

VESTEL ELEKTRONİK SANAYİ VE TİCARET ANONİM ŞİRKETİ
2018 YILINA AİT 8 MAYIS 2019 TARİHLİ OLAĞAN GENEL KURUL TOPLANTISINA İLİŞKİN
BİLGİLENDİRME DOKÜMANI

8 MAYIS 2019 TARİHLİ OLAĞAN GENEL KURUL TOPLANTISINA DAVET

Şirketimizin 2018 yılı Olağan Genel Kurul Toplantısı, aşağıda yazılı gündemi görüşüp karara bağlamak üzere, 8 Mayıs 2019 Çarşamba günü, saat 10:00'da, Raffles İstanbul, Zorlu Center Levazım Mahallesi Kuru Sokak No: 2 Zorlu Center 34340 Beşiktaş/İstanbul adresinde yapılacaktır.

Türk Ticaret Kanunu'nun 417'nci maddesi ve Sermaye Piyasası Kurulu'nun II-13.1 sayılı Kaydileştirilen Sermaye Piyasası Araçlarına İlişkin Kayıtların Tutulmasının Usul ve Esasları Hakkında Tebliğ hükümleri çerçevesinde; Genel Kurul'a katılabilecek kayden izlenen payların sahiplerine ilişkin liste, Şirketimizce Merkezi Kayıt Kuruluşu'ndan sağlanacak Pay Sahipliği Çizelgesi'ne göre düzenlenir. Konu ile ilgili Merkezi Kayıt Kuruluşu'ndan ve www.mkk.com.tr adresinden gerekli bilgi edinilebilir.

Türk Ticaret Kanunu'nun 415'inci maddesi uyarınca, pay senetleri Merkezi Kayıt Kuruluşu düzenlemeleri çerçevesinde kaydileştirilmiş olan ve hazır bulunanlar listesinde adı bulunan ortaklarımız veya temsilcileri Olağan Genel Kurul Toplantısı'na katılabileceklerdir. Toplantıya katılım için gerçek kişilerin kimlik göstermesi, tüzel kişi temsilcilerinin ise vekâletname ibraz etmeleri şarttır.

Elektronik imza sahibi pay sahiplerimiz Olağan Genel Kurul Toplantısı'na elektronik ortamda da katılabilecek olup elektronik ortamda Olağan Genel Kurul'a ilişkin gerekli bilgiyi Merkezi Kayıt Kuruluşu'ndan ve www.mkk.com.tr adresinden edinebilirler.

Toplantıya bizzat iştirak edemeyecek pay sahiplerimizin, oy haklarını vekil aracılığıyla kullanabilmeleri için vekâletnamelerini, ekte yer alan veya Şirket merkezimiz ile www.vestelyatirimciiliskileri.com adresindeki Şirket internet sitesinden temin edebilecekleri örneğe uygun olarak düzenlemeleri ve Sermaye Piyasası Kurulu'nun II-30.1 sayılı Vekaleten Oy Kullanılması ve Çağrı Yoluyla Vekalet Toplanması Tebliği'nde öngörülen hususları da yerine getirerek, imzası noterce onaylanmış vekâletnamelerini Şirket merkezine ibraz etmeleri gerekmektedir.

Şirketimizin 2018 yılına ait Konsolide Finansal Tabloları ile Bağımsız Denetim Raporu, Kâr Dağıtım Yapılmamasına İlişkin Yönetim Kurulu Teklifi, Yönetim Kurulu'nun Yıllık Faaliyet Raporu ve Genel Kurul Bilgilendirme Dokümanı, Genel Kurul toplantı tarihinden 3 hafta önce, kanuni süresi içinde, Şirket merkezinde, www.vestelyatirimciiliskileri.com adresindeki Şirket internet sitesinde ve Merkezi Kayıt Kuruluşu'nun Elektronik Genel Kurul Sistemi'nde pay sahiplerimizin incelemesine hazır bulundurulacaktır.

Sayın Pay Sahiplerinin bilgilerine arz olunur.

Saygılarımızla,

VESTEL ELEKTRONİK SANAYİ VE TİCARET ANONİM ŞİRKETİ
YÖNETİM KURULU

Şirket Adresi: Levent 199, Büyükdere Cad. No:199, 34394, Şişli, İstanbul

Ticaret Sicili ve Numarası: İstanbul – 193621

Mersis No: 0-9250-0026-5900019

SPK DÜZENLEMELERİ KAPSAMINDA EK AÇIKLAMALARIMIZ

6362 sayılı Sermaye Piyasası Kanunu'na uyum kapsamında hazırlanan ve 3 Ocak 2014 tarih ve 28871 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren Sermaye Piyasası Kurulu'nun ("SPK") II-17.1 sayılı "Kurumsal Yönetim Tebliği" uyarınca yapılması gereken ek açıklamalardan gündem maddeleri ile ilgili olanlar aşağıda ilgili gündem maddesinde yapılmış olup, diğer zorunlu genel açıklamalar ise bu bölümde pay sahiplerimizin bilgisine sunulmaktadır:

a) Açıklamanın yapıldığı 08/04/2019 tarih itibarıyla Şirketimiz ortaklık yapısını yansıtan toplam pay sayısı ve oy hakkı;

Pay Sahibinin Adı/Unvanı	Pay Sayısı ve Oy Hakkı (Adet)	Pay Tutarı (TL)	Sermayedeki Payı (%)
Zorlu Holding AŞ	21.605.359.248	216.053.592	64,41
Zorlu Holding AŞ (Halka Açık)	4.404.711.130	44.047.711	13,13
Diğer Ortaklar (Halka Açık)	7.535.497.126	75.354.971	22,46
Toplam	35.545.627.500	335.456.275	100,00

04.03.1983 tarihinde o tarih için geçerli olan para birimine göre 2.000.000 TL sermaye ile kurulmuş olan Vestel Elektronik Sanayi ve Ticaret AŞ, 6262 sayılı Sermaye Piyasası Kanunu'na tabi halka açık bir şirket olup payları hamiline yazılıdır. Şirket Sermaye Piyasası Kurulu'nun 22/11/1990 tarih ve 877 sayılı izni ile kayıtlı sermaye sistemine geçmiştir.

Şirketin bugün itibarıyla 1.000.000.000,00-TL (Bir Milyar) Türk Lirası kayıtlı sermaye tavanı içerisinde, çıkarılmış sermayesi 335.456.275,00 TL (üçyüzotuzbeşmilyondörtüzyüzellialtıbinikiyüzyetmişbeş) Türk Lirası olup, beheri 1 kuruş nominal değerli 33.545.627.500 adet paydan oluşmaktadır.

