
BİM 2013
FAALİYET RAPORU

*Net Satışlar

Perakende Sektöründe
İstikrarlı Büyüme

1 1 8 4 8 8 4 1 	 4 0 2 T L*

İÇİNDEKİLER

02	 Başlıca Göstergeler

04	 BİM’e Dair

06	 Kurum Profili

08	 Hizmet Felsefesi

10	 Kilometre Taşları

12	 Yatırımcı İlişkileri

14	 Yönetim Kurulu Mesajı

15	 İcra Kurulu Mesajı

16	 Yönetim Kurulu ve İcra Kurulu

18	 Türkiye’de Perakendecilik Sektörü

20	 BİM’in Türkiye ve Yurt Dışı Operasyonları

22	 Perakendecilikte BİM Farkı

26	 2013 Yılı Faaliyetleri

32	 İnsan Kaynakları

33	 2013 Yılı İlişkili Taraflarla Yapılan İşlemlere İlişkin Rapor

35	 Kurumsal Yönetim

42	 Faaliyet Raporuna İlişkin Bağımsız Denetçi Raporu

43	 Konsolide Finansal Tablolar ve Bağımsız Denetim Raporu

Ticaret Unvanı	:	 BİM Birleşik Mağazalar A.Ş.

Rapor Dönemi	 :	 01 Ocak - 31 Aralık 2013

Ticaret Sicil No	:	 334499/282081

Internet Sitesi	 :	 www.bim.com.tr

Sermaye	 :	 303.600.000 TL

Fiyatlar aşağıya,
başarı daha da yükseklere...

Perakende sektörünün önde
gelen markalarından BİM, etkin
büyüme stratejileriyle büyümesini
sürdürüyor, günde yaklaşık
2,8 milyon kişiyi benzersiz alışveriş
fırsatlarıyla buluşturuyor. Kendi
markalarını ve yenilikleri en uygun
fiyatlarla müşterileriyle buluşturan
BİM, mağaza sayısını, cirosunu ve
kârlılığını istikrarla artırmaktadır.

2 BİM 2013 FAALİYET RAPORU

BAŞLICA GÖSTERGELER

NET SATIŞLAR (MİLYON TL) BRÜT KÂR MARJI (%)

8.189

9.906

11.849

201320122011

NET
SATIŞLAR
ARTIŞI

%20

FVÖK ARTIŞI

%22

NET KÂR
ARTIŞI

%24

FVÖK (MİLYON TL) FVÖK MARJI (%)

NET KÂR (MİLYON TL) NET KÂR MARJI (%)

BİM, 2013 yılında istikrarlı büyümesini
sürdürmüş, net satışları %20 artmıştır.

351,2
397,6

485,1

201320122011

298,9
331,8

413,0

201320122011

3,7
3,3

3,5

201320122011

4,3
4,0 4,1

201320122011

16,0 15,7 15,7

201320122011

3BİM 2013 FAALİYET RAPORU

Finansal sonuçlar, SPK’nın Seri: II No: 14.1 tebliği çerçevesinde UMS/UFRS’ye
uygun biçimde konsolide olarak hazırlanmaktadır. Tam konsolidasyon
yöntemiyle konsolide edilen bağlı ortaklıklar, Fas’ta bulunan BİM Stores
SARL ve Mısır’da bulunan BİM Stores LLC’de %100 iştirak oranlarına sahiptir.
Her iki şirket de gıda perakendeciliği alanında faaliyetlerini sürdürmektedir.

BİM’in faiz, vergi, amortisman öncesi kârında hedeflerle paralel olarak %21’lik
artış gerçekleşmiştir. FVAÖK/ciro oranı ise %5,0 ile hedeflenen aralıkta
oluşmuştur.

(*) Belirtilen operasyonel göstergeler sadece Türkiye operasyonlarını
içermektedir. Fas’ta kurulu bağlı ortaklığın 2013 yılı sonunda 164 mağazası
(2012: 110 mağaza) ve 802 personeli (2012: 587 personel) bulunmaktadır.
Mısır’da kurulu bağlı ortaklığın ise 2013 yılı sonunda 35 mağazası ve 291
personeli bulunmaktadır.

Mağaza sayısı ile ilgili bilgi, yılların son günü itibarıyla verilmiştir.

FVAÖK (MİLYON TL)BRÜT KÂR MARJI (%) MAĞAZA SAYISI (*)

428,2
491,2

595,9

201320122011

MAĞAZA
SAYISI
ARTIŞI

%9

ÇALIŞAN
SAYISI
ARTIŞI

%15

MÜŞTERİ
SAYISI

%12

FVAÖK MARJI (%)FVÖK MARJI (%) YILSONU ÇALIŞAN SAYISI (*)

AKTİF TOPLAMI (MİLYON TL)NET KÂR MARJI (%) ORTALAMA GÜNLÜK
MÜŞTERİ SAYISI (MİLYON TL) (*)

5,2 5,0 5,0

201320122011

1.732,7

2.198,0

2.697,3

201320122011

2,2
2,5

2,8

201320122011

18.854
20.724

23.798

201320122011

3.289
3.655

4.000

201320122011

4 BİM 2013 FAALİYET RAPORU

BİM’E DAİR

Kurulduğu günden itibaren uygun fiyatlarla kaliteli ürünleri

müşterilerine sunmayı ana prensibi kabul eden BİM, ülkemizde

perakende sektörünün en önemli oyuncusudur. BİM’in son üç yılda

kaydettiği %80’lik büyüme bu prensibin bir yansımasıdır.

Organik büyüme modeli BİM’in başarısını sağlayan en önemli

bileşendir. Şirket, 21 mağazayla başladığı başarı yolculuğunu bu

gün 4.000 mağazayla sürdürmektedir. BİM’in insan kaynağının

kurum kültürünü yüksek seviyede benimsemesi ve yüksek

çalışan sadakatinin sağlanması da organik büyüme modelinin bir

sonucudur.

BİM 2013 yılında da hem mağaza sayısında hem de satışlarda

liderliğini sürdürmüştür. Yılsonu itibarıyla Türkiye’de 4.000

mağazasıyla hizmet veren Şirket, istikrarlı büyümesine devam

etmektedir. 2013 yılında açtığı dört bölge müdürlüğünün yanı sıra

345 yeni mağazayla en yaygın perakendeci sıfatını devam ettiren

BİM, bu başarılı performansını satışlarına da yansıtarak %20’lik artış

sağlamıştır. Aynı dönemde operasyonel kârlılıktaki (FVAÖK) artış

%21 olmuştur. Büyüme sadece mağaza açarak gerçekleştirilmemiş,

mevcut mağazalardaki performansın yükselmesi de etkili olmuştur.

BİM 2013 yılında 54 yeni mağaza açarak 164 mağazaya ulaştığı

Fas operasyonlarını da tüm hızıyla sürdürmektedir. Uluslararası bir

şirket olma vizyonuyla hareket eden BİM yeni ülkelere açılmakla

ilgili çalışmalarına devam etmektedir. 2013 yılında ikinci yurt dışı

operasyonu olan Mısır’da ilk mağazasını açan BİM kısa süre içinde

35 mağazaya ulaşmıştır.

BİM’in mobil iletişim alanında faaliyet gösteren markası olan

Bimcell 2013 yılında da abone tabanını geliştirerek başarılı bir yıl

geçirmiş ve 901 bin abone sayısına ulaşmıştır. Bimcell ön ödemeli

olarak hizmet veren bir cep telefonu sanal operatörüdür.

Deloitte’un, her yıl geleneksel olarak yayınladığı “Global Powers

of Retailing” raporunun Ocak 2014 tarihli versiyonuna göre BİM,

dünyadaki ilk 250 perakende şirketi içerisinde 167. sırada yer

almıştır. 250 perakende şirketi arasında yer alan tek Türk şirketi

olan BİM ayrıca, en hızlı büyüyen 9. perakendeci konumundadır.

BİM’in 18 yıl boyunca oluşturduğu kurum kültürünün yapı taşlarını,

müşteri memnuniyeti, kusursuz hizmet ilkesi, tedarikçileriyle

kurduğu olumlu ilişkiler ve kaliteli insan kaynağı oluşturmaktadır.

Şeffaf, açık ve dürüst yönetim anlayışıyla BİM, büyümesini ve

kârlılığını önümüzdeki dönemde de aynı güçle sürdürecektir.

BİM 2013 yılında hem mağaza sayısı hem de
satışlarıyla sektör liderliğini sürdürmüştür.

BİM, müşteri memnuniyeti odaklı
hizmet anlayışıyla günde yaklaşık

2,8 milyon, yılda 1 milyarı aşkın
ziyaretçiye avantajlı alışveriş

fırsatları sunmaktadır.

1 0 2 6 0 0 0 0 0 0

6 BİM 2013 FAALİYET RAPORU

KURUM PROFİLİ

Temel gıda malzemelerini mümkün olan en uygun fiyat ve en

yüksek kaliteyle tüketiciye ulaştırmayı temel ilke edinen BİM

(Birleşik Mağazalar A.Ş.), faaliyetlerine 1995 yılında 21 mağazayla

başlamıştır. Yüksek indirim (hard discount) kavramının ülkemizdeki

ilk temsilcisi olan BİM’in ürün portföyünde yaklaşık 600 adet ürün

bulunmaktadır. Ancak 600 ürün içerisindeki kompozisyon her yıl

yenilenmektedir. Değişen müşteri beklenti ve ihtiyaçlarına yönelik

olarak her yıl yeni ürünler lanse edilir, bazı ürünler ise listeden

çıkartılır.

Gıda perakende sektöründe bulunan halka açık şirketler arasında

en hızlı büyümeyi gerçekleştiren BİM, 2013 yılında da başarılarına

devam etmiştir. Şirket açtığı dört bölge genel müdürlüğünün yanı

sıra mağaza sayısını Türkiye’de 345, Fas’ta 54, Mısır’da 35 olmak

üzere toplam 434 adet artırmıştır. 2013 yılı sonu itibarıyla Türkiye’de

38 ayrı bölge müdürlüğü ve 4.000 mağazayla hizmet veren BİM, en

yaygın perakendeci konumunu korumaktadır. Mağaza sayısındaki

artış ve iki yıldan uzun süre açık bulunan mağazaların satış

performansındaki %11 yükseliş, toplam satışlara %20 oranında bir

iyileşme olarak yansımıştır. 2013 yılında satışlarda ve yaygınlıkta

yakalanan başarı çizgisi, BİM’in net kârını %24 oranında artırmıştır.

2013 yılında BİM, konsolide bazda toplam 245 milyon TL tutarında

yatırım gerçekleştirmiştir. Bu yatırımın tamamı Şirket’in kendi

özsermayesinden finanse edilmiştir. BİM önümüzdeki dönemde de

yatırımlarına devam edecektir. 2014 yılı yatırımlarının 400 milyon

TL’ye çıkarılması beklenmektedir.

Özel markalı (private label) ürün anlayışını da Türkiye’ye getiren

BİM’in müşterilerine sunduğu yüksek kaliteli özel markaların

birçoğu kendi kategorilerinde pazar lideridir. BİM’in halka açıldığı yıl

olan 2005’te %46 olan özel markalı ürün ciro payının 2013’de %67’ye

yükselmesi, kaliteye verilen önemin bir sonucudur. Ayrıca BİM’in

mobil iletişim alanında faaliyet gösteren markası olan Bimcell 2013

yılında da abone tabanını geliştirerek 901 bin aboneye ulaşmış ve

çok başarılı bir yıl geçirmiştir. Bimcell, ön ödemeli olarak hizmet

veren bir cep telefonu sanal operatörüdür.

BİM, 2014 yılında 3 yeni bölge genel müdürlüğü ile bölge merkezi

sayısını 41’e çıkarmayı planlamaktadır. BİM’in hedefi, 2014 yılında

yaklaşık 500 mağaza açarak 4.500’e ulaşmaktır. Fas’ta 70, Mısır’da

ise 50 yeni mağaza açılması hedeflenmektedir.

2014 yılında da yeni açılacak mağazalarıyla sağlıklı büyümesini

sürdürmeyi hedefleyen BİM, müşteri memnuniyetini ön planda

tutarak etkin maliyet yönetimi politikasına devam edecektir. BİM,

önümüzdeki dönemde de başta tedarikçileri olmak üzere tüm

paydaşlarıyla kurduğu güvene dayalı ilişkiler ve çalışanlarının en iyi

hizmet anlayışı ile faaliyetlerini sürdürecektir.

BİM, Türkiye’de en yaygın perakendeci
konumunu korumaktadır.

Hem mağaza sayısı hem de satışlarıyla
sektör liderliğini sürdüren BİM, istikrarlı bir

şekilde büyümesini sürdürürken bugün
4.000 mağazada, depo alanlarıyla birlikte
toplam 1.650.000 m2 alanda faaliyetlerini

sürdürmektedir.

1 6 5 0 0 0 0 m 2

8 BİM 2013 FAALİYET RAPORU

HİZMET FELSEFESİ

BİM için müşterilerinin menfaati, kısa vadeli
yüksek kârdan daha önemlidir.

BİM için müşterilerinin
menfaati, kısa vadeli
yüksek kârdan daha

önemlidir.

BİM mağazalarında,
hizmeti

aksatmayacak
yeterlilikte personel

çalışır.

BİM, ürünleri koliler
içinde teşhir eder,
gereksiz mağaza
maliyetlerinden

kaçınır.

BİM, en kaliteli
ürünleri en uygun
fiyatlarla sunar.

BİM müşterileri,
memnun kalmadıkları
ürünleri tartışmasız

iade edebilirler.

BİM, ürünlerin fiyatını
artıracak abartılı

reklam harcamaları
yapmaz.

BİM, müşterileri için
yüksek kaliteli ürünleri

özel olarak ürettirir.

BİM mağazaları,
olabildiğince

sade dekore edilir.

BİM müşterileri,
ambalaja ve

markaya değil,
ürünün kendisine

para öderler.

BİM, müşterilerine en
yakın noktalarda ve
en uygun fiyatlarla

mağaza kiralar.

2013 yılı Bimcell için atılım yılı
olmuş, 250.000 olan abone sayısı

901.669’a yükselmiştir. Türkiye
çapında %97’lik nüfus kapsama

oranına sahip olan Bimcell’e
müşterilerin ilgisi her geçen gün

artmaktadır.

9 0 1 6 6 9

10 BİM 2013 FAALİYET RAPORU

KİLOMETRE TAŞLARI

BİM’in başarı yolculuğu bugün yaklaşık
4.000 mağaza ile devam etmektedir.

BİM, 21 mağaza ile
hizmet vermeye
başladı.

1995

Kredi kartıyla
satışlar başladı.

2002

1.000’inci
mağazanın
açılışı gerçekleşti.

2004

BİM, 551 yeni mağaza
açılışı ile mağaza

sayısını 2.285’e
çıkardı. Ciroda %42’lik

büyüme sağlandı.

2008

Bimcell lanse edildi.

2012

BİM, 6.574 milyon TL
ciro ile sektör
liderliğine ulaştı.

2010

BİM, ekonomik krize
karşın 87 mağaza

daha açtı.

2001

Türkiye’nin ilk özel
marka (private label)
ürünü olan Dost Süt,
tüketicinin beğenisine
sunuldu. 100’üncü
mağaza hizmete açıldı.

1997 Net satışlar
1 milyar TL’yi geçti.

2003

BİM hisselerinin
%44,12’si
halka arz edildi.

2005

Fas’ta açılan
mağazalarla ilk yurt dışı
operasyonuna başlandı.

2009

BİM, 8 milyar TL’yi
geçen cirosuyla,

Türkiye gıda perakende
pazarındaki bir numaralı
pozisyonunu pekiştirdi.

2011

İkinci yurt dışı
operasyonu olan

Mısır’da ilk
mağazalar açıldı.

2013

11BİM 2013 FAALİYET RAPORU

12 BİM 2013 FAALİYET RAPORU

YATIRIMCI İLİŞKİLERİ

BİM, güçlü büyüyen ve yatırımcılarına yüksek
kâr payı dağıtabilen ender şirketlerden biridir.

BİM, halka açıldığı Temmuz 2005 tarihinden bugüne dek
yatırımcılarına daima katma değer sağlamıştır. 2005 Temmuz
ayından bu yana Şirket’in hisse fiyatı %1.858 değer kazanmış
olup BİST 30 endeks getirisinin çok üstünde bir performans
sergilemiştir. Ayrıca, BİM yüksek yatırımlarına rağmen yatırımcısına
her yıl yüksek oranda temettü dağıtma başarısı göstermiştir.

Şirket, halka arz sonrasındaki 7,5 yılda yatırımcılarına %1.858
kazandırırken, BİM’in de dahil olduğu BIST 30 endeksinde bu rakam
%117 olmuş ve böylece halka açıldığı günden bugüne hisse fiyatı
yaklaşık 18 kat artmıştır.

2005 yılında Finans Direktörlüğü’ne bağlı olarak Yatırımcı İlişkileri
Birimi oluşturulmuştur. Birim, SPK mevzuatına uygun olarak en

TEMETTÜ (BİN TL)

4
8

.0
70

10
8

.4
72

2008

9
4

.8
76

11
4

.1
8

0

2009

13
2

.8
2

5

2
12

.9
4

2

2010

18
2

.1
6

0

2
4

5
.6

4
0

2011

19
7.

3
4

0

2
9

8
.9

10

2012

2
2

0
.1

10

3
3

1.
79

8

2013

TEMETTÜ

NET KÂR*

(*) Temettüye baz olan bir önceki yılın vergi sonrası net kârını göstermektedir.

BİM HİSSE FİYATI PERFORMANSI - BİST 30 ENDEKSİ KARŞILAŞTIRMASI

2000
1900
1800
1700

1600
1500
1400

1300
1200
1100

1000
900
800
700
600
500
400
300
200
100

0

H
az

ira
n

/0
6

Te
m

m
uz

/0
5

Ey
lü

l/
0

6

Ey
lü

l/
0

5

A
ra

lık
/0

6

A
ra

lık
/0

5

M
ar

t/
0

7

H
az

ira
n

/0
7

H
az

ira
n

/0
8

M
ar

t/
0

9

M
ar

t/
10

M
ar

t/
11

M
ar

t/
12

M
ar

t/
13

Ey
lü

l/
0

7

Ey
lü

l/
0

8

H
az

ira
n

/0
9

H
az

ira
n

/1
0

H
az

ira
n

/1
1

H
az

ira
n

/1
2

H
az

ira
n

/1
3

A
ra

lık
/0

7

A
ra

lık
/0

8

Ey
lü

l/
0

9

Ey
lü

l/
10

Ey
lü

l/
11

Ey
lü

l/
12

Ey
lü

l/
13

A
ra

lık
/1

2

A
ra

lık
/1

3

M
ar

t/
0

8

A
ra

lık
/0

9

A
ra

lık
/1

0

A
ra

lık
/1

1

144

376
527

891

1.184

1.968 1.996

120
214 258201

BİST 30 ENDEKSİ BİM

279

doğru bilgiyi, eksiksiz, aynı anda yatırımcılarına iletmek amacıyla
çalışmalarını yürütmektedir. Birim tarafından 2013 yılında toplam
22 özel durum açıklaması yapılmıştır. Beş yatırımcı konferansı ve
yaklaşık 150 civarındaki toplantıda da yatırımcı ve pay sahipleri
bilgilendirilmiştir.

Şirket’in 2007 yılında belirlediği kâr payı dağıtım politikasına göre,
bir önceki yılın dağıtılabilir kârının en az %30’unun dağıtılması
benimsenmiştir.

BİM, güçlü büyüyen ve buna rağmen yatırımcılarına yüksek oranda
kâr payı dağıtabilen ender şirketlerden biridir. Bu bağlamda, 2012
yılı kârının %66’sına tekabül eden 220,1 milyon TL’si 2013 yılında
nakit olarak dağıtılmıştır.

13BİM 2013 FAALİYET RAPORU

14 BİM 2013 FAALİYET RAPORU

YÖNETİM KURULU MESAJI

Kriz sonrası dönemde oluşan finansal risklerin etkisiyle piyasa
aktörlerinin temkinli davranmaya devam ettiği 2013’te küresel
piyasalardaki toparlanma süreci aşamalı olarak devam etmiştir.
ABD’nin başı çektiği gelişmiş ülkelerde yaşanan toparlanma sürecine
karşın yükselen ekonomilerin büyüme performanslarında yaşanan
düşüş, küresel ekonomide yaşanan bir diğer gelişmedir. 2013 yılında
%2,9 oranında büyüyen küresel ekonominin önümüzdeki dönemde
Amerikan Merkez Bankası (FED)’nın uygulayacağı sıkı para politikasının
kapsamı, Avro Bölgesi’nde yer alan İspanya, Yunanistan gibi ülkelerde
uygulanmakta olan istikrar paketinin sonuçları ve Orta Doğu’da
yaşanan siyasal çalkantıların enerji fiyatlarına ve enerji arzına etkisi
gibi faktörlerin etkisiyle şekillenmesi öngörülmektedir.

Türkiye ekonomisi 2013 yılının ilk 9 ayında %4,0 oranında büyüme
kaydetmiştir. Gerek yurt içinde gerekse yurt dışındaki gelişmelerin
etkisiyle yıl içinde kur hadleri ve faizlerde yükselmeler görülmüştür.
Makro dengeler fark edilir düzeyde değişse de bunun iç tüketim
dinamiklerine yansıması sınırlı düzeyde kalmıştır. BİM olarak her
koşulda sürdürdüğümüz istikrarlı büyümemize geride bıraktığımız
2013’te de devam ettik. Yabancı kur pozisyonumuzun olmaması ve
operasyonlarımızı banka kredisi kullanmadan, sadece iç kaynaklarımız
ile gerçekleştirmemiz, piyasalarda yaşanan bu tür istikrarsızlıkların
finansal açıdan Şirketimize olumsuz etki yapmamasını sağlamıştır.
Operasyonel anlamda da gelişmelerin BİM’e olumsuz etkisi olmamıştır.
Operasyonel göstergelerden satışlar ve kârlılık rakamları, geçen sene
başında belirlediğimiz hedefler dahilinde gerçekleşmiştir.

2013 yılında sektör liderliğimizi daha da güçlü bir şekilde devam ettirdik.
Şirketimiz, halka açık şirketler arasında en yüksek büyüme oranına
ulaşan perakendeci konumundadır. İstikrarlı büyüme stratejimizi,
ilerleyen yıllarda hem de yurt dışında açacağımız bölge müdürlükleri ve
mağazalarla sürdüreceğiz. Yılsonu itibarıyla Türkiye’de yaklaşık 4.000
mağazamızla hizmet vermekteyiz. 2013 yılında açtığımız dört bölge
müdürlüğü ve 345 mağazayla en yaygın perakendeci sıfatımızı devam
ettirdik.

1995 yılında 21 mağazayla başladığımız başarı hikayemizi
sürdürmekteyiz. Mağaza sayımızın, Türkiye’de 345, Fas’ta 54, Mısır’da
35 olmak üzere toplam 434 adet artması ve eski mağazaların
performans artışlarının %11 olarak gerçekleşmiş olması toplam satışlara
%20 oranında olumlu etki yapmıştır. Bu gelişmelerin sonucunda
Şirketimizin net kârında %24 artış görülmüştür.

BİM, Türkiye operasyonlarının yanı sıra 2013 yılında Fas operasyonlarını
da tüm hızıyla sürdürmüş ve 54 yeni mağaza açarak mağaza sayısını
164’e yükseltmiştir. Dünya şirketi olma düşüncesiyle hareket eden BİM,
ikinci yurt dışı operasyonu olan Mısır’da ilk mağazalarını açmış olup
kısa sürede 35 mağazaya ulaşmıştır.

BİM, halka açıldığı 2005 tarihinden bu güne yatırımcılarına daima
katma değer sağlamıştır. 2005 Temmuz ayından bu yana Şirketimizin
hisse performansı %1.858 değer kazanmış olup bu rakam BİST 30
endeks getirisinin çok üstündedir. BİM, güçlü büyüyen ve buna rağmen
yatırımcılarına yüksek oranda kâr payı dağıtabilen ender şirketlerden
biridir. 2013 yılında 2012 yılı kârının %66’sına denk gelen 220,1 milyon
TL’yi nakit olarak dağıtmıştır.

BİM’in sade yapısı, yalın, anlaşılır iş modeli yüksek müşteri sadakatinin
oluşmasını sağlamıştır. Yüksek indirim pazarındaki ilk oyuncu olmasının
avantajlarını çok iyi değerlendiren BİM, tek bir fiyatlama modeliyle
tüm indirimleri fiyatlara yansıtmaktadır. “Her zaman en düşük fiyat”
Şirketimizin ana prensibidir.

2013 yılında BİM’de çalışan personel sayısında %15 artış olmuştur. BİM
bugün bünyesinde yarı zamanlı ve tam zamanlı olmak üzere Türkiye’de
23.798, Fas’ta 802, Mısır’da ise 291 personel çalıştırmaktadır. Türkiye’nin
en yaygın perakende ağına sahip olan BİM’in oluşturduğu istihdam,
tek bir bölgeyi değil tüm ülkeyi olumlu etkilemektedir. BİM 2014 yılında
da açacağı yeni mağazalar ve bölge genel müdürlükleriyle ülke
ekonomisine yaptığı katkıyı sürdürecektir.

2014 yılında da istikrarlı ve verimli büyümemize devam edeceğiz.
Önümüzdeki yıl Türkiye’de 500 mağaza açılması planlanmaktadır. Yine
2014 yılı içinde hem yurt içi hem de yurt dışı operasyonlar için 400
milyon TL yatırım yapılması planlanmaktadır. Türkiye’de olduğu gibi yurt
dışında da mağaza açmaya devam edeceğiz. 2014 yılında Fas’ta 70,
Mısır’da 50 mağaza açılması öngörülmektedir. Büyümemize paralel
olarak istihdam da artarak devam edecektir. Önümüzdeki yıl en az
3 bin ilave personel istihdam etmeyi planlıyoruz.

Kurulduğumuz 1995 yılından bu güne istikrarlı ve verimli büyümemizi
sürdürdük. Çalışanlarımızın elde ettiğimiz başarının en önemli unsuru
olduğuna şüphe yoktur. Çalışanlarımız, tedarikçilerimiz, müşterilerimiz
ve hissedarlarımızla beraber çıktığımız başarı yolculuğumuzda, sağlıklı
büyümemizin sürdürülebilir olacağına inancımız tamdır.

BİM olarak 2013 yılında da sağlıklı büyüme
performansımızı devam ettirdik.

15BİM 2013 FAALİYET RAPORU

İCRA KURULU MESAJI

BİM 2013 yılında da yüksek bir performans göstermiştir. 2013 yılında
sektör liderliğimizi sürdürürken istikrarlı büyümemize de devam ettik.
Satışlarımızı %20 artırırken kârlılığımız da verimlilik çalışmalarının
sonucu olarak %24 oranında artmıştır. 21 mağazayla başladığımız
başarı yolculuğumuzda ödün vermediğimiz ilkemiz, kaliteli ürünleri
uygun fiyatlarla ve üstün hizmet anlayışımızla müşterilerimize
sunmak oldu. Son üç yılda yakaladığımız %80’lik büyüme, bu ilkemizin
sonucudur.

2013 yılında hem satışlarda hem de mağaza sayısı ve yaygınlıkta
liderliğimizi sürdürdük. BİM olarak yılsonu itibarıyla Türkiye’de 4.000
mağazamızla müşterilerimize hizmet vermekteyiz. 2013 yılında
açtığımız dört bölge genel müdürlüğünün yanı sıra 345 mağazayla
yaygınlığımızı artırdık. Türkiye operasyonlarımızın yanı sıra Fas
operasyonlarımızı da tüm hızıyla sürdürüyoruz. Bu ülkede 54 yeni
mağaza açarak mağaza sayımızı 164’e yükselttik. İkinci yurt dışı
operasyonumuz olan Mısır’da ise yılın ikinci çeyreğinde ilk mağazamızı
açtık ve yıl sonu itibarıyla 35 mağaza rakamına ulaştık. Dünya şirketi
olma vizyonumuzla yeni ülkelere açılmayla ilgili araştırmalarımızı
sürdürüyoruz.

2012 yılında lanse ettiğimiz, mobil iletişim alanında faaliyet
gösteren Bimcell markamız aradan geçen 20 aylık süre içerisinde
müşterilerimizin büyük ilgisine maruz kaldı. Bu kısa sürede Bimcell
abone sayısı 901 bin olmuştur ve her geçen gün abone tabanı
artmaktadır. 2014 yılında abone sayısını 1 milyonun üzerine çıkartmayı
planlamaktayız.

BİM’in içinde bulunduğu gıda perakende sektöründe, makro düzeydeki
çalkantılar, kur ve faiz oynamalarına rağmen güçlü iç dinamikler
sayesinde taleplerde olumsuz bir durum oluşmamıştır. Gıda perakende
sektörü kırılganlıklara en dayanaklı sektör olarak büyüme ivmesini
korumuştur. Organize pazarın %45 gibi düşük bir düzeyde olması
ve her geçen yıl pazar payını artırması, sektörün potansiyelini
göstermektedir.

2013 yılı perakende sektörü açısından satın almaların yoğun olduğu bir
dönem olmuştur. Sektörde ilk beş perakendecinin pazar payları toplamı
%15’i geçmediğinden sektör parçalı bir yapıya sahiptir. Bu parçalı yapı
yüzünden birleşme ve satın almalar yoğun olarak yaşanmaktadır.

Uyguladığımız organik büyüme modelimiz BİM’in başarısının
arkasındaki en önemli etmendir. 1995’te 21 mağaza ile başladığımız
başarı yolculuğumuzda, geçen 18 yılda oluşturduğumuz kurum
kültürünün muhafazası ve Şirketimize duyulan sadakatin
sürdürülebilir olması için organik olarak büyümeyi tercih etmekteyiz.
Operasyonlarımızı banka kredisi kullanmadan iç kaynaklardan finanse
etmemiz ve yabancı kur pozisyonumuzun bulunmaması, piyasadaki
olumsuz hareketlere karşı kırılganlığımızı azaltmaktadır.

İstikrarlı yapımız, sade, anlaşılır iş modelimiz yüksek müşteri sadakatini
de beraberinde getirmiştir. Yüksek indirim pazarındaki ilk oyuncu olan
BİM’in müşterilerine verdiği tek bir fiyatlama modeliyle, tüm indirimlerin
fiyatlara yansıtıldığı mesajı iyi algılanmıştır. Bunun sonucu olarak
2013 yılında günlük müşteri sayımızı %12 artırarak 2,8 milyon kişiye
yükseltilmiş bulunmaktayız.

Deloitte’un, her yıl geleneksel olarak yayınladığı Ocak 2014 tarihli “Global
Powers of Retailing” raporuna göre BİM, dünyadaki ilk 250 perakende
şirketi içerisinde 167. sırada yer almıştır. 250 perakende şirketi arasında
yer alan tek Türk şirketi olan BİM ayrıca, en hızlı büyüyen 9. perakendeci
konumundadır.

2014 yılında önceki yıllarda olduğu gibi Türkiye’de ve yurt dışı
operasyonlarımızda mağaza açılışlarına devam edeceğiz. Önümüzdeki
yıl içinde Türkiye’de 500, Fas’ta 70, Mısır’da 50 mağaza açmayı
hedeflemekteyiz. 2013 yılında 38 olan bölge müdürlüğü sayımızı 2014
yılında yeni açılacak üç yeni bölge müdürlüğüyle 41’e ulaştırmayı
öngörüyoruz. Ayrıca ilerleyen yıllarda açılacak yeni bölge müdürlükleri
için arsa yatırımlarımız 2014 yılında devam edecektir. 2013 yılında
gerçekleştirdiğimiz toplam 245 milyon TL yatırımımızı 400 milyon TL’ye
çıkartmayı planlamaktayız.

BİM olarak faaliyetlerimize başladığımız 1995’ten bu güne
sürdürdüğümüz başarılı ve özveri çalışmalarımıza önümüzdeki
dönemde de devam edeceğiz. Çalışanlarımız, tedarikçilerimiz ve
hissedarlarımızla çıktığımız bu başarı yolculuğunda yanımızda olan
tüm paydaşlarımıza teşekkürü borç biliriz.

BİM, 2013 yılında sektör ortalamalarının
üzerinde bir büyüme gerçekleştirmiştir.

16 BİM 2013 FAALİYET RAPORU

YÖNETİM KURULU VE İCRA KURULU

15 Mayıs 2013 tarihinde gerçekleştirilen 2012 yılı Genel Kurul

Toplantısı’nda mevcut Yönetim Kurulu Üyeleri 2014 yılında yapılacak

Genel Kurul toplantısına kadar 1 yıllığına yeniden seçilmişlerdir.

Dönem içerisinde gerek Yönetim Kurulu’nda gerekse İcra Kurulu’nda

değişiklik olmamıştır. Yönetim Kurulu üyeleri birinci, İcra Kurulu

Üyeleri ise ikinci derece imza yetkisine sahip olup yetki sınırları

Yönetim Kurulu tarafından belirlenmiş ve 10 Haziran 2013 tarihli

ticaret sicil gazetesinde tescil ve ilan edilmiştir.

Mustafa Latif Topbaş

Mustafa Latif Topbaş, 1944 yılında İstanbul’da doğmuştur. 1961’de

tekstil sektöründe faaliyet gösteren bir aile şirketi olan Bahariye

Mensucat A.Ş.’de ortak ve yönetici olarak iş hayatına atılan

Topbaş, ilerleyen yıllarda muhtelif sanayi ve ticaret şirketlerinde

kurucu ve idareci olarak görev almıştır. Topbaş, 1994 yılında

BİM’in kurucu ortakları arasında yer alarak Yönetim Kurulu Başkan

Vekilliği görevini üstlenmiştir. 2005 yılından itibaren Yönetim Kurulu

Başkanlığı, Ocak 2010’dan itibaren ayrıca İcra Kurulu Başkanlığı

görevlerini yürütmektedir.

Mahmud P. Merali

Mahmud Merali, 1952 yılında Mombasa-Kenya’da doğmuş ve

yükseköğrenimini Kenya’da tamamlamıştır. Profesyonel eğitimini ve

stajını Birleşik Krallık’ta tamamladıktan sonra kariyerine İngiltere’de

denetim uzmanı olarak başlamış ve halka açık firmaların

denetiminde uzmanlaşmış en büyük denetim firmalarından birine

katılmıştır. Mahmud Merali, denetim, muhasebe, vergi ve özellikle

uluslararası vergilendirme konularında 40 yılı aşkın tecrübe

sahibidir. İngiltere ve Galler Yeminli Mali Müşavirler Enstitüsü

üyesi, Sertifikalı Serbest Muhasebeci (Kenya), Sertifikalı Serbest

Muhasebeci (Zambia) ve Vergilendirme Kurumu (Birleşik Krallık)

yedek üyesidir. Meralis Group’un yönetici ortağı olarak Mahmud,

EMEA bölgesi (Avrupa, Orta Doğu, Afrika) bölge sorumlusudur

ve Group’un uluslararası ve mali danışmanı olarak rehberlik

yapmaktadır. Mahmud, Kenya’da çok uluslu bir firmaya ve

ayrıca Birleşik Arap Emirlikleri’nde en büyük inşaat müteahhitlik

firmalarından bazılarına danışmanlık hizmeti vermektedir.

Bunlardan başka üç Suudi yatırım fonunun Yönetim Kurulu’nda

Danışman ve Mali Müşavir olarak görev yapmaktadır. Mahmud

Merali, Ocak 2005’ten bu yana BİM Yönetim Kurulu üyesi olarak

hizmet vermektedir ve Denetim Komitesi Başkanlığı görevinde de

bulunmuştur.

Jos Simons

Jos Simons, 1945 yılında Raalte-Hollanda’da doğmuş ve Top

Management Course at University of Nijenrode HDS’yi bitirmiştir.

Kırk yıldan fazla perakende piyasası tecrübesine sahip olan

Simons, Aldi-Hollanda’da 10 yıldan fazla süre Genel Müdürlük

görevini yürütmüş ve sonrasında perakende piyasası için kendi

danışmanlık firmasını yönetmiştir. Beş yıl süre ile o dönemde

Hollanda’nın en büyük gıda perakendecilerinden biri olan Vendex

Gıda Grubu’nda Genel Müdürlük yapan Simons, 2001’den itibaren

BİM’de Operasyon Komitesi Başkanı (COO) ve Ocak 2006’dan

itibaren ise CEO olarak görev üstlenmiştir. 2008 yılı Nisan ayında

BİM Yönetim Kurulu üyesi olarak atanan Simons, 01.01.2010

tarihinden itibaren CEO pozisyonundan ayrılmış olup çalışmaya

Yönetim Kurulu Üyesi ve danışmanı olarak devam etmektedir.

Ömer Hulusi Topbaş

Ömer Hulusi Topbaş, 1967 yılında İstanbul’da doğmuştur. İş

hayatına 1985-1997 yılları arasında Bahariye Mensucat A.Ş.’de Satış

Sorumlusu olarak başlayan Topbaş, 1997-2000 tarihleri arasında

Naspak Ltd. firmasında çalışmıştır. 2000-2002 döneminde Seranit

A.Ş.’de Satın Alma Müdürlüğü yapan Topbaş, 2002 yılından bu yana

Bahariye Mensucat A.Ş.’de Genel Müdür olarak görevine devam

etmekte ve Haziran 2005’ten bu yana BİM Yönetim Kurulu Üyeliği

görevini yürütmektedir.

Mustafa Büyükabacı (Bağımsız Üye)

Mustafa Büyükabacı, Boğaziçi Üniversitesi Mühendislik Fakültesi

Endüstri Mühendisliği Bölümü mezunudur. 1984 yılında mezun

olduktan sonra aynı bölümde yüksek lisansını tamamlayan

Büyükabacı, bir müddet aynı bölümde Araştırma Görevlisi olarak

da çalışmıştır. 1989 yılından itibaren sermaye piyasaları ve

yatırım şirketlerinde yöneticilik yapmıştır. Varlık/portföy yönetimi

ve yatırım alanlarında yoğunlaşmış, 1993 yılında Taç Yatırım

Ortaklığı Kurucu Genel Müdürü ve Yönetim Kurulu Üyesi olarak

Yıldız Holding’e katılmıştır. Bu görevinin yanında, Yıldız Holding’de

çalışma süresince; para, sermaye ve emtia piyasaları ile ilgili olarak

sermaye piyasası ve finans danışmanı olarak, Family Finans ve

diğer bazı grup şirketlerinde Yönetim Kurulu Üyesi olarak görev

yapmıştır. Büyükabacı ayrıca, Bizim Menkul Değerler’i kurmuş,

Kurucu Genel Müdürü ve Yönetim Kurulu Üyesi görevlerinde

bulunmuştur. Yıldız Holding bünyesinde gayrimenkul grubunu

kurarak, grubun gayrimenkul operasyonlarını bir iş alanı haline

getirerek kurumsallaştırmış, Gayrimenkul Grup Başkanı olarak

Kurucu Başkanlığını yürütmüş ve 2010 sonunda Yıldız Holding’den

ayrılmıştır. Halen kendi yatırım şirketinde tarım, hayvancılık,

gayrimenkul ve sermaye piyasaları yatırımları ile iştigal etmektedir.

Ayrıca, İstanbul Sabahattin Zaim Üniversitesi’nde Mütevelli Heyeti

Başkan Yardımcısı olarak görev yapmaktadır.

17BİM 2013 FAALİYET RAPORU

Talat İçöz (Bağımsız Üye)

1947 yılında Bursa da doğdu. 1964-65 döneminde İzmir Maarif

Kolejinden, 1969 yılında da ODTÜ İdari İlimler Fakültesi İşletmecilik

Bölümü’nden mezun oldu. 1969 yılında ODTÜ Mimarlık Fakültesi’ne

girdi ve 1971 yılında aynı fakültenin şehir ve bölge planlama

bölümünde yüksek lisans yaptı. 1973 yılında askerlik görevini

tamamlayan Talat İçöz üniversite öğrencisi olduğu dönemde

1966 yılından 1972 yılına kadar Tuzcuoğlu Uluslararası Nakliyat

Şirketi’nde çalıştı. 1973 yılında Ercan Holding A.Ş.’de Yatırım

Projeleri Müdürü olarak görev yaptı ve bu görevi sırasında MAN

Kamyon ve Otobüs Projesi, Mahle Pistonları tevsi projesi, İstanbul

Segman Sanayi yatırım projesi gibi çalışmalara katıldı. 1978 yılında

Burdur Traktör Şirketi’nin Genel Müdür Yardımcısı, 1981 yılında ise

Rekor Kauçuk A.Ş.’nin Genel Müdürü oldu. 1984-1991 yılında ÖZBA

A.Ş.’nin Kurucu Ortağı, Yönetim Kurulu üyesi ve Genel Müdürlüğü

görevlerinde bulundu. 1987 yılında İstanbul Milletvekili seçilen

Talat İçöz Anavatan Partisi’nde Başkan Yardımcılığı, TBMM’de

Anayasa, Sanayi ve Teknoloji Komisyonlarında üyelik yaptı. 1991

yılında Çarşı Menkul Değerler A.Ş.’nin Kurucu Ortağı oldu. 1995-2000

yıllarında yurt dışında ticari faaliyetlerde bulunmuş olup 2002-2009

yıllarında Yıldız Holding A.Ş.’de Müşavirlik görevinde bulundu. 2010

yılından beri Bilgi Üniversitesi İşletme Bölümü’nde yüksek lisans

öğrencilerine Turkish Business Environment dersi vermektedir.

İngilizce bilen Talat İçöz, evli ve iki çocuk babasıdır.

İCRA KURULU
Mustafa Latif Topbaş

Mustafa Latif Topbaş, 1944 yılında İstanbul’da doğmuştur. 1961’de

tekstil sektöründe faaliyet gösteren bir aile şirketi olan Bahariye

Mensucat A.Ş.’de ortak ve yönetici olarak iş hayatına atılan

Topbaş, ilerleyen yıllarda muhtelif sanayi ve ticaret şirketlerinde

kurucu ve idareci olarak görev almıştır. Topbaş, 1994 yılında

BİM’in kurucu ortakları arasında yer alarak Yönetim Kurulu Başkan

Vekilliği görevini üstlenmiştir. 2005 yılından itibaren Yönetim Kurulu

Başkanlığı, Ocak 2010’dan itibaren ayrıca İcra Kurulu Başkanlığı

görevlerini yürütmektedir.

Galip Aykaç

Galip Aykaç 1957 Yozgat Akdağmadeni’de doğmuştur. On sekiz

yılı aşkın bir süre Türkiye’nin ilk organize perakende zinciri olan

Gima’da çeşitli üst düzey görevlerde çalışan Aykaç, 1997’de

BİM’de Satın Alma Genel Müdürü olarak göreve başlamıştır. Mart

2000 itibariyle Operasyon Komitesi Üyesi, Kasım 2007 itibariyle

Operasyon Komitesi Başkanı (COO) olan Aykaç, halen Operasyon

Komitesi Başkanlığı’nın yanı sıra (Ocak 2010 itibarıyla) İcra Kurulu

Üyeliği görevini yürütmektedir. Perakende sektörünün en prestijli

ödülü olan Perakende Güneşi ödüllerinde 2010 yılının En Başarılı

Profesyonel Yönetici Ödülü’nü almıştır. Galip Aykaç, aynı zamanda

Odalar ve Borsalar Birliği’nce oluşturulan Türkiye Perakende Meclisi

Üyeliği, Alışveriş Merkezleri ve Perakendeciler Derneği Yönetim

Kurulu Üyeliği, Gıda Perakendecileri Derneği Başkan Yardımcılığı,

TOBB-GS1 Türkiye Komitesi’nde Yönetim Kurulu Üyeliği ve Tüm

Alışveriş Merkezleri ve Perakendeciler Federasyonu Yönetim

Kurulu Üyeliği yapmaktadır. Aykaç, Fortune dergisinin yaptığı

değerlendirmede 2013 yılının en başarılı iş insanları sıralamasında

3. sırada yer almıştır.

Haluk Dortluoğlu

Haluk Dortluoğlu 1972 yılında Akşehir’de doğmuştur. Boğaziçi

Üniversitesi İşletme Bölümü’nden 1995 yılında mezun olan

Dortluoğlu, sonrasında uluslararası bağımsız denetim firmalarından

Arthur Andersen ve Ernst&Young’da yaklaşık sekiz yıl görev

yapmıştır. 2003 yılında Türk Hava Yolları Muhasebe Direktörlüğü

görevini üstlenen Dortluoğlu, Kasım 2005’te BİM’de Finans Direktörü

(CFO) olarak göreve başlamış ve 2006-2009 döneminde ayrıca

Operasyon Komitesi üyeliğini de yürütmüştür. 2007 yılında Harvard

Business School’un İleri Yöneticilik Programını (AMP) tamamlayan

Dortluoğlu, Thomson Reuters Extel tarafından 2009 yılında yapılan

araştırma sonuçlarına göre Türkiye’deki en iyi üç CFO’dan biri olarak

gösterilmiştir. Aynı yıl kendisine Frankfurter Allgemeine Zeitung

grubu bünyesinde Avrupa’da yayınlanan bir ekonomi dergisi

olan Finance in Emerging Europe tarafından “Yılın CFO’su Ödülü”

verilmiştir. Halen CFO görevinin yanı sıra 2010 yılından bu yana İcra

Kurulu Üyeliği görevini de yürütmektedir.

18 BİM 2013 FAALİYET RAPORU

TÜRKİYE’DE PERAKENDECİLİK SEKTÖRÜ

Yakaladığı istikrarlı büyüme trendiyle küresel sistemin en hızlı

yükselen ekonomilerinden olan Türkiye’de perakende sektörü

büyük potansiyel taşımaktadır.

Türkiye nüfusunun yarısı tüketim potansiyeli yüksek 30 yaş

altı bireylerden oluşmaktadır. Bu demografik yapı, perakende

sektörünü cazip hale getirmektedir. Diğer yandan %75 oranındaki

şehirleşme, nüfus yoğunluğunun artması gibi diğer demografik

göstergeler de perakende sektörünü öne çıkarmaktadır. Mevcut

nüfus yapısı, ilerleyen yıllarda da hem ekonomide hem sektör

üzerinde olumlu etki gösterecektir. Önümüzdeki beş yıl içinde

sektörün genel ekonomideki performansın üzerinde büyüme

gerçekleştirmesi beklenmektedir.

Gıda perakende sektöründeki organize pazarın payının halen %45

seviyelerinde olması ve her geçen yıl organize perakendecilerin

pazar payını artırması sektördeki potansiyeli göstermektedir.

Organize pazarın önümüzdeki 5 yılda %60 seviyesine ulaşması

beklentiler dahilindedir. Ayrıca aynı dönemde gıda perakende

sektörünün ortalama %8 büyümesi beklenmektedir.

Perakende sektöründeki yüksek potansiyel, rekabeti de

beraberinde getirmektedir. Hem yerel hem de ulusal perakendeciler

hızlı büyümelerine devam etmektedirler. Sektördeki rekabetin

yoğun olması, sektörün parçalı bir yapı göstermesine neden

olmaktadır. Sektördeki ilk beş perakendecinin pazar payı %15

seviyesindedir. Özellikle BİM’in de içerisinde bulunduğu indirimli

gıda perakendeciliği formatında büyüme daha da belirgin hale

gelmiştir. Mağaza sayısının hızlı artması ve maliyet odaklı yaklaşım,

indirimli gıda perakendeciliğini hane halkı nezdinde daha da

popüler hale getirmiştir. Bu formatta büyüme sektör ortalamasının

üzerindedir.

2013 yılı perakende sektörü açısından satın almaların yoğun olduğu

bir dönem olmuştur. Sektörün parçalı bir yapıya sahip olmasından

dolayı birleşme ve satın almalar yoğun olarak yaşanmaktadır.

Bu işlemler 2013 yılında daha çok indirim mağazacılığında

yoğunlaşmıştır. İlerleyen yıllarda da bu tür işlemlerin yoğunlukla

devam etmesi beklentiler dahilindedir.

Ayrıca Türkiye perakende sektörü özel markalı (private Label)

ürünlerin yaygınlaşması açısından fırsatları barındırmaktadır. Bu

konuda öncü konumda olan BİM’in mağazalarında satılan özel

markalı ürünlerin toplam satışlara oranı 2013 yılında %67’e ulaşırken

Türkiye ortalaması %8’de kalmıştır.

Organize perakende sektörü kayıt dışı ekonomiyle mücadeleye

de katkı sağlamaktadır. Türkiye’de kayıt dışı olan, dolayısıyla

vergilendirilemeyen perakende kazancının oldukça yüksek

olduğu tahmin edilmektedir. Organize perakende sektörü bu

gelirin kayıt alınmasını sağlayan önemli bir aktör konumundadır.

Diğer taraftan organize perakende sektörü diğer sektörlerle yakın

ilişkisi sayesinde direkt ve dolaylı olarak istihdamın artmasını

sağlamaktadır.

BİM, 4.000 mağazası ve 38 bölge müdürlüğü ile sektörün açık

ara lideri konumundadır. Deloitte’un, her yıl geleneksel olarak

yayınladığı Ocak 2014 tarihli “Global Powers of Retailing” raporuna

göre BİM, dünyadaki ilk 250 perakende şirketi içerisinde 167. sırada

yer almıştır. İlk 250 arasında yer alan tek Türk şirketi olan BİM,

ayrıca en hızlı büyüyen 9. perakendeci konumundadır.

2013 yılı perakende sektörü açısından satın
almaların yoğun olduğu bir dönem olmuştur.

19BİM 2013 FAALİYET RAPORU

20 BİM 2013 FAALİYET RAPORU

BİM’İN TÜRKİYE VE YURT
DIŞI OPERASYONLARI

TRAKYA

AYDIN

MUĞLA

AFYON

ANTALYA
DÖŞEMEALTI

KOCAYATAK

KONYA

MERSİN

AKSARAY

BALIKESİR

BURSA

NİLÜFER

KESTEL

İZMİR

KEMALPAŞA

ULUKENT

AYRANCILAR

İSTANBUL
AVRUPA

ESENYURT I

ESENYURT II

ESENYURT III

HARAMİDERE

İSTANBUL
ANADOLU

SANCAKTEPE

SAMANDIRA

GEBZE I

GEBZE II

ANKARA

AKYURT I

GÜZELHİSAR

YENİKENT

ÇORUM

DÜZCE SAKARYA

ESKİŞEHİR

DİYARBAKIR

TRABZON

ERZURUM

ADANA

KAYSERİ

GAZİANTEP

ŞANLIURFA

MALATYA
İNŞAAT HALİNDE

SAMSUN

SİVAS
İNŞAAT HALİNDE

VAN
İNŞAAT HALİNDE

BÖLGE MÜDÜRLÜĞÜ MAĞAZA

TÜRKİYE 38 4.000

FAS 2 164

MISIR 1 35

22 BİM 2013 FAALİYET RAPORU

PERAKENDECİLİKTE BİM FARKI

MERKEZİ OLMAYAN YAPILANMA
Türkiye’de her geçen yıl büyüyen organize perakende
sektöründen en fazla pay alan şirket olan BİM’in başarısında,
uyguladığı iş modeli en önemli etkendir. BİM, bu model
sayesinde sektörde yer alan şirketler arasında en yüksek
büyümeyi gerçekleştiren kuruluş olma özelliğini de korumaktadır.

BİM, genel müdürler tarafından yönetilen ve her biri kendi
yönetimine, personeline ve lojistik deposuna sahip bölge
teşkilatları şeklinde örgütlenmiştir. BİM’in yüksek başarısını
getiren bu organizasyon yapısının en önemli özelliği, yönetimin
merkezilikten arındırılmış ve yalın olmasıdır. BİM, 2013 yılında
Aksaray, İzmir, Afyon ve Antalya’da açtığı dört yeni genel
müdürlükle bölge teşkilatı sayısını 38’e yükseltmiştir. 38 bölge
teşkilatının 32’si Şirket mülkiyetindedir.

2014 yılında ise bölge genel müdürlüklerinin 41’e çıkarılması
planlanmaktadır. Şirket, 2014’de Malatya, Van ve Sivas’ta yeni
bölge genel müdürlükleri açmayı planlamaktadır.

YÜKSEK İNDİRİM KAVRAMI
BİM modelinin temel politikası “her gün en düşük fiyat”tır.
Bunun anlamı BİM’de promosyon, kampanya, sadakat kartları
gibi uygulamalar bulunmamakta olup müşterilerin fiyat indirim
kampanyalarını takip etmesine gerek bulunmamaktadır. Bunun
yerine müşterilerine “her zaman en düşük fiyat” uygulayarak
maliyetlerden el edilen tasarruflar ürün fiyatlarına yansıtılır. Bu
politika müşterilerin güvenlerinin sağlanmasında temel etkendir.

Operasyonlarını gerçekleştirirken BİM’in benimsediği ilke;
maliyetleri en düşük seviyede tutarak kazanımlarını müşterilerine
fiyat indirimi olarak yansıtmaktır. Organizasyonel yapısı, etkin
maliyet yönetim uygulamaları ve sınırlı ürün portföyüyle yüksek
indirim modelinin Türkiye’deki ilk temsilcisi olan BİM, yüksek
indirim anlayışını üç ana unsur üstüne temellendirir:

•	 Merkezi olmayan bir organizasyon yapısıyla bölge teşkilatları
ve mağazalar arasında dinamik bir lojistik ve bilgi ağı kurarak
karar alma-uygulama süreçlerini hızlandırmak,

•	 Ürün fiyatlarını yükseltecek her türlü gereksiz harcamadan
kaçınmak; yönetim, mağaza dekorasyonu, personel, dağıtım,
pazarlama ve reklam maliyetlerini en düşük seviyede tutmak,

•	 Ürün portföyünü yaklaşık 600 adet üründen oluşturarak kalite
standartlarının denetimini en etkin biçimde gerçekleştirmek ve
ürünlerin mümkün olan en uygun fiyatla müşteriye ulaşmasını
sağlamak.

BİM, yüksek alım gücü sayesinde satışını yaptığı ürünlerin
çoğunun Türkiye’deki en büyük alıcısıdır. Böylece tedarikçilerinin
düşük maliyetle ve kaliteli üretim yapmalarını teşvik etmekte ve
kaliteli ürünleri uygun fiyatlara tedarik edebilmektedir.

“Her gün en düşük fiyat” politikası, yüksek indirim
konseptinin temel unsurunu oluşturmaktadır.

23BİM 2013 FAALİYET RAPORU

ETKİN MALİYET YÖNETİMİ
BİM ürün ve hizmetlerdeki kaliteden ödün vermeden etkin maliyet
yönetimi ile gerçekleştirdiği tasarrufları ürün fiyatlarına yansıtır ve
piyasadaki rekabet avantajını her geçen yıl artırır.

BİM, ürün portföyünü sınırlı tutarak tedarikçilerden yüksek
miktarlara düşük fiyatlı alımlar yapar. Bu da ürün fiyatlarına indirim
olarak yansıtılır.

Gerçekleştirdiği bütün faaliyetlerde uyguladığı etkin maliyet
yönetimi politikasıyla BİM, organize perakende sektöründeki güçlü
konumunu her geçen gün daha da sağlamlaştırmaktadır. Bu
kapsamda, lojistik faaliyetlerin tamamı BİM’in kendi bünyesinde
gerçekleştirilmekte olup dış kaynak kullanılmamaktadır.

Bugün sektöründeki en yaygın mağaza ağına sahip olan BİM,
maliyet yönetimi uygulamalarında şu ilkelerle hareket eder:

1.	 Mağazalarını genel olarak kiralama yöntemleriyle açar.
2. 	 Ana caddelerde yüksek maliyetli mağaza açmak yerine aynı

bölgedeki ara sokaklarda hizmet sunar.
3. 	 Mağazalarında hizmeti aksatmayacak yeterlilikte eleman

çalıştırır. Etkin bir insan kaynakları planlamasıyla iş yükünün
bir kısmını yarı zamanlı elemanlar aracılığıyla karşılar.

4. 	 Mağazaları olabildiğince sade dekore eder, minimum raf
sistemi kullanır, maliyetleri en az düzeyde tutar ve elde edilen
kazanımları ürün fiyatlarına yansıtır.

5. 	 Reklam ve tanıtım harcamalarını abartısız düzeyde tutar.
6. 	 Ürün dağıtımını kendi lojistik ağıyla yapar.
7. 	 Ürün portföyünü sınırlı tutar ve tedarikçilerinden düşük fiyata

büyük miktarlarda alım yapar.
8. 	 Ürün portföyünde mümkün olduğunca çok sayıda özel markalı

ürüne yer verir.
9. 	 Maliyet hesaplarını günlük bazda yapar, etkin bir maliyet

denetimi uygular ve gelişmelere anında müdahale edebilme
kapasitesine sahiptir.

10. Yeni tasarruf yöntemleri bulur, projelendirir ve hayata geçirir.

YÜKSEK STOKDEVİR HIZI
BİM’de stok yönetimi tüm dünyada yaygın olarak kullanılan bir

program aracılığıyla yürütülmektedir. Bölge merkezlerinden

yönetilen stoklar, depolardan mağazalara, mağazalardan

da müşterilere iletilirken etkin bir biçimde izlenmektedir.

Otomatik stok kontrolü, kullanılmakta olan program aracılığıyla

yapılmaktadır. Belirli dönemlerde, mağaza ve depolarda

yapılan sayımlarda elde edilen sonuçlar kayıtlardaki verilerle

karşılaştırılarak düzenli olarak kontrol edilmektedir. BİM’deki etkin

stok yönetimi sayesinde stok açıkları, sektör ortalamalarının çok

altında bir düzeyde seyretmektedir.

BİM, kaliteden ödün vermeden, etkin maliyet
yönetimi ile rekabet avantajını artırmaktadır.

24 BİM 2013 FAALİYET RAPORU

PERAKENDECİLİKTE BİM FARKI

FİNANSMAN KAYNAKLARI VE RİSK YÖNETİM POLİTİKALARI
Faaliyetlerini eksi net işletme sermayesiyle sürdüren BİM, nakit
toplama gücü sayesinde kendi finansmanını sağlamaktadır.
Operasyonel nakit çıkışlarının yanı sıra 2013 yılında 220 milyon
TL nakit kâr dağıtımı ve konsolide bazda 245 milyon TL yatırım
gerçekleştirilmiştir. 2014 yılında yatırım tutarının konsolide bazda
400 milyon TL’ye ulaşması hedeflenmektedir.

BİM, gerek yurt içi gerekse yurt dışı operasyonlarının finansmanını
iç kaynaklar vasıtasıyla sağlaması sebebiyle banka kredisi
kullanmamaktadır. Ayrıca operasyonlarının büyük çoğunluğunu
Türk lirası üzerinden gerçekleştiren Şirket’in önemli tutarda
yabancı para açık veya kapalı pozisyonu bulunmamaktadır. Bu
sebeple gerek faiz hadlerinde gerekse yabancı para fiyatlarında
meydana gelebilecek değişimler Şirket için önemli risk unsuru
oluşturmamaktadır.

Şirket’in varlığını, gelişmesini ve devamını tehlikeye düşürebilecek
risklerin erken teşhisi ve tespit edilen risklerle ilgili gerekli
önlemlerin uygulanması ve riskin yönetilmesi, Kurumsal Yönetim
Komitesi’nin görev alanında yer almakta olup Komite, toplantılarını
yılda bir kez yapmaktadır. Ayrıca Denetim Komitesi’ne bağlı
olarak faaliyetlerini sürdüren İç Denetim Birimi, konsolide finansal
tabloların hazırlanma süreci de dahil olmak üzere çalışmalarını
yapılan risk değerlendirmelere göre şekillendirmektedir.

Dönem içerisinde yapılan özel denetim ya da kamu denetimi
bulunmamaktadır. Dönem içerisinde ayrıca mevzuat hükümlerine
aykırı uygulama nedeniyle yönetim organı hakkında uygulanan
herhangi bir adli yaptırım bulunmamaktadır.

GIDA GÜVENLİĞİ VE ARAŞTIRMA GELİŞTİRME FAALİYETLERİ
Müşterilerin ihtiyaçlarını tam ve sürekli olarak karşılayabilecek
güvenilir ürünleri, en ekonomik biçimde ve zamanında sağlayan
BİM, gıda güvenliği konusunda sürekli iyileştirme yapmayı Şirket
politikası olarak benimsemiştir.

BİM önümüzdeki dönemde de özel marka ağırlıklı olmak üzere
yeni ürün lansmanlarına devam etmektedir. Bu kapsamda, 2013
yılında tedarikçilerle birlikte yapılan çalışmalar ve testler sonucu
42 adet ürün ulusal çapta mağazalarda satışa sunulmaya
başlanmıştır. Yaklaşık 600 ürünü sunmasına ve Şirket politikası
gereği bu rakamın sabit kalmasına rağmen BİM, hane halkı
tüketim alışkanlıklarındaki değişime paralel olarak yeni ürün
arayışlarını devamlı sürdürmektedir. Bu amaçla Satın Alma Genel
Müdürlüğü’ne bir Kalite Güvence Sorumlusu atanmıştır. Kalite
Güvence Sorumlusu’nun görevleri arasında; satın alınan ürünlerin
belirlenen stratejiler uyarınca kalite standartlarının korunmasını
sağlamak üzere çalışmalar yapmak, ürünlerin ambalajlarının
yasal takipleri için çalışmalar yapmak, ürün grubundaki yasal
değişiklikleri ve problemleri takip etmek, ürünlerin kalitesini
prosedürlere uygun şekilde kontrol etmek, gerekli durumlarda
ve planlanan zamanlarda testleri uygulamak, özel marka ürün
geliştirilmesinde sürekliliğinin sağlanması ve kalitenin korunması
için çalışmalar gerçekleştirmek bulunmaktadır.

BİM, ürünlerin kalitesinin korunmasına
azami gayret göstermektedir.

25BİM 2013 FAALİYET RAPORU

ÜRÜN YELPAZESİ
BİM’in ürün portföyünün oluşturulmasında temel ölçüt, yüksek

kalite ve düşük fiyattır. Mağazalarda tüketiciye sunulan ürünler

bir hane halkının günlük temel ihtiyacını karşılayacak biçimde

seçilmektedir. BİM ailesi, ürün seçimi ve fiyatlandırılması

konusunda detaylı ve hassas bir çalışma yöntemi

benimsemiştir.

Yüksek indirim konsepti gereği mağazalarda sınırlı sayıda,

yaklaşık 600 adet ürün bulunmaktadır. Müşteri alışkanlıklarındaki

ve davranışlarındaki değişime bağlı olarak yeni ürünler lanse

edilmektedir. 2013 yılında da gerek gıda gerekse gıda dışı

alanlarda yeni ürünler mağazalarımızdaki raflarda yerlerini

almıştır. Bu ürünlerin çoğunluğunu özel markalı ürünler

oluşturmaktadır. Özel markalı ürünler, Şirket’in yüksek indirim

konseptinin temel unsurudur.

BİM’in müşterilerine sunduğu ürünler dört ana gruba

ayrılmaktadır:

Özel Markalı (Private Label) Ürünler

Özel markalı ürünlerin Türkiye’deki öncüsü BİM’dir. BİM

mağazalarında yer alan özel markalı ürünler, markası ve formülü

yalnız BİM’e ait olan ve BİM’in seçtiği tedarikçilerce üretilen

yüksek kalitede ürünlerdir. Bu ürünlerin en önemli özelliği, aynı

kalitedeki benzer ürünlerden %15 ila %45 oranında daha uygun

fiyatlı olmalarıdır. BİM mağazalarında satılan özel markalı

ürünlerin toplam satışlara oranı 2013 yılında %67’e ulaşmıştır.

Şirket, özel markalı ürünlere verdiği önem doğrultusunda her yıl

satış oranını artırmayı hedeflemektedir.

Özel markalı ürün kavramını organize perakende sektörüne

Dost Süt ile getiren BİM, bu alandaki çalışmalarına büyük önem

vermektedir.

Spot Ürünler

Spot ürünler, stoklarda sürekli olarak bulundurulmayan,

haftalık periyotlarla tüketiciye sunulan uzun raf ömürlü

ürünlerdir. Satışa sunuldukları günlerde mağazalarda müşteri

yoğunluğu oluşturmakta ve normal listeli ürünlerin satışını da

artırmaktadırlar.

Exclusive Ürünler

BİM için özel olarak tasarlanmış paket boyları veya içeriklerle

sunulan markalı ürünlerdir.

Markalı Ürünler

Piyasada yaygın olarak tanınan markalı ürünlerdir.

BİM mağazalarındaki özel markalı ürünlerin
toplam satışlara oranı %67’ye ulaşmıştır.

26 BİM 2013 FAALİYET RAPORU

2013 YILI FAALİYETLERİ

Uyguladığı başarılı iş modeli sayesinde istikrarlı büyüme tablosunu

sürdüren BİM, son üç yılda satış hacmini %80 oranında artırmıştır.

BİM, gıda perakende sektöründeki liderliğini, 2013 yılında

güçlendirerek devam ettirmiştir. Önceki yıllarda olduğu gibi 2013’te

de büyüme sadece organik olarak gerçekleşmiş, kendi sektöründe

satın almalar tercih edilmemiştir. Son beş yılda BİM’in kaydettiği

ortalama yıllık büyüme oranı %23 seviyesindedir.

2013 yılı BİM için istikrarlı bir şekilde büyümenin devam ettiği

finansal ve operasyonel olarak başarının yakalandığı, sektör

liderliğinin güçlenerek sürdürüldüğü bir yıl olmuştur. Şirket, açtığı

dört genel müdürlüğün yanı sıra mağaza sayısını Türkiye’de 345,

Fas’ta 54, Mısır’da 35 olmak üzere toplam 434 adet artırmıştır.

Bu toplam mağaza portföyünün %11’ine denk gelmektedir. 2013

yılı sonu itibarıyla 38 ayrı bölge müdürlüğü ve 4.000 mağazayla

hizmet veren BİM, en yaygın perakendeci konumunu korumaktadır.

Böylelikle BİM, 2013 yılında da perakende sektöründeki liderliğini

sürdürmüştür. Etkin maliyet yönetiminin yanı sıra düzenli

olarak artan mağaza sayısı ve ülke çapına yayılan bölge genel

müdürlüklerinin etkisi, bu istikrarlı büyüme tablosunda önemli rol

oynamaktadır.

2012 Mart ayında faaliyetlerine başlayan Bimcell, mobil iletişim

alanında faaliyet gösteren BİM’e ait bir markadır. 2013 yılında

Bimcell’de önemli gelişmeler yaşanmıştır. 250.000 abone ile

başlanan 2013 yılı, 901.669 abone ile sonlandırılmıştır. 1 yılda

yaklaşık 650.000 net abone Bimcell’li olmuştur. Türkiye çapında

%97’lik nüfus kapsama oranına sahip olan, saniye başına

ücretlendirme yapan “konuştuğun kadar öde” seçenekleri ve

rekabetçi paketleri sayesinde müşterilerin Bimcell’e ilgisi her geçen

gün artmaktadır.

Etkin maliyet kontrolü sonucunda BİM ürünlerinin ortalama fiyat

artışları, 2013 yılında Türkiye geneli gıda enflasyon oranının altında

kalmıştır. Gerçekleştirdiği işlemler TL üzerinden olduğu için döviz

kurlarındaki dalgalanmalar BİM’in operasyonlarını etkilememektedir.

Envanter kayıpları ve fireler de sektör ortalamalarının çok altında

gerçekleşmektedir.

2013 yılında mağaza sayısını Türkiye operasyonları için 3.655’den

4.000’e çıkaran BİM, 11,8 milyar TL’ye ulaşan yıllık konsolide satış

hacmiyle Türkiye perakende sektörünün liderliğini açık ara devam

ettirmiştir.

BİM, örnek bir kurumsal vatandaş olmanın bilinciyle hareket

etmektedir. Şirket bu doğrultuda Artvin, Hopa’da bir okul inşaatını

üstlenmiştir ve halen inşaat sürmektedir. 2014 yılında okulun

açılması planlanmaktadır.

2013, BİM için sektör liderliğinin güçlenerek
sürdürüldüğü bir yıl olmuştur.

27BİM 2013 FAALİYET RAPORU

28 BİM 2013 FAALİYET RAPORU

Yatırım Politikası ve 2013 Yatırımları
Yatırımlarını çoğunlukla yeni mağaza açılışı ve bölge merkezlerinin

kurulması şeklinde gerçekleştiren BİM, yatırım politikası gereği,

organik olarak büyümeyi tercih etmektedir. Ayrıca, satın almak

yerine kiralayarak açtığı mağazalarını mümkün olan en sade

şekilde dekore ederek mağazalara yaptığı yatırımı göreceli olarak

düşük düzeyde tutmaktadır. BİM, böylelikle hayata geçirdiği maliyet

kontrolünden elde ettiği katma değeri müşterilerine sunduğu

ürünlerin fiyatlarına yansıtmaktadır.

2013 yılında Aksaray, İzmir, Antalya ve Afyon’da olmak üzere 4 bölge

müdürlüğü açılarak toplam bölge müdürlüğü sayısı Türkiye’de

38’e yükselmiştir. Türkiye’de 345, Fas’ta ise 54 yeni mağaza

ile birlikte mağaza sayısı Türkiye’de 4.000’e, Fas’ta ise 164’e

yükselmiş, Mısır’da ilk mağazalar açılarak operasyon faaliyetlerine

başlanmıştır. Yılsonu itibariyle Mısır’da 35 mağaza bulunmaktadır.

2013 yılının son aylarında FLO, Polaris, Lumberjack gibi markaları

bünyesinde barındıran ayakkabı perakende grubu Ziylan grubunun

%11,5 oranındaki hisseleri 105 milyon TL’ye satın alınmıştır. Böylelikle

perakendenin başka bir kolu olan ayakkabı perakendeciliğinde pay

sahibi olmuştur.

Kurulan bölge merkezleri BİM için stratejik önem taşımaktadır.

Uygunluk kriterleri doğrultusunda genellikle arsa satın alınarak

üzerlerine depo ve bölge merkezi binalarının inşası yoluna

gidilmektedir. 2013 sonu itibarıyla 38 bölge lojistik merkezinin 32’si

BİM’in mülkiyetindedir.

Halka açılma sürecinden bugüne kadar yaptığı yatırımlarına

hız kesmeden devam eden BİM, 2013 yılında tamamen kendi

özsermayesinden finanse ederek konsolide bazda 245 milyon TL

tutarında yatırım gerçekleştirmiştir.

2014 yılında ise Türkiye’de yaklaşık 500 yeni mağaza ve üç bölge

lojistik merkezi açılışı planlanmakta olup konsolide bazda 400

milyon TL yatırım yapılması hedeflenmektedir. Ayrıca Fas’ta 70

Mısır’da 50 mağazanın açılması öngörülmektedir. Bu yatırımlar

önceki yıllarda olduğu gibi dış borç kullanılmadan BİM’in kendi

özsermayesi ile finanse edilecektir.

Yurt Dışı Operasyonları ve Konsolidasyon Esasları
BİM’in ilk yurt dışı operasyonu olan Fas operasyonu bu ülkedeki

ilk yüksek indirim konseptli perakende kuruluşudur. Şirket, Fas’ta

gerçekleştirdiği operasyonların sermayesinin %100’üne sahiptir.

Fas, coğrafi açıdan Avrupa’ya yakın olması nedeniyle kültürel,

ekonomik, altyapısal ve siyasi açıdan diğer Afrika ve Orta Doğu

ülkelerine göre daha gelişmiş bir yapı göstermektedir. Yaklaşık

32 milyonluk nüfusa sahip olan ülkede kişi başı GSMH 3.000 ABD

doları civarındadır.

BİM’in Fas operasyonları, aktif olarak 11 Nisan 2009 tarihinde ilk

mağazanın Kazablanka şehrinde açılmasıyla başlamıştır. 2013

yılsonu itibarıyla Fas’ta toplam mağaza sayısı 164’e ulaşmıştır.

2014 yılında ise 70 yeni mağaza açılması hedeflenmektedir. Fas’ta

operasyonlar beklentiler ölçüsünde devam etmekte olup ilerisi için

yüksek potansiyel barındırmaktadır.

2013 YILI FAALİYETLERİ

Bim, 2014 yılında Türkiye’de 500 mağaza
açmayı planlamaktadır.

29BİM 2013 FAALİYET RAPORU

30 BİM 2013 FAALİYET RAPORU

2013 YILI FAALİYETLERİ

BİM, mevcut mağazalardaki performans
artışına önem vermektedir.

2013 yılında ikinci yurt dışı operasyonu olan Mısır’da ilk mağazalar

açılmıştır. Yılsonu itibariyle Mısır’da 35 mağaza bulunmaktadır. 2014

yılında Mısır’da 50 mağazanın açılması planlanmaktadır.

Fas ve Mısır’da kurulu bağlı ortaklıklar 31 Aralık 2013 tarihli mali

tablolarda tam konsolidasyon yöntemiyle konsolide edilerek mali

tablolara yansıtılmıştır.

Mağazalar ve Mağaza Yöneticiliği
BİM ailesi hızlı, sağlıklı ve organik büyümesine 2013 yılında da

devam etmiştir Türkiye’nin her yerinde faaliyet gösteren bir şirket

konumunda olmak, BİM’in öncelikli hedefleri arasındadır. Bu

yüzden, yeni açılan mağazalar tek bir bölgede yoğunlaşmamış,

tüm Türkiye’ye eşit olarak yayılmıştır. Bu gelişmelerin sonucunda

BİM, 2013 yılında da kârlı ve hızlı büyüyen bir şirket olma konumunu

sürdürmüştür. Yeni açılanlarla birlikte mağaza sayısı 4.000’e, bölge

genel müdürlüğü sayısı 38’e yükselmiştir.

BİM, Türkiye çapında yaygınlaşmaya olduğu kadar mevcut

mağazalardaki performans artışına da çok önem vermektedir.

2013 yılında, iki yıldan daha eski mağazalarındaki satış artışı

 %11 olarak gerçekleşmiştir.

BİM’in maliyet yönetiminin en önemli unsurlarından biri mağaza

dekorasyonu ve ürün tanıtımlarına ilişkin gereksiz harcamalardan

kaçınmak ve elde edilen kazanımları ürün fiyatlarına yansıtmaktır.

Böylece “her gün en düşük fiyat” uygulaması hayata

geçirilmektedir. Ayrıca, BİM mağazalarında uygulanan koşulsuz

iade garantisi politikasıyla müşteri memnuniyeti en üst düzeyde

tutulmaktadır. Bu politikaya göre bir müşteri aldığı bir ürünü hiçbir

neden belirtmeden ve zaman kısıtı olmadan iade edebilir.

Şirket, mağazalarda satılan ürünlerin fiyatlarına olduğu kadar

kalitelerine de özel önem vermektedir. Satın Alma Bölümü her bir

ürünün kalitesini ve uygunluğunu test ederek satışa sunulmasını

sağlamaktadır. Satış aşamasında da ürünlerin kalitesi düzenli

olarak kontrol edilmektedir.

BİM’in merkezi olmayan yapılanması, her bölgenin kendi kendini

yönetmesini ve yalnızca kendi bölgesine odaklanmasını sağlayarak

verimlilik düzeyini artırmaktadır.

31BİM 2013 FAALİYET RAPORU

BİM, mevcut mağazalardaki performans
artışına önem vermektedir.

32 BİM 2013 FAALİYET RAPORU

İNSAN KAYNAKLARI

2013 yılında, BİM’de çalışan personel
sayısında %15 artış olmuştur.

BİM ailesinin en önemli fertlerinden olan çalışanları, kurum

kültürünü müşterilerine en iyi şekilde yansıtmaktadır.

Şirket, çalışanlarına kendilerini mesleki ve bireysel anlamda

geliştirebilecekleri bir ortam sunmaktadır. Üstün performansı

ödüllendirme politikası sayesinde BİM, çalışanlarının

potansiyellerini ve yeteneklerini kullanmalarını teşvik etmektedir.

Performans değerlendirmesine ilişkin esaslar çalışanların bağlı

olduğu bölüme göre belirlenir. Organizasyonun tüm kademelerinde

yetkinlik ve becerinin gerekli düzeyde olması için etkin bir insan

kaynakları yönetimi uygulanmaktadır. BİM ailesinin genç ve dinamik

insan kaynağının yanı sıra üst düzey yönetimi de deneyimli ve

nitelikli kişilerden oluşmaktadır. Stratejik pozisyonlara Şirket içi

kaynaklardan personel atanması, Şirket’in önceliklerindendir ki

bugün itibarıyla yönetim kadrosunun büyük bölümü kariyerlerine

BİM’de başlamış ya da kuruluşundan bu yana Şirket’te görev

almış ve performansları nedeniyle terfi etmiş çalışanlardan

oluşmaktadır. Bu uygulama kurum kültürünün kesintiye uğramadan

benimsenmesini sağlamaktadır. BİM, sektördeki istikrarlı yükselişin

çalışanlarının motivasyonuna bağlı olduğunun; çalışanlar ise

başarılı performansın arzu edilen bir kariyerin yolunu açtığının

bilincindedir. Şirket, merkezi olmayan organizasyonu sayesinde

genç yöneticilere inisiyatif alabilecekleri ve yöneticilik becerilerini

geliştirebilecekleri bir ortam sunmaktadır. BİM, kendi yöneticilerini

kendi altyapısında yetiştiren bir okul niteliğindedir.

BİM, başarısının çalışanlarının motivasyonuna, huzuruna bağlı

olduğu bilinciyle insan kaynakları politikasını geliştirmektedir.

Atamaların büyük çoğunluğunun Şirket içerisinden yapılmasına

özen gösterilir. Merkezi olmayan bir yapılanma olması ve 38

bölge müdürlüğünün bulunması, genç yöneticiler için birçok fırsat

oluşturmaktadır.

BİM, bugünkü başarısına tamamen organik büyüme yoluyla

ulaşmıştır. 1995 yılında 21 mağaza ile başlayarak ve tamamen

organik olarak 2013 yılında 4.000 mağazaya ulaşılmıştır. Organik

olarak büyüme, Şirket’te başarılı kurum kültürü ve yüksek sadakat

oluşmasını sağlamış olup bu da Şirket’in başarısına en büyük

katkılardan birini sağlamıştır.

Şirket’te personel devir hızı sektör ortalamalarının altında

seyretmekte olup personel sadakati üst düzeylerdedir. Şirket’te

kültürel yapının muhafazası ve personeli teşvik edici nitelikteki

dikey kariyer politikası bunun başlıca sebeplerini oluşturmaktadır.

2013 yılında, BİM’de çalışan personel sayısında %15 artış

olmuştur. Bugün BİM bünyesinde yarı zamanlı ve tam zamanlı

olarak Türkiye’de 23.798*, Fas’ta 802, Mısır’da ise 291 personel

çalışmaktadır. Türkiye’nin en yaygın perakende ağına sahip olan

BİM’in oluşturduğu istihdam, tek bir bölgeyi değil, tüm ülkeyi olumlu

etkilemektedir. Dünyadaki küresel kriz ortamında bile istihdam

potansiyeli oluşturmaya devam eden BİM, 2014 yılında açacağı

yeni mağazalar ve bölge genel müdürlükleriyle ülke ekonomisine

yaptığı katkıyı sürdürecektir.

* 31.12.2013 itibarıyla

25-30
%41

31-38
%30

18-24
%22

44 ve
üstü
%2

39-43
%5

PERSONEL DAĞILIMI (YAŞ)İNSAN KAYNAKLARI
PROFİLİ

ERKEK

%68
KADIN

%32

33BİM 2013 FAALİYET RAPORU

Amaç

Bu rapor, Sermaye Piyasası Kurulu’nun Seri: II-17.1 sayılı Kurumsal

Yönetim Tebliği’nin 10. Maddesi gereğince hazırlanmıştır. İlgili

madde gereğince, Şirket ile ilişkili tarafları arasındaki yaygın ve

süreklilik arz eden işlemlerin bir hesap dönemi içerisindeki tutarının

alış işlemlerinde kamuya açıklanan son yıllık finansal tablolara göre

oluşan satışların maliyetine olan oranının, satış işlemlerinde ise

hasılat tutarına olan oranının %10’dan fazla bir orana ulaşacağının

öngörülmesi durumunda ortaklık Yönetim Kurulu tarafından

işlemlerin şartlarına ve piyasa koşulları ile karşılaştırılmasına ilişkin

olarak bir rapor hazırlanması zorunlu kılınmıştır.

Söz konusu rapor 2013 yılında gerçekleştirilen yaygınlık ve süreklilik

arzeden ilişkili kuruluşlardan alımların ilgili mevzuat gereğince

incelenmesini ve 2014 yılında gerçekleştirilecek benzer işlemlerin

uygunluğunun tespit edilmesi amacıyla hazırlanmıştır.

2013 yılı faaliyetlerine ilişkin kamuya duyurulan mali tabloların 26.

dipnotunda detayları belirtildiği üzere, ilişkili taraflarla yapılan mal

ve hizmet alımlarına ilişkin işlemler, kamuya açıklanan finansal

tablolardaki satılan malın maliyetinin %15’ine tekabül etmektedir.

İlişkili Kuruluşlar Hakkında Bilgiler

Şirket’in ilişkili tarafları, 24 No’lu Uluslararası Muhasebe Standardı

kapsamındaki belirlenmiş olup, ilişkili taraflar ile yapılan yaygınlık

ve süreklilik arzeden işlemler çoğunlukla, mağazalarda satışta

bulunan ürünlerin tedarik edilmesi (ticari mal alımı) neticesinde

oluşmaktadır. İlişkili kuruluşlarla ilgili bilgiler aşağıda yer almakta

olup söz konusu kuruluşlar halka açık olmadığından ve ticari sır

kapsamında olmasından dolayı mali verilerine yer verilmemiştir.

Ak Gıda A.Ş., Türkiye’nin çeşitli yerlerinde bulunan tesislerinde

sterilize süt ve peynir, yoğurt gibi diğer süt ürünleri üreten bir

Şirket’tir. 2013 hesap döneminde 2001 yılında imzalanan Genel

Satın Alma Sözleşmesi’ne istinaden ilgili kuruluş ile ticari mal alım

işlemleri gerçekleştirmiştir.

Başak Gıda Pazarlama Sanayi ve Ticaret A.Ş., ekmek ve unlu

mamuller alanında unlu mamullerin temin ve dağıtım hizmeti

vermektedir. 2013 hesap döneminde 2008 yılında imzalanan Genel

Satın Alma Sözleşmesi’ne istinaden ilgili kuruluş ile ticari mal alım

işlemleri gerçekleştirmiştir.

BİM BİRLEŞİK MAĞAZALAR A.Ş.
2013 YILI TARAFLARLA GERÇEKLEŞTİRİLEN

YAYGINLIK VE SÜREKLİLİK ARZEDEN İŞLEMLERE
VE 2014 YILINDA GERÇEKLEŞTİRİLECEK

BENZER İŞLEMLERİN UYGUNLUĞUNA İLİŞKİN RAPOR

Hedef Tüketim Ürünleri San.ve Dış Tic. A.Ş., gıda dışı spot ürün

satışı hizmeti vermektedir. 2013 hesap döneminde 2008 yılında

imzalanan Genel Satın Alma Sözleşmesi’ne istinaden ilgili kuruluş

ile ticari mal alım işlemleri gerçekleştirmiştir.

Turkuvaz Plastik ve Temizlik Ürünleri Ticaret A.Ş, ağırlıklı olarak

poşet ve plastik temizlik malzemeleri satış hizmeti veren bir

şirkettir. 2013 hesap döneminde 2009 yılında imzalanan Genel

Satın Alma Sözleşmesi’ne istinaden ilgili kuruluş ile poşet ve ticari

mal alım işlemleri gerçekleştirmiştir.

Natura Gıda San. ve Tic. A.Ş., 2003 yılında dondurma üretimi ve

satışı yapmak maksadıyla kurulmuştur. 2013 hesap döneminde

2004 yılında imzalanan Genel Satın Alma Sözleşmesi’ne istinaden

ilgili kuruluş ile ticari mal alım işlemleri gerçekleştirmiştir.

İdeal Standart İşletmeciliği ve Mümessillik San.ve Tic. A.Ş. diş

fırçası ve enjeksiyon mamülleri imalatı hizmeti veren bir şirket olup

BİM Birleşik Mağazalar A.Ş.’nin %100 bağlı ortaklığı konumundadır.

2013 hesap dönemi içinde 2003 yılında imzalanan Genel Satın Alma

Sözleşmesi’ne istinaden ilgili kuruluştan diş fırçası alımı işlemleri

gerçekleştirmiştir.

Bahar Su Sanayi ve Tic. A.Ş. faaliyet konusu şişelenmiş su ve

maden suyu imalatı olan firma ile 2013 hesap döneminde 2006

yılında imzalanan Genel Satın Alma Sözleşmesi’ne istinaden ticari

mal alım işlemleri gerçekleştirmiştir.

Seher Gıda Paz. San. ve Tic. A.Ş., süt ve süt ürünleri pazarlaması

faaliyetleriyle iştigal etmekte olup 2013 hesap döneminde 2003

yılında imzalanan Genel Satın Alma Sözleşmesi’ne istinaden ilgili

kuruluş ile ticari mal alım işlemleri gerçekleştirmiştir.

Bahariye Mensucat Sanayi ve Ticaret A.Ş. Esas faaliyet konusu

yün iplik ve yünlü kumaş üretimi olup 1951’de kurulmuş ve

üretimine İstanbul Eyüp’ deki fabrikasında başlamıştır. Tekstil

sektörüne yün iplik ve yünlü kumaş üreticisi olarak giren firma

günümüzde de endüstrinin bu alanında faaliyet göstermektedir.

2013 hesap döneminde 2004 yılında imzalanan Genel Satın Alma

Sözleşmesi’ne istinaden ilgili kuruluş ile ticari mal alım işlemleri

gerçekleştirmiştir.

Proline Bilişim Sistemleri ve Ticaret A.Ş. merkezi İstanbul’da olan ve

Bilgi işlem teknolojileri sektöründe hizmet veren bir şirkettir. 2013

hesap döneminde ilgili kuruluş ile bilgi işlem demirbaş ve techizat

alımı işlemleri gerçekleştirmiştir.

34 BİM 2013 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
2013 YILI İLİŞKİLİ TARAFLARLA GERÇEKLEŞTİRİLEN
YAYGINLIK VE SÜREKLİLİK ARZEDEN İŞLEMLERE
İLİŞKİN VE 2014 YILINDA GERÇEKLEŞTİRİLECEK
BENZER İŞLEMLERİN UYGUNLUĞUNA İLİŞKİN RAPOR

İlişkili Taraflar ve 2013 Yılında Yapılan İşlemler

İlişkili taraflar ve bu şirketlerle 2013 yılında gerçekleştirilen yaygınlık ve süreklilik arz eden mal ve hizmet alımları aşağıdaki tabloda

gösterilmektedir.

İlişkili Taraflar

Mal ve Hizmet

Alım Tutarı - Bin TL

Satılan Malın

Maliyetine Oranı (%)

Ak Gıda 799.990 8,0

Başak Gıda 353.381 3,5

Hedef Tüketim Ürünleri 136.277 1,4

Turkuvaz Plastik 120.329 1,2

Natura Gıda 73.762 0,7

İdeal Standart 10.395 0,1

Bahar Su Sanayii 2.893 0,0

 Proline Bilişim Sis. A.Ş. (Hizmet Alımı) 138 0,0

Seher Gıda Paz. A.Ş. 1.172 0,0

Bahariye Mensucat 2.200 0,0

TOPLAM 1.500.537 14,9

Piyasa Koşulları İle Karşılaştırılması

Karşılaştırılabilir Fiyat Yöntemi

Karşılaştırılabilir fiyat yöntemi, bir şirketin uygulayacağı emsallere

uygun alım veya satış fiyatının, karşılaştırılabilir mal veya hizmet

alım ya da satımında bulunan ve aralarında herhangi bir şekilde

ilişki bulunmayan gerçek veya tüzel kişilerin birbirleriyle yaptıkları

işlemlerde uygulayacağı piyasa fiyatı ile karşılaştırılarak tespit

edilmesini ifade etmektedir. Bu yöntemin uygulanabilmesi için

ilişkili kişilerle yapılan işlemin, birbirleriyle ilişkili olmayan kişilerin

yaptıkları işlemler ile karşılaştırılabilir nitelikte olması gerekmektedir.

BİM’in ilişkili taraflardan sağladığı ürünlerin büyük çoğunluğu

BİM’e ait özel markalı (Private Label) ürünlerden oluşmaktadır.

Özel markalı ürünler, markası, formülü ve tasarımı BİM’e ait olan ve

BİM’in seçtiği tedarikçilerce üretimi gerçekleştirilen ürünlerdir. 2013

yılında özel markalı ürünleri toplam satışlar içerisindeki payı %67

olarak gerçekleşmiştir.

Şirket politikası gereği herhangi bir özel markalı ürün, çoğunlukla

birden fazla tedarikçi tarafından sağlanmaya çalışılmaktadır. Bu

sebepten dolayı, ilişkili taraftan alınan bir ürünün emsallerine

uygunluğu, karşılaştırılabilir fiyat yöntemi vasıtasıyla aynı ürünün

üçüncü taraftan alım koşulları kıyaslanarak ölçülebilmektedir.

Yapılan değerlendirmeler neticesinde işlemlerin iç emsallere

uygunlukları konusunda önemli bir farklılık tespit edilmemiştir.

İşleme Dayalı Net Kâr Marjı Yöntemi

Karşılaştırılabilir fiyat yönteminin uygulanamadığı durumlarda

ise işleme dayalı net kar marjı yöntemi uygulanmıştır. Yönteme

göre, ilgili ürünün mağazadaki satış kar marjı, BİM geneli marjı ile

karşılaştırılmış ve ayrıca aynı ürünlerin mağaza satış fiyatları ile

piyasadaki muadilleri arasındaki fiyat farkları incelenmiştir. Sonuç

olarak, ürünlerin satış marjlarının Şirket ortalamalarından bariz farklı

olmadığı ve satış fiyatlarının piyasadaki muadil fiyatlardan önemli

derecede değişkenlik göstermediği tespit edilmiştir.

Sonuç

Sermaye Piyasası Kurulu’nun ilgili tebliğlerindeki düzenlemelerine

istinaden Yönetim Kurulu tarafından hazırlanan işbu raporda, BİM

Birleşik Mağazalar A.Ş.’nin ilişkili taraf işlemleri değerlendirilmiş

ve BİM Birleşik Mağazalar A.Ş.’nin 24 No’lu Uluslararası Muhasebe

Standardı kapsamında belirlenen ilişkili taraflarla 2013 yılında

gerçekleştirdiği yaygınlık ve süreklilik arz eden işlemlerin şartlarının

emsallerine uygunluklarına nazaran bariz farklılıklar göstermediği

ve 2014 yılında da ilgili kuruluşlardan aynı koşullarda yaygınlık

ve süreklilik arz eden alımların yapılmasında sakınca olmadığı

sonucuna varılmıştır.

35BİM 2013 FAALİYET RAPORU

1. Kurumsal Yönetim İlkeleri’ne Uyum Beyanı

Sermaye Piyasası Kurulu (SPK) kararları uyarınca, Borsa

İstanbul A.Ş.’de işlem gören şirketlerin, Kurumsal Yönetim

İlkeleri’ne uygunluklarını ve uygun olmayan durumlarda ise

gerekli açıklamaları Kurumsal Yönetim İlkeleri Uyum Raporu’nda

belirtmeleri öngörülmektedir.

Bu doğrultuda, Şirketimiz Sermaye Piyasası Kurulu tarafından

yayımlanan Kurumsal Yönetim İlkeleri’nde yer alan prensiplerden

uygulanması zorunlu olanlara uyum sağlanmıştır. Uygulanması

zorunlu olmayan prensiplerin uygulanması için gerekli özen ve

dikkat gösterilmekte olup, uyum sağlanamayan konularda ise

gerekçeleri, var ise çıkar çatışmaları raporun ilgili bölümlerinde

açıklanmaktadır. Şirket, Kurumsal Yönetim İlkeleri’ne uyum

konusunda, eksikliklerin giderilmesi ve uyum seviyesinin artırılması

hususunda gelişen koşullara bağlı olarak çalışmalarına devam

etmektedir.

2013 yılında Kurumsal Yönetim alanındaki çalışmalar kapsamında,

2012 yılında kurulan Kurumsal Yönetim Komitesi çalışmalarına

etkin olarak başlamıştır. Ayrıca hazırlanan Genel Kurul bilgilendirme

dokümanı ile ilişkili taraf raporu, Yönetim Kurulu Üye adayların

özgeçmişleri, kâr dağıtım tablosu, Ana Sözleşme tadil metni gibi

açıklanması gereken bilgiler Genel Kurul’dan önce pay sahiplerinin

bilgisine sunulmuştur.

Bölüm I-Pay Sahipleri
2. Pay Sahipleri ile İlişkiler Birimi

BİM, Şirket yönetimi ile pay sahipleri arasındaki iletişimi oluşturmak

ve pay sahipleri ve tüm menfaat sahiplerini doğru, eksiksiz,

hızlı ve etkin olarak bilgilendirmek amacıyla 2005 yılında Finans

Direktörlüğü’ne bağlı Yatırımcı İlişkileri Birimi’ni oluşturmuştur. Bu

birimin yöneticisi, sermaye piyasası mevzuatından kaynaklanan

yükümlülüklerin yerine getirilmesi ve kurumsal yönetim

uygulamalarında koordinasyonun sağlanmasıyla ilgili konularda

görevlendirilmiş olup, Sermaye Piyasası Faaliyetleri İleri Düzey

Lisansı’na ve Kurumsal Yönetim Derecelendirme Uzmanlığı

Lisansı’na sahiptir.

KURUMSAL YÖNETİM

Yatırımcı ilişkileri ile sorumlu personelin listesi aşağıda yer

almaktadır.

İcra Kurulu Üyesi ve CFO

Haluk Dortluoğlu

Tel: 0 216 564 03 46

E-posta: haluk.dortluoglu@bim.com.tr

Raporlama ve Yatırımcı İlişkileri Müdürü

Serkan Savaş

Tel: 0 216 564 03 46

E-posta: serkan.savas@bim.com.tr

Raporlama ve Yatırımcı İlişkileri Uzmanı

Fatih Uzun

Tel: 0 216 564 03 46

E-posta: fatih.uzun@bim.com.tr

Birimin temel faaliyetleri şu şekildedir;

•	 Pay Sahipleri ile ilgili kayıtların sağlıklı bir şekilde tutulmasını

ve Şirket ile ilgili kamuya açıklanmamış, gizli ve ticari sır

niteliğindeki bilgiler hariç olmak üzere pay sahiplerine, Şirket ile

ilgili en kısa zamanda mümkün olan tüm iletişim vasıtalarıyla

cevap verilmesini sağlamak,

•	 Genel Kurul toplantılarının mevzuata uygun olarak

yürütülmesini sağlamak ve Genel Kurul toplantısında pay

sahiplerinin yararlanacağı dokümanları hazırlamak,

•	 Şirket’in kamuyu aydınlatma ile ilgili hususlarını gözetmek,

•	 Finansal sonuçların ve faaliyet raporlarının hazırlık çalışmalarını

yürütmek,

•	 Düzenleyici kurumlarla irtibatı sağlamak ve ilgili yasal

mevzuatın takibini yapmak.

Birim, dönem içinde aracı kuruluşlar tarafından düzenlenen

beş yatırımcı konferansına katılmış olup bu konferanslarda ve

ayrıca Şirket merkezinde yapılan toplam 150 civarındaki yüz yüze

toplantıda yatırımcı ve pay sahiplerini Şirket’in faaliyet sonuçları ve

performansı hakkında bilgilendirmiştir.

Pay sahipleri ile ilişkiler biriminin erişim bilgileri www.bim.com.tr/

yatırımcı ilişkileri adresli Şirket internet sitesinde bulunmakta olup

telefon, faks, e-posta gibi ilgili erişim kanalları ile birime dönem

içerisinde yapılan başvuru ve sorular titizlikle cevaplandırılmıştır.

36 BİM 2013 FAALİYET RAPORU

KURUMSAL YÖNETİM

3. Pay Sahiplerinin Bilgi Edinme Haklarının Kullanımı

Pay sahiplerinden gelen bilgi taleplerinin tamamı, ticari sır

niteliğinde olmayan ve halka açıklanmamış veriler hariç olmak

üzere ve Sermaye Piyasası Kurulu mevzuatına uygun olarak

karşılanmasına gayret gösterilmiştir. Bu talepler genelde Genel

Kurul bilgileri, kâr payı ödemeleri, mali verilerle ilgili sorular, yurt

dışı yatırımları ve Şirket’in gelecekteki hedeflerini içermektedir.

Pay sahipleri arasında bilgi alma hakkının kullanılmasında ayrım

yapılmamakta olup, pay sahipliği haklarının kullanımını olumsuz

etkileyecek hususlara Şirket web sitesinde (www.bim.com.tr) yer

verilmemiştir.

Ayrıca yıl içinde kurumsal pay sahiplerinin ve aracı kurum

analistlerinin bilgi talepleri, telekonferans ve bire bir görüşme

gibi çeşitli iletişim kanallarıyla karşılanmaya çalışılmıştır. Çeyrek

dönemler itibarıyla, finansal sonuçların açıklanmasından sonraki

gün, üst yönetimin katılımıyla pay sahiplerini ve analistleri

bilgilendirmek ve sorularını cevaplamak amacıyla telekonferanslar

düzenlenmiştir. Yıl içerisinde toplam dört telekonferans yapılmıştır.

Telekonferanslar ile ilgili detaylar, Şirket veri tabanında bulunan

kişilere e-posta aracılığıyla iletilmektedir. Şirket Ana Sözleşmesi’nde

özel denetçi atanması talebinin bireysel bir hak olarak belirlenmesi

yönünde herhangi bir düzenleme bulunmamaktadır ve dönem

içinde özel denetçi tayini talebi olmamıştır.

4. Genel Kurul Bilgileri

BİM Birleşik Mağazalar Anonim Şirketi’nin 2012 yılı Olağan Genel

Kurul toplantısı, 15 Mayıs 2013 Çarşamba günü saat 10.00’da

Abdurrahmangazi Mahallesi Ebubekir Caddesi No: 73 Sancaktepe

İstanbul adresindeki Şirket merkezinde, İstanbul Ticaret İl

Müdürlüğü’nün 14.05.2013 tarih ve 15322 numaralı yazılarıyla

görevlendirilen Bakanlık Komiseri Hüseyin Çakmak gözetiminde

yapılmıştır.

Genel Kurul toplanma usulü, pay sahiplerinin katılımını en üst

düzeyde sağlayacak şekilde yapılmaktadır. Toplantıya ait davet,

kanun ve Ana Sözleşme’de öngörüldüğü gibi ve gündemi de ihtiva

edecek şekilde, Türkiye Ticaret Sicil Gazetesi’nin 16.04.2013 tarih

ve 8301 sayılı nüshasında, Şirketimizin www.bim.com.tr internet

sitesinde ve Elektronik Genel Kurul Sistemi’nde toplantı tarihinden

3 hafta önce ilan edilerek yapılmıştır. Toplantı tarihinden önce

Yönetim Kurulu Üye adaylarının özgeçmişleri, İlişkili Kuruluşlarla

Yapılan İşlemler Raporu, Kâr Payı Dağıtım Tablosu, Ana Sözleşme

tadil metni gibi belgeleri içeren Genel Kurul Bilgilendirme Dokümanı

Kamuyu Aydınlatma Platformu, e-genel kurul sistemi ve Şirket

internet sitesi vasıtasıyla kamuoyuna duyurulmuştur.

Şirket’in toplam 151.800.000 TL’lik sermayesine tekabül eden

151.800.000 adet hisseden 40.835.919 adedinin asaleten,

56.466.507 adedinin ise vekâleten olmak üzere toplam 97.302.426

adet hisse toplantıda temsil edilmiştir. Genel Kurul toplantı tutanağı

10 Haziran 2013 tarih 8338 sayılı Türkiye Ticaret Sicil Gazetesi’nde

ilan edilmiştir. Şirket sermayesinin karşılıksız kalma veya borca

batık olma durumu bulunmamaktadır.

Genel Kurul toplantı tutanakları Türkçe ve İngilizce çevirisi

Şirketimizin web sitesinde (www.bim.com.tr) Yatırımcı İlişkileri

Bölümü’nde pay sahiplerine sunulmuştur. Ayrıca, toplantı

tutanakları Şirket merkezinde pay sahiplerinin incelemesine açık

tutulmuştur. Pay sahiplerinin sözlü ve e-genel kurul sisteminden

yazılı olarak yönelttikleri sorulara sözlü olarak açık şekilde cevap

verilmiş olup pay sahipleri tarafından öneri verilmemiştir. Toplantıya

medyadan katılım olmamıştır. Genel Kurul’da alınan kararlar faaliyet

dönemi içerisinde yerine getirilmiştir.

Şirket Ana Sözleşmesi’nde, Kurumsal Yönetim İlkeleri’nin

uygulanması bakımından önemli nitelikte sayılan işlemlerde

Sermaye Piyasası Kurulu’nun kurumsal yönetime ilişkin

düzenlemelerine uyulması konusunda hüküm bulunmaktadır.

Şirket’in yazılı bağış ve yardım politikası bulunmamasına karşın,

Genel Kurul toplantısında, dönem içerisinde yapılan bağış ve

yardımların tutarı ve yararlanıcıları hakkında bilgiler ayrı bir

gündem maddesi olarak pay sahiplerine sunulmuştur. 2013 faaliyet

döneminde 3.605.076 TL bağış ve yardımda bulunulmuştur.

Faaliyet dönemi içerisinde Olağanüstü Genel kurul yapılmamıştır.

5. Oy Hakları ve Azınlık Hakları

Şirket paylarının tamamı hamiline yazılıdır. Hisse senetlerinde

oy hakkına ilişkin imtiyaz bulunmamakta olup pay sahiplerine

oy hakkını en kolay ve uygun şekilde kullanma fırsatı sağlanır.

Şirket hissedarları ve vekillerinin olağan ve olağanüstü Genel

Kurullarda sahip oldukları her bir hisse için bir oy hakkı vardır.

Her hissedar kendi adına oy kullanmak üzere Genel Kurul’a bir

temsilci gönderebilir. Vekâleten oy kullanma Sermaye Piyasası

Kurulu düzenlemelerine uygun olarak yapılmakta olup pay sahibi

olmayan kişinin vekâleten oy kullanmasını engelleyen bir hüküm

Ana Sözleşme’de bulunmamaktadır. Şirket sermayesinde karşılıklı

iştirak ilişkisi bulunmamaktadır.

Azınlık haklarının Sermaye Piyasası Kanunu ve Sermaye Piyasası

Kurulu düzenlemelerine uygun olarak kullanılacağı hükmü Ana

Sözleşme’de yer almakta olup azınlık hakları yönetimde, Bağımsız

Yönetim Kurulu üyeleri vasıtasıyla temsil edilmektedir. Şirket

birikimli oy kullanma yöntemine yer vermemektedir.

37BİM 2013 FAALİYET RAPORU

6. Kâr Payı Hakkı

Şirket kârına katılımda imtiyaz bulunmamaktadır. Şirket’in kâr

dağıtım politikası Genel Kurul tarafından, ilgili yıllarda elde edilen

kârdan dağıtılabilir kısmının en az %30’unun dağıtılması şeklinde

belirlenmiş olup bu politika 2007 yılı içinde özel durum açıklaması

vasıtasıyla kamuya duyurulmuş ve politikada bu tarihten

günümüze kadar herhangi bir değişiklik yapılmamıştır. Politikada

herhangi bir değişiklik yapılması halinde özel durum açıklaması

vasıtasıyla kamuya duyurulacaktır. Kâr dağıtım politikası Şirket’in

web sitesinde yer almaktadır.

Şirket Ana Sözleşmesi uyarınca oy hakkında imtiyaz tanınmamış

olduğundan, kâr dağıtımında da imtiyaz söz konusu değildir.

Kâr dağıtım süresi Yönetim Kurulu’nun teklifi üzerine Genel Kurul

tarafından Türk Ticaret Kanunu’nun hükümlerine ve Sermaye

Piyasası mevzuatına uygun olarak kararlaştırılır. 2012 yılı kârının

dağıtımı 220.110.000 TL nakit olarak yasal süreler içerisinde

gerçekleştirilmiştir.

7. Payların Devri

Hisse senetleri Türk Ticaret Kanunu ve ilgili diğer mevzuat

hükümlerine göre devir ve temlik olunur. Şirket Ana Sözleşmesi’nde

payların devrini kısıtlayan hükümler bulunmamaktadır.

Bölüm II-Kamuyu Aydınlatma ve Şeffaflık
8. Bilgilendirme Politikası

Şirket’in bilgilendirme politikası, 9 Nisan 2009 tarihli Yönetim

Kurulu’nda onaylanarak yürürlüğe girmiş olup Sermaye Piyasası

Kurulu (SPK) ve Borsa İstanbul düzenlemelerine uygun olarak

menfaat sahiplerinin bilgilendirilmesini amaçlamaktadır.

Bilgilendirme politikası Şirket web sitesi (www.bim.com.tr)

aracılığıyla Türkçe ve İngilizce olarak kamuya duyurulmuş olup

politikanın yürütülmesi ile sorumlu olan personelin isimleri ve

iletişim bilgileri raporun 2. maddesinde yer almaktadır.

Geleceğe yönelik bilgilerin kamuya açıklanmış olması durumunda,

varsayımlar ve varsayımların dayandığı geçmişe yönelik

gerçekleşmelerle birlikte açıklanır. Geleceğe yönelik tahminlerin

daha sonra gerçekleşmeyeceğinin anlaşılması halinde söz konusu

bilgiler revize edilir.

9. Şirket İnternet Sitesi ve İçeriği

Şirketimiz internet sitesi, www.bim.com.tr adresinde faaliyet

göstermekte olup kamunun aydınlatılmasında aktif şekilde

kullanılmaktadır. Şirketimiz internet sitesinin Yatırımcı İlişkileri

Bölümü, yabancı yatırımcıların da yararlanabilmesi için İngilizce

olarak da yer almaktadır. 6102 sayılı Türk Ticaret Kanunu gereğince

Şirket internet sitesi 09.10.2013 tarihli Ticaret Sicil Gazetesi’nde

tescil ve ilan edilmiştir.

Kurumsal Yönetim İlkeleri 2.1.1. maddesinde belirtilen hususlardan

uygulanabilir olanlar internet sitemizin Yatırımcı İlişkileri

Bölümü’nde yayınlanmakta olup Şirket internet sitesinde sadece

katılanlar cetveli yer almamaktadır.

10. Faaliyet Raporu
Şirketimiz, Sermaye Piyasası Kurulu ve Türk Ticaret Kanunu

mevzuatlarına istinaden çeyreksel dönemlerde hazırladığı faaliyet

raporunu kamuyu aydınlatma platformu ve Şirket internet sitesi

vasıtasıyla kamuya duyurmaktadır. Ara dönemlerde hazırlanan

faaliyet raporu ilgili dönemde vukuu bulan gelişmelerle sınırlı

tutulmasına karşın, yıllık faaliyet raporu kamuoyunun Şirket’in

faaliyetleri hakkında tam ve doğru bilgiye ulaşmasını sağlayacak

şekilde ve Kurumsal Yönetim İlkeleri’nde sayılan bilgilere azami

özen gösterilerek hazırlanır. Kurumsal Yönetim İlkeleri’nde yer

alan bilgilerden faaliyet raporunda bulunmayan konular aşağıda

belirtilmiştir.

-	 Yönetim Kurulu Üyelerinin, Yönetim Kurulu Toplantılarına katılım

durumu

-	 Komitelerin etkinliğine ilişkin Yönetim Kurulu değerlendirmeleri.

Bölüm III-Menfaat Sahipleri
11. Menfaat Sahiplerinin Bilgilendirilmesi
Menfaat sahipleri, mevcut mevzuat düzenlemelerine ve Şirket

bilgilendirme politikasına uygun olarak kendilerini ilgilendiren ve

ticari sır kapsamında olmayan konularda özel durum açıklamaları,

Şirket web sayfası, MKK’nın E-Şirket portalında Şirket adına

özgülenmiş alan ve basın bültenleri gibi uygun iletişim araçları

vasıtasıyla bilgilendirilmektedir.

Şirket’in kurumsal web sitesinde tüm menfaat sahiplerinin iletişime

geçebilmesi amacıyla e-posta adresi ve telefon numaraları

bulunmaktadır. Bu iletişim vasıtalarıyla bilgi edinmek, soru sormak

veya Şirket’in mevzuatına aykırı, etik açıdan uygun olmayan

işlemler hakkında bilgi vermek isteyen menfaat sahipleri ilgili birim

yöneticisiyle bire bir temasa geçme şansına sahiptir. Gelen sorular

ve bilgilendirme talepleriyle ilgili geri dönüşler en kısa sürede

gerçekleştirilmektedir. Denetim Komitesi veya Kurumsal Yönetim

Komitesi’ne ulaşılması için benzer iletişim araçları kullanılmakta

olup bu konuda özellikle bir mekanizma oluşturulmamıştır.

Şirket hissedarları veya hissedarı olmak isteyen yatırımcılar,

yatırım bankaları ve analistler yatırımcı ilişkileri birimi ile Şirket

internet sitesinde yer alan iletişim bilgileri vasıtasıyla doğrudan

iletişim kurabilmekte ve birim, gelen talepleri en kısa sürede

cevaplandırmaktadır.

38 BİM 2013 FAALİYET RAPORU

KURUMSAL YÖNETİM

12. Menfaat Sahiplerinin Yönetime Katılması

Menfaat sahiplerinin yönetime katılması konusunda bir model

oluşturulmamış olmasına karşın Yönetim Kurulu’nda yer alan

bağımsız üyeler hissedarların yanı sıra tüm menfaat sahiplerinin de

yönetimde temsil edilmesine olanak sağlamaktadır.

Müşteriler ve tedarikçiler tarafından çeşitli iletişim araçları

vasıtasıyla sağlanan geri bildirimler yönetim tarafından

değerlendirilmekte ve uygun görüldüğü takdirde gerekli aksiyonlar

alınmaktadır.

Menfaat sahipleri olarak Şirket çalışanlarının karar süreçlerine

katılımları en üst düzeyde tutulmaya gayret edilmektedir. Bu

hususta, çalışanlarımız ile ilgili konularda verimliliğin artırılması

ve iyileştirilmelerin sağlanması amacıyla toplantılar yapılmakta

ve bu yönde toplanan öneriler üst yönetim tarafından

değerlendirilmektedir.

Ayrıca çalışanlar, hizmet verdikleri birimin çalışma usulleri ile

ilgili konularda şikâyet, eleştiri ve önerilerini rahatça ilgili birim

yöneticisine iletme konusunda teşvik edilmektedir.

13. İnsan Kaynakları Politikası

BİM’in çalışma düzeninin organizasyon hedeflerine uygun şekilde

yürütülmesinin sağlanması, personel hakları ve çalışma şartlarının

genel prensiplerinin düzenlenmesi BİM Personel Yönetmeliği’nde

belirtilmiştir. Çalışanlar ile ilişkileri, 38 bölge deposu ve merkez

ofiste bulunan Personel ve İdari İşler birimleri sağlamaktadır.

Çalışanlarına kendilerini mesleki yönden eğitme ve geliştirme

imkânı verebilecek, inisiyatif almalarını sağlayacak rahat ve

huzurlu bir çalışma ortamı sağlamak, Şirket’in insan kaynakları

politikasının öncelikleri arasında yer almaktadır. Ayrıca çalışanların

şikâyet ve eleştirilerini rahatça ilgili birimlere iletebilmeleri teşvik

edilmekte ve bu şikâyet ve eleştiriler zaman geçirilmeden çözüme

kavuşturulmaya çalışılmaktadır.

İhtiyaçlar doğrultusunda Şirket personeline gerek içeriden gerek

dışarıdan eğitim hizmeti sağlanmaktadır.

Çalışanların görev tanımları, performans ve ödüllendirme kriterleri

çalışanlara duyurulmaktadır. Dönem içerisinde, çalışanlardan

ayrımcılık konusunda şikâyet alınmamıştır.

14. Etik Kurallar ve Sosyal Sorumluluk

Şirket’in tüm çalışanlarıyla paylaştığı organizasyon hedefleri

metninde, hedeflere ulaşılması için çalışanlar, yöneticiler ve

tedarikçilerden beklentileri açıkça ifade edilmiş olup ilgili beklenti

ve kurallar halka açıklanmamıştır. Ayrıca Şirket içinde uyulması

gereken genel ve özel konular için oluşturulmuş prosedürler

titizlikle uygulanmakta olup ihtiyaç duyulduğunda güncellemeleri

yapılmaktadır.

Sosyal sorumluluk projesi olarak BİM, 2013 yılında Artvin/

Hopa’da bir okul yapımını üstlenmiş olup okul 2014 yılı içerisinde

tamamlanıp hizmete girecektir.

Şirket, herhangi bir üretim faaliyetinde bulunmamaktadır. Naylon ve

karton atıklar, ambalaj atıklarının geri dönüşümü faaliyeti ile iştigal

eden lisanslı firmalara iletilmektedir.

Mağazalarda müşterilere sunulan poşetlerin çevreye olan

zararlarını en aza indirmek amacıyla 2010 yılından itibaren tüm

mağazalarda biyolojik olarak parçalanabilen (oxo-bio) poşet

kullanılmaktadır.

BİM, ürün portföyünün kalite kontrolünü denetlemek için, Kalite

Sistem Laboratuvarı, Gözlem Laboratuvarı, Eurolab ve TÜBİTAK

Araştırma Enstitüsü ile koordinasyon halinde çalışmaktadır.

TÜBİTAK, BİM’de satılan ürünler üzerinde kimyasal ve biyolojik

testler yapmakta ve üretim yerlerini detaylı kalite kontrolünden

geçirmektedir.

Ayrıca İstanbul’daki Merkez Ofis’te ve diğer bölgesel teşkilatlarda,

ürünlerden örnek alınarak kalite testlerine tabi tutulmaktadır. Yeni

bir ürün satışa çıkarılacağı zaman ürün üzerinde kalite ve beğeni

testleri yapılmakta, ayrıca benzer testler mevcut eşdeğer ürünler

ve rakip ürünler için de yapılıp sonuçlar karşılaştırılmaktadır.

Şirket gıda güvenliğine de büyük önem vermektedir. BİM sattığı

ürünlerin güvenlik açısından en az ilgili mevzuatlardaki resmi

standartlara uygunluğunu garanti etmekte ve bunun için tüm

sorumluluğu üstlenmektedir.

Müşterilerin ihtiyaçlarını tam ve sürekli olarak karşılayabilecek

güvenilir ürünleri en ekonomik biçimde, zamanında sağlamak ve

sürekli iyileştirmek Şirket’in politikası olarak benimsenmiştir.

39BİM 2013 FAALİYET RAPORU

Bölüm IV-Yönetim Kurulu
15. Yönetim Kurulu’nun Yapısı ve Oluşumu

Şirket’in idaresi ve dışarıya karşı temsili Yönetim Kurulu’na aittir.

Yönetim Kurulu, Genel Kurul tarafından seçilecek en az 5 (beş) en

fazla 9 (dokuz) üyeden oluşur ve Yönetim Kurulu’nda görev alacak

bağımsız üyelerin sayısı ve nitelikleri Sermaye Piyasası Kurulu’nun

kurumsal yönetime ilişkin düzenlemelerine göre tespit edilir. Buna

göre, bağımsız üyelerin sayısı toplam üye sayısının en az 1/3’ü

kadar olması zorunludur. 15 Mayıs 2013 tarihli Olağan Genel Kurul

Toplantısı’nda, Yönetim Kurulu’na bir yıl görev yapmak üzere 6

(altı) üye seçilmiştir. Söz konusu üyelerden 2’si, Sermaye Piyasası

Kurulu Seri II No: 17.1 Kurumsal Yönetim İlkeleri’nin Belirlenmesine ve

Uygulanmasına İlişkin Tebliği’nde belirtilen şartlara haiz bağımsız

Yönetim Kurulu üyelerinden oluşmaktadır. Yönetim Kurulu Üyelerinin

isimleri, özgeçmişleri ve Şirket dışında yer aldıkları görevler faaliyet

raporunun “Yönetim Kurulu ve İcra Kurulu” başlıklı sayfasında yer

almaktadır.

Kurumsal Yönetim Komitesi’nin, 06 Şubat 2013 tarihinde hazırladığı

bağımsız adaylara ilişkin rapor, 20 Şubat 2013 tarihinde Yönetim

Kurulu’na sunulmuş ve aynı tarihte Yönetim Kurulu tarafından Genel

Kurul’a sunulmak üzere tavsiye kararı alınmıştır.

Bağımsız Yönetim Kurulu Üyeleri aşağıdaki bağımsızlık beyanında

bulunmuşlardır:

a) BİM Birleşik Mağazalar A.Ş., BİM Birleşik Mağazalar A.Ş.’nin ilişkili

taraflarından biri veya BİM Birleşik Mağazalar A.Ş. sermayesinde

doğrudan veya dolaylı olarak %5 veya daha fazla paya sahip

hissedarların yönetim veya sermaye bakımından ilişkili olduğu

tüzel kişiler ile kendim, eşim ve üçüncü dereceye kadar kan ve

sıhri hısımlarım arasında, son beş yıl içinde, doğrudan veya dolaylı

önemli görev ve sorumluluklar üstlenecek yönetici pozisyonundaki

istihdam, sermaye (%10) veya önemli nitelikte ticari ilişkinin

kurulmadığını,

b) Son beş yıl içerisinde, başta BİM Birleşik Mağazalar A.Ş.’nin

denetimini, derecelendirilmesini ve danışmanlığını yapan şirketler

olmak üzere, yapılan anlaşmalar çerçevesinde BİM Birleşik

Mağazalar A.Ş.’nin faaliyet ve organizasyonunun tamamını veya

belli bir bölümünü yürüten şirketlerde çalışmadığımı ve yönetim

kurulu üyesi olarak görev almadığımı,

c) Son beş yıl içerisinde, BİM Birleşik Mağazalar A.Ş.’ye önemli

ölçüde hizmet ve ürün sağlayan firmaların herhangi birisinde ortak,

çalışan veya yönetim kurulu üyesi olmadığımı,

d) BİM Birleşik Mağazalar A.Ş.’nin %1’in üzerinde hissedarı

olmadığımı,

e) Bağımsız Yönetim Kurulu Üyesi olmam sebebiyle üstleneceğim

görevleri gereği gibi yerine getirecek mesleki eğitim, bilgi ve

tecrübeye sahip olduğumu,

f) Kamu kurum ve kuruluşlarında tam zamanlı görev almadığımı,

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

h) BİM Birleşik Mağazalar A.Ş.’nin faaliyetlerine olumlu katkılarda

bulunabilecek, ortaklar arasındaki çıkar çatışmalarında

tarafsızlığımı koruyabilecek, menfaat haklarını dikkate alarak

özgürce karar verebilecek güçlü etik standartlara, mesleki itibara

ve tecrübeye sahip olduğumu,

ı) BİM Birleşik Mağazalar A.Ş. faaliyetlerinin işleyişini takip

edebilecek ve üstlendiğim görevlerin gereklerini tam olarak yerine

getirebilecek ölçüde BİM Birleşik Mağazalar A.Ş.’nin işlerine zaman

ayırabileceğimi beyan ederim.

Şirket CEO’sunun 1 Ocak 2010 tarihi itibarıyla emekliliğe

ayrılmasından sonra, CEO’nun yetki ve sorumluluklarını devralacak

bir İcra Kurulu oluşturulmuştur. Şirket Yönetim Kurulu Başkanı

aynı zamanda İcra Kurulu Başkanlığı görevini de yürütmektedir.

İcra Kurulu Başkanlığı ile Yönetim Kurulu Başkanlığı’nın aynı kişi

tarafından yürütülmesi, Şirket’in, karar alma süreçlerinde daha

hızlı ve etkin hareket edebilmesi ve daha dinamik bir organizasyon

yapısının oluşması sebebiyle tercih edilmiştir. Diğer 5 (beş) Yönetim

Kurulu üyeleri icracı olmayan üyelerden oluşmaktadır.

Yönetim Kurulu üyelerinin Genel Kurul’un müsaadesi alınmaksızın

Türk Ticaret Kanunu’nun 395. ve 396. maddelerinde yazılı işlemleri

yapabilmeleri Genel Kurul onayına tabii olup, 15 Mayıs 2013 tarihli

Olağan Genel Kurul toplantısında, Yönetim Kurulu üyelerine T.T.K.’nın

ilgili maddeleri uyarınca işlemlerde bulunmaları hususunda izin

verilmiştir.

Bağımsız Yönetim Kurulu üyelerinin, Kurumsal Yönetim İlkeleri’nde

belirtilen kriterler çerçevesindeki bağımsızlıklarını etkileyecek

durumlar hariç, Yönetim Kurulu üyelerinin Şirket dışında başka

görevleri üstlenmesine ilişkin herhangi bir sınırlandırma

bulunmamaktadır.

40 BİM 2013 FAALİYET RAPORU

KURUMSAL YÖNETİM

16. Yönetim Kurulu’nun Faaliyet Esasları

Şirket Ana Sözleşmesi’nde de belirtildiği üzere Yönetim Kurulu,

görevlerini etkin olarak yerine getirebileceği sıklıkta toplanır.

Yönetim Kurulu Toplantı tarihi, önceki Yönetim Kurulu Toplantısı’nda

üyelerin muvaffakiyetleri ile belirlenir.

Yönetim Kurulu Başkanı, diğer Yönetim Kurulu Üyeleri ve İcra

Başkanı/Genel Müdür ile görüşerek Yönetim Kurulu Toplantılarının

gündemini belirler. Yönetim Kurulu gündemi, ortaya çıkan gerekler

doğrultusunda oluşturulmaktadır. Üyeler her toplantıya katılmaya

ve görüş bildirmeye özen gösterir. Yönetim Kurulu Toplantısı

gündeminde yer alan konular ile ilgili bilgi ve belgeler, eşit bilgi

akışı sağlanmak suretiyle, toplantıdan yeterli zaman önce Yönetim

Kurulu Üyeleri’nin incelemesine sunulur.

Yönetim Kurulu Başkanı, Yönetim Kurulu Toplantılarına icracı

olmayan üyelerin etkin katılımını sağlama yönünde en iyi gayreti

gösterir. Yönetim Kurulu Üyesi, toplantılarda muhalif kaldığı konulara

ilişkin makul ve ayrıntılı karşı oy gerekçesini karar zaptına geçirtir.

Yönetim Kurulu gerektiğinde, teklif edilen bir karar metnine üyelerin

yazılı onay vermesi (mektup, faks) veya toplantı yapılmaksızın

kararın üyelerce imzalanması suretiyle de karar alabilir.

Yönetim Kurulu Toplantı ve karar nisabı Türk Ticaret Kanunu ve

sermaye piyasası mevzuatı hükümlerine tabidir. Yönetim Kurulu

üyelerinin bilgilendirilmesi ve iletişimi, Yönetim Kurulu Başkanı

Sekretarya makamı tarafından sağlanmaktadır. Yönetim Kurulu

üyeleri eşit oy hakkına sahip olmakla birlikte, olumsuz veto hakları

bulunmamaktadır.

Önemli nitelikte sayılan işlemlerde ve Şirket’in her türlü ilişkili taraf

işlemlerinde ve üçüncü kişiler lehine teminat, rehin ve ipotek

verilmesine ilişkin işlemlerinde bağımsız üyelerin çoğunluğunun

onayı olmadığı durumlarda Sermaye Piyasası Kurulu’nun kurumsal

yönetime ilişkin düzenlemelerine istinaden kamuyu aydınlatma

prensipleri doğrultusunda kamuya açıklama yapılır. Bu hususa

ilişkin 2013 yılında yapılan açıklama bulunmamaktadır.

Yönetim Kurulu, 2013 yılı içinde on kez fiili toplantı gerçekleştirmiş

olup 33 kez de TTK’nin 390/4. maddesine uygun olarak toplantı

yapılmaksızın üyelerin muvaffakatı alınarak kararlar almıştır. Alınan

kararlara karşı oy beyanında bulunulmamıştır.

17. Yönetim Kurulu’nda Oluşturulan Komitelerin Sayı, Yapı ve

Bağımsızlığı

Sermaye Piyasası Kurulu Kurumsal Yönetim İlkeleri doğrultusunda,

Yönetim Kurulu bünyesinde oluşturulmuş Denetim Komitesi ve

Kurumsal Yönetim Komitesi bulunmaktadır.

Denetim Komitesi, Şirket’in içinde bulunduğu durum ve

gereksinimlere uygun olarak, Yönetim Kurulu’nun görev ve

sorumluluklarını sağlıklı bir biçimde yerine getirmesini teminen

oluşturulmuş olup üçer aylık dönemler itibarıyla hazırladıkları

raporları Yönetim Kurulu’na sunmaktadırlar. Denetim Komitesi iki

bağımsız üyeden oluşmakta olup, üyelerin Şirket’te icracı başka bir

görevi bulunmamaktadır.

Kurumsal Yönetim Komitesi’nin, üç üyesinden ikisi bağımsız üye

statüsünde olup Komite Başkanlığını bağımsız üye yapmaktadır.

Üyelerin Şirket’te icracı görevi bulunmamaktadır. Kurumsal

Yönetim Komitesi, ilgili mevzuatta kurulması öngörülen Aday

Gösterme, Riskin Erken Saptanması ve Ücret Komitelerinin görev

ve sorumluluklarını da üstlenmiştir. Yönetim Kurulu yapılanması

gereğince, Denetim Komitesi’nin her iki bağımsız üyesi aynı

zamanda Kurumsal Yönetim Komitesi’nin üyeleri arasındadır.

Kurumsal Yönetim Komitesi toplantıları yılda en az 1 kez

gerçekleştirilir.

Her iki komitenin çalışma esasları ve üyelerinin isimleri Şirket web

sitesi vasıtasıyla kamuya duyurulmuştur.

18. Risk Yönetimi ve İç Kontrol Mekanizması

BİM, risk yönetimi ve iç kontrol mekanizmaları kapsamında, maruz

kaldığı riskleri ve bunlardan korunma yöntemlerini de dikkate

alarak, iş süreçleri ile ilgili uygun “politika” ve “prosedür”leri

oluşturmuş, organizasyon içinde işlevsel görev ayrımları yapmış,

onay ve yetki mekanizmalarını süreçlere yerleştirmiş, Şirket

fiziki kıymetlerinin korunması ve mutabakatına ilişkin usulleri

düzenlemiştir. Ayrıca süreç içinde etkin raporlama ve gözetim

uygulamaları tesis edilmiştir.

Şirket’te risk yönetimi, iç kontrol ve kurumsal yönetim süreçlerinin

etkinliğini sistemli ve disiplinli bir yaklaşımla değerlendirerek

bunların geliştirilmesine ve Şirket’in amaçlarına ulaşmasına

yardımcı olmakla görevli bir İç Denetim Birimi bulunmaktadır.

İç Denetim Birimi Bağımsız Yönetim Kurulu üyelerinden oluşan

Denetim Komitesi’ne bağlı olarak faaliyet göstermektedir. Birim,

41BİM 2013 FAALİYET RAPORU

Şirket’in maruz kalabileceği önemli riskler ile kontrol eksikliklerini

tespit ederek, bunların azaltılmasına yönelik alınabilecek

tedbirleri uygun kademedeki yönetim birimlerine, birimlerin aldığı

aksiyonları ve sonuçlarını üst yönetime ve Denetim Komitesi’ne

raporlamaktadır.

Şirket’in tüm faaliyetleri, İç Denetim Birimi’nin çalışma kapsamında

olup faaliyetler risk değerlendirmesi sonucu hazırlanmış yıllık

planlar çerçevesinde denetlenmektedir. İç denetim sürecinin tüm

aşamaları ile uygulama usulleri belirlenmiş olup birimin faaliyetleri

bunlar çerçevesinde yürütülmektedir.

Çeyrek dönemler itibarıyla Sermaye Piyasası Mevzuatı’na göre

hazırlanan konsolide finansal tablolara ilişkin kontrollerin yeterliliği

ve etkinliğinin değerlendirilmesi ve Denetim Komitesi’ne bu konuda

güvence verilmesi İç Denetim Birimi’nin görevleri arasındadır.

Kurumsal Yönetim Komitesi, ilgili mevzuatta kurulması öngörülen

Riskin Erken Saptanması Komitesi’nin görev ve sorumluluklarını da

üstlenmiştir. Bu çerçevede Komite, Şirket’in varlığını, gelişmesini

ve devamını tehlikeye düşürebilecek risklerin erken teşhisi ve

tespit edilen risklerle ilgili gerekli önlemlerin uygulanması ve riskin

yönetilmesi amacıyla çalışmalar yapmaktadır.

19. Şirket’in Stratejik Hedefleri

Şirket’in hedefi, indirimli gıda perakendeciliği sektöründe yüksek

verimlilik sağlamak ve gelecekte bu konsepti uygulayabileceği

ülkelere açılarak, buradaki tüketicilere hizmet vermektir. Her

zaman kaliteli ürünlerin satışa sunulması, operasyonel verimliliğin

artırılması, fiyat indirimi, ürün portföyünde özel markalı ürünlerin

oranının artırılması ve tedarikçilerin verimliliğinin artırılarak

maliyetlerin düşürülmesi de Şirket’in diğer hedefleri arasındadır.

Yönetim Kurulu, yönetim tarafından yıllık olarak oluşturulan bütçeyi

onaylamakta ve bütçede belirlenen hedeflere ulaşma derecelerini,

mali verileri incelemek suretiyle, aylık olarak gözden geçirmektedir.

Yıllık hedeflerin yanı sıra, Yönetim Kurulu’nun talebi üzerine gerek

yurt içi gerek yurt dışı operasyonlarına ilişkin uzun dönemli stratejik

planlar yönetim tarafından hazırlanarak Yönetim Kurulu’nun

bilgisine sunulmaktadır.

20. Mali Haklar

Yönetim Kurulu Üyeleri ve üst düzey yöneticilerin ücretlendirme

esasları, Şirket internet sitesi ve kamuyu aydınlatma platformu

vasıtasıyla kamuya duyurulmuştur.

Yönetim Kurulu üyelerine Genel Kurul kararları doğrultusunda huzur

hakkı tanınmaktadır. Üyelere ve yöneticilere borç, kredi verme ve

sair şekillerde fayda sağlanması söz konusu değildir.

2013 yılında 93 kişiden oluşan Yönetim Kurulu ve üst düzey

yöneticilere sağlanan huzur hakkı, ücret, prim, ikramiye gibi

mali haklar toplamı net 15.526.193 TL tutarında (1.839.392 prim,

162.000 huzur hakkı, 13.524.801 ücret) olup yöneticilere kârdan pay

verilmemektedir.

YILLIK FAALİYET RAPORUNA DAİR
BAĞIMSIZ DENETÇİ RAPORU

BİM Birleşik Mağazalar A.Ş.

Yönetim Kurulu’na,

1.	 Bağımsız denetim çalışmamızın bir parçası olarak, BİM Birleşik Mağazalar A.Ş.’nin (“Şirket”) ve bağlı ortaklıklarının 31 Aralık 2013

tarihi itibarıyla hazırlanan yıllık faaliyet raporu içinde yer alan finansal bilgilerin ve Yönetim Kurulu’nun değerlendirmelerinin ve

açıklamalarının, bağımsız denetimden geçmiş aynı tarihli konsolide finansal tablolar ile tutarlı olup olmadığını değerlendirmiş

bulunuyoruz.

2.	 Rapor konusu yıllık faaliyet raporunun Şirketlerin Yıllık Faaliyet Raporunun Asgari İçeriğinin Belirlenmesine İlişkin Yönetmeliğe uygun

olarak hazırlanması Şirket yönetiminin sorumluluğundadır.

3.	 Bağımsız denetim kuruluşu olarak üzerimize düşen sorumluluk, yıllık faaliyet raporunda yer alan finansal bilgilerin, bağımsız

denetimden geçmiş ve 3 Mart 2014 tarihli bağımsız denetçi raporuna konu olan konsolide finansal tablolar ile tutarlılığına ilişkin olarak

görüş bildirmektir.

	 Değerlendirmemiz, 6102 sayılı Türk Ticaret Kanunu (“TTK”) uyarınca yürürlüğe konulan yıllık faaliyet raporu hazırlanmasına ve

yayımlanmasına ilişkin usul ve esaslara uygun olarak gerçekleştirilmiştir. Bu düzenlemeler, denetimin yıllık faaliyet raporunda yer alan

finansal bilgilerin bağımsız denetimden geçmiş konsolide finansal tablolar ve bağımsız denetçinin denetim sırasında elde ettiği bilgiler

ile tutarlılığına ilişkin önemli bir hatanın olup olmadığı konusunda makul güvence sağlamak üzere planlanmasını ve yürütülmesini

öngörmektedir.

	 Değerlendirmelerimizin, görüşümüzün oluşturulmasına makul ve yeterli bir dayanak oluşturduğuna inanıyoruz.

4.	 Görüşümüze göre ilişikteki yıllık faaliyet raporunda yer alan finansal bilgiler ve Yönetim Kurulu’nun değerlendirmeleri ve açıklamaları

BİM Birleşik Mağazalar A.Ş.’nin (“Şirket”) ve bağlı ortaklıklarının bağımsız denetimden geçmiş 31 Aralık 2013 tarihli konsolide finansal

tabloları ile tutarlılık göstermektedir.

Başaran Nas Bağımsız Denetim ve

Serbest Muhasebeci Mali Müşavirlik A.Ş.

a member of

PricewaterhouseCoopers

Adnan Akan

Sorumlu Denetçi, SMMM

İstanbul, 11 Mart 2014

BİM BİRLEŞİK MAĞAZALAR A.Ş.

1 OCAK-31 ARALIK 2013 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLAR VE
BAĞIMSIZ DENETÇİ RAPORU

44 BİM 2013 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
1 OCAK – 31 ARALIK HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLAR

İÇİNDEKİLER	 SAYFA

KONSOLİDE FİNANSAL DURUM TABLOLARI 		 46-47

KONSOLİDE KÂR VEYA ZARAR VE DİĞER KAPSAMLI GELİR TABLOLARI 		 48

KONSOLİDE ÖZKAYNAKLAR DEĞİŞİM TABLOLARI		 49

KONSOLİDE NAKİT AKIŞ TABLOLARI		 50

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR		 51-83

DİPNOT 1	 GRUP’UN ORGANİZASYONU VE FAALİYET KONUSU		 51
DİPNOT 2	 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR		 51-62
DİPNOT 3	 BÖLÜMLERE GÖRE RAPORLAMA		 62
DİPNOT 4	 NAKİT VE NAKİT BENZERLERİ		 62
DİPNOT 5	 FİNANSAL YATIRIMLAR		 63
DİPNOT 6	 KISA VADELİ BORÇLANMALAR		 63
DİPNOT 7	 TİCARİ ALACAK VE BORÇLAR		 63
DİPNOT 8	 DİĞER ALACAKLAR VE BORÇLAR		 64
DİPNOT 9	 STOKLAR		 64
DİPNOT 10	 MADDİ DURAN VARLIKLAR		 65-67
DİPNOT 11	 MADDİ OLMAYAN DURAN VARLIKLAR		 67
DİPNOT 12	 KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER		 67-69
DİPNOT 13	 PEŞİN ÖDENMİŞ GİDERLER		 69
DİPNOT 14	 ÇALIŞANLARA SAĞLANAN FAYDALAR		 69-70
DİPNOT 15	 DİĞER VARLIK VE YÜKÜMLÜLÜKLER		 70-71
DİPNOT 16	 ÖZKAYNAKLAR		 71-72
DİPNOT 17	 SATIŞLAR VE SATIŞLARIN MALİYETİ		 72
DİPNOT 18	 OPERASYONEL GİDERLER		 72-73
DİPNOT 19	 NİTELİKLERİNE GÖRE GİDERLER		 73
DİPNOT 20	 ESAS FAALİYETLERDEN DİĞER GELİRLER VE GİDERLER		 73
DİPNOT 21	 FİNANSMAN GELİRLERİ		 73
DİPNOT 22	 FİNANSMAN GİDERLERİ		 74
DİPNOT 23	 YATIRIM FAALİYETLERİNDEN GELİRLER VE GİDERLER		 74
DİPNOT 24	 VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ		 74-75
DİPNOT 25	 HİSSE BAŞINA KAZANÇ		 76
DİPNOT 26	 İLİŞKİLİ TARAF AÇIKLAMALARI		 76-77
DİPNOT 27	 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ		 77-82
DİPNOT 28	 FİNANSAL ARAÇLAR (GERÇEĞE UYGUN DEĞER AÇIKLAMALARI VE
	 FİNANSAL RİSKTEN KORUNMA MUHASEBESİ ÇERÇEVESİNDEKİ AÇIKLAMALAR)		 82-83
DİPNOT 29	 BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR		 83

45BİM 2013 FAALİYET RAPORU

KONSOLİDE FİNANSAL TABLOLAR HAKKINDA
BAĞIMSIZ DENETÇİ RAPORU

BİM Birleşik Mağazalar A.Ş.
Yönetim Kurulu’na

1.	 BİM Birleşik Mağazalar A.Ş.’nin (“Şirket”) ve bağlı ortaklıklarının (hep birlikte “Grup” olarak anılacaktır) 31 Aralık 2013 tarihi itibariyle hazırlanan ve ekte yer alan
konsolide finansal durum tablosunu, aynı tarihte sona eren yıla ait konsolide kâr veya zarar ve diğer kapsamlı gelir tablosunu, konsolide özkaynaklar değişim
tablosunu, konsolide nakit akış tablosunu ve önemli muhasebe politikalarının özeti ve diğer açıklayıcı dipnotlarını denetlemiş bulunuyoruz.

	 Finansal Tablolarla İlgili Olarak Grup Yönetiminin Sorumluluğu

2.	 Grup yönetimi bu konsolide finansal tabloların Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu (“KGK”) tarafından yayımlanan Türkiye Muhasebe
Standartları’na (“TMS”) uygun olarak hazırlanmasından ve gerçeğe uygun olarak sunumundan ve bunun için konsolide finansal tabloların usulsüzlük veya
hatadan kaynaklanan önemli yanlışlıklar içermeyecek biçimde hazırlanmasını sağlamak amacıyla yönetim tarafından gerekli görülen iç kontrollerden sorumludur.

	 Bağımsız Denetim Kuruluşunun Sorumluluğu

3.	 Sorumluluğumuz, yaptığımız bağımsız denetime dayanarak bu konsolide finansal tablolar hakkında görüş bildirmektir. Bağımsız denetimimiz, Sermaye Piyasası
Kurulu’nca yayımlanan bağımsız denetim standartlarına uygun olarak gerçekleştirilmiştir. Bu standartlar, etik ilkelere uyulmasını ve bağımsız denetimin, konsolide
finansal tabloların gerçeği doğru ve dürüst bir biçimde yansıtıp yansıtmadığı konusunda makul bir güvenceyi sağlamak üzere planlanarak yürütülmesini
gerektirmektedir.

	 Bağımsız denetimimiz, konsolide finansal tablolardaki tutarlar ve dipnotlar ile ilgili bağımsız denetim kanıtı toplamak amacıyla, bağımsız denetim tekniklerinin
kullanılmasını içermektedir. Bağımsız denetim tekniklerinin seçimi, konsolide finansal tabloların, hata ve/veya hileden ve usulsüzlükten kaynaklanıp
kaynaklanmadığı hususu da dahil olmak üzere önemli yanlışlık içerip içermediğine dair risk değerlendirmesini de kapsayacak şekilde, mesleki kanaatimize göre
yapılmıştır. Bu risk değerlendirmesinde, işletmenin iç kontrol sistemi göz önünde bulundurulmuştur. Ancak, amacımız iç kontrol sisteminin etkinliği hakkında görüş
vermek değil, bağımsız denetim tekniklerini koşullara uygun olarak tasarlamak amacıyla, Grup yönetimi tarafından hazırlanan konsolide finansal tablolar ile iç
kontrol sistemi arasındaki ilişkiyi ortaya koymaktır. Bağımsız denetimimiz, ayrıca Grup yönetimi tarafından benimsenen muhasebe politikaları ile yapılan önemli
muhasebe tahminlerinin ve finansal tabloların bir bütün olarak sunumunun uygunluğunun değerlendirilmesini içermektedir.

	 Bağımsız denetim sırasında temin ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün oluşturulmasına yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

	 Görüş

4.	 Görüşümüze göre, ilişikteki konsolide finansal tablolar, BİM Birleşik Mağazalar A.Ş.’nin ve bağlı ortaklıklarının 31 Aralık 2013 tarihi itibariyle finansal durumunu, aynı
tarihte sona eren yıla ait finansal performansını ve nakit akışlarını, TMS (bkz. Not 2) çerçevesinde doğru ve dürüst bir biçimde yansıtmaktadır.

	 Diğer İlgili Mevzuattan Kaynaklanan Bağımsız Denetçi Yükümlülükleri Hakkında Raporlar

5.	 6102 sayılı Türk Ticaret Kanunu’nun (“TTK”) 402. Maddesi uyarınca; Yönetim Kurulu tarafımıza denetim kapsamında istenen açıklamaları yapmış ve istenen
belgeleri vermiştir, ayrıca BİM Birleşik Mağazalar A.Ş.’nin 1 Ocak-31 Aralık 2013 hesap döneminde defter tutma düzeninin, kanun ile şirket esas sözleşmesinin
finansal raporlamaya ilişkin hükümlerine uygun olmadığına dair önemli bir hususa rastlanmamıştır.

6.	 6102 sayılı Türk Ticaret Kanununun 378. Maddesine göre, pay senetleri borsada işlem gören şirketlerde, yönetim kurulu, şirketin varlığını, gelişmesini ve devamını
tehlikeye düşüren sebeplerin erken teşhisi, bunun için gerekli önlemler ile çarelerin uygulanması ve riskin yönetilmesi amacıyla, uzman bir komite kurmak,
sistemi çalıştırmak ve geliştirmekle yükümlüdür. Aynı kanunun 398. Maddesinin 4. fıkrasına göre, denetçinin, yönetim kurulunun şirketi tehdit eden veya
edebilecek nitelikteki riskleri zamanında teşhis edebilmek ve risk yönetimini gerçekleştirebilmek için 378 inci maddede öngörülen sistemi ve yetkili komiteyi kurup
kurmadığını, böyle bir sistem varsa bunun yapısı ile komitenin uygulamalarını açıklayan, esasları KGK tarafından belirlenecek, ayrı bir rapor düzenleyerek, denetim
raporuyla birlikte, yönetim kuruluna sunması gerekmektedir. Denetimimiz, bu riskleri yönetmek için Grup Yönetimi’nin, gerçekleştirdiği faaliyetlerin operasyonel
etkinliği ve yeterliliğini değerlendirmeyi kapsamamaktadır. Bilanço tarihi itibariyle KGK tarafından henüz bu raporun esasları hakkında bir açıklama yapılmamıştır.
Dolayısıyla bu konuya ilişkin ayrı bir rapor hazırlanmamıştır. Bununla birlikte, Grup, söz konusu komiteyi 31 Mayıs 2012 tarihinde kurmuş olup, komite üç üyeden
oluşmaktadır. Komite kurulduğu tarihten rapor tarihine kadar Grup’un varlığını, gelişmesini tehlikeye düşüren sebeplerin erken teşhisi, bunun için gerekli önlemler
ile çarelerin uygulanması ve riskin yönetilmesi amacına yönelik iki defa toplanmış ve hazırladığı raporları Yönetim Kurulu’na sunmuştur.

Başaran Nas Bağımsız Denetim ve
Serbest Muhasebeci Mali Müşavirlik A.Ş.
a member of PricewaterhouseCoopers

Adnan Akan, SMMM
Sorumlu Denetçi

İstanbul, 3 Mart 2014

46 BİM 2013 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2013 VE 2012 TARİHLİ
KONSOLİDE FİNANSAL DURUM TABLOLARI
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”), diğer bütün para birimleri de aksi belirtilmedikçe tam değerlerden gösterilmiştir.)

VARLIKLAR

Yeniden düzenlenmiş
(Not 2)

31 Aralık 2013 31 Aralık 2012

Dipnot
 referansları

Bağımsız
denetimden geçmiş

Bağımsız
 denetimden geçmiş

Dönen Varlıklar 1.575.925 1.321.940

Nakit ve Nakit Benzerleri 4 405.493 388.222

Ticari Alacaklar 7 344.835 312.344

-İlişkili Taraflardan Ticari Alacaklar - -

-İlişkili Olmayan Taraflardan Ticari Alacaklar 344.835 312.344

Diğer Alacaklar 8 16.973 20.163

-İlişkili Taraflardan Diğer Alacaklar 14.562 18.359

-İlişkili Olmayan Taraflardan Diğer Alacaklar 2.411 1.804

Stoklar 9 638.474 483.584

Peşin Ödenmiş Giderler 13 68.836 43.560

Cari Dönem Vergisiyle İlgili Varlıklar 24 84.365 64.571

Diğer Dönen Varlıklar 15 16.949 9.496

Duran Varlıklar 1.121.345 876.018

Finansal Yatırımlar 5 118.031 12.590

Diğer Alacaklar 3.188 2.677

-İlişkili Taraflardan Diğer Alacaklar - -

-İlişkili Olmayan Taraflardan Diğer Alacaklar 3.188 2.677

Maddi Duran Varlıklar 10 980.950 851.413

Maddi Olmayan Duran Varlıklar 11 3.796 3.152

-Diğer Maddi Olmayan Duran Varlıklar 3.796 3.152

Peşin Ödenmiş Giderler 13 14.128 5.794

Ertelenmiş Vergi Varlıkları 24 1.240 392

Diğer Duran Varlıklar 12 -

Toplam Varlıklar 2.697.270 2.197.958

Takip eden dipnotlar konsolide finansal tabloların ayrılmaz parçasını oluşturur.

47BİM 2013 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2013 VE 2012 TARİHLİ KONSOLİDE
FİNANSAL DURUM TABLOLARI
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”), diğer bütün para birimleri de aksi belirtilmedikçe tam değerlerden gösterilmiştir.)

Takip eden dipnotlar konsolide finansal tabloların ayrılmaz parçasını oluşturur.

YÜKÜMLÜLÜKLER VE ÖZSERMAYE

Yeniden düzenlenmiş
(Not 2)

31 Aralık 2013 31 Aralık 2012

Dipnot
 referansları

Bağımsız
denetimden geçmiş

Bağımsız
denetimden geçmiş

Kısa Vadeli Yükümlülükler 1.645.954 1.350.465

Kısa Vadeli Borçlanmalar 6 13.147 10.448

Ticari Borçlar 1.457.749 1.198.048

-İlişkili Taraflara Ticari Borçlar 26 219.009 171.885

-İlişkili Olmayan Taraflara Ticari Borçlar 7 1.238.740 1.026.163

Diğer Borçlar 185 30

-İlişkili Taraflara Diğer Borçlar - -

-İlişkili Olmayan Taraflara Diğer Borçlar 185 30

Ertelenmiş Gelirler 4.275 2.166

Çalışanlara Sağlanan Faydalar Kapsamında Borçlar 13.934 10.772

Kısa Vadeli Karşılıklar 12 15.331 12.164

-Çalışanlara Sağlanan Faydalara İlişkin Kısa Vadeli Karşılıklar 3.377 2.518

-Diğer Kısa Vadeli Karşılıklar 11.954 9.646

Dönem Kârı Vergi Yükümlülüğü 24 112.609 87.268

Diğer Kısa Vadeli Yükümlülükler 15 28.724 29.569

Uzun Vadeli Yükümlülükler 52.052 51.481

Uzun Vadeli Karşılıklar 38.082 39.777

-Çalışanlara Sağlanan Faydalara İlişkin Uzun Vadeli Karşılıklar 14 38.082 39.777

Ertelenmiş Vergi Yükümlülüğü 24 13.970 11.704

Özkaynaklar 999.264 796.012

Ana Ortaklığa Ait Özkaynaklar 999.264 796.012

Ödenmiş Sermaye 16 303.600 151.800

Kar veya Zararda Yeniden Sınıflandırılmayacak
Birikmiş Diğer Kapsamlı Gelirler veya Giderler 64.261 60.221

-Maddi Duran Varlıklar Yeniden Değerleme Artış/Azalışları 16 78.323 78.323

-Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları/Kayıpları 2.5.i (14.062) (18.102)

Kar veya Zararda Yeniden Sınıflandırılacak Birikmiş
 Diğer Kapsamlı Gelirler veya Giderler 6.180 (158)

-Yabancı Para Çevrim Farkları 6.180 (158)

Kardan Ayrılan Kısıtlanmış Yedekler 124.463 103.211

Geçmiş Yıllar Kârları 87.776 149.140

Net Dönem Kârı 412.984 331.798

Toplam Kaynaklar 2.697.270 2.197.958

48 BİM 2013 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2013 VE 2012 TARİHLERİNDE SONA EREN HESAP DÖNEMLERİNE AİT
KONSOLİDE KÂR VEYA ZARAR VE DİĞER KAPSAMLI GELİR TABLOLARI
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”), diğer bütün para birimleri de aksi belirtilmedikçe tam değerlerden gösterilmiştir.)

Takip eden dipnotlar konsolide finansal tabloların ayrılmaz parçasını oluşturur.

Yeniden düzenlenmiş
(Not 2)

31 Aralık 2013 31 Aralık 2012

Dipnot
referansları

Bağımsız
denetimden

geçmiş

Bağımsız
denetimden

geçmiş

KAR VEYA ZARAR KISMI
Hasılat 17 11.848.841 9.906.367
Satışların Maliyeti (-) 17 (9.991.510) (8.347.153)

BRÜT KÂR 1.857.331 1.559.214

Pazarlama Giderleri (-) 18 (1.197.385) (1.015.053)
Genel Yönetim Giderleri (-) 18 (174.820) (146.509)
Esas Faaliyetlerden Diğer Gelirler 20 13.028 10.369
Esas Faaliyetlerden Diğer Giderler (-) 20 (2.404) (3.294)

ESAS FAALİYET KÂRI 495.750 404.727

Yatırım Faaliyetlerinden Gelirler 23 4.009 3.229
Yatırım Faaliyetlerinden Giderler 23 (1.351) -

FİNANSMAN GELİRİ ÖNCESİ FAALİYET KÂRI 498.408 407.956

Finansman Gelirleri 21 33.267 17.350
Finansman Giderleri (-) 22 (5.623) (5.226)

SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ KÂRI 526.052 420.080

-Dönem Vergi Gideri 24 (112.466) (87.268)
-Ertelenmiş Vergi Geliri/(Gideri) 24 (602) (1.014)

SÜRDÜRÜLEN FAALİYETLER DÖNEM KÂRI 412.984 331.798

DÖNEM KÂRI 412.984 331.798

Dönem Kârının Dağılımı
Kontrol Gücü Olmayan Paylar - -
Ana Ortaklık Payları 412.984 331.798

Pay Başına Kazanç
Sürdürülen Faaliyetler Pay Başına Kazanç (Tam TL) 1,360 1,093
Durdurulan Faaliyetlerden Pay Başına Kazanç - -

Diğer Kapsamlı Gelir

Kar veya Zararda Yeniden Sınıflandırılmayacaklar 4.040 53.986
Tanımlanmış Fayda Planları Yeniden Ölçüm Kazanç/Kayıpları 24 4.040 (8.633)
Maddi Duran Varlıklar Yeniden Değerleme Artışları/Azalışları - 62.619

Kar veya Zarar Olarak Yeniden Sınıflandırılacaklar 6.338 254
Yabancı Para Çevrim Farkları 6.338 254
Satılmaya Hazır finansal Varlıkların Yeniden Değerleme ve/veya
Sınıflandırma Kazançları/Kayıpları

Diğer Kapsamlı Gelir 10.378 54.240

Toplam kapsamlı gelir 423.362 386.038

Toplam Kapsamlı Gelirin dağılımı
Kontrol Gücü Olmayan Paylar - -

Ana ortaklık payları 423.362 386.038

49BİM 2013 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2013 VE 2012 TARİHLERİNDE SONA EREN HESAP DÖNEMLERİNE
AİT KONSOLİDE ÖZKAYNAKLAR DEĞİŞİM TABLOLARI
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”), diğer bütün para birimleri de aksi belirtilmedikçe tam değerlerden gösterilmiştir.)

Ta
ki

p
 e

d
en

 d
ip

n
ot

la
r

ko
n

so
lid

e
fin

an
sa

l t
ab

lo
la

rın
 a

yr
ılm

az
 p

ar
ça

sı
n

ı o
lu

şt
u

ru
r.

Ka
r

ve
ya

 Z
ar

ar
d

a
Ye

n
id

en

S
ın

ıf
la

n
d

ır
ılm

ay
ac

ak
 B

ir
ik

m
iş

 D
iğ

er

Ka
p

sa
m

lı
G

el
ir

le
r

ve
 G

id
er

le
r

Ka
r

ve
ya

 Z
ar

ar
d

a
Ye

n
id

en

S
ın

ıf
la

n
d

ır
ıla

ca
k

B
ir

ik
m

iş
 D

iğ
er

Ka

p
sa

m
lı

G
el

ir
le

r
ve

 G
id

er
le

r

B
ir

ik
m

iş
 K

âr
la

r

Ö

d
en

m
iş

se

rm
ay

e

D
u

ra
n

va

rl
ık

la
r

 d
eğ

er
 a

rt
ış

fo

n
la

rı

Ç
al

ış
an

la
ra

 s
ağ

la
n

an
 fa

yd
al

ar
a

ili
şk

in
 a

kt
ü

er
ya

l
ka

yı
p

/k
az

an
ç

fo
n

u

Ya
b

an
cı

P

ar
a

Ç
ev

ri
m

Fa

rk
la

rı

Fi
n

an
sa

l
Va

rl
ık

la
r

D
eğ

er
 A

rt
ış

Fo

n
u

Ka
rd

an

Ay
rı

la
n

Kı

sı
tl

an
m

ış

Ye
d

ek
le

r
G

eç
m

iş

Yı
lla

r
kâ

rl
ar

ı
N

et
 D

ön
em

 K
âr

ı
Ö

zk
ay

n
ak

la
r

3
1

A
ra

lık
 2

0
11

 it
ib

ar
iy

le
 b

ak
iy

el
er

15
1.

8
0

0
15

.7
0

4
-

(4
12

)
-

8
1.

4
4

9
6

8
.7

0
1

2
9

8
.9

10
6

16
.15

2

M
u

h
as

eb
e

p
ol

iti
ka

sı
n

d
ak

i d
eğ

iş
ik

liğ
e

ili
şk

in
 d

ü
ze

ltm
e

(N
ot

 2
.5

.i)
-

(9
.4

6
9

)
-

-
-

27
2

3
5

9
(8

.8
3

8
)

1
O

ca
k

20
12

 it
ib

ar
iy

le
 b

ak
iy

el
er

 (
Ye

n
id

en
 D

ü
ze

n
le

n
m

iş
)

15
1.8

0
0

15
.7

0
4

(9
.4

6
9

)
(4

12
)

-
8

1.4
4

9
6

8
.9

73
29

9
.2

6
9

6
0

7.
3

14

G
eç

m
iş

 y
ıl

kâ
rla

rın
a

tr
an

sf
er

-
-

-
-

-
-

29
9

.2
6

9
(2

9
9

.2
6

9
)

-

Tr
an

sf
er

le
r

-
-

-
-

-
21

.7
6

2
(2

1.7
6

2)

-
-

Te
m

et
tü

le
r

(N
ot

 16
)

-
-

-
-

-
-

(1
9

7.
3

4
0

)
-

(1
9

7.
3

4
0

)

To
p

la
m

 k
ap

sa
m

lı
g

el
ir

-
6

2.
61

9
(8

.6
3

3
)

25
4

-
-

-
3

3
1.7

9
8

3
8

6
.0

3
8

3
1

A
ra

lık
 2

0
12

 it
ib

ar
iy

le
 b

ak
iy

el
er

15
1.8

0
0

78
.3

23
(1

8
.10

2)
(1

5
8

)
-

10
3

.2
11

14
9

.14
0

3
3

1.7
9

8
79

6
.0

12

3
1

A
ra

lık
 2

0
12

 it
ib

ar
iy

le
 b

ak
iy

el
er

15
1.

8
0

0
78

.3
2

3
-

(1
5

8
)

-
10

3
.2

11

14
8

.5
0

9
3

3
1.

3
2

1
8

13
.0

0
6

M
u

h
as

eb
e

p
ol

it
ik

as
ın

d
ak

i d
eğ

iş
ik

liğ
e

ili
şk

in
 d

ü
ze

lt
m

e
(N

ot
 2

.5
.i)

-
-

(1
8

.10
2

)
-

-
-

6
3

1
4

77
(1

6
.9

9
4

)

1
O

ca
k

2
0

13
 it

ib
ar

iy
le

 b
ak

iy
el

er
 (

Ye
n

id
en

 D
ü

ze
n

le
n

m
iş

)
15

1.
8

0
0

78
.3

2
3

(1
8

.10
2

)
(1

5
8

)
-

10
3

.2
11

14
9

.14
0

3
3

1.
79

8
79

6
.0

12

G
eç

m
iş

 y
ıl

kâ
rl

ar
ın

a
tr

an
sf

er
-

-

-
-

-
3

3
1.

79
8

(3
3

1.
79

8
)

-

Tr
an

sf
er

le
r

2

1.
2

5
2

(2
1.

2
5

2
)

-
-

B
ed

el
si

z
se

rm
ay

e
ar

tı
şı

 (
N

ot
 1

6
)

15
1.

8
0

0
-

-

(1
5

1.
8

0
0

)

-

Te
m

et
tü

le
r

(N
ot

 1
6

)
-

-
-

-
-

 (

2
2

0
.11

0
)

-
(2

2
0

.11
0

)

To
p

la
m

 k
ap

sa
m

lı
g

el
ir

-
-

4
.0

4
0

6

.3
3

8
-

-
-

4
12

.9
8

4
4

2
3

.3
6

2

3
1

A
ra

lık
 2

0
13

 it
ib

ar
iy

le
 b

ak
iy

el
er

3
0

3
.6

0
0

78
.3

2
3

(1
4

.0
6

2
)

6
.18

0
-

12
4

.4
6

3
8

7.
77

6
4

12
.9

8
4

9
9

9
.2

6
4

50 BİM 2013 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE NAKİT AKIŞ TABLOLARI
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”), diğer bütün para birimleri de aksi belirtilmedikçe tam değerlerden gösterilmiştir.)

Yeniden
 düzenlenmiş (Not 2)

Dipnot
referansları

1 Ocak 2013
31 Aralık 2013

1 Ocak 2012
31 Aralık 2012

A. İŞLETME FAALİYETLERİNDEN ELDE EDİLEN NAKİT AKIŞLARI 562.355 437.550

Dönem Kârı/Zararı 412.984 331.798

Dönem Net Kârı/Zararı Mutabakatı ile İlgili Düzeltmeler 220.699 175.597

Amortisman ve İtfa Gideri ile İlgili Düzeltmeler 10,11,19 110.750 93.552
Değer Düşüklüğü/İptali ile İlgili Düzeltmeler 9 3.121 1.423
Şüpheli Alacak Karşılığı 8 38 3
Kıdem Tazminatı Karşılığı 14 10.264 7.127
İzin Karşılığı 12,14 1.205 5.584
Dava Karşılığı 12 890 62
Diğer Karşılıklar 1.418 (18)
Katılım Gelirleri ve Giderleri ile İlgili Düzeltmeler 21 (17.397) (14.535)
Vergi Gideri/Geliri ile İlgili Düzeltmeler 24 113.068 88.282
Maddi Duran Varlıkların Elden Çıkarılmasından Kaynaklanan Kayıp/Kazançlar ile İlgili
Düzeltmeler 23 1.351 (569)
Yatırım ya da Finansman Faaliyetlerinden Kaynaklanan Nakit Akışlarına Neden Olan Diğer
Kalemlere İlişkin Düzeltmeler 23 (4.009) (2.660)
Satılmaya Hazır Finansal Varlık Satış Geliri - (2.654)

İşletme Sermayesinde Gerçekleşen Değişimler 35.729 12.449

Stoklardaki Artış/Azalışla ilgili Düzeltmeler (158.011) (78.314)
Ticari Alacaklardaki Artış/Azalışla İlgili Düzeltmeler (32.491) (42.816)
Faaliyetlerle İlgili Diğer Alacaklardaki Azalışla İlgili Düzeltmeler 2.641 (13.732)
Ticari Borçlardaki Artış/Azalışla ilgili Düzeltmeler 259.701 178.044
Faaliyetlerle İlgili Diğer Borçlardaki Artış/Azalışla İlgili Düzeltmeler 155 4
İşletme Sermayesinde Gerçekleşen Diğer Azalışla İlgili Düzeltmeler (36.266) (30.737)

İşletme Faaliyetlerinde Kullanılan Nakit Akışları 669.412 519.844

Vergi Ödemeleri/İadeleri 24 (107.062) (82.644)
Şüpheli alacak tahsilatları 8 5 350

B. YATIRIM FAALİYETLERİNDE KULLANIL AN NAKİT AKIŞLARI (340.488) (242.468)

Maddi Duran Varlıkların Satışından Kaynaklanan Nakit Girişleri 10,11,23 6.481 8.518
Maddi ve Maddi Olmayan Duran Varlıkların Alımından Kaynaklanan Nakit Çıkışları 10,11 (237.900) (239.866)
Satılmaya Hazır Finansal Varlıklardaki Değişim 5 (105.441) (12.590)
Verilen Nakit Avans ve Borçlar (7.637) (1.190)
Alınan Temettüler 23 4.009 2.660

C. FİNANSMAN FAALİYETLERİNDE KULLANILAN NAKİT AKIŞLARI (201.055) (169.648)

Borçlanmadan Kaynaklanan Nakit Girişleri 2.699 10.448
Ödenen Temettüler 16 (220.110) (197.340)
Alınan Katılım Payı 16.356 17.244

YABANCI PARA ÇEVİRİM FARKLARININ ETKİSİNDEN ÖNCE NAKİT VE NAKİT
BENZERLERİNDEKİ NET ARTIŞ (A+B+C) 20.812 25.434

D. YABANCI PARA ÇEVİRİM FARKLARININ NAKİT VE NAKİT BENZERLERİ ÜZERİNDEKİ
ETKİSİ (4.582) 932

NAKİT VE NAKİT BENZERLERİNDEKİ NET ARTIŞ (A+B+C+D) 16.230 26.366

E. DÖNEM BAŞI NAKİT VE NAKİT BENZERLERİ 4 386.958 360.592

DÖNEM SONU NAKİT VE NAKİT BENZERLERİ (A+B+C+D+E) 4 403.188 386.958

Takip eden dipnotlar konsolide finansal tabloların ayrılmaz parçasını oluşturur.

51BİM 2013 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”), diğer bütün para birimleri de aksi belirtilmedikçe tam değerlerden gösterilmiştir.)

1. Grup’un Organizasyonu ve Faaliyet Konusu

BİM Birleşik Mağazalar Anonim Şirketi (“BİM” veya “Şirket”) 31 Mayıs 1995 tarihinde kurulmuş olup, Eylül 1995’te faaliyetlerine başlamıştır. Şirket’in
kayıtlı adresi Ebubekir Cad. No: 73 Sancaktepe, İstanbul’dur.

Şirket, perakendecilik sektöründe faaliyet göstermekte olup, içerisinde özel markaların da bulunduğu yaklaşık 600 üründen oluşan ürün yelpazesini
Türkiye çapında faaliyet gösteren mağazaları aracılığıyla satmaktadır. Şirket’in halka açık hisseleri, Temmuz 2005’ten itibaren Borsa İstanbul’da
(BIST) işlem görmektedir.

Şirket, Fas’da yüksek indirimli gıda perakendeciliği sektöründe faaliyette bulunmak amacı ile 19 Mayıs 2008 tarihinde kurulan BIM Stores SARL
şirketine %100 iştirak etmiş ve BIM Stores SARL, 11 Nisan 2009 tarihinde Fas’ta ilk mağazasını açarak faaliyetlerine başlamıştır. BIM Stores SARL,
mali sonuçları, mali tablolarda tam konsolidasyon yöntemine göre konsolide edilmiştir.

Şirket, Mısır’da da yüksek indirimli gıda perakendeciliği sektöründe faaliyette bulunmak amacı ile 24 Temmuz 2012 tarihinde kurulan BIM Stores LLC
şirketine %100 iştirak etmiştir. BIM Stores LLC’nin Mısır’da mağazaları Nisan 2013’te açılmıştır. BIM Stores LLC, mali sonuçları 31 Aralık 2013 tarihli mali
tablolarda tam konsolidasyon yöntemine göre konsolide edilmiştir. Bundan sonra konsolide finansal tablolarda Şirket ve konsolide edilmiş bağlı
ortaklıkları “Grup” olarak adlandırılacaktır.

Grup’un ortaklık yapısı Not 16’da sunulmuştur. Grup konsolide finansal tabloları 3 Mart 2014 tarihinde Yönetim Kurulu tarafından onaylanmıştır.

Böyle bir niyet olmamakla beraber, Genel Kurul ve belirli düzenleyici kurullar mali tabloların yayımlanmasının ardından değişiklik yapma yetkisine
sahiptir.

31 Aralık 2013 ve 2012 tarihlerinde sona eren hesap dönemleri içinde çalışan ortalama personel sayısı kategorilerine göre aşağıdaki tablodaki
gibidir:

1 Ocak-
31 Aralık 2013

1 Ocak-
31 Aralık 2012

Ofis personeli 1.546 1.380

Depo personeli 2.614 2.259

Mağaza personeli 19.488 17.060

Toplam 23.648 20.699

Grup, 31 Aralık 2013 tarihi itibariyla toplam 4.199 mağazada faaliyet göstermektedir (31 Aralık 2012: 3.765).

2. Finansal Tabloların Sunumuna İlişkin Esaslar

2.1 Sunuma İlişkin Temel Esaslar

Konsolide finansal tablolar Sermaye Piyasası Kurulu’nun (“SPK”) 13 Haziran 2013 tarih ve 28676 sayılı Resmi Gazete’de yayımlanan Seri II–14.1 No’lu
“Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği” hükümlerine uygun olarak hazırlanmış olup Tebliğin 5. Maddesine istinaden
Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu (“KGK”) tarafından yürürlüğe konulmuş olan Türkiye Muhasebe Standartları (“TMS”) esas
alınmıştır. TMS’ler; Türkiye Muhasebe Standartları, Türkiye Finansal Raporlama Standartları (“TFRS”) ile bunlara ilişkin ek ve yorumları içermektedir.

Grup’un, konsolide finansal tabloları ve notları, SPK tarafından 7 Haziran 2013 tarihli duyuru ile açıklanan formatlara uygun olarak ve zorunlu kılınan
bilgiler dahil edilerek sunulmuştur. Bu kapsamda geçmiş döneme ait konsolide finansal tablolarda gerekli değişiklikler yapılmıştır.

Grup ve Türkiye’de kayıtlı olan Bağlı Ortaklıkları, İş Ortaklıkları ve İştirakleri muhasebe kayıtlarının tutulmasında ve kanuni finansal tablolarının
hazırlanmasında, SPK tarafından çıkarılan prensiplere ve şartlara, Türk Ticaret Kanunu (“TTK”), vergi mevzuatı ve Maliye Bakanlığı tarafından
çıkarılan Tekdüzen Hesap Planı şartlarına uymaktadır. Yabancı ülkelerde faaliyet gösteren Bağlı Ortaklıklar, İş Ortaklıkları ve İştirakler kanuni finansal
tablolarını faaliyet gösterdikleri ülkelerde geçerli olan kanun ve yönetmeliklerine uygun olarak hazırlamıştır. Konsolide finansal tablolar, gerçeğe
uygun değerleri ile gösterilen arsa ve binalar dışında tarihi maliyet esasına göre hazırlanmış, kanuni kayıtlara TMS uyarınca doğru sunumun
yapılması amacıyla gerekli düzeltme ve sınıflandırmalar yansıtılarak düzenlenmiştir.

Yüksek Enflasyon Dönemlerinde Finansal Tabloların Düzeltilmesi

SPK’nın 17 Mart 2005 tarih ve 11/367 sayılı kararı uyarınca, Türkiye’de faaliyette bulunan ve SPK Muhasebe Standartları’na (TFRS uygulamasını
benimseyenler dahil) uygun olarak finansal tablo hazırlayan şirketler için, 1 Ocak 2005 tarihinden itibaren geçerli olmak üzere enflasyon
muhasebesi uygulamasına son verilmiştir. Buna istinaden, 1 Ocak 2005 tarihinden itibaren TMSK tarafından yayımlanmış 29 No.lu “Yüksek
Enflasyonlu Ekonomilerde Finansal Raporlama” Standardı (“TMS 29”) uygulanmamıştır.

52 BİM 2013 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”), diğer bütün para birimleri de aksi belirtilmedikçe tam değerlerden gösterilmiştir.)

İşletmenin Sürekliliği Varsayımı

Konsolide finansal tablolar, Şirket’in ve konsolidasyona dâhil edilen bağlı ortaklıkların önümüzdeki bir yılda ve faaliyetlerinin doğal akışı içerisinde
varlıklarından fayda elde edeceği ve yükümlülüklerini yerine getireceği varsayımı altında işletmenin sürekliliği esasına göre hazırlanmıştır.

2.2 Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları

31 Aralık 2013 tarihi itibariyle sona eren hesap dönemine ait konsolide finansal tabloların hazırlanmasında esas alınan muhasebe politikaları
aşağıda özetlenen 1 Ocak 2013 tarihi itibariyle geçerli yeni ve değiştirilmiş standartlar ve TFRYK yorumları dışında önceki yılda kullanılanlar ile tutarlı
olarak uygulanmıştır. Bu standartların ve yorumların Grup’un mali durumu ve performansı üzerindeki etkileri ilgili paragraflarda açıklanmıştır.

a. Yıllık raporlama dönemi sonu 31 Aralık 2013 olan finansal tablolarda geçerli yeni standartlar, değişiklikler ve yorumlar

-	 TMS 1’deki değişiklikler, “Finansal tabloların sunumu” diğer kapsamlı gelirlere ilişkin değişiklik; 1 Temmuz 2012 tarihinde veya bu tarihten sonra
başlayan yıllık raporlama dönemlerinde geçerlidir. Buradaki en önemli değişiklik, şirketlerin diğer kapsamlı gelir tablosunda bulunan kalemlerin,
müteakip dönemlerde gelir tablosuna aktarılıp aktarılamayacağına göre gruplandırması gerekliliğidir. Bununla birlikte değişiklik, hangi kalemlerin
diğer kapsamlı gelir tablosunda yer alacağı konusuna açıklık getirmez. Değişiklik sadece sunum esaslarını etkilemekte olup Grup tarafından
uygulanmış ve Grup’un finansal durumu veya performansı üzerinde bir etkisi olmamıştır.

-	 TMS 19’daki değişiklik: ’’Çalışanlara sağlanan faydalar’’; 1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde
geçerlidir. Bu değişiklik koridor yöntemini ortadan kaldırır ve finansman maliyetinin net fon bazına göre hesaplanmasını öngörür. Değişiklik
Grup’un finansal durumu ve performansı üzerindeki etkisi geçmişe dönük olarak Not 2 i’de TMS-19 “Çalışanlara Sağlanan Faydalar” Standardının
Etkisi kısmında açıklanmıştır.

-	 TFRS 1’deki değişiklikler, ‘Uluslararası finansal raporlama standartların ilk kez uygulanması’: devlet kredileri; 1 Ocak 2013 tarihinde veya bu tarihten
sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklik, Uluslararası finansal raporlama standartlarını ilk kez uygulayacaklar için
piyasa faizinden düşük, devlet kredisinin nasıl muhasebeleştirileceği ile ilgili bilgi verir. Ayrıca 2008 yılında yayınlanan TMS 20’e ilaveler getirerek,
daha önce TFRS finansal tablo hazırlayanlarında geçmişe dönük olarak, ilk defa TFRS hazırlayanlara tanınan imtiyazdan yararlanmasını sağlar.
Söz konusu değişiklik Grup için geçerli değildir ve Grup’un finansal durumu veya performansı üzerinde etkisi olmamıştır.

-	 TFRS 7’deki değişiklik, ‘Finansal araçlar’: varlık ve yükümlülüklerin mahsup edilmesi; 1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan
yıllık raporlama dönemlerinde geçerlidir. Bu değişiklik Amerika Genel Kabul Görmüş Muhasebe Prensipleri uyarınca finansal tablo hazırlayan
kuruluşlarla, TFRS finansal tabloları hazırlayan kuruluşlar arasındaki karşılaştırmayı kolaylaştırmak için yeni açıklamaları içermektedir. Değişiklik
sadece sunum esaslarını etkilemekte olup Grup tarafından uygulanmış ve Grup’un finansal durumu veya performansı üzerinde bir etkisi
olmamıştır.

-	 TFRS 10,11 ve 12 geçiş rehberindeki değişiklik; 1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir.
Bu değişiklik TFRS 10,11 ve 12’de karşılaştırmalı bilginin sadece bir önceki dönemle ilgili verilmesini sağlayan sınırlama getirmiştir. Konsolide
edilmeyecek şekilde yapılandırılmış işletmelerde ilgili açıklamalar için, ilgili değişiklikler, TFRS 12 öncesi dönemler için karşılaştırmalı bilgi sunma
zorunluluğunu kaldırmak için uygulanacaktır. Söz konusu değişiklik Grup için geçerli değildir ve Grup’un finansal durumu veya performansı
üzerinde etkisi olmamıştır.

-	 Yıllık iyileştirmeler 2011 ; 1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu yıllık iyileştirmeler,
2009-2011 raporlama dönemi içinde altı başlığı içerir. Bu değişiklikler:

•	 TFRS 1, ‘Uluslararası finansal raporlama standartların ilk kez uygulanması’
•	 TMS 1, ‘Finansal tabloların sunumu’
•	 TMS 16, ‘Maddi duran varlıklar’
•	 TMS 32, ‘Finansal Araçlar; Sunumları’
•	 TMS 34, ‘Ara dönem finansal raporlama’

 
-	 TFRS 10,’’Konsolide finsansal tablolar’’ ; 1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. TFRS

10’un amacı bir veya birden çok şirkette kontrolü bulunan bir şirketin konsolide finansal tabloları sunması için konsolide finansal tabloların
sunumu ve hazırlamasıyla ilgili esasların belirlenmesidir. Kontrole ilişkin esasların belirlenmekte ve konsolidasyonun temeli olan kontroller
hazırlanmaktadır. Yatırımcı iştirakini kontrol ediyorsa ve bu nedenle iştirakin konsolide olması gerekmektedir. Kontrol esasının uygulanmasına
yönelik düzenlemeler yatırımcının iştirakini kontrol etmesi ve bu nedenle iştirakin konsolide olması gerekliliğini tanımlamıştır. Konsolide finansal
tabloların hazırlanmasına yönelik olarak muhasebe gerekliliklerini düzenlemektedir. Söz konusu değişiklik Grup için geçerli değildir ve Grup’un
finansal durumu veya performansı üzerinde etkisi olmamıştır.

53BİM 2013 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”), diğer bütün para birimleri de aksi belirtilmedikçe tam değerlerden gösterilmiştir.)

-	 TFRS 11, Müşterek anlaşmalar ; 1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. TFRS 11 daha
gerçekçi bir yaklaşımla şirketin yasal düzenlemeleri yerine müşterek anlaşmalara ilişkin haklar ve yükümlülüklere odaklanmıştır. İki tür müşterek
anlaşma bulunmaktadır: Müşterek faaliyet ve iş ortaklığı. Müşterek faaliyet, müşterek katılımcının anlaşmaya ilişkin hak ve yükümlülüklere
sahip olmasında ortaya çıkmaktadır ve bundan dolayı paylarına ait varlıklar yükümlülükler, gelir ve giderleri muhasebeleştirir. İş ortaklığı, iş
ortağının düzenlemeye göre net varlıklar üzerindeki haklara sahip olmasıyla ortaya çıkmaktadır ve bu payların özkaynak muhasebeleştirilmesi
yapılmaktadır. İş ortaklığında oransal konsolidasyona izin verilmemektedir. Söz konusu değişiklik Grup için geçerli değildir ve Grup’un finansal
durumu veya performansı üzerinde etkisi olmamıştır.

-	 TFRS 12, ‘Diğer işletmelerdeki paylara ilişkin açıklamalar’ ; 1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde

geçerlidir. TFRS 12, müşterek anlaşmalar, iştirakler, özel amaçlı araçlar ve diğer bilanço dışı araçlar dahil olmak üzere her çeşit yatırım ile ilgili
yapılacak dipnot açıklamalarını belirlemiştir. Söz konusu değişiklik Grup için geçerli değildir ve Grup’un finansal durumu veya performansı
üzerinde etkisi olmamıştır.

-	 TFRS 13, ‘Gerçeğe uygun değer ölçümlemesi’ ; 1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir.
TFRS 13 tutarlılığın gelişmesini gerçeğe uygun değerin tam bir tanımını yaparak ve karmaşıklığın azalmasını ve tek kaynaklı gerçeğe uygun
ölçümün ve dipnot açıklama gerekliliğini TFRS üzerinden kesin tanımlamalar yaparak sağlamayı amaçlamıştır. TFRS ve Amerika GKGMS ile
arasında uyumu sağlarken ilgili standartlarda varolan gerçeğe uygun değerin uygulama ile ilave zorunluluklar getirmeyip; yalnızca uygulamaya
yönelik açıklık getirmiştir. Değişiklik sadece sunum esaslarını etkilemekte olup Grup tarafından uygulanmış ve Grup’un finansal durumu veya
performansı üzerinde bir etkisi olmamıştır.

-	 TFRS 27 (revize 2011), ‘Bireysel finansal tablolar’ ; 1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir.
Daha önce TMS 27’de yer alıp şimdi TFRS 10’da yer alan kontrol tanımı dışında, bireysel finansal tablolar hakkında bilgi verir. Söz konusu değişiklik
Grup için geçerli değildir ve Grup’un finansal durumu veya performansı üzerinde etkisi olmamıştır.

-	 TMS 28 (revize 2011), ‘İştirakler ve iş ortaklıkları’ ; 1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir.
TFRS 11’in yayımlanmasına müteakip TMS 28 (düzeltme 2011) iş ortaklıklarının ve iştiraklerin özkaynak yöntemine göre muhasebeleştirilmesi
gerekliliğini getirmiştir. Söz konusu değişiklik Grup için geçerli değildir ve Grup’un finansal durumu veya performansı üzerinde etkisi olmamıştır.

-	 TFRYK 20, 'Yerüstü Maden İşletmelerinde Üretim Aşamasındaki Hafriyat (Dekapaj)' ; 1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan
yıllık raporlama dönemlerinde geçerlidir. Bu yorumlama yerüstü maden işletmelerinde üretim aşamasındaki hafriyat (dekapaj) maliyetinin
muhasebeleştirilmesini ortaya koyar. Bu yorumlama, TFRS raporlaması yapan madencilik şirketlerinin, varlıkların bir cevher kütlenin belirlenebilir
bir bileşenine atfedilememesi durumunda, mevcut dekapaj varlıklarının açılış geçmiş yıl kârlarından silinmesini de gerektirebilir. Söz konusu
değişiklik Grup için geçerli değildir ve Grup’un finansal durumu veya performansı üzerinde etkisi olmamıştır.

b. 31 Aralık 2013 tarihi itibariyle yayımlanmış ancak 1 Ocak 2014 tarihinden sonra yürürlüğe girecek olan standartlar ve değişiklikler

-	 TMS 32’deki değişiklik, '' Finansal Araçlar”: varlık ve yükümlülüklerin mahsup edilmesi’ ; 1 Ocak 2014 tarihinde veya bu tarihten sonra başlayan
yıllık raporlama dönemlerinde geçerlidir. Bu değişiklikler, TMS 32 ‘Finansal Araçlar: Sunum’ uygulamasına yardımcı olmak için vardır ve
bilançodaki finansal varlıkların ve yükümlülüklerin mahsup edilmesi için gerekli bazı unsurları ortaya koymaktadır. Söz konusu standardın
Grup’un finansal durumu veya performansı üzerinde önemli bir etkisinin olması beklenmemektedir.

-	 TFRS 10, 12 ve TMS 27’deki ‘yatırım işletmelerinin konsolidasyonu ile ilgili değişiklikler’; 1 Ocak 2014 tarihinde veya bu tarihten sonra başlayan yıllık
raporlama dönemlerinde geçerlidir. Bu değişiklik “yatırım işletmesi” tanımına giren şirketleri, bağlı ortaklıklarını konsolide etmekten muaf tutarak,
bunun yerine, bu yatırımları gerçeğe uygun değer değişiklikleri kâr veya zarara yansıtmak suretiyle muhasebeleştirmelerine olanak sağlamıştır.
TFRS 12’ de de yatırım işletmelerine ilişkin açıklamalar ile ilgili değişiklikler yapılmıştır. Söz konusu değişiklik Grup için geçerli değildir.

-	 TMS 36’daki değişiklik, 'Varlıklarda değer düşüklüğü' geri kazanılabilir tutar açıklamalarına ilişkin’; 1 Ocak 2014 tarihinde veya bu tarihten sonra
başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklikler, değer düşüklüğüne uğramış varlığın, geri kazanılabilir değeri, gerçeğe uygun
değerinden satış için gerekli masrafları düşülmesi ile bulunmuşsa; geri kazanılabilir değer ile ilgili bilgilerin açıklanmasına ilişkin ek açıklamalar
getirmektedir. Söz konusu standardın Grup’un finansal durumu veya performansı üzerinde önemli bir etkisinin olması beklenmemektedir.

-	 TMS 39’daki değişiklik ‘Finansal Araçlar’: Muhasebeleştirilmesi ve ölçümü’-‘türev araçların devredilmesi’; 1 Ocak 2014 tarihinde veya bu tarihten
sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişik belirtilen şartlar sağlandığı sürece, kanun ve yönetmeliklerden kaynaklanan
korunma aracının taraflarının değişmesi veya karşı tarafın yenilenmesi sebebiyle finansal risklerden korunma muhasebesi uygulamasına son
verilmeyeceğine açıklık getirmektedir. Söz konusu standardın Grup’un finansal durumu veya performansı üzerinde önemli bir etkisinin olması
beklenmemektedir.

54 BİM 2013 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”), diğer bütün para birimleri de aksi belirtilmedikçe tam değerlerden gösterilmiştir.)

-	 TFRYK 21 – TMS 37, 'Zorunlu vergiler', 1 Ocak 2014 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. “Karşılıklar,
koşullu borçlar ve koşullu varlıklar” üzerine bu yorum vergiye ilişkin yükümlülüğün işletme tarafından, ödemeyi ortaya çıkaran eylemin ilgili
yasalar çerçevesinde gerçekleştiği anda kaydedilmesi gerektiğine açıklık getirmektedir. Söz konusu standardın Grup’un finansal durumu veya
performansı üzerinde önemli bir etkisinin olması beklenmemektedir.

-	 TFRS 9 “Finansal Araçlar-sınıflandırma ve ölçüm”; 1 Ocak 2015 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir.
Bu standart finansal varlık ve yükümlülüklerin, sınıflandırması ve ölçümü ile ilgili TMS 39 standartlarının yerine geçmiştir. TFRS 9; itfa edilmiş
değer ve gerçeğe uygun değer olmak üzere ölçümle ilgili iki model sunmaktadır. Tüm özkaynak araçları gerçeğe uygun değeri ile ölçülürken;
borçlanma araçlarının kontrata bağlı nakit getirisi Şirket tarafından alınacaksa ve bu nakit getiri faiz ve anaparayı içeriyorsa, borçlanma araçları
itfa edilmiş değer ile ölçülür. Yükümlülükler için standart, TMS 39’daki itfa edilmiş maliyet yöntemi ve gömülü türevlerin ayrıştırılması da dahil
olmak üzere birçok uygulamayı devam ettirmektedir.

-	 Esas önemli değişiklik, finansal yükümlülüklerinin gerçeğe uygun değerden takip edildiği durumlarda; muhasebesel uyuşmazlık olmadığı sürece
gerçeğe uygun değer değişimindeki Şirketin kendi kredi riskinden kaynaklanan kısmın artık gelir tablosuna değil, kapsamlı gelir tablosuna
yansıtılmasıdır. Bu değişiklik özellikle finansal kuruluşları