

Corporate Governance Compliance

Rating Report

Garanti Emeklilik ve Hayat A.Ş.

29th December 2017

Validity Period 29.12.2017-29.12.2018

1

LIMITATIONS

This Corporate Governance Rating Report, issued by Kobirate Uluslararası Kredi Derecelendirme ve
Kurumsal Yönetim Hizmetleri A.Ş. for Garanti Emeklilik ve Hayat Anonim Şirketi, is compiled in
accordance with the criteria stated in CMB’s Corporate Governance Communiqué, no II-17.1, dated
January 3rd 2014; as well as CMB’s board decisions taken at Board meeting dated 01.02.2013, no 4 /
105 and Undersecretariat of Treasury’s Communiqué on Corporate Governance Principles for
Insurance, Reassurance and Private Pension companies dated 27.04.2011 and numbered number
2011/8.

The criteria, established for the companies whose shares are traded at BIST, are organized separately
as First Group, Second Group, Third Group companies, investment partnerships and unlisted
companies, taking into consideration the group distinctions stated by CMB’s Corporate Governance
Principles directive no II-17,1 issued on Official Gazette no 28871, dated January 3, 2014 .

The Rating Report issued by Kobirate Uluslararası Kredi Derecelendirme ve Kurumsal Yönetim
Hizmetleri A.Ş. is based on 69 copies of documents, data and files transmitted by the concerned firm
electronically, including data open to general public and examinations made by our rating experts on
site.

Kobirate Uluslararası Kredi Derecelendirme ve Kurumsal Yönetim Hizmetleri A.Ş. has formulated its
Ethical Rules according to the Banking Act, the CMB and BRSA Directives on the Operations of Rating
Companies, generally accepted ethical rules of the IOSCO and OECD including generally accepted
ethical customs, which is shared with the public through its Internet website (www.kobirate.com.tr).

Allthough rating is an assessment based on numerous data, it is consequently the institutional
opinion of Kobirate Uluslararası Kredi Derecelendirme ve Kurumsal Yönetim Hizmetleri A.Ş. formed
accordingly to the methodology disclosed.

The rating grade does not constitute a recommendation to purchase, to hold or to dispose any kind
of borrowing instrument. KOBIRATE A.Ş. may not be held liable for any losses incurred or
investments made to the company referring to this report.

© All rights in this report belong to Kobirate Uluslararası Kredi Derecelendirme ve Kurumsal Yönetim
Hizmetleri A.Ş. This report cannot be printed in writing and electronically, reproduced and
distributed without our permission.

http://www.kobirate.com.tr/

2

TABLE OF CONTENTS

1. Fifth Period Revised Rating Result and Reasons for Grades 3
2. Company Profile and Changes within Last Year 6
3. Rating Methodology 17
4. Corporate Governance Compliance Rating Grades and Their Description 19

3

GARANTİ EMEKLİLİK VE HAYAT
ANONİM ŞİRKETİ

COMPANY OUTSİDE BIST

CMB CORPORATE GOVERNANCE
PRINCIPLES COMPLIANCE GRADE

Kobirate A.Ş. İletişim:
Burhan TAŞTAN (216) 3305620 Pbx
burhantastan@kobirate.com.tr
www.kobirate.com.tr

1. FIFTH PERIOD REVISED RATING RESULT

The process of rating of compliance of
GARANTI EMEKLILIK VE HAYAT A.Ş with the
Corporate Governance Principles is concluded
through onsite examinations of the
documents, interviews held with executives
and persons involved, information open to
public and by other detailed examinations.

The rating is based on the Corporate
Governance Compliance Rating Methodology
developed by Kobirate Uluslararasi Kredi
Derecelendirme ve Yönetim Hizmetleri A.S.

Methodology and the rating process have
been prepared by taking into account CMB’s
Corporate Governance Communiqué No II-
17.1, which was published on the Official
Gazette dated 03.01.2014, numbered 28871,
Treasury’s Notification on Corporate
Governance Principles in Insurance and
Assurance companies and Pension Funds,
published on 27.04.2011, numbered 2011 / 8.

The Company has been rated through 350
criteria described by the methodology of
Kobirate A.S., developed for “Unlisted
Companies”.

The rating has been conducted under the
main headings of Shareholders, Public
Disclosure and Transparency, the Stakeholders
and the Board of Directors and the Corporate
Governance Compliance Rating Grade of
Garanti Emeklilik ve Hayat A.Ş. has been
determined as 9.50.