Şirket sermayesinde imtiyazlı pay bulunmamaktadır.

b) Şirketin ve bağlı ortaklıklarının geçmiş hesap döneminde gerçekleşen veya gelecek hesap dönemlerinde planladığı şirket faaliyetlerini önemli ölçüde etkileyecek yönetim ve faaliyetlerindeki değişiklikler ve bu değişikliklerin gerekçeleri hakkında bilgi;

Şirketimizin ve bağlı ortaklıklarının geçmiş hesap döneminde gerçekleşen veya gelecek hesap dönemlerinde planladığı ortaklık faaliyetlerini önemli ölçüde etkileyecek yönetim ve faaliyet değişikliği bulunmamaktadır. Öte yandan, Şirketimiz tarafından ilgili mevzuat kapsamında yapılan özel durum açıklamalarına www.vestelyatirimciiliskileri.com internet adresinden ve www.kap.gov.tr adresinden ulaşılabilir.

c) Genel Kurul toplantı gündeminde Yönetim Kurulu üyelerinin seçimi ve Yönetim Kurulu üyeliğine aday gösterilecek kişiler hakkında bilgi verilmesi;

Genel Kurul Toplantısı gündeminin 7. maddesinde Yönetim Kurulu üyelerinin seçimine ilişkin husus yer almaktadır.

09.05.2018 tarihinde yapılan 2017 yılı Olağan Genel Kurul toplantısında Şirket Yönetim Kurulu'na bir sonraki Olağan Genel Kurul'a kadar görev yapmak üzere bir yıl süreyle Sayın Ahmet Nazif Zorlu, Sayın Selen Zorlu Melik, Sayın Mehmet Emre Zorlu, Sayın Olgun Zorlu, Sayın Bekir Ağırır, Sayın Elmas Melih Araz ve Sayın Ayşegül İldeniz seçilmişlerdir. İlgili dönem içinde Yönetim Kurulu'ndan istifa ya da başka bir nedenle boşalan üyelik bulunmamaktadır.

Kurumsal Yönetim Komitesi'nin bağımsız Yönetim Kurulu üye adayları için Sermaye Piyasası Kurulu'nun 03.01.2014 tarih ve 28871 sayılı Resmi Gazete'de yayımlanan II-17.1 sayılı "Kurumsal Yönetim Tebliği" ve Tebliğ ekinde yer alan Kurumsal Yönetim İlkeleri'nin 4.3.6. no'lu maddesinde düzenlenen Bağımsız Yönetim Kurulu Üyeliği'ne ilişkin kriterler çerçevesinde hazırladığı 08.04.2019 tarihli Bağımsız Yönetim Kurulu Üye Adaylarının Bağımsızlığına İlişkin Değerlendirme Raporları'nın Şirket Yönetim Kurulu tarafından 08.04.2019 tarih ve 2019/13 sayılı kararı ile değerlendirilmesi neticesinde, 2018 yılı Olağan Genel Kurul Toplantısı'nda görüşülmek üzere, Bağımsız Yönetim Kurulu Üyeliği kriterlerinin tamamını taşıyan Sayın Bekir Ağırır, Sayın Ayşegül İldeniz ve Sayın Elmas Melih Araz'ın Şirket Yönetim Kurulu'nda Bağımsız Yönetim Kurulu Üyesi olarak görev yapmak üzere Bağımsız Yönetim Kurulu Üye adayları olarak teklif edilmelerine karar verilmiştir. Diğer Yönetim Kurulu üye adayları ise; Sayın Ahmet Zorlu, Sayın Selen Zorlu Melik, Sayın Mehmet Emre Zorlu ve Sayın Olgun Zorlu'dur. Kurumsal Yönetim İlkeleri çerçevesinde bağımsız üyeler dahil tüm Yönetim Kurulu üye adaylarının özgeçmişleri EK-2'de yer almaktadır.

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

2018 yılı Olağan Genel Kurul Toplantısı için pay sahiplerinden gündeme madde konulmasına ilişkin bir talep gelmemiştir.

d) Gündemde Esas Sözleşme değişikliği olması durumunda ilgili Yönetim Kurulu kararı ile birlikte, Esas Sözleşme değişikliklerinin eski ve yeni şekilleri;

Gündemde Esas Sözleşme değişikliği bulunmamaktadır.

VESTEL ELEKTRONİK SANAYİ VE TİCARET AŞ
8 MAYIS 2019 TARİHLİ OLAĞAN GENEL KURUL TOPLANTISI
GÜNDEM MADDELERİNE İLİŞKİN AÇIKLAMALAR

1. Açılış, saygı duruşu ve Toplantı Başkanlığı'nın seçilmesi,

Türk Ticaret Kanunu (“**TTK**”), Esas Sözleşme, Anonim Şirketlerin Genel Kurul Toplantılarının Usul ve Esasları ile Bu Toplantılarda Bulunacak Gümrük ve Ticaret Bakanlığı Temsilcileri Hakkında Yönetmelik (“**Yönetmelik**”) ve Genel Kurul İç Yönergesi (“**İç Yönerge**”) hükümleri çerçevesinde Olağan Genel Kurul Toplantısı'nı yönetecek Toplantı Başkanı'nın seçimi ve Toplantı Başkanlığı'nın teşkili gerçekleştirilecektir.

2. Genel Kurul toplantı tutanağının imzalanması hususunda Toplantı Başkanlığı'na yetki verilmesi,

TTK, İç Yönerge'nin 8. maddesi ile yürürlükte bulunan ilgili Yönetmelik doğrultusunda Olağan Genel Kurul Toplantısı'nda alınan kararların tutanağa geçirilmesi ve imzalanması konusunda Genel Kurul Toplantı Başkanlığı'na yetki verecektir.

3. 2018 yılı hesap dönemine ilişkin Yönetim Kurulu Faaliyet Raporu'nun okunması ve görüşülmesi,

TTK, Yönetmelik ve Sermaye Piyasası Kanunu ile ilgili düzenlemeler çerçevesinde, Genel Kurul toplantısından 3 hafta önce, Şirketimiz merkezinde, www.vestelyatirimciiliskileri.com adresindeki Şirket internet sitesinde, Kamuyu Aydınlatma Platformu'nda ve Merkezi Kayıt Kuruluşu'nun E-Genel Kurul Sistemi'nde pay sahiplerinin incelemesine sunulan, Kurumsal Yönetim Uyum Raporu ve Kurumsal Yönetim Bilgi Formu'nun da yer aldığı 2018 yılı hesap dönemine ilişkin Yönetim Kurulu Faaliyet Raporu Olağan Genel Kurul Toplantısı'nda okunarak pay sahiplerinin görüşüne sunulacaktır.

4. 2018 yılı hesap dönemine ilişkin Bağımsız Denetim Rapor Özeti'nin okunması,

TTK, Yönetmelik ve Sermaye Piyasası Kanunu ile ilgili düzenlemeler çerçevesinde, Genel Kurul toplantısından 3 hafta önce, Şirketimiz merkezinde, www.vestelyatirimciiliskileri.com adresindeki Şirket internet sitesinde, Kamuyu Aydınlatma Platformu'nda ve Merkezi Kayıt Kuruluşu'nun E-Genel Kurul Sistemi'nde pay sahiplerinin incelemesine sunulan 2018 yılı hesap dönemine ait Bağımsız Denetim Rapor Özeti Olağan Genel Kurul Toplantısı'nda okunarak pay sahiplerinin görüşüne sunulacaktır.

