

**BAGFAŞ BANDIRMA GÜBRE FABRİKALARI A.Ş.' NİN
2019 YILINA AİT 11 HAZİRAN 2020 TARİHLİ OLAĞAN GENEL KURUL TOPLANTISINA
İLİŞKİN BİLGİLENDİRME DÖKÜMANI**

Şirketimizin 50. Olağan Genel Kurul toplantısı, 11 Haziran 2020 Perşembe günü, saat 11:00'de aşağıdaki gündem maddelerini görüşüp karara bağlamak üzere, Susam Sokak, No:22 Cihangir/İstanbul adresindeki Şirket Merkezinde yapılacaktır.

Şirketimiz pay sahipleri, Olağan Genel Kurul toplantısına, fiziki ortamda veya elektronik ortamda bizzat kendileri veya temsilcileri vasıtasıyla katılabileceklerdir. Toplantıya elektronik ortamda katılım, pay sahiplerinin veya temsilcilerinin güvenli elektronik imzaları ile mümkündür. Bu sebeple Elektronik Genel Kurul Sisteminde ("e-GKS") katılacak pay sahiplerinin veya temsilcilerinin öncelikle güvenli elektronik imza sahibi olmaları ve Merkezi Kayıt Kuruluşu A.Ş. ("MKK") e-MKK Bilgi Portalı'na kaydolmaları gerekmektedir.

Toplantıya elektronik ortamda katılmak isteyen pay sahiplerinin veya temsilcilerinin 28 Ağustos 2012 tarih ve 28395 sayılı Resmi Gazete'de yayımlanan "Anonim Şirketlerde Elektronik Ortamda Yapılacak Genel Kurullara İlişkin Yönetmelik", 29 Ağustos 2012 tarih ve 28396 sayılı Resmi Gazetede yayımlanan "Anonim Şirketlerin Genel Kurullarında Uygulanacak Elektronik Genel Kurul Sistemi Hakkında Tebliğ" hükümlerine uygun olarak yükümlülüklerini yerine getirmeleri gerekmektedir.

6102 sayılı Türk Ticaret Kanunu'nun 415'inci maddesinin 4'üncü fıkrası ve Sermaye Piyasası Kanunu'nun 30'uncu maddesinin 1'inci fıkrası uyarınca, Genel Kurula katılma ve oy kullanma hakkı, pay senetlerinin depo edilmesi şartına bağlanamayacaktır. Bu çerçevede, ortaklarımızın Genel Kurul toplantısına katılmak istemeleri durumunda, paylarını bloke ettirmelerine gerek bulunmamaktadır.

Toplantıya bizzat katılacak pay sahiplerinin, Genel Kurul başlama saatinden en az yarım saat önce toplantı mahallinde bulunmaları önemle rica olunur. Genel Kurul toplantısına, toplantı tarihinden önceki gün saat 23:59 itibariyle Merkezi Kayıt Kuruluşu üzerinden sağlanacak olan Genel Kurul Pay Sahipleri Çizelgesinde adı yer alan pay sahiplerimiz T.C. Nüfus Hüviyet Cüzdanlarını ibraz ederek katılabileceklerdir.

Toplantıya bizzat iştirak edemeyecek pay sahiplerinin, elektronik yöntemle katılacak pay sahiplerinin hakkı ve yükümlülükleri saklı olmak kaydıyla, vekâletnamelerini aşağıdaki örneğe uygun olarak düzenlemeleri veya vekâlet formu örneğini "Kılıçalı Paşa Mahallesi Susam Sokak No:22 Beyoğlu/İstanbul" adresindeki Şirket Merkezimizden veya www.bagfas.com.tr adresindeki Şirket internet sitesinden temin etmeleri ve Sermaye Piyasası Kurulu'nun 24 Aralık 2013 tarih ve II-30.1 sayılı "Vekâleten Oy Kullanılması ve Çağrı Yoluyla Vekâlet Toplanması" Tebliğinde öngörülen hususları da yerine getirerek, **imzası noterce onaylanmış vekâletnamelerini** ibraz etmeleri gerekmektedir. **Tüzel kişi pay sahiplerinin işbu vekâletname haricinde ayrıca noter onaylı şirket imza sirküleri ile kayıtlı olunan Ticaret Sicil Odasından TTK 35/2. maddesine göre düzenlenmiş Yetki Belgesinin aslını ibraz etmeleri gerekmektedir.** Elektronik Genel Kurul Sistemi üzerinden elektronik yöntemle atanmış olan vekilin bir vekâlet belgesi ibrazı gerekli değildir. **Söz konusu Tebliğ'de zorunlu tutulan, ekli vekâletname örneğine uygun olmayan ve imzası noterce onaylanmamış vekâletnameler, hukuki sorumluluğumuz nedeniyle kesinlikle kabul edilmeyecektir.**

Şirketimizin 2019 faaliyet yılına ait; Yönetim Kurulu Faaliyet Raporu, Finansal Tabloları, Bağımsız Denetleme Kuruluşu Raporu, Kâr Dağıtım Teklifi, Kurumsal Yönetim Uyum Raporu ve Kurumsal Yönetim Bilgi Formu'na ilişkin bilgilerin yer aldığı yer aldığı Faaliyet Raporu ve işbu gündem maddelerine ilişkin zorunlu Kurumsal Yönetim İlkeleri çerçevesinde gerekli açıklamaları içeren Bilgilendirme Notu Genel Kurul toplantısından üç hafta önce kanuni süresi içinde Kılıçalı Paşa Mahallesi Susam Sokak No:22 Beyoğlu/İstanbul adresindeki Şirket Merkezinde, www.bagfas.com.tr adresindeki Şirket internet sitesinde ve Merkezi Kayıt Kuruluşu'nun Elektronik Genel Kurul sisteminde Sayın Pay Sahiplerimizin tetkiklerine hazır bulundurulacaktır.

Sayın Pay sahiplerimizin bilgi edinmelerini, belirtilen yer, gün ve saatte Genel Kurulumuza iştiraklerini rica ederiz.

YÖNETİM KURULU

SPK DÜZENLEMELERİ KAPSAMINDA EK AÇIKLAMALARIMIZ

SPK'nın (II-17.1) sayılı Kurumsal Yönetim Tebliği uyarınca yapılması gereken ek açıklamalardan gündem maddeleri ile ilgili olanlar aşağıda ilgili gündem maddesinde yapılmış olup, genel açıklamalar bu bölümde bilginize sunulmaktadır:

1) Ortaklığın ortaklık yapısını yansıtan toplam pay sayısı ve oy hakkı, ortaklık sermayesinde imtiyazlı pay bulunuyorsa her bir imtiyazlı pay grubunu temsil eden pay sayısı ve oy hakkı ile imtiyazların niteliği hakkında bilgi:

Şirketin çıkarılmış sermayesi 45.000.000,-TL olup, söz konusu çıkarılmış sermayesi muvazaadan arı şekilde tamamen ödenmiştir. Bu sermaye beheri 0,01 Türk Lirası nominal değerinde 600 adet A Grubu, 4.499.999.400 adet B Grubu olmak üzere toplam 4.500.000.000 paya bölünmüştür. A Grubu paylardan 120 adedi nama, 480 adedi hamiline yazılıdır. B Grubu payların tamamı hamiline yazılıdır.

A Grubu paylar oya iştirak bakımından imtiyazlıdır. A Grubu pay sahipleri Genel Kurul toplantılarında her A Grubu pay için ayrıca 10 oy hakkına sahiptirler. Böylelikle her imtiyazlı A Grubu payın 11 oyu vardır.

İmtiyazlı paylar dikkate alınarak pay sahiplerimizin oy hakları aşağıdaki tabloda bilginize sunulmaktadır:

Hissedar	Hisse Tutarı (TL)	%	Oy Hakkı
Recep GENÇER (B Grubu)	18.197.444,87	40,44	1.819.744.487
Recep GENÇER (A Grubu)	1,18	0,00	1.298
Diğer (B Grubu)	26.802.549,13	59,56	2.680.254.913
Diğer (A Grubu)	4,82	0,00	5.302
Toplam	45.000.000,00	100,00	4.500.006.000

2) Ortaklığın ve bağlı ortaklıklarının geçmiş hesap döneminde gerçekleşen veya gelecek hesap dönemlerinde planladığı ortaklık faaliyetlerini önemli ölçüde etkileyecek yönetim ve faaliyetlerindeki değişiklikler ve bu değişikliklerin gerekçeleri hakkında bilgi:

07 Ocak 2020 tarihinde Kamuyu Aydınlatma Platformu (KAP) üzerinde duyurulduğu üzere 31.12.2019 ve takip eden dönemlerde ait finansal raporlarımız, Bağlı Ortaklığımız T Gübre ile konsolide edilmiş olarak düzenlenecektir.

07 Ocak 2020 tarihindeki KAP duyurusu;

29 Temmuz 2019 tarihinde kurulan ve sermayesinin tamamına (%100) sahip olduğumuz Bağlı Ortaklığımız konumundaki "T Gübre Dış Ticaret A.Ş" ile gerçekleştirdiğimiz ticari iş ilişkisi sebebiyle, 31.12.2019 tarihli finansal raporlar dahil olmak üzere, bu tarihten sonra KAP'ta açıklayacağımız tüm finansal raporlarımız konsolide edilmiş olarak düzenlenecektir.

3) Genel Kurul toplantı gündeminde Yönetim Kurulu üyelerinin azli, değiştirilmesi veya seçimi varsa; azil ve değiştirme gerekçeleri, Yönetim Kurulu üyeliği adaylığı ortaklığa iletilen kişilerin; özgeçmişleri, son on yıl içerisinde yürüttüğü görevler ve ayrılma nedenleri, ortaklık ve ortaklığın ilişkili tarafları ile ilişkisinin niteliği ve önemlilik düzeyi, bağımsızlık niteliğine sahip olup olmadığı ve bu kişilerin Yönetim Kurulu üyesi seçilmesi durumunda, ortaklık faaliyetlerini etkileyebilecek benzeri hususlar hakkında bilgi:

Yoktur.

4) Ortaklık pay sahiplerinin gündeme madde konulmasına ilişkin Yatırımcı İlişkileri Bölümü'ne yazılı olarak iletilmiş oldukları talepleri, Yönetim Kurulu'nun ortakların gündem önerilerini kabul etmediği hallerde, kabul görmeyen öneriler ile ret gerekçeleri:

SPK Seri: II-17.1 sayılı Kurumsal Yönetim Tebliği'nin Kurumsal Yönetim İlkeleri 1.3.1 maddesinin (ç) maddesi kapsamında Yatırımcı İlişkileri Bölümü'ne yazılı olarak iletilmiş herhangi bir talep bulunmamaktadır.

5) Gündemde esas sözleşme değişikliği olması durumunda ilgili Yönetim Kurulu kararı ile birlikte, esas sözleşme değişikliklerinin eski ve yeni şekilleri:

Şirketin 11 Haziran 2020 tarihinde yapacağı 2019 yılı Olağan Genel Kurul toplantısı gündeminde esas sözleşme değişikliği bulunmamaktadır.

11 HAZİRAN 2020 TARİHLİ OLAĞAN GENEL KURUL TOPLANTISI GÜNDEM MADDELERİNE İLİŞKİN AÇIKLAMALARIMIZ

1. Açılış ve Toplantı Başkanlığının oluşturulması,

Türk Ticaret Kanunu (TTK) ve Anonim Şirketlerin Genel Kurul Toplantılarının Usul ve Esasları ile Bu Toplantılarda Bulunacak Gümrük ve Ticaret Bakanlığı Temsilcileri Hakkında Yönetmelik (Yönetmelik) ile Bagfaş Bandırma Gübre Fabrikaları A.Ş. Genel Kurulu'nun Çalışma Esas ve Usulleri Hakkında İç Yönergesinin 7. maddesinin hükümleri çerçevesinde Genel Kurul'un yönetiminden sorumlu olacak pay sahibi olma zorunluluğu da bulunmayan bir başkan seçilir. Başkan tarafından en az bir tutanak yazmanı ve gerekli görülürse yeteri kadar oy toplama memuru ile yine elektronik genel kurul sisteminin kesintisiz bir şekilde işlemesi için yeteri kadar teknik ve idari uzman görevlendirilir.

2. 2019 yılına ait Yönetim Kurulu Faaliyet ve Bağımsız Denetleme Kuruluşu Raporları'nın ayrı ayrı okunması ve müzakeresi,

TTK, Yönetmelik ve Sermaye Piyasası Kanunu ile ilgili düzenlemeler çerçevesinde, Genel Kurul toplantısından önceki üç hafta süreyle Şirketimiz Merkezinde, www.bagfas.com.tr adresindeki Şirketimiz kurumsal internet sitesinde ve Merkezi Kayıt Kuruluşu'nun Elektronik Genel Kurul Portalı'nda ortaklarımızın incelemesine sunulan Kurumsal Yönetim Uyum Raporu ve Kurumsal Yönetim Bilgi Formunun da yer aldığı 2019 yılı Faaliyet Raporu hakkında bilgi verilerek, ortaklarımızın görüşüne sunulacaktır.

TTK, Yönetmelik ve Sermaye Piyasası Kanunu ile ilgili düzenlemeler çerçevesinde, Genel Kurul toplantısından önceki üç hafta süreyle Şirketimiz Merkezinde, www.bagfas.com.tr adresindeki Şirketimiz kurumsal internet sitesinde ve Merkezi Kayıt Kuruluşu'nun Elektronik Genel Kurul Portalı'nda ortaklarımızın incelemesine sunulan Bağımsız Denetleme Kuruluşu Raporu Genel Kurul'da okunarak, ortaklarımızın görüşüne sunulacaktır.

3. Sermaye Piyasası Kurulu'nun II-14.1 no.lu Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliğine göre hazırlanmış olan Mali Tabloların okunması ve müzakere edilerek Genel Kurul'un onayına sunulması,

TTK, Yönetmelik ve Sermaye Piyasası Kanunu ile ilgili düzenlemeler çerçevesinde, Genel Kurul toplantısından önceki üç hafta süreyle Şirketimiz Merkezinde, www.bagfas.com.tr adresindeki Şirketimiz kurumsal internet sitesinde ve Merkezi Kayıt Kuruluşu'nun Elektronik Genel Kurul Portalı'nda ortaklarımızın incelemesine sunulan Sermaye Piyasası Kurulu'nun II-14.1 sayılı Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği hükümleri çerçevesinde Uluslararası Finansal Raporlama Standartlarına uyumlu olarak hazırlanan ve 27 Şubat 2020 tarihinde Kamuyu Aydınlatma Platformu'nda kamuya açıklanan 01.01.2019-31.12.2019 hesap dönemine ait Mali Tablolar hakkında bilgi verilerek, ortaklarımızın görüş ve onayına sunulacaktır.

4. Yönetim Kurulu'nun 2019 yılı kârının kullanım şekli ile dağıtılacak kâr payları oranlarının belirlenmesi ve kâr dağıtım tarihi konusundaki teklifinin kabulü, değiştirilerek kabulü veya reddi,

Şirketimizin Sermaye Piyasası Kurulu'nun (II-14.1) no.lu Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliğine uygun olarak hazırlanan mali tablolarında görüldüğü şekilde 2019 yılı net dönem kararı 81.817.872-TL'sidir.

Şirket Yönetim Kurulu 27 Şubat 2020 tarihli toplantısında Genel Kurul'un onayına sunulmak üzere kar payı dağıtımını yapılmaması yönünde karar almıştır.

5. Murahhas Üye ve Yönetim Kurulu Üyelerinin ayrı ayrı ibra edilmeleri,

TTK, Yönetmelik ve İç Yönerge hükümleri çerçevesinde Murahhas Üye ve Yönetim Kurulu Üyelerinin 2019 yılı faaliyet, işlem ve hesaplarından ötürü ayrı ayrı ibra edilmeleri Genel Kurul'un onayına sunulacaktır.

6. 2020 ve izleyen yıllara ilişkin Şirketimiz kâr dağıtım politikaları hakkında bilgi verilmesi,

TTK, Yönetmelik ve Sermaye Piyasası Kanunu ile ilgili düzenlemeler çerçevesinde, Genel Kurul toplantısından önceki üç hafta süreyle Şirketimiz Merkezinde, www.bagfas.com.tr adresindeki Şirketimiz kurumsal internet sitesinde ve Merkezi Kayıt Kuruluşu'nun Elektronik Genel Kurul Portalı'nda ortaklarımızın incelemesine sunulan ve EK-2'de yer alan Şirketimizin kâr dağıtım politikası Genel Kurul'un bilgisine sunulacaktır.

7. Murahhas Üye, Yönetim Kurulu Üyeleri ve Bağımsız Yönetim Kurulu Üyelerinin huzur haklarının tespiti,

Kurumsal Yönetim İlkeleri gereğince Yönetim Kurulu Üyeleri ve üst düzey yöneticiler için Şirketin belirlemiş olduğu ücret politikası çerçevesinde Murahhas Üye, Yönetim Kurulu Üyeleri ve Bağımsız Yönetim Kurulu Üyelerinin huzur hakları ortaklarımız tarafından tespit edilecektir. Şirketin ücret politikası EK-3'te yer almaktadır.

8. Bağımsız Denetleme Kuruluşu hakkında karar alınması,

Yönetim Kurulumuzun 27 Şubat 2020 tarihli toplantısında Denetimden Sorumlu Komitenin önerisi üzerine, 6102 sayılı Türk Ticaret Kanunu ve 6362 sayılı Sermaye Piyasası Kanunu uyarınca belirlenen esaslara uygun olarak, Şirketimizin 2020 yılı hesap dönemindeki finansal raporlarının denetlenmesi ile bu kanunlardaki ilgili düzenlemeler kapsamındaki diğer faaliyetleri yürütmek üzere, Maslak Mahallesi Sümer Sokak No:4, Kat:2 34485 Sarıyer-İstanbul adresinde bulunan Arkan & Ergin Uluslararası Bağımsız Denetim Anonim Şirketi'nin (Member Firm of JPA International) "Bağımsız Denetleme Kuruluşu" olarak Genel Kurul'un onayına sunulmasına karar verilmiştir.

9. Sermaye Piyasası Kurulu düzenlemeleri kapsamında ilişkili taraflarla yıl içerisinde yapılan işlemler hakkında ortaklara bilgi verilmesi,

2019 faaliyet yılı içerisinde, Şirketimiz ile bağlı ortaklıkları ve ilişkili tarafları arasında Sermaye Piyasası Kurulu'nun II-17.1 sayılı Kurumsal Yönetim Tebliğinin üçüncü bölümü 9. ve 10. maddeleri kapsamında bir işlem yapılmamıştır. Şirketimizin ilişkili kişiler ile yapmış olduğu işlemler hakkında 01.01.2019-31.12.2019 hesap dönemi mali tablolarına ait dipnot açıklamalarında (Dipnot: 29) bilgi verilmektedir.

10. Sermaye Piyasası Kurulu düzenlemeleri uyarınca, Şirketin 2019 yılında üçüncü kişiler lehine vermiş olduğu Teminat, Rehin ve İpotekler (TRİ) ve elde ettiği gelir veya menfaatler hususunda ortaklara bilgi verilmesi,

Şirketin 2019 yılında, üçüncü kişiler lehine vermiş olduğu Teminat, Rehin ve İpotekler (TRİ) ve elde ettiği gelir ve menfaatler bulunmamaktadır.

11. Kurumsal Yönetim İlkeleri gereğince Şirketin 2019 yılında yaptığı bağış ve yardımların Genel Kurul'un bilgisine sunulması ve 2020 yılında yapılacak bağışlar için üst sınır belirlenmesi,

Sermaye Piyasası Kurulu'nun II-19.1 sayılı Kâr Payı Tebliğinin 6. maddesi 2. fıkrası uyarınca yıl içinde yapılan bağışların Genel Kurul'un bilgisine sunulması gerekmektedir. Şirketimizin 28 Mart 2019 tarihli Olağan Genel Kurul toplantısında, Şirketin 2019 yılında yapacağı bağışların üst sınırı 100.000- TL olarak belirlenmiştir. 2019 yılında Şirketimizce 52.058- TL bağış ve yardım yapılmıştır.

12. Kurumsal Yönetim İlkeleri gereğince yönetim hakimiyetini elinde bulunduran pay sahiplerinin, Yönetim Kurulu Üyelerinin, idari sorumluluğu bulunan yöneticilerin ve bunların eş ve ikinci dereceye kadar kan ve sıhrî yakınlarının, ortaklık veya bağlı ortaklıkları ile çıkar çatışmasına neden olabilecek önemli nitelikte işlem yapması ve/veya Şirketin veya bağlı ortaklıklarının işletme konusuna giren ticari iş türünden bir işlemi kendi veya başkası hesabına yapması ya da aynı tür ticari işlemlerle uğraşan bir başka ortaklığa sorumluluğu sınırsız ortak sıfatıyla girmesi kapsamında gerçekleştirilen işlemler hakkında ortaklara bilgi verilmesi ve Yönetim Kurulu Üyelerine Türk Ticaret Kanunu'nun 395. ve 396. maddelerinde yazılı muameleleri yapabilmeleri yetkisi verilmesi,

2019 faaliyet yılı içerisinde, Sermaye Piyasası Kurulu'nun II-17.1 sayılı Kurumsal Yönetim Tebliği eki Kurumsal Yönetim İlkeleri 1.3.6. no.lu zorunlu Kurumsal Yönetim İlkesi uyarınca, yönetim hakimiyetini elinde bulunduran pay sahiplerinin, Yönetim Kurulu Üyelerinin, idari sorumluluğu bulunan yöneticilerin ve bunların eş ve ikinci dereceye kadar kan ve sıhrî yakınlarının, ortaklık veya bağlı ortaklıkları ile çıkar çatışmasına neden olabilecek önemli nitelikte işlem yapması ve/veya Şirketin veya bağlı ortaklıklarının işletme konusuna giren ticari iş türünden bir işlemi kendi veya başkası hesabına yapması ya da aynı tür ticari işlemlerle uğraşan bir başka ortaklığa sorumluluğu sınırsız ortak sıfatıyla girmesi kapsamında gerçekleştirilen bir işlem yoktur.

Yönetim Kurulu Üyelerine Türk Ticaret Kanunu'nun "Şirketle İşlem Yapma, Şirkete Borçlanma Yasağı" başlıklı 395 ve "Rekabet Yasağı" başlıklı 396'ncı maddeleri çerçevesinde işlem yapabilme yetkisi verilmesi hususu Genel Kurul'un onayına sunulacaktır.

13. Dilek ve Temenniler.

EKLER:

EK-1: Kâr Payı Dağıtım Tablosu

EK-2: Kâr Dağıtım Politikası

EK-3: Yönetim Kurulu ve Üst Düzey Yöneticiler için Ücret Politikası

EK-1: Kâr Payı Dağıtım Tablosu

Bagfaş Bandırma Gübre Fabrikaları A.Ş ve Bağlı Ortaklığı			
2019 Yılı Kar Payı Dağıtım Tablosu (TL)			
1	Ödenmiş/Çıkarılmış Sermaye		45.000.000
2	Genel Kanuni Yedek Akçe (Yasal Kayıtlara Göre)		18.408.039
Esas sözleşme uyarınca kar payı dağıtımında imtiyaz varsa söz konusu imtiyaza ilişkin bilgi			Yoktur.
		SPK 'ya Göre	Yasal Kayıtlara Göre
3	Dönem Karı (Azınlık payları Hariç)	14.538.706	-614.569
4	Vergiler (-)	67.279.166	0
5	Net Dönem Karı (=)	81.817.872	-614.569
6	Geçmiş Yıl Zararları (-)	0	0
7	Genel Kanuni Yedek Akçe (-)	0	0
8	NET DAĞITILABİLİR DÖNEM KARI (=)	81.817.872	0
9	Yıl İçinde Yapılan Bağışlar (+)	52.058	
10	Bağışlar Eklenmiş Net Dağıtılabilir Dönem Karı	81.869.930	
11	Ortaklara Birinci Kar Payı		
	<i>Nakit</i>		
	<i>Bedelsiz</i>		
	<i>Toplam</i>		
12	İmtiyazlı Pay Sahiplerine Dağıtılan Kar Payı		
13	Dağıtılan Diğer Kar Payı		
	<i>Yönetim Kurulu Üyelerine</i>		
	<i>Çalışanlara</i>		
	<i>Pay Sahibi Dışındaki Kişilere</i>		
14	İntifa Paylarına Dağıtılan Kar Payı		
15	Ortaklara İkinci Kar Payı		
16	Genel Kanuni Yedek Akçe		
17	Statü Yedekleri		
18	Özel Yedekler		
19	OLAĞANÜSTÜ YEDEK	81.817.872	0
20	Dağıtılması Öngörülen Diğer Kaynaklar		

EK-2: Kâr Dağıtım Politikası

BAGFAŞ BANDIRMA GÜBRE FABRİKALARI A.Ş. 2020 VE İZLEYEN YILLARA İLİŞKİN KÂR DAĞITIM POLİTİKALARI

Şirketimiz, 2020 ve onu izleyen yıllarda, uluslararası kimyevi gübre piyasalarını titizlikle izleme, algılama ve ticaretini buna göre yönlendirme ile paralelinde eskiyen tesislerini bu piyasa hareketlerine göre yenileme, tevsii edebilme gayretleri sonucu edebileceği kârı şirket menfaatleri doğrultusunda da irdeleyerek; SPK Tebliği çerçevesinde ana sözleşmesi esasında 45 yıldır olduğu gibi ortaklar Genel Kurul kararına vabeste dağıtacaktır.

EK-3: Yönetim Kurulu ve Üst Düzey Yöneticiler için Ücret Politikası

BAGFAŞ BANDIRMA GÜBRE FABRİKALARI A.Ş. YÖNETİM KURULU VE ÜST DÜZEY YÖNETİCİLER İÇİN ÜCRET POLİTİKASI

Bu politika dokümanı, SPK düzenlemeleri doğrultusunda idari sorumluluğu bulunanlar, Yönetim Kurulu Üyelerimiz ve üst düzey yöneticilerimizin ücretlendirme sistem ve uygulamalarını tanımlamaktadır.

Murahhas Üye ve Yönetim Kurulu Üyeleri için geçerli ödenecek ücretler, ortaklarımızın önerisi üzerine Genel Kurul kararı alınmak suretiyle her yıl Olağan Genel Kurul toplantısında belirlenir.

İcrada bulunan Yönetim Kurulu Üyelerine, aşağıda detayları açıklanan üst düzey yöneticiler için belirlenen politika kapsamında ödeme yapılır.

Bağımsız Yönetim Kurulu Üyelerinin ücretlendirilmesinde hisse senedi opsiyonları veya Şirketin performansına dayalı ödeme planları kullanılmaz.

Yönetim Kurulu Üyelerinin Şirkete sağladığı katkılar dolayısıyla katlandığı giderler (ulaşım, telefon, ikamet ile ilgili vb. giderleri) vesaik mukabili Şirket tarafından karşılanabilir.

Üst düzey yönetici ücretleri, piyasa koşulları, ekonomik veriler, Şirketin kârlılığı ve verimliliği ile kişilerin pozisyonları da dikkate alınarak ve yasal yükümlülükler uygun olarak belirlenir.

Yukarıdaki esaslara göre belirlenen ve yıl içinde üst düzey yönetici ve Yönetim Kurulu Üyelerine ödenen toplam miktarlar, izleyen Genel Kurul Toplantısında mevzuata uygun olarak ortakların bilgisine sunulur.