This result signifies that GARANTI EMEKLILIK
has achieved considerable compliance with
CMB’s Corporate Governance Principles.
Possible risks for the company have been
determined and are under control. Public
disclosure activities and transparency are at a
high level. Rights of shareholders and
stakeholders are treated fairly. The structure
and mode of operation of Board of Directors
are in compliance with corporate governance
principles.

mailto:burhantastan@kobirate.com.tr
http://www.kobirate.com.tr/

4

In view of rating process under main headings
in brief;

The grade of GARANTİ EMEKLİLİK in the
section of Shareholders has been determined
as 94.10. The company has achieved a good
level of compliance with the CMB Corporate
Governance Principles in this section.

It has been determined that the Company has
taken great care to ensure usage of basic
rights of shareholders during the rating
period. The Company has prepared its
Disclosure Policy, which included methods to
allow sufficient access for shareholders and
public to information about the Company and
disclosed it to public.

There is no practice of cancelling or
restricting shareholders’ right to obtain and
examine information by the Articles of
Association and/or a decision by any
Company department.

General Assembly meeting for activities of
2016 was held on 02.05.2017 in accordance
with the Articles of Association with 100 %
participation of shareholders. During the
rating period there has been no General
Assembly decision that was not
implemented.

Legal and Shareholder Relations Department
has been established under Vice President
and disclosed to public. Legal and
Shareholder Relations Department handles
the subjects of structuring Company’s
transactions and products in compliance with
laws, monitoring changes in regulations and
judicial practices, monitoring legal processes
that the Company is a party to, relations with
officials and shareholders, monitoring Board
of Directors and General Assembly Processes.

The Company earned TRY 245,772,865 net
distributable profit through its activities in
2016. The use of this profit is explained in the
section, titled “ii. Distribution of Dividend” in
our report.

The Company has not been privately audited
during the operational period and no
practices have been seen that make private
audits difficult.

GARANTİ EMEKLİLİK has gained the grade of
97.34 in the section of Public Disclosure and
Transparency.

It has been determined that Company’s
corporate website
www.garantiemeklilik.com.tr and annual
report are used effectively as means for public
disclosure in accordance with the criteria
described by the principles.

It is possible to access current information
required by the principles, as well as
complete access to additional information
required by Article 13 of Information on
Insurance Contracts Regulation, which was
published by the official gazette dated
28.10.2018, numbered 26684, at the
corporate website. This has been deemed
positive.

2016 independent audit has been conducted
by DRT Bağımsız Denetim ve Serbest
Muhasebeci Mali Müşavirlik A.Ş. There were
no situations in the report that the auditor
avoided expressing opinion, expressed
conditional opinion or withheld signature.
Company officials have told us that no
developments took place between the
Company and independent audit company
and its auditors that might damage
independence and that there has been no
legal conflict.

Starting in 2015, Garanti Emeklilik ve Hayat
A.Ş. published its Annual Reports digitally. It
has been demed positive.

GARANTİ EMEKLİLİK VE HAYAT A.Ş. has
achieved very good level of compliance with
the principles in the section of public
disclosure and transparency.

In the section of Stakeholders the Company
has received the grade of 94.95.

http://www.garantiemeklilik.com.tr/

5

Stakeholders are employees, suppliers,
customers and public institutions that have
an interest in attainment of company’s
objectives or in its operations.

The Company has put stakeholders’ rights,
regulated by provisions and contracts, under
protection in its transactions and operations.

The stakeholders are adequately informed on
Company policies and procedures, which are
related to the protection of their rights by
using corporate website as an additional tool.

Training programs are prepared in accordance
with employees educational needs and these
programs are announced to the employees to
ensure their participation.

Company’s Ethics and Integrity Principles
cover Garanti Bank, its subsidiaries and
affiliated companies. Company’s Ethics and
Integrity Principles, which have been put into
operation in 2015 have been prepared with an
exemplary integrated approach.

The Company has achieved significant
compliance with CMB’s Corporate Governance
Principles in this section.

In the section of Board of Directors, the
Company has received the grade of 94.06 and
achieved significant compliance with with
CMB’s Corporate Governance Principles.

Upon examination of Board and Committee
Decision Books it has been determined that
the Board and the Committees continue their
activities regularly.

The Board of Directors has described
corporate strategic objectives and disclosed
them to public. Nobody in the company has
unlimited authority to make decisions alone.
The posts of Chairman of the Board and
General Manager are held by separate
individuals. The Board comprises 9 (nine)
persons. There are 1 (one) executive and 8
(eight) non – executive members.

The Board of Directors comprises all non –
executive members, except the General
Manager, there are two women members in
the Board and a financial liability insurance
covering Board members and top executives
has been prepared. These have all been
deemed positive.

It has been observed that the Board of
Directors convenes in an appropriate
frequency and the meetings take place in
accordance with relevant laws and
regulations, as well as the Articles of
Association.

Garanti Emeklilik ve Hayat A.Ş. Board of
Directors held 35 meetings in 2016. 14 of
these meetings were held with participation
of 8 members, 11 with 7 members and 10
with 6 members.

According to a document sent by Company’s
Law Department on 17.11.2017, there are no
law suits against members of Board due to
Company transactions.

It has been observed that the Audit,
Corporate Governance, Early Risk Detection
and Remuneration committees, specified by
the Principles, have been formed and their
working principles prepared as written
documents.

In 2016 Corporate Governance Committee
held 2, Remuneration Committee held 3 and
Early Risk Detection held 2 meetings. All
Committee members attended the meetings.

6

2. COMPANY PROFILE AND CHANGES WITHIN LAST YEAR

a. Company Profile

Company Name : Garanti Emeklilik ve Hayat A.Ş.
Company Address : Mete Cad. No: 30 34437 Taksim İSTANBUL
Company Phone : (0212) 334 70 00
Company Facsimile : (0212) 334 63 00
E-Mail : GEMusteriHizmetleri@garantiemeklilik.com.tr
Company Website : www.garantiemeklilik.com.tr
Date of Incorporation : 1992
Registered Number : 288647
Paid in Capital : 50.000.000.-TL
Line of Business : Preparing contracts for private pension and life insurance,
 operating in related areas.
Company’s Sector : Insurance and Private Pension
Supervisory Authority : Capital Market Board (CMB), Insurance Supervision Board (ISB)

Company's Representative in Charge of Rating:

Ahmet KARAMAN

Assistant General Manager

AhmetKaram@garantiemeklilik.com.tr

(0212) 334 70 00

mailto:GEMusteriHizmetleri@garantiemeklilik.com.tr
http://www.garantiemeklilik.com.tr/
mailto:AhmetKaram@garantiemeklilik.com.tr

7

Brief History of the Company

The company was established as “AGF Garanti Hayat Sigorta Anonim Şirketi” in July 24th 1992, with
an initial capital of TL 10.000. In May 18, 1999, Company’s title was changed as “Garanti Hayat
Sigorta Anonim Şirketi”.

The application of the company, dated 14.11.2002, to transform itself from a life insurance company
into a retirement company, in accordance with the 2nd item of temporary article 1 of Law number
4632 on Private Pension Saving and Investment System, printed on Official Gazette dated 07.04.2001
and numbered 4366, was accepted with the approval of Undersecretary of Treasury on 18.12.2002.
Consequently, company’s title was first changed as “Garanti Emeklilik Anonim Şirketi” as it was
called in Turkish Trade Registry Gazette, dated 15.01.2003 and then as “Garanti Emeklilik ve Hayat
Anonim Şirketi, as it was called in Turkish Trade Registry Gazette, dated 25.03.2014.

Commercial aim of the company is to prepare contracts for private pension and life insurance and to
operate in related areas. In accordance with its Articles of Association, the Company has been active
private accident branch since July 1st, 2006.

Thanks to the synergy created through collaboration with its main shareholder Garanti Bank, the
company became one of the pioneers in the sector in a very short span of time. It provides services
through 12 regional directorate, 819 employees and about 970 Garanti Bank branches as of
30.09.2017.

Shareholder Structure (As of report date)

Source: www.garantiemeklilik.com.tr

84,91%

15,00%

0,09%

Garanti Emeklilik ve Hayat A.Ş. Shareholder Structure

T. Garanti Bankası A.Ş.

ACHMEA

Other

8

Shareholder Name Share(TL) Share (%)

T. Garanti Bankası A.Ş. 42.456.629.00 84,913

ACHMEA 7.500.000.00 15,000

Other 43.371.00 0,086

Total 50.000.000 100,00

MAIN SHAREHOLDERS OF THE COMPANY

GARANTİ BANKASI A.Ş

Founded in 1946 in Ankara, Garanti Bank was Turkey’s second biggest private bank as of September

30, 2017 with its consolidated asset size of over USD 339.7 billion.

Garanti Bank is active in all segments of banking including corporate, commercial, SME, payment

systems, private, individual and investment banking. It is an integrated financial services group with

its international subsidiaries in Netherlands and Romania, alongside with its subsidiaries in life

insurance and private pensions, financial leasing, factoring, investment and portfolio management.

As of September 30, 2017, Garanti Bank had 942 branches in Turkey and 8 branches abroad (7 in

Cyprus and 1 in Malta), as well as three offices abroad (London, Dusseldorf and Shanghai). The Bank

also has 4,769 ATM’s with technological infrastructure, a multichannel distribution network

including mobile, internet and social banking platforms and a call center. With over 19,000

employees, Garanti provides services for 14.8 million customers.

Main shareholder of Garanti Bank is Banco Bilbao Vizcaya Argentaria S.A. (BBVA), with 49.85 % of

shares. Garanti Bank’s Shares are quoted in Turkey, Britain and USA. Its free float rate in BIST is

around 50.07 % as of 30.09.2017.

Source: www.garanti.com.tr

ACHMEA

With an experience of 200 years, Achmea is a leading international insurance group. With its head

office in Netherlands, Achmea has over 14,000 employees in 6 countries. The Company’s line of

business is insurance and it is among the leading companies of Europe. Achmea has a rich portfolio of

services in insurance and financial services including pension, health and non – life asset

management and banking insurance products.

Active in all areas and distribution channels of insurance, Achmea is preferred by every one person

out of two in its domestic market, Netherlands. Achmea is the second biggest insurance company in

Greece and has strong market positions in Turkey, Slovakia, Ireland, Romania and Australia.

Company’s gross signed premium production is EUR 19.5 billion and its total equity reaches EUR 9.8

billion.

Source: www.garantiemeklilik.com.tr

9

Shareholder Structure of Garanti Bankası A.Ş. (Main Shareholder)

Shareholder Name Share Share (%)

BBVA (BANCO BILBAO
VIZCAYA ARGENTARIA, S.A.)

 2.093.700.000.00 49,85

OTHER SHAREHOLDERS 2.106.300.000.00 50,15

GENERAL TOTAL 4.200.000.000,00 100
Source: www.garanti.com.tr

Source: www.garanti.com.tr

Board of Directors

Name/ Surname Title Executive/
Non - Executive

Ali Fuat ERBİL Chairman of Board of Directors Non - Executive

Didem BAŞER Deputy Chairman of Board of Dir. Non - Executive

Maria de la Paloma Piqueras
HERNANDEZ

Member of Board of Directors Non - Executive

Javier Bernal DİONİS Member of Board of Directors Non - Executive

Johannes Antonius NİJSSEN Member of Board of Directors Non - Executive

M. Cüneyt SEZGİN Member of Board of Directors Non - Executive

Cemal ONARAN Member of Board of Directors Non - Executive

Mahmut AKTEN Member of Board of Directors Non - Executive

Burak Ali GÖÇER Member of Board of Directors and
Gen. Man.

Executive

49,85%

50,15%

T. Garanti Bankası A.Ş. Shareholder Structure

BBVA

Other Shareholders

10

Top Management

Name / Surname Title

Burak Ali GÖÇER

General Manager

K. Çağlayan BAKAÇHAN

Assistant General Manager (HR, Purchasing and
Adm. Affairs, Central Sales, Customer Services and
Call Center)

Ahmet KARAMAN

Assistant General Manager (Fund Management and
Collection, Budget and Management Reporting and
Financial Affairs)

E. Yasemen KÖNE

Assistant General Manager (Organization and
Process Management, Customer Relations
Management and Marketing, Project Management,
Corporate Communication, Digital Marketing and
Strategic Planning)

Cemşit TÜRKER

Assistant General Manager (Product Management
ve Aktarial, Operation, Regulations and Compliance,
Law and Relations with Shareholders))

Kaan GÜNAY Assistant General Manager (Private, Corporate and
Life Marketing)

COMMITTEES FORMED WITHIN THE BOARD

CORPORATE GOVERNANCE COMMITTEE

Name Surname

Dr. M. Cüneyt SEZGİN Member (Non - Executive)

Cemal ONARAN Member (Non - Executive)

AUDIT COMMITTEE

Name Surname

Dr. M. Cüneyt SEZGİN Member (Non - Executive)

Cemal ONARAN Member (Non - Executive)

REMUNERATION COMMITTEE

Name Surname

Ali Fuat ERBİL Member (Non - Executive)

Didem BAŞER Member (Non - Executive)

11

EARLY RİSK DETECTİON COMMITTEE

Name Surname

Dr. M. Cüneyt SEZGİN Member (Non - Executive)

Cemal ONARAN Member (Non - Executive)

Balance-Sheet Comparison of Company’s Certain Selected Items of two periods

 2015/12 2016/12 Change %

Current Assets 9.034.068.416. 11.342.103.373. 25,54

Non –Current Assets 41.055.047. 45.643.676. 11,17

Total Assets 9.075.123.463. 11.387.747.049 25,48

Short Term Liabilities 7.854.771.186. 9.861.144.983. 25,54

Long Term Liabilities 152.467.190. 213.189.164. 39,83

Equity 1.067.885.087. 1.313.412.902. 22,99

Total Liabilities 9.075.123.463. 11.387.747.049. 25,48
Source: Garanti Emeklilik ve Hayat A.Ş. 2016 Annual Report

Comparison of Profit / Loss Table of Company’s Certain Selected Items of two periods

 2015/12 2016/12 Change %

General Technical Department
Balance

168.224.470 206.902.784. 22,99

Investment Income 104.968.811 136.649.420. 30,18

Investment Spending (28.956.037) (30.389.650) -4,95

Net Profit/Loss 190.907.777. 245.772.865. 28,74
Source: Garanti Emeklilik ve Hayat A.Ş. 2016 Annual Report

Summary Financial Information of the Company for Last Three Years *

Financial Indicators 2014(000 TL) 2015(000 TL) 2016(000 TL)

BES Fund Size 6.092.808 7.580.285. 9.523.246

Technical Provisions 248.618. 263.023. 321.451.

Paid in Capital 53.084. 53.084. 53.084.

Equity 876.578. 1.067.885 1.313.413.

Total Assets 7.364.522. 9.075.123. 11.387.747.

Life Insurance Premium
Production (net)

269.905 284.342. 363.010

Technical Income
Expense Balance

148.330. 168.244. 206.903.

Non - Technical Income
Expense Balance

66.242. 72.338. 101.120.

Profit / Loss Before Tax 214.572. 240.583. 308.022

Net Profit 169.916 190.908 245.773.

Return on Assets (%) 2,91 2.65 2.70

Return on Equity (%) 24 23 23

12

Company’s Private Pension Information for Last Three Years*

PENSION 2014 2015 2016

Pension Fund Size Mio
TL

6.092.80 7.580.28 9.523.24

Market Share (%) 16,1 15,8 15,7

Number of Participants 872.224. 995.416. 1.130.475.

Market Share in
Number of Participants
(%)

17,1 16,5 17,1

Total Pension
Contribution Share Mio
TL

4.542.90 5.789.90 6.830.80

Market Share in Total
Pension Contribution
Share

16,0 15,6 15,4

*Source: Garanti Emeklilik ve Hayat A.Ş.2016 Annual Report

Total assets of Garanti Emeklilik ve Hayat increased by 24.48 % and reached TRY 11.3 billion in 2016.
Its equity increased by 22.99 % and became TRY 1,313.4 million. The Company further strengthened
its already solid financial structure with these figures. In 2016, it became the most profitable
company of its sector – as it has been for the last 5 years – by increasing its net profit after taxes by
28.74 % to TRY 245.7 million.

A major part of Garanti Emeklilik ve Hayat’s profit comes from technical profits, which the Company
earns in life insurance and private pension sectors. Company’s gross technical profit for 2016 was
TRY 207 million. 67 % of TRY 308 million profits before tax came from technical profits.

While the increase in the number of private pension participants have slowed down in 2016 in the
sector, Garanti Emeklilik put out a performance in the opposite direction. Number of new
participants went down by 38 % in the sector. This number increased 10 % for Garanti Emeklilik, in
comparison to 2015, and reached 135,000.

Information on Company Activities

The Company conducts its activities within the frame of Insurance Law No 5684 (“Insurance Law”),
which was published by the Official Gazette dated 14 June 2007 and numbered 26552, Private
Pension Saving and Investment System Law No 4632 (Private Pension Law”), which was published by
the Official Gazette dated 7 April 2001 and numbered 4366, and changed by the Law No 6327 as of 1
Januray 2013, as well as other regulations. As of 30 September 2017, the Company signs policies /
contracts in the branches of Life, Accident and Pensions.

As of September 30th, 2017 the company had a total of tirty one pension funds. In accordance with
Fund Portfolio Management Service Contract signed between the parties, 30 Pension investment
funds are run by Garanti Portföy Yönetimi A.Ş. and 1 pension investment fund is run by Deniz Portföy
Yönetimi A.Ş.

13

According to data from Pension Monitoring Center, Garanti Emeklilik’s fund volume is TRY TRY 9,902
million as of 10.11.2017. On the same date, Company’s total Government Contribution Funds
volume is at the level of TRY 1,488 million. According to data from Pension Monitoring Center, there
are 1,195,846 participants of Company’s pension plans.

Data from Pension Monitoring Center shows that as of 10.11.2017, Garanti Emeklilik is the number
one Company in the market with a share of 17.39 % in terms of number of participants. In terms of
fund volume, it has the 3rd place with a market share of 15.18.

Although the life insurance sector of Turkey can shrink or expand depending on consumer credits,
Garanti Emeklilik ve Hayat increases its premium production consistently every year. The Company
grew 24.6 % in 2016. Garanti Emeklilik ve Hayat took the 4th place in 2016 with TRY 410 million
premium production and 8.2 % market share.

b. Changes in the Company within last year:

i. Changes in the Articles of Association:

There have been no changes in the Capital or Articles of Association during the period of rating.

i. Dividend Distribution

Company’s dividend distribution process takes place as the Board prepares a dividend distribution
proposal and present in for the approval of General Assembly (in accordance with Turkish
Commercial Law, Tax Regulations and Articles of Association). General Assembly discusses whether
or not it will be distributed or how and when it will be distributed and makes a decision. All
disclosures are made in time.

At the General Assembly meeting on 02.05.2017, where activities of 2016 were discussed, it was
decided not to distribute dividend, but to transfer it into reserve funds.

ii. Policies and Internal Arrangements

During our rating period there has been no significant change in Garanti Emeklilik ve Hayat A.Ş.’s
policies and internal arrangements. 2017 Reaasurance Policy, Asset Management Policy and
Software and Pricing Policy have been prepared and approved with Board decision dated 23.12.2016
and numbered 453.

iii. Management and Organization

Legal Consultancy team, which was responsible for Law and Shareholder Relations, continued its
activities as Law and Shareholder Relations Department as of October 11th, 2016.

Number of Regional Directorates has been dropped to 12 from 15.

iv. Other

Company did not make any capital increase during the Year.

There is no privilege given to shares representing Company Capital.

14

The Company has no subsidiaries of affiliated companies.

Company’s equity increased by 22.99 % and became TRY 1,313.4 million in comparison with the
previous year. Company’s financial structure is in compliance with corporate governance principles.

The capital group with a direct or indirect domination of Company’s capital is Garanti Bank Group,
with its share of 84.91 %. Another capital group with a significant influence over the Company is
Netherlands based Achmea with its share of 15.00 %. Dominant groups did not change during our
rating period.

National and international awards that Garanti Emeklilik ve Hayat A.Ş. received during our rating
period are below.

Stevie International Business Awards

The CSR project “Back to School”, which the Company has been implementing since 2010, has won

“Silver Award” in the category of "Corporate Social Responsibility Program of the Year - in Europe"

at the 14th "Stevie International Business Awards". Over 3,000 applications from more than 60

countries and allover the world were made this year and winners are determined by 12 different jury

committees made up by more than 200 high level executives.

Best in Biz Awards 2017

The CSR project “Back to School” has won “Silver Award” in the category of "The Most Socially

Responsible Company of the Year" at the 5th "Best in Biz Awards 2017 International" organization.

300 public and private companies from different sectors and from over 30 countries are evaluated as

candidates at the organization, which also includes categories of public relations, media, customer

management and product. Award winners have been determined by an international jury,

comprising press representatives and sector experts.

The International CSR Excellence Awards

The CSR project “Back to School” has won the “Champion Award” in the category of “Corporate

Social Responsibility” at the 5th "The International CSR Excellence Awards", where "The Most Caring

Companies" are evaluated.

European Excellence Awards in Public Affairs

At the 4th “Sustainable Business Awards”, organized by Sustainability Academy, “Back to School”
project won the award in the category of “Social Impact”. The award organization is made to
contribute development of sustainable business models in Turkey and to accelerate change in this
field. Award winners have been determined by the jury, which was consisted of 29 individuals, all
opinion leaders in their own fields.

15

The Communitas Awards

At the “Communitas Awards”, organized by Association of Marketing and Communication

Professionals (AMCP) since 2010, which is active in the Texas state of US, The CSR project “Back to

School” has won awards in two different categories. “Back to School” project won awards in the

categories of “Leadership in Community Service and Corporate Social Responsibility” and

“Corporate Social Responsibility”. Garanti Emeklilik has become the only Company from Turkey who

won awards. “Communitas Awards” is one of the most prestigious award organizations in the world.

Global Business Excellence Awards 2017 – Outstanding HR Team

Garanti Emeklilik’s Human Resources department has been named as "the Outstanding HR Team" at

one of the prestigious global business awards, "Global Business Excellence Awards 2017". Many

international companies from allover the world have been nominated as candidates for awards.

Candidates are evaluated in terms of their financial situation and innovative approach, as well as the

benefits they provide for their customers, employees, investors and society.

Hermes Creative Awards 2017 – Outstanding Training Innovation

Garanti Emeklilik has won an award at “Hermes Creative Awards 2017”, where most successful

companies from allover the world in the fields of marketing, communication, advertising and internet

are awarded. The Company has been honored as "the Gold Winner" at the “Outstanding Training

Innovation” category with its digital training application "Go-On".

Contact Center World Awards

Garanti Emeklilik has undersigned a significant success at “Contact Center World Awards”, which is

internationally known as one of the most prestigious award organizations in the sector of call centres

and customer services. It was chosen as the “Best Customer Services” of Europe, Middle East and

Africa (EMEA) region in the category of Customer Services. At 12th organization this year, which aims

to determşine best companies in their own fields, Garanti Emeklilik has won the “Gold Award”.

A.C.E (Achievement in Customer Excellence) Awards

At “A.C.E” (Achievement in Customer Excellence) Awards, which is Turkey’s first and only

competition to measure customer satisfaction on the basis of real complaints taken from

sikayetvar.com, Garanti Emeklilik has been chosen as the “Best Pension and Life Insurance Brand in

Management of Customer Experience”.

A.C.E Awards are based on complaint management of the brands. sikayetvar.com conducted 400,000

polls for complaining customers in 2016 and these polls are taken into consideration in choosing the

winners. “Customer Experience Index” has been prepared with the results of these polls. The polls

have measured many different parameters from solution process and quality of services to impact of

all stages on the brand perception.

16

Stevie Awards for Sales and Customer Services

Garanti Emeklilik has been awarded at the 11th annual “Stevie® Awards for Sales & Customer

Service”, one of the world’s most prestigous business award programs, with the “Bronze Award” in

the "Best Use of Technology in Customer Service" category.

Stevie Awards for Sales & Customer Service have received more than 2,300 applications from allover
the world this year from individuals and companies. The candidates have been evaluated with by the
jury of more than 130 global executives. Garanti Emeklilik has been awarded with the “Bronze
Award” in the "Best Use of Technology in Customer Service" category.

Garanti Emeklilik ve Hayat A.Ş. has become “Turkey’s Most Popular Pension Company” on the 16th
list of “Turkey’s Most Popular Companies” prepared by the Capital magazine, based on evaluation
criteria of employee and customer satisfaction, compliance with Corporate governance Principles
and product and service quality.

17

3. RATING METHODOLOGY

The Corporate Governance Compliance Rating
is a system which audits whether or not the
firm’s management structures and
management styles, the arrangements for
shareholders and stakeholders and the
process of informing in transparency and
accuracy are performed in accordance with
the modern corporate governance principles
and which assigns a grade corresponding to
the existing situation.

Organization for Economic Co-operation and
Development (OECD) established a working
group in 1998 in order to assess member
countries’ opinions on corporate governance
and to prepare some non – binding principles.

The fact that principles are open to change in
time was also accepted at this work. Although
at first these principles were focused on the
companies whose shares were quoted in stock
exchange, it was emphasized by OECD that it
would be also useful to implement these
principles in public enterprises and companies
whose shares were not quoted in stock
exchange.

In 1999, OECD Corporate Governance
Principles were approved at the OECD
Meeting of Ministers and published. Since
then, these principles have been regarded as
international references for the decision –
makers, investors, shareholders, companies
and stakeholders throughout the world.

Since their approval, these principles kept the
concept of corporate governance on the
agenda and became guidelines for the laws
and regulations in OECD members, as well as
other countries.

There are four basic principles of corporate
governance in OECD Corporate Governance
Principles. These are: fairness, transparency,
accountability and responsibility.

Turkey has been closely monitoring these
developments. A working group, established
within TUSIAD in 2001, prepared the guide,

titled, “Corporate governance: The best
implementation code”. Then CMB issued
“Capital Market Board Corporate Governance
Principles” in 2003 and updated it in 2005,
2010, 2012, 2013 and 2014, according to
international developments in this field.

Obligation to comply with CMB’s Corporate
Governance Principles, based on the principle
of “implement or disclose”, and to declare it
became part of companies’ lives in 2004.
Putting the Declaration of Compliance to
Corporate Governance in the annual reports
became obligatory the following year.

The principles are grouped under four main
headings namely: the Shareholders, Public
Disclosure and Transparency, Stakeholders
and the Board of Directors.

The Corporate Governance Compliance Rating
Methodology has been prepared by Kobirate
A.Ş. for companies whose shares are traded
on BIST, banks, investment partnerships and
non – quoted companies.

The methodology takes into consideration the
criteria stated in CMB’s Corporate Governance
Directive, no II-17.1, dated January 3rd 2014;
as well as CMB’s board decisions taken at
Board meeting dated 01.02.2013, no 4 / 105.

In this analysis, the full compliance of work
flow and analysis technique with Kobirate
A.Ş.’s Ethical Rules is considered.

In the process of rating, 350 different criteria
are considered to measure the compliance of
BIST unlisted firms with the corporate
governance principles.

Such criteria are translated into the Kobirate
A.S.’s unique Corporate Governance Rating
Questionnaire.

According to CMB’s memorandum dated
12.04.2013 and numbered 36231672-410.99
(KBRT)-267/3854, the following rates are

18

applied in the new Corporate Governance
Compliance Rating:

Shareholders 25 %

Public Disclosure and Transparency 25 %

Stakeholders 15 %

Board of Directors 35 %

CMB has sent its notification dated 19.07.2013
and numbered 36231672-410.99 (KBRT) 452,
on CMB decision dated 01.02.2013 and
numbered 4/105 to our company, which
required adding new questions into the
methodology in order to ensure that good
corporate governance principles, which go
beyond meeting the minimum requirements
of CMB issued good corporate governance
principles – bringing 85 % of full points at
most – will be included in the rating grade.

The 2014/2 revised corporate governance
compliance rating methodology, created by
our company, is restricted if the minimum
conditions of corporate governance principles
– declared in CMB notification of Corporate
Governance dated 03.01.2014 – are met and
all criteria is evaluated within same category.
In this case all criteria are restricted to 85 % of
the full points that the related criterion would
get in that subsection. As the company applies
and internalizes the criteria stated in
corporate governance principles and our
company finds out other good corporate
governance criteria complied and practiced by
the company; our rating system completes the
section ratings to 100.

The grade to be assigned by the Corporate
Governance Rating Committee to the firm
ranges between 0-10. In this scale of grade,
“10” points mean excellent, full compliance
with CMB’s Corporate Governance Principles
while grade “0” means that there is
unsatisfactory compliance with CMB’s
Corporate Governance Principles in the
existing structure.

19

4. KOBİRATE ULUSLARARASI KREDİ DERECELENDİRME VE KURUMSAL YÖNETİM HİZMETLERİ
A. Ş. CORPORATE GOVERNANCE RATING GRADES AND DESCRIPTIONS

GRADE DEFINITIONS

9–10

The Company achieved a substantial compliance with to the Corporate

Governance Principles issued by the Capital Market Board. Internal control

systems are established and are operational. Any risks to which the

Company might be exposed are recognized and controlled effectively. The

rights of the shareholders are impartially taken care of. The level of public

disclosure and transparency are high. Interests of the stakeholders are

fairly considered. The structure and the working conditions of the Board of

Directors are in full compliance with the Corporate Governance Principles.

The Company is eligible for inclusion in the BIST corporate governance

index.

7–8,9

The Company complied considerably with the Corporate Governance

Principles issued by the Capital Market Board. Internal control systems

are in place, and operational, although some improvements are required.

Potential risks, which the Company may be exposed are identified and

can be managed. Benefits of the shareholders are fairly taken care of.

Public Disclosure and transparency are at high levels. Interests of the

stakeholders are equitably considered. Composition and operational

conditions of the Board comply with the Corporate Governance

Principles. Some improvements are needed in compliance with the

Corporate Governance Principles even though they do not constitute

serious risks. The company is eligible for inclusion in the BIST Corporate

Governance Index.

6–6,9

The Company has moderately complied with the Corporate Governance

Principles issued by the Capital Market Board. Internal Control systems at

moderate level have been established and operated, however,

improvement is required. Potential risks that the Company may be

exposed are identified and can be managed. The interests of the

shareholders are taken care of although improvement is needed.

Although public disclosure and transparency are taken care of, there is

need for improvement. Benefits of the stakeholders are taken care of but

improvement is needed. Some improvement is required in the structure

and working conditions of the Board. Under these conditions, the

Company is not eligible for inclusion in the BIST Corporate Governance

Index.

20

GRADE DEFINITIONS

4–5,9

The Company has minimum compliance with the Corporate

Governance Principles issued by the Capital Market Board.

Internal control systems are in place at a minimum level, but are

not full and efficient. Potential risks that the company is exposed

to are not properly identified and are not under control.

Substantial improvements are required to comply with the

Corporate Governance Principles in terms of the benefits of the

shareholders and stakeholders, public disclosure, transparency,

the structure and working conditions of the Board. Under the

current conditions, the Company is not eligible to be listed in the

BIST Corporate Governance Index.

< 4

The Company has failed to comply with the Corporate Governance

Principles issued by the Capital Market Board. It also failed to

establish its internal control systems. Potential risks that the

company might be exposed are not identified and cannot be

managed. The company is not responsive to the Corporate

Governance Principles at all levels. There are major weaknesses in

the interest of the shareholders and the stakeholders, public

disclosure, transparency. Structure and working conditions of the

Board appear to be at a level that might cause the investor to incur

material losses.

	cover
	garanti_emeklilik_filigranli_2017