5. 2018 yılı hesap dönemine ilişkin Konsolide Finansal Tabloların okunması, görüşülmesi ve onaylanması,

TTK, Yönetmelik ve Sermaye Piyasası Kanunu ile ilgili düzenlemeler çerçevesinde, Genel Kurul toplantısından 3 hafta önce, Şirketimiz merkezinde, www.vestelyatirimciiliskileri.com adresindeki Şirket internet sitesinde, Kamuyu Aydınlatma Platformu'nda ve Merkezi Kayıt Kuruluşu'nun E-Genel Kurul Sistemi'nde pay sahiplerinin incelemesine sunulan 2018 yılına ait Konsolide Finansal Tablolar Olağan Genel Kurul Toplantısı'nda okunarak pay sahiplerinin görüşüne ve onayına sunulacaktır.

6. Yönetim Kurulu üyelerinin 2018 yılı faaliyet ve işlemlerinden dolayı ayrı ayrı ibra edilmeleri,

TTK hükümleri doğrultusunda, Yönetim Kurulu üyelerinin, 2018 faaliyet, işlem ve hesaplarından ötürü ayrı ayrı ibra edilmeleri Genel Kurul'un onayına sunulacaktır.

7. Yönetim Kurulu üye sayısının ve görev süresinin belirlenmesi ve bağımsız üyeler dahil Yönetim Kurulu üyelerinin seçimi,

SPK düzenlemeleri, TTK ve Yönetmelik gereğince Esas Sözleşme'de yer alan Yönetim Kurulu üye seçimine ilişkin esaslar dikkate alınarak görev süresi dolan Yönetim Kurulu üyeleri yerine yenileri seçilecektir. Ayrıca SPK'nın II-17.1 sayılı Kurumsal Yönetim Tebliği'ne uyum amacıyla bağımsız üye seçimi de gerçekleştirilecektir.

Genel Kurul tarafından Yönetim Kurulu üyelerinin sayısı belirlenecek ve önerilen adaylar Genel Kurul'un onayına sunulacaktır.

Yönetim Kurulu üye adayları Sayın Ahmet Nazif Zorlu, Sayın Selen Zorlu Melik, Sayın Mehmet Emre Zorlu, Sayın Olgun Zorlu, Sayın Bekir Ağır, Sayın Ayşegül İldeniz ve Sayın Elmas Melih Araz'dır. Yönetim Kurulu üye adaylarından Sayın Bekir Ağır, Sayın Ayşegül İldeniz ve Sayın Elmas Melih Araz SPK'nın II-17.1 sayılı Kurumsal Yönetim Tebliği'nde belirtilen bağımsızlık kriterlerini haizdir. Bağımsız üye adayları, kendisine iletilen adayları

değerlendiren Kurumsal Yönetim Komitesi'nin önerisi üzerine Yönetim Kurulu kararı ile belirlenmiştir. Bağımsız Yönetim Kurulu üye adaylarının bağımsızlık beyanları EK-2'de sunulmaktadır.

Kurumsal Yönetim İlkeleri çerçevesinde bağımsız üyeler dahil Yönetim Kurulu üye adaylarının özgeçmişleri EK-2'de sunulmaktadır.

8. Yönetim Kurulu üyelerine 2019 faaliyet yılı için ödenecek ücretin tespiti,

TTK ve ilgili Yönetmelik hükümleri ile Şirket Esas Sözleşmesi'nde yer alan hükümler dikkate alınarak Yönetim Kurulu üyelerine 2019 yılı için ödenecek ücretler belirlenecektir.

9. 2018 yılı hesap dönemine ilişkin Yönetim Kurulu'nun kâr dağıtımını yapılmamasına ilişkin teklifinin görüşülerek karara bağlanması,

2018 kârının mevcut ekonomik konjonktür, Şirketin uzun vadeli stratejileri, yatırım, nakit akışı ve finansman politikaları ile Şirket ortaklarının, Şirketin ve çalışanların uzun vadeli menfaatleri dikkate alınarak, mali bünyenin güçlendirilmesi ve yeni finansman ihtiyacı yaratılmaması amacıyla dağıtılmamasına ilişkin Yönetim Kurulu'nun aldığı 08.04.2019 tarih ve 2019/16 sayılı karar, Olağan Genel Kurul Toplantısı'nda okunarak, pay sahiplerinin onayına sunulacaktır.

10. Yönetim Kurulu üyelerine Türk Ticaret Kanunu'nun 395. ve 396. maddelerinde yazılı iş ve işlemleri yapabilmeleri için izin verilmesinin pay sahiplerinin onayına sunulması,

Yönetim Kurulu üyelerimizin TTK'nın "Şirketle İşlem Yapma, Şirkete Borçlanma Yasağı" başlıklı 395'inci ve "Rekabet Yasağı" başlıklı 396'ıncı maddeleri çerçevesinde işlem yapabilmeleri ancak Genel Kurul'un onayı ile mümkündür. Bu düzenlemelerin gereğini yerine getirebilmek amacıyla, söz konusu izinlerin verilmesi hususu Olağan Genel Kurul Toplantısı'nda pay sahiplerinin onayına sunulacaktır.

11. Türk Ticaret Kanunu ve Sermaye Piyasası Kanunu gereği 2019 yılı hesap ve işlemlerinin denetimi için Yönetim Kurulu'nun bağımsız denetim şirketi seçimi ile ilgili önerisinin görüşülerek karara bağlanması,

Denetim Komitesi'nin 08.04.2019 tarihli bağımsız denetçi seçimine ilişkin olarak yapmış olduğu değerlendirmeler dikkate alınarak; Şirketin 2019 yılına ilişkin finansal raporlarının 6102 sayılı Türk Ticaret Kanunu ve 6362 sayılı Sermaye Piyasası Kanunu uyarınca belirlenen esaslara uygun olarak denetlenmesi ve söz konusu kanunlardaki ilgili düzenlemeler kapsamındaki diğer faaliyetlerin yürütülmesi için PwC Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik Anonim Şirketi'nin bağımsız denetim şirketi olarak seçilmesine ve bu hususun 2018 yılı Olağan Genel Kurul Toplantısı'nda pay sahiplerinin onayına sunulmasına ilişkin Şirket Yönetim Kurulu'nun 08.04.2019 tarih ve 2019/15 sayılı kararı pay sahiplerinin onayına sunulacaktır.

12. 2018 yılında yapılan bağış ve yardımlar konusunda Genel Kurul'a bilgi verilmesi; 01.01.2019 – 31.12.2019 faaliyet yılında yapılacak bağışların üst sınırına ilişkin Yönetim Kurulu önerisinin görüşülerek karara bağlanması,

Bu madde kapsamında Sermaye Piyasası Kurulu düzenlemelerine istinaden 2018 yılı içinde yapılan bağışlar hakkında Genel Kurul'a bilgi verilecektir.

Ayrıca, 01.01.2019 - 31.12.2019 faaliyet yılında yapılacak bağışların üst sınırının tespiti amacıyla Yönetim Kurulu'nun 08.04.2019 tarih ve 2019/14 sayılı kararı pay sahiplerinin onayına sunulacaktır.

13. Sermaye Piyasası Kurulu'nun düzenlemeleri çerçevesinde, 2018 yılında Şirket ve bağlı ortaklıkları tarafından üçüncü kişiler lehine verilen teminat, rehin, ipotek ve kefaletler ile bunlardan elde edilen gelir veya menfaatler hakkında pay sahiplerine bilgi verilmesi,

Sermaye Piyasası Kurulu'nun II-17.1 sayılı Kurumsal Yönetim Tebliği'nin 12'nci maddesi uyarınca, Şirket ve bağlı ortaklıklarının üçüncü kişiler lehine verdiği teminat, rehin, ipotek ve kefaletler ile bunlardan elde ettiği gelir veya menfaatler hakkında pay sahiplerine bilgi verilecektir. Bu madde oya sunulmamakta sadece Genel Kurul'u bilgilendirmek amacı ile gündemde yer almaktadır.

14. Kapanış.

EKLER:

EK-1 Yönetim Kurulu'nun 2018 Yılı Kâr Dağıtımını Yapılmamasına İlişkin Teklifi

EK-2 Yönetim Kurulu Üye Adaylarının Özgeçmişleri ve Bağımsız Yönetim Kurulu Üye Adaylarının Bağımsızlık Beyanları

EK-3 2019 yılı Bağış Sınırı Teklifine İlişkin Yönetim Kurulu Kararı

EK-4 2019 yılı Bağımsız Denetim Şirketinin Seçimine İlişkin Yönetim Kurulu Kararı

EK-5 Vekâletname Örneği

EK-1
YÖNETİM KURULU’NUN 2018 YILI KÂR DAĞITIMI YAPILMAMASINA İLİŞKİN TEKLİFİ

Vestel Elektronik Sanayi ve Ticaret Anonim Şirketi Yönetim Kurulu, Sn. Ahmet Nazif Zorlu başkanlığında Şirket merkezinde toplanmış, gündeminde bulunan konu müzakere edilerek aşağıdaki karar alınmıştır.

Şirketimiz, 2018 hesap döneminde Sermaye Piyasası Kurulu’nun II.14.1 sayılı “Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği” uyarınca, Türkiye Muhasebe Standartları/Türkiye Finansal Raporlama Standartları (“TMS/TFRS”) ve SPK tarafından belirlenen formatlarla uyumlu olarak hazırlanan ve PwC Bağımsız Denetim ve Serbest Muhasebecilik Mali Müşavirlik AŞ tarafından bağımsız denetimden geçmiş konsolide finansal tablolarına göre 371.153.000,00 TL net dönem karı, Türk Ticaret Kanunu ve 213 sayılı Vergi Usul Kanunu’nun ilgili hükümleri çerçevesinde düzenlenmiş finansal tablolara göre ise 498.410.059,77 TL net dönem kârı elde etmiştir.

Şirketimiz Kâr Dağıtım Politikası’nda öngörülen koşulların değerlendirilmesi suretiyle; mevcut ekonomik konjonktür, Şirketin uzun vadeli stratejileri, yatırım, nakit akışı ve finansman politikaları ile ortaklarımızın, şirketimizin ve çalışanlarımızın uzun vadeli menfaatleri dikkate alınarak, mali bünyenin güçlendirilmesi ve yeni finansman ihtiyacı yaratılmaması amacıyla 2018 hesap dönemi dağıtılabılır kârının dağıtılmayarak, genel kanuni yedek akçe ayrıldıktan sonra kalan tutarın olağanüstü yedeklere aktarılmasının 2018 yılı Olağan Genel Kurul toplantısında pay sahiplerinin onayına sunulmak üzere teklif edilmesine toplantıya katılan Yönetim Kurulu üyelerinin oybirliği ile karar verilmiştir.

VESTEL ELEKTRONİK SANAYİ VE TİCARET AŞ			
2018 Yılı Kâr Payı Dağıtım Tablosu (TL)			
1. Ödenmiş/Çıkarılmış Sermaye		335.456.275,00	
2. Genel Kanuni Yedek Akçe (Yasal Kayıtlara Göre)		48.820.934,14	
Esas sözleşme uyarınca kar dağıtımda imtiyaz var ise söz konusu imtiyaza ilişkin bilgi			
		SPK'ya Göre	Yasal Kayıtlara (YK) Göre
3.	Dönem Kârı	413.467.000,00	498.410.059,77
4.	Vergiler (-)	42.314.000,00	0,00
5.	Net Dönem Kârı (=)	371.153.000,00	498.410.059,77
6.	Geçmiş Yıllar Zararları (-)	0,00	0,00
7.	Genel Kanuni Yedek Akçe (-)	18.270.321,00	18.270.320,86
8.	NET DAĞITILABİLİR DÖNEM KÂRI (=)	352.882.679,00	480.139.738,91
9.	Yıl içinde yapılan bağışlar (+)	1.777.979,00	
10.	Bağışlar eklenmiş net dağıtılabilir dönem kârı	354.660.658,00	
11.	Ortaklara Birinci Kâr Payı		
	-Nakit		
	-Bedelsiz		
	- Toplam		
12.	İmtiyazlı Hisse Senedi Sahiplerine Dağıtılan Kar Payı		
13.	Dağıtılan Diğer Kâr Payı; -Yönetim Kurulu Üyelerine, -Çalışanlara, -Pay Sahibi Dışındakilere		
14.	İntifa Senedi Sahiplerine Dağıtılan Kâr Payı		
15.	Ortaklara İkinci Kâr Payı		
16.	Genel Kanuni Yedek Akçe		
17.	Statü Yedekleri		
18.	Özel Yedekler		
19.	OLAĞANÜSTÜ YEDEK	352.882.679,00	480.139.738,91
20.	Dağıtılması Öngörülen Diğer Kaynaklar		
	- Geçmiş Yıl Kârı		
	- Olağanüstü Yedekler		
	- Kanun ve Esas Sözleşme Uyarınca Dağıtılabilir Diğer Yedekler		

KÂR PAYI ORANLARI TABLOSU					
	TOPLAM DAĞITILAN KÂR PAYI		TOPLAM DAĞITILAN KÂR PAYI / NET DAĞITILABİLİR DÖNEM KARI	1 TL NOMİNAL DEĞERLİ PAYA İSABET EDEN KÂR PAYI	
	NAKİT (TL)	BEDELSİZ (TL)	ORANI (%)	TUTARI (TL)	ORANI (%)
TOPLAM	0	-	0,00	0	0,00

EK-2
YÖNETİM KURULU ÜYE ADAYLARININ ÖZGEÇMİŞLERİ VE
BAĞIMSIZ YÖNETİM KURULU ÜYE ADAYLARININ BAĞIMSIZLIK BEYANLARI

Ahmet Nazif Zorlu

(1944 - Denizli) Ahmet Nazif Zorlu, çalışma hayatına Denizli Babadağ'da, tekstil sektöründe faaliyet gösteren aile şirketinde başlamıştır. İlk tekstil mağazasını Trabzon'da açan Ahmet Zorlu, 1970 yılında şirketin merkezini İstanbul'a taşıyarak ağabeyi Zeki Zorlu ile birlikte Zorlu Holding'in temellerini atmıştır. 1976 yılında ilk üretim şirketi olan Korteks'i kuran Ahmet Zorlu, tüm şirketleri 1990 yılında Zorlu Holding çatısı altında toplamıştır. 1994 yılında Vestel'i Zorlu Holding bünyesine katarak yeni iş alanlarının da yolunu açmıştır. Ahmet Zorlu'nun tekstil sektörüyle başladığı girişimciliği; elektronik, beyaz eşya, enerji, gayrimenkul, metalürji ve savunma gibi birçok farklı alanda faaliyet gösteren şirketlerle devam etmiştir. Ahmet Nazif Zorlu, Vestel Elektronik ve Vestel Beyaz Eşya başta olmak üzere, halen Zorlu Grubu bünyesinde farklı sektörlerde hizmet veren birçok şirkette Yönetim Kurulu Başkanı veya Başkan Vekili olarak görev yapmaktadır.

Sivil toplum kuruluşlarıyla da yakından ilgilenen Ahmet Zorlu, Dış Ekonomik İlişkiler Kurulu (DEİK) Yönetim Kurulu Üyesi, Türkiye Sanayiciler ve İş İnsanları Derneği (TÜSİAD), Denizlililer Birliği Eğitim ve Kültür Vakfı (DENSİR), Babadağlı Sanayici ve İşadamları Derneği (BASİAD) ve Türkiye Ev Tekstili Sanayicileri ve İşadamları Derneği (TETSİAD) üyesidir.

Selen Zorlu Melik

(1975 - Trabzon) Selen Zorlu Melik, Uludağ Üniversitesi İktisadi ve İdari Bilimler Fakültesi İşletme Bölümü'nden mezun olmuştur. Çalışma yaşamına 1998 yılında Denizbank'ta başlamıştır. Denizbank Bursa Şubesi'ndeki stajının ardından 1999 yılında aynı bankada Management Trainee (MT) programına katılmıştır. Denizbank Genel Müdürlüğü'nde çeşitli görevlerde bulunduktan sonra 2001 yılında California Üniversitesi Berkeley'de Pazarlama Diploma Programı'na katılmıştır. 2002 yılında Korteks İplik Fabrikası'nda çalışmaya başlayan Selen Zorlu Melik, 2004 yılında Korteks Yönetim Kurulu Üyeliği'ne atanmıştır. Sn. Melik, Vestel Elektronik'teki Yönetim Kurulu Üyeliği'nin yanı sıra Zorlu Holding ve Zorlu Grubu şirketlerinde de Yönetim Kurulu Üyesi olarak görev yapmaktadır.

Mehmet Emre Zorlu

(1984 - İstanbul) Mehmet Emre Zorlu, 2006 yılında Koç Üniversitesi Elektrik ve Elektronik Mühendisliği Bölümü'nden mezun olduktan sonra 2007-2008 yıllarında İngiltere'de Essex Üniversitesi'nde İnovasyon ve Teknoloji Yönetimi Master Programı'nı tamamlamış ve 2009 yılında Vestel Şirketler Grubu'nda çalışmaya başlamıştır. Mehmet Emre Zorlu, Vestel Elektronik Yönetim Kurulu Üyeliği'nin yanı sıra Zorlu Holding ve Zorlu Grubu şirketlerinde de Yönetim Kurulu Üyesi olarak görev yapmaktadır. Sn. Zorlu, Türkiye Genç İşadamları Derneği (TÜGİAD) ve Endeavor Türkiye üyesidir.

Olgun Zorlu

(1965 - Trabzon) Olgun Zorlu, İngiltere'de tekstil ve iş idaresi konularında tamamladığı yüksek öğreniminin ardından 1986 yılında iş hayatına atılarak 1988 yılından itibaren Zorlu Holding bünyesindeki şirketlerde yöneticilik yapmaya başlamış ve görev aldığı şirketlerin yurt dışı pazar araştırmaları ve yeni uygulamalar geliştirme faaliyetlerini yönetmiştir. Sn. Zorlu 1998 yılından itibaren Zorlu Holding Yönetim Kurulu Üyesi olarak görev yapmaya başlamıştır. Olgun Zorlu, Vestel Elektronik'teki Yönetim Kurulu Üyeliği'nin yanı sıra halen Zorlu Holding ve Zorlu Grubu şirketlerinde de Yönetim Kurulu Üyeliği görevlerini yürütmektedir.

Bekir Ağırır

(1956 - Denizli) Bekir Ağırır, 1979 yılında Orta Doğu Teknik Üniversitesi İktisadi ve İdari Bilimler Fakültesi İşletme Bölümü'nden mezun olduktan sonra 1980-1984 yılları arasında Bilsan Bilgisayar Malzemeleri AŞ'de Satış Müdürü ve Genel Müdür Yardımcısı; 1984-1986 yıllarında Meteksam Ltd. Şirketi'nde Satış Koordinatörü; 1986-1996 yıllarında Pirintaş Bilgisayar Malzemeleri ve Basım Sanayi AŞ'de Genel Müdür; 1996-1999 yıllarında Atılım Kağıt ve Defter Sanayi AŞ'de Genel Müdür Yardımcısı ve 1999-2003 yıllarında PMB Akıllı Kart ve Bilgi Teknolojileri AŞ'de Genel Müdür ve Yönetim Kurulu Üyesi olarak görev yapmıştır. 2003-2005 yılları arasında ise Tarih Vakfı'nda önce Koordinatör, sonra Genel Müdür olarak çalışmıştır. Sn. Ağırır 2005 yılından bu yana KONDA Araştırma ve Danışmanlık Limited Şirketi'nde Genel Müdür ve Yönetim Kurulu Üyeliği görevlerini sürdürmektedir. Vestel Elektronik'in 9 Mayıs 2018 tarihinde gerçekleştirilen 2017 yılı Olağan Genel Kurul Toplantısı'nda Yönetim Kurulu Başkan Yardımcılığı görevine atanan Bekir Ağırır, Zorlu Grubu şirketlerinden Vestel Beyaz Eşya Sanayi ve Ticaret AŞ ve Zorlu Enerji Elektrik Üretim AŞ'de de Yönetim Kurulu Üyesi olarak görev yapmaktadır.

Ayşegül İlideniz

(1969 - İzmir) Boğaziçi Üniversitesi İşletme Bölümü'nden mezun olan ve San Francisco State Üniversitesi Dijital İletişim Bölümü'nde yüksek lisans programını tamamlayan Ayşegül İlideniz, 1998 yılından itibaren global mikroişlemci devi Intel şirketinde üst düzey yöneticilik görevlerinde bulunmuştur. Sırasıyla, Türkiye Genel Müdürlüğü, daha sonra 67 ülkeyi

kapsayan Türkiye, Orta Doğu ve Afrika Bölgesi Başkanlığı ve Avrupa Yönetim Kurulu Üyeliği yapmış ve 2013 yılından itibaren Yeni Teknolojiler Grubu Dünya Başkan Yardımcısı olarak Silikon Vadisi'ndeki Intel merkez ofisine atanmıştır. Ayşegül İlideniz, 2016 tarihinde New York Borsası'nda işlem gören ve 26 milyon kullanıcısı ile Amerikan akıllı enerji pazarının yarısını elinde bulunduran Silver Spring Networks Şirketi'nde COO (Operasyonlardan Sorumlu Başkan) olarak görev almıştır. Sn. İlideniz, Silikon Vadisi ve İstanbul'da inovasyon, teknoloji ve gelecek vizyonu konularında öncülük yapmaktadır. Dünya Gazetesi tarafından 2004'te "Yılın Bilişim Kadını" ve 2006'da "Yılın Kadın Yöneticisi, 2015 yılında San Francisco menşeli Fast Company tarafından "Dünyanın en yaratıcı ilk 100 kişisi" ve TOA (Turks of America) tarafından Amerika'nın en etkili 3. Türk kadını seçilen İlideniz; TÜSİAD Silikon Vadisi Network Başkanı ve American Turkish Society ve Turkish Philanthropy Funds Yönetim Kurulu Üyesi'dir. Vestel Elektronik'in 9 Mayıs 2018 tarihinde yapılan 2017 yılı Olağan Genel Kurul Toplantısı'nda Yönetim Kurulu Üyeliği'ne atanan Ayşegül İlideniz, Zorlu Grubu şirketlerinden Vestel Beyaz Eşya Sanayi ve Ticaret AŞ ile Zorlu Enerji Elektrik Üretim AŞ'de de Yönetim Kurulu Üyesi olarak görev yapmaktadır. Kendisi ayrıca Eczacıbaşı Holding AŞ'de de Yönetim Kurulu Üyesi'dir.

Elmas Melih Araz

(1948 - İstanbul) Lise öğrenimini Robert Kolej'de tamamlayan Elmas Melih Araz, 1972 yılında Ankara Üniversitesi, Siyasal Bilgiler Fakültesi'nden mezun olmuştur. USAID/TEV burslusuz olarak Kelley School of Business, Indiana Üniversitesi'nde Yüksek Lisans (MBA-1975) yapmıştır. Ayrıca Harvard Business School'da (1988) "Üst Düzey Yöneticilik" konusunda eğitim almıştır. Finans ve bankacılık kariyerine 1977 senesinde Citibank N.A.'nın Türkiye organizasyonunda başlayan Araz, bankanın İstanbul, Bahreyn, Atina ve New York birimlerinde üst düzey görevlerde bulunmuş ve Citibank Türkiye organizasyonunun kuruluş ve genişleme aşamalarında önemli sorumluluklar üstlenmiştir. Daha sonra Çukurova Holding'e bağlı olan İnterbank AŞ'de CEO/Genel Müdür olarak sekiz sene görev yapan Araz, İnterbank'ın ülkemizde kurumsal ve yatırım bankacılığı alanında saygın ve önder bir konuma gelmesinde liderlik yapmıştır. İnterbank sonrası çeşitli önemli projelerde danışman olarak görev alan ve aralarında Zorlu Enerji Elektrik Üretim AŞ (2008-2013) ve Enka İnşaat ve Sanayi AŞ'nin (2012-2018) de yer aldığı bazı şirketlerde Yönetim Kurulu Üyesi olarak görev yapan Sn. Araz, halen Ata Grubu'nda, üst düzey görevlerde bulunmaktadır. Vestel Elektronik'in 9 Mayıs 2018 tarihinde gerçekleştirilen 2017 yılı Olağan Genel Kurul Toplantısı'nda Yönetim Kurulu Üyeliği'ne atanan Melih Araz, Zorlu Grubu şirketlerinden Vestel Beyaz Eşya Sanayi ve Ticaret AŞ ile Zorlu Enerji Elektrik Üretim AŞ'de de Yönetim Kurulu Üyesi olarak görev yapmaktadır. Sn. Araz, ayrıca Ata Yatırım Menkul Kıymetler AŞ, Ata Gayrimenkul Yatırım Ortaklığı AŞ, TFI Gıda Yatırımları AŞ, Burger King China JV Ltd., İzmir Enternasyonel Otelcilik AŞ ve Entegre Harç Sanayi ve Ticaret AŞ'de Yönetim Kurulu Üyesi olarak görev yapmaktadır.

BAĞIMSIZLIK BEYANI

Vestel Elektronik Sanayi ve Ticaret AŞ (“Şirket”) Yönetim Kurulu’nda mevzuat, Esas Sözleşme ve Sermaye Piyasası Kurulu'nun II-17.1 sayılı Kurumsal Yönetim Tebliği’nde belirtilen kriterler kapsamında bağımsız üye olarak görev yapmaya aday olduğumu, bu kapsamda;

a) Şirket, şirketin yönetim kontrolü ya da önemli derecede etki sahibi olduğu ortaklıklar ile şirketin yönetim kontrolünü elinde bulunduran veya şirkette önemli derecede etki sahibi olan ortaklar ve bu ortakların yönetim kontrolüne sahip olduğu tüzel kişiler ile kendim, eşim ve ikinci dereceye kadar kan ve sıhrî 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 ilişkinin kurulmadığını,

b) Son beş yıl içinde, başta şirketin denetimi (vergi denetimi, kanuni denetim, iç denetim de dahil), derecelendirilmesi ve danışmanlığı olmak üzere, yapılan anlaşmalar çerçevesinde şirketin önemli ölçüde hizmet veya ürün satın aldığı veya sattığı şirketlerde, hizmet veya ürün satın alındığı veya satıldığı dönemlerde, ortak (%5 ve üzeri), önemli görev ve sorumluluklar üstlenecek yönetici pozisyonunda çalışan veya Yönetim Kurulu üyesi olmadığımı,

c) Bağımsız yönetim kurulu üyesi olmam sebebiyle üstleneceğim görevleri gereği gibi yerine getirecek mesleki eğitim, bilgi ve tecrübeye sahip olduğumu,

ç) Bağlı olduğum mevzuata uygun olarak, üniversite öğretim üyeliği hariç, üye olarak seçildikten sonra kamu kurum ve kuruluşlarında tam zamanlı çalışmayacağımı,

d) 31/12/1960 tarihli ve 193 sayılı Gelir Vergisi Kanunu (G.V.K.)’na göre Türkiye’de yerleşik sayıldığımı,

e) 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,

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

g) Şirketin Yönetim Kurulu’nda son on yıl içinde altı yıldan fazla Yönetim Kurulu üyeliği yapmadığımı,

ğ) Şirketin veya şirketin 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 almadığımı,

h) Yönetim Kurulu üyesi olarak seçilen tüzel kişi adına tescil ve ilan edilmemiş olduğumu beyan ederim.

Bekir Ağırır

BAĞIMSIZLIK BEYANI

Vestel Elektronik Sanayi ve Ticaret AŞ (“**Şirket**”) Yönetim Kurulu’nda mevzuat, Esas Sözleşme ve Sermaye Piyasası Kurulu'nun II-17.1 sayılı Kurumsal Yönetim Tebliği’nde belirtilen kriterler kapsamında bağımsız üye olarak görev yapmaya aday olduğumu, bu kapsamda;

a) Şirket, şirketin yönetim kontrolü ya da önemli derecede etki sahibi olduğu ortaklıklar ile şirketin yönetim kontrolünü elinde bulunduran veya şirkette önemli derecede etki sahibi olan ortaklar ve bu ortakların yönetim kontrolüne sahip olduğu tüzel kişiler ile kendim, eşim ve ikinci dereceye kadar kan ve sıhrî 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 ilişkinin kurulmadığını,

b) Son beş yıl içinde, başta şirketin denetimi (vergi denetimi, kanuni denetim, iç denetim de dahil), derecelendirilmesi ve danışmanlığı olmak üzere, yapılan anlaşmalar çerçevesinde şirketin önemli ölçüde hizmet veya ürün satın aldığı veya sattığı şirketlerde, hizmet veya ürün satın alındığı veya satıldığı dönemlerde, ortak (%5 ve üzeri), önemli görev ve sorumluluklar üstlenecek yönetici pozisyonunda çalışan veya Yönetim Kurulu üyesi olmadığımı,

c) Bağımsız yönetim kurulu üyesi olmam sebebiyle üstleneceğim görevleri gereği gibi yerine getirecek mesleki eğitim, bilgi ve tecrübeye sahip olduğumu,

ç) Bağlı olduğum mevzuata uygun olarak, üniversite öğretim üyeliği hariç, üye olarak seçildikten sonra kamu kurum ve kuruluşlarında tam zamanlı çalışmayacağımı,

d) 31/12/1960 tarihli ve 193 sayılı Gelir Vergisi Kanunu (G.V.K.)’na göre Türkiye’de yerleşik sayıldığımı,

e) 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,

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

g) Şirketin Yönetim Kurulu’nda son on yıl içinde altı yıldan fazla Yönetim Kurulu üyeliği yapmadığımı,

ğ) Şirketin veya şirketin 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 almadığımı,

h) Yönetim Kurulu üyesi olarak seçilen tüzel kişi adına tescil ve ilan edilmemiş olduğumu beyan ederim.

Ayşegül İldeniz

BAĞIMSIZLIK BEYANI

Vestel Elektronik Sanayi ve Ticaret AŞ (“**Şirket**”) Yönetim Kurulu’nda mevzuat, Esas Sözleşme ve Sermaye Piyasası Kurulu'nun II-17.1 sayılı Kurumsal Yönetim Tebliği’nde belirtilen kriterler kapsamında bağımsız üye olarak görev yapmaya aday olduğumu, bu kapsamda;

a) Şirket, şirketin yönetim kontrolü ya da önemli derecede etki sahibi olduğu ortaklıklar ile şirketin yönetim kontrolünü elinde bulunduran veya şirkette önemli derecede etki sahibi olan ortaklar ve bu ortakların yönetim kontrolüne sahip olduğu tüzel kişiler ile kendim, eşim ve ikinci dereceye kadar kan ve sıhrî 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 ilişkinin kurulmadığını,

b) Son beş yıl içinde, başta şirketin denetimi (vergi denetimi, kanuni denetim, iç denetim de dahil), derecelendirilmesi ve danışmanlığı olmak üzere, yapılan anlaşmalar çerçevesinde şirketin önemli ölçüde hizmet veya ürün satın aldığı veya sattığı şirketlerde, hizmet veya ürün satın alındığı veya satıldığı dönemlerde, ortak (%5 ve üzeri), önemli görev ve sorumluluklar üstlenecek yönetici pozisyonunda çalışan veya Yönetim Kurulu üyesi olmadığımı,

c) Bağımsız yönetim kurulu üyesi olmam sebebiyle üstleneceğim görevleri gereği gibi yerine getirecek mesleki eğitim, bilgi ve tecrübeye sahip olduğumu,

ç) Bağlı olduğum mevzuata uygun olarak, üniversite öğretim üyeliği hariç, üye olarak seçildikten sonra kamu kurum ve kuruluşlarında tam zamanlı çalışmayacağımı,

d) 31/12/1960 tarihli ve 193 sayılı Gelir Vergisi Kanunu (G.V.K.)’na göre Türkiye’de yerleşik sayıldığımı,

e) 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,

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

g) Şirketin Yönetim Kurulu’nda son on yıl içinde altı yıldan fazla Yönetim Kurulu üyeliği yapmadığımı,

ğ) Şirketin veya şirketin 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 almadığımı,

h) Yönetim Kurulu üyesi olarak seçilen tüzel kişi adına tescil ve ilan edilmemiş olduğumu beyan ederim.

Elmas Melih Araz

EK- 3
2018 YILI BAĞIŞ SINIRI TEKLİFİNE İLİŞKİN YÖNETİM KURULU KARARI

Vestel Elektronik Sanayi ve Ticaret Anonim Şirketi Yönetim Kurulu, Sn. Ahmet Nazif Zorlu başkanlığında Şirket merkezinde toplanmış, gündeminde bulunan konu müzakere edilerek aşağıdaki karar alınmıştır.

Sermaye Piyasası Mevzuatı ve Şirket Esas Sözleşmesi çerçevesinde; yapılan bağışların dağıtılabilir kâr matrahına eklenmesi, Sermaye Piyasası Kanunu ve ilgili mevzuata aykırılık teşkil etmemesi, gerekli özel durum açıklamalarının yapılması ve yıl içinde yapılan bağışların Genel Kurul'da ortakların bilgisine sunulması şartıyla, Şirketimizce 2019 faaliyet yılında yapılacak bağışlar için üst sınıırın, Şirketimizin 2018 yılına ilişkin Sermaye Piyasası Kurulu düzenlemeleri uyarınca hazırlanarak kamuya açıklanan yıllık konsolide finansal tablolarından hesaplanan faiz, vergi ve amortisman öncesi karının (FAVÖK) %1,2'si olarak belirlenmesine ve bu hususun Şirketimizin 2018 yılı Olağan Genel Kurul Toplantısı'nda pay sahiplerinin onayına sunulmak üzere teklif edilmesine toplantıya katılan Yönetim Kurulu üyelerinin oybirliği ile karar verilmiştir.

EK-4

2019 YILI BAĞIMSIZ DENETİM ŞİRKETİNİN SEÇİMİNE İLİŞKİN YÖNETİM KURULU KARARI

Vestel Elektronik Sanayi ve Ticaret Anonim Şirketi Yönetim Kurulu Başkanı, Sn. Ahmet Nazif Zorlu başkanlığında Şirket merkezinde toplanmış, gündeminde bulunan konu müzakere edilerek aşağıdaki karar alınmıştır.

Denetim Komitesi'nin 08.04.2019 tarihli bağımsız denetçi seçimine ilişkin olarak yapmış olduğu değerlendirmeler dikkate alınarak; Şirketimizin 2019 yılı hesap dönemindeki finansal raporlarının 6102 sayılı Türk Ticaret Kanunu, 6362 sayılı Sermaye Piyasası Kanunu ve ilgili mevzuat uyarınca belirlenen esaslara uygun olarak denetlenmesi ve bu kanunlardaki ilgili düzenlemeler kapsamındaki diğer faaliyetlerin yürütülmesi için PwC Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik Anonim Şirketi'nin bağımsız denetim şirketi olarak seçilmesine ve bu hususun Şirketimizin 2018 yılı Olağan Genel Kurul Toplantısı'nda pay sahiplerimizin onayına sunulmasına toplantıya katılan Yönetim Kurulu üyelerinin oybirliği ile karar verilmiştir.

EK-5
2018 YILI OLAĞAN GENEL KURUL TOPLANTISI VEKÂLETNAME ÖRNEĞİ
VESTEL ELEKTRONİK SANAYİ VE TİCARET ANONİM ŞİRKETİ
GENEL KURUL BAŞKANLIĞI'NA

Vestel Elektronik Sanayi ve Ticaret Anonim Şirketi'nin 8 Mayıs 2019 Çarşamba günü, saat 10:00'da Raffles İstanbul, Zorlu Center Levazım Mahallesi Kuru Sokak No: 2 Zorlu Center 34340 Beşiktaş/İstanbul adresinde yapılacak 2018 yılı Olağan Genel Kurul Toplantısı'nda aşağıda belirttiğim görüşler doğrultusunda beni temsile, oy vermeye, teklifte bulunmaya ve gerekli belgeleri imzalamaya yetkili olmak üzere aşağıda detaylı olarak tanıtilan _____'yi vekil tayin ediyorum.

Vekilin(*):

Adı Soyadı/Ticaret Unvanı:

T.C. Kimlik No/Vergi No, Ticaret Sicili ve Numarası ile MERSİS numarası:

(*)Yabancı uyruklu vekiller için anılan bilgilerin varsa muadillerinin sunulması zorunludur.

A) Temsil Yetkisinin Kapsamı

Aşağıda verilen 1 ve 2 numaralı bölümler için (a), (b) veya (c) şıklarından biri seçilerek temsil yetkisinin kapsamı belirlenmelidir.

1. Genel Kurul Gündeminde Yer Alan Hususlar Hakkında;

- a) Vekil kendi görüşü doğrultusunda oy kullanmaya yetkilidir.
- b) Vekil ortaklık yönetiminin önerileri doğrultusunda oy kullanmaya yetkilidir.
- c) Vekil aşağıda tabloda belirtilen talimatlar doğrultusunda oy kullanmaya yetkilidir.

Talimatlar:

Pay sahibi tarafından (c) şıkkının seçilmesi durumunda, gündem maddesi özelinde talimatlar ilgili Genel Kurul gündem maddesinin karşısında verilen seçeneklerden birini işaretlemek (kabul veya red) ve red seçeneğinin seçilmesi durumunda varsa Genel Kurul tutanağına yazılması talep edilen muhalefet şerhi belirtilmek suretiyle verilir.

Gündem Maddeleri (*)	Kabul	Red	Muhalefet Şerhi
1. Açılış, saygı duruşu ve Toplantı Başkanlığı'nın seçilmesi			
2. Genel Kurul toplantı tutanağının imzalanması hususunda Toplantı Başkanlığı'na yetki verilmesi			
3. 2018 yılı hesap dönemine ilişkin Yönetim Kurulu Faaliyet Raporu'nun okunması ve görüşülmesi			
4. 2018 yılı hesap dönemine ilişkin Bağımsız Denetim Rapor Özeti'nin okunması			
5. 2018 yılı hesap dönemine ilişkin Konsolide Finansal Tabloların okunması, görüşülmesi ve onaylanması			
6. Yönetim Kurulu üyelerinin 2018 yılı faaliyet ve işlemlerinden dolayı ayrı ayrı ibra edilmeleri			
7. Yönetim Kurulu üye sayısının ve görev süresinin belirlenmesi ve bağımsız üyeler dahil Yönetim Kurulu üyelerinin seçimi			
8. Yönetim Kurulu üyelerine 2019 faaliyet yılı için ödenecek ücretin tespiti			

9. 2018 yılı hesap dönemine ilişkin Yönetim Kurulu'nun kâr dağıtım yapılmamasına ilişkin teklifinin görüşülerek karara bağlanması			
10. Yönetim Kurulu üyelerine Türk Ticaret Kanunu'nun 395. ve 396. maddelerinde yazılı iş ve işlemleri yapabilmeleri için izin verilmesinin pay sahiplerinin onayına sunulması			
11. Türk Ticaret Kanunu ve Sermaye Piyasası Kanunu gereği 2019 yılı hesap ve işlemlerinin denetimi için Yönetim Kurulu'nun bağımsız denetim şirketi seçimi ile ilgili önerisinin görüşülerek karara bağlanması			
12. 2018 yılında yapılan bağış ve yardımlar konusunda Genel Kurul'a bilgi verilmesi; 01.01.2019 – 31.12.2019 faaliyet yılında yapılacak bağışların üst sınırına ilişkin Yönetim Kurulu önerisinin görüşülerek karara bağlanması			
13. Sermaye Piyasası Kurulu'nun düzenlemeleri çerçevesinde, 2018 yılında Şirket ve bağlı ortaklıkları tarafından üçüncü kişiler lehine verilen teminat, rehin, ipotek ve kefaletler ile bunlardan elde edilen gelir veya menfaatler hakkında pay sahiplerine bilgi verilmesi			
14. Kapanış			

(* Genel Kurul gündeminde yer alan hususlar tek tek sıralanır. Azlığın ayrı bir karar taslağı varsa bu da vekâleten oy verilmesini teminen ayrıca belirtilir.

2. Genel Kurul toplantısında ortaya çıkabilecek diğer konulara ve özellikle azlık haklarının kullanılmasına ilişkin özel talimat:

- a) Vekil kendi görüşü doğrultusunda oy kullanmaya yetkilidir.
- b) Vekil bu konularda temsile yetkili değildir.
- c) Vekil aşağıdaki özel talimatlar doğrultusunda oy kullanmaya yetkilidir.

ÖZEL TALİMATLAR; Varsa pay sahibi tarafından vekile verilecek özel talimatlar burada belirtilir.

B) Pay sahibi aşağıdaki seçeneklerden birini seçerek vekilin temsil etmesini istediği payları belirtir.

1. Aşağıda detayı belirtilen paylarımın vekil tarafından temsilini onaylıyorum.

- a) Tertip ve serisi:*
- b) Numarası/Grubu:**
- c) Adet-Nominal değeri:
- ç) Oyda imtiyazı olup olmadığı:
- d) Hamiline-Nama yazılı olduğu:*
- e) Pay sahibinin sahip olduğu toplam paylara/oy haklarına oranı:

*Kayden izlenen paylar için bu bilgiler talep edilmemektedir.

**Kayden izlenen paylar için numara yerine varsa gruba ilişkin bilgiye yer verilecektir.

2. Genel Kurul gününden bir gün önce Merkezi Kayıt Kuruluşu tarafından hazırlanan Genel Kurul'a katılabilecek pay sahiplerine ilişkin listede yer alan paylarımın tümünün vekil tarafından temsilini onaylıyorum.

PAY SAHİBİNİN ADI SOYADI veya UNVANI(*)

T.C. Kimlik No/Vergi No, Ticaret Sicili ve Numarası ile MERSİS numarası:

Adresi:

(*Yabancı uyruklu pay sahipleri için anılan bilgilerin varsa muadillerinin sunulması zorunludur.

İMZASI: