

1990 yılında İstanbul Üniversitesi Uluslararası İlişkiler Bölümü'nden mezun olan Sayın Düz aynı yıl Türkiye İş Bankası A.Ş. Teftiş Kurulu'na katılmıştır. 1996-1999 yıllarında Türkiye İş Bankası'nın Almanya'daki iştiraki İşbank AG'de İç Denetim Biriminde görev yapan Sayın Düz, aynı bankada 1999-2001 yıllarında Münih Şubesi Müdürlüğü; 2001-2005 yıllarında Kredi, Risk Yönetimi, İnsan Kaynakları ve Dış İşlemler ile 2005-2007 yıllarında Risk Yönetimi, Finansal Raporlama, İnsan Kaynakları, Bilgi Teknolojileri alanlarından sorumlu Bölüm Müdürlüğü görevlerinde bulunmuştur. 2007 yılında aynı bankanın İcra Kurulu Üyeliğine atanan Sayın Düz, bu görevini Türkiye İş Bankası'na döndüğü 2013 Eylül ayına kadar sürdürmüştür. Şirketimize 2014 yılının Mart ayında katılan Sayın Düz, CFO, Kıdemli Direktör olarak görevine devam etmektedir. Sayın Düz halen Ortopro Tıbbi Aletler Sanayi ve Ticaret A.Ş.'de Yönetim Kurulu Üyesi olarak görev yapmaktadır.

Metin Yılmaz (Kıdemli Direktör)

2010 yılında Kadir Has Üniversitesi'nde Finans ve Bankacılık doktorasını, 1994 yılında University of Newcastle upon Tyne İngiltere'de Uluslararası Finans yüksek lisansını tamamlayan Sayın Yılmaz Ankara Üniversitesi Siyasal Bilgiler Fakültesi mezunudur. Kariyerine Türkiye İş Bankası A.Ş. Teftiş Kurulu Başkanlığı'nda başlayan Metin Yılmaz, Türkiye İş Bankası A.Ş. bünyesinde Sermaye Piyasaları ve İştirakler Bölümü ile İş Yatırım Menkul Değerler A.Ş.'de yönetici olarak görev yapmıştır. 1999-2015 döneminde İştirakler Bölümünde, özellikle telekomünikasyon, lojistik, yazılım geliştirme ve finansal hizmetler sektörlerinde faaliyet gösteren Grup Şirketlerine ilişkin olarak, ilgili şirketlerde yönetim kurulu üyeliğinin yanı sıra, yeni şirket kuruluşları, özelleştirmeler, birleşme ve devralmalar ile ortaklık pay devirlerine ilişkin projelerde görev almıştır.

Süleyman Burak Bayhan (Kıdemli Direktör)

İş Girişim Sermayesi'ne Aralık 2008'de katılan Sayın Burak Bayhan halen İş Girişim Sermayesi'nin mevcut yatırımları arasında bulunan Toksöz Spor ve Tatil Budur'un yatırım ekibinde Kıdemli Direktör olarak görev yapmaktadır. İş Girişim Sermayesi tarafından çıkışı gerçekleştirilen Aras Kargo, Havaş, Probil ve Türkmed yatırımlarında görev yapmıştır. İş Girişim Sermayesi'nden önce Tesco Türkiye'de strateji ve inorganik büyüme projelerinde görev alan S. Burak Bayhan kariyerine Arthur Andersen Türkiye'de kurumsal finansman bölümünde başlamıştır. S. Burak Bayhan İstanbul Teknik Üniversitesi İşletme Mühendisliği Bölümü mezunudur. University of California, Berkeley'den kurumsal finansman üzerine profesyonel diploma sahibidir.

Hulki Okan Tabak (Kıdemli Direktör)

Daha önce de görev yaptığı İş Girişim Sermayesi'ne Mayıs 2011'de tekrar katılan Sayın Okan Tabak halen İş Girişim Sermayesi'nin mevcut yatırımları arasında bulunan İYİ Grubu ve Radore şirketlerinin yatırım ekibinde Kıdemli Direktör olarak görev yapmaktadır. İş Girişim Sermayesi tarafından çıkışı gerçekleştirilen Mars Sinema, Step Halı ve ITD yatırımlarında görev yapmıştır. Kariyerine finans sektöründe başlayan Hulki Okan Tabak daha önce AIG ve ilab bünyesinde de girişim sermayesi alanında çalışmıştır. Hulki Okan Tabak, Bilgi Üniversitesi MBA ve Koç Üniversitesi Uluslararası İlişkiler Bölümü mezunudur.

Yönetim Kurulunun Faaliyet Esasları

Şirket ana sözleşmesine göre, Yönetim Kurulu, Şirket işleri açısından gerekli görülen zamanlarda, başkan veya başkan vekilinin çağrısıyla toplanır. Yönetim Kurulu Üyelerinden her biri de başkan veya başkan vekiline yazılı olarak başvurup kurulun toplantıya çağrılmasını talep edebilir. Başkan veya başkan vekili yine de Kurulu toplantıya çağırmasa üyeler de re'sen çağrı yetkisine sahip olurlar. Toplantılarda her üyenin bir oy hakkı bulunmaktadır. Oy hakkı şahsen kullanılır. Üyelerden biri toplantı yapılması talebinde bulunmadıkça, bir üyenin yaptığı öneriye, diğer üyelerden en az üye tam sayısının çoğunluğunun muvafakatlarını yazılı olarak bildirmeleri suretiyle de karar alınabilir, bu durumda kararın geçerli olabilmesi için aynı önerinin tüm üyelere yapılması şarttır. Yönetim Kurulunun toplantı gündemi Yönetim Kurulu başkanı tarafından tespit edilir. Yönetim Kurulu kararı ile gündemde değişiklik yapılabilir. Toplantı yeri Şirket merkezidir. Ancak Yönetim Kurulu, karar almak şartı ile başka bir yerde de toplanabilir. Toplantıya katılma hakkına sahip olanlar bu toplantılara elektronik ortamda da katılabilirler. Yönetim Kurulu Üye tam sayısının çoğunluğu ile toplanır ve kararlarını toplantıya katılanların çoğunluğu ile alır. Oylarda eşitlik olması halinde o konu gelecek toplantıya bırakılır. Bu toplantıda da eşit oy alan öneri reddedilmiş sayılır. Yönetim Kurulunda oylar kabul veya red olarak kullanılır. Red oyu veren, kararın altına red gerekçesini yazarak imzalar.

Yönetim kurulu toplantılarının gündemi yönetim kurulu başkanı tarafından belirlenir ve gündem Şirket tarafından üyelere bildirilir. Yönetim kurulu üyelerinin bilgilendirilmesi ve iletişimin sağlanması görevini Mali ve İdari İşler Bölümü yürütür.

Dönem içinde şirket yatırımları, finansal durum konuları, şirketin faaliyet göstereceği konuların belirlenmesi ile iş ve finansman planlarının onaylanması, Genel Kurulun olağan/olağanüstü toplantıya çağrılması, Yönetim Kurulu başkanının, başkan vekilinin seçimi, komitelerin oluşturulması, yeni yatırım yapılması ve personel ile ilgili konularda 19 adet karar alınmış ve kararlar katılan üyelerin, bağımsız üyeler dahil, oybirliği ile alınmıştır. Dönem içinde bağımsız Yönetim Kurulu Üyelerinin onayına sunulan ilişkili taraf işlemi olmamıştır.

Yönetim kurulu üyelerinin görevlerini yaparken kusurlarıyla şirkete verebilecekleri zararlar sigorta ettirilmiş olup işlem KAP'ta duyurulmuştur.

Yönetim Kurulunda Oluşturulan Komitelerin Sayı, Yapı ve Bağımsızlığı

Şirketimizde Kurumsal Yönetim İlkeleri kapsamında üç adet komite oluşturulmuştur. Komitelerde görev yapan Yönetim Kurulu Üyeleri icrada görevli değillerdir.

Denetim Komitesini bağımsız Yönetim Kurulu Üyeleri olan Ali Rıza Kutay (Başkan) ve Faik Byrns oluşturmaktadır. Komite mali tabloların incelenmesi ve bağımsız denetim şirketinin seçimi için yılda en az dört kez toplanmaktadır.

Kurumsal Yönetim Komitesi, Kurumsal Yönetim İlkeleri kapsamında Aday Gösterme ve Ücret Komitesinin de görevlerini yerine getirir. Komite, yılda en az dört kez toplanır ve varsa tespit ettiği hususları ve önerilerini Yönetim Kurulunun bilgisine sunar. Komite üyeleri Ali Rıza Kutay (Başkan-Bağımsız Üye), Volkan Kublay ve Fatma Banu Gül'dür.

Riskin Erken Saptanması Komitesinde bağımsız üye Faik Byrns başkan ve Volkan Kublay ise üye olarak görev yapmaktadır. Komite yılda en az dört kez toplanır ve riskleri değerlendirir ve varsa bu konuda Yönetim Kuruluna tespit ve önerilerini iletir. Komite risk yönetim sistemlerini yılda en az bir defa gözden geçirir.

Yönetim Kurulunda iki bağımsız üye bulunduğu için ve Kurumsal Yönetim İlkelerine göre Denetim Komitesinin tamamının, diğer komitelerin de başkanlarının bağımsız üye olmaları gerektiğinden üyeler iki komitede de görev almaktadırlar. Bağımsız olmayan üyenin ise Şirket dışında görev yaptığı kurumdaki sorumluluk alanı ve tecrübeleri nedeniyle iki komitede de yer alması uygun bulunmuştur.

Şirketin tabii olduğu mevzuat kapsamında oluşturulan komiteler dışında şirketin faaliyet konusu gereği oluşturulan ve bir Yönetim Kurulu Üyesi, Genel Müdür ve konularında uzman, Şirket Yönetim Kurulu Üyesi olmayan iki kişiden meydana gelen yatırım komitesi bulunmaktadır. Söz konusu komite şirket üst yönetiminin yatırım yapılması teklifinde bulunduğu şirketlerin yatırıma uygunluğunu görüşmek üzere gerekli olduğu zamanlarda toplanır. Bu komitede görev alan Yönetim Kurulu Üyesi icrada görevli değildirler.

Risk Yönetim ve İç Kontrol Mekanizması

Şirketin personel açısından büyüklüğü göz önüne alınarak risk yönetimi ve iç kontrol konularında ayrı birimler oluşturulmamış ancak, finansal ve operasyonel risklerin en aza indirilmesi amacıyla görev tanımları, yetki ve limitler, bölümler arası görev ayrımları yazılı olarak belirlenmiştir. Şirketle ilgili oluşacak riskler periyodik olarak, Şirket risk politikaları çerçevesinde, Şirket üst yönetiminin hazırladığı raporlar doğrultusunda Yönetim Kurulu toplantılarında görüşülmektedir. Ayrıca, SPK mevzuatına uygun olarak, Şirket içinde Yönetim Kurulundan iki üyenin görev yaptığı Denetim Komitesi ve Riskin Erken Saptanması Komitesi mevcuttur.

Şirketin Stratejik Hedefleri

Kuruluşundan hemen sonra hazırlanan ve Yönetim Kurulunca onaylanan "İş Planı" çerçevesinde Şirketin misyonu belirlenmiştir. İş Girişim Sermayesi'nin misyonu; yüksek büyüme potansiyeli olan sektörlerde rekabet avantajına sahip şirketlerin, Türkiye ekonomisine katkı sağlayacak projelerini gerçekleştirmeleri için yönetim bilgisi ve sermaye katkısı sağlamaktır.

Bu misyon çerçevesinde İş Girişim Sermayesi, sahip olduğu kolektif kaynakları devreye sokarak; girişimcilerin bu bilgi, tecrübe ve deneyimden ihtiyaçlarına en uygun şekilde faydalanmasını sağlayacaktır.

Bunun yanı sıra İş Girişim Sermayesi, etkin portföy yönetimi ve örnek kurumsal yapısı ile hissedarlarına diğer yatırım alternatiflerinden daha yüksek kazanç sağlamayı hedeflemektedir.

Şirketin misyonu internet sayfasında yayımlanarak kamuya duyurulmaktadır.

Şirketin hedeflere ulaşip ulaşmadığı Yönetim Kurulu toplantılarında görüşülmektedir. Yönetim Kurulu, Şirket faaliyetlerinin gerektirdiği sıklıkta toplanmakta ve Şirket yöneticilerinin Şirket performansı hakkında hazırladığı raporları görüşmektedir.

Mali Haklar

Şirket Ücretlendirme Politikası KAP'ta ve Şirket internet sitesinde kamunun bilgisine sunulmuş olup 7 Mayıs 2012 tarihli Olağan Genel Kurul toplantısında da pay sahiplerimize bilgi verilmiştir.

Yönetim Kurulu Üyeleri için huzur hakkı dışında başka herhangi bir ödeme yapılmamaktadır. Yönetim Kurulu Üyelerine her yıl Genel Kurulca belirlenen tutarda huzur hakkı ödenmektedir. Şirket çalışanlarına ise Ücretlendirme Politikası ve Şirket içi yazılı uygulamalar kapsamında ödeme yapılmaktadır.

Şirketin, ana sözleşmenin 6. maddesi gereğince, Yönetim Kurulu Üyelerine ve yöneticilere herhangi bir borç, kredi, kefalet vermesi söz konusu değildir.

Yönetim Kurulu Üyeleri ve Şirket üst düzey yöneticilerine yıl içinde sağlanan ücret ve menfaatlerin toplamı brüt 4.929.017 TL'dir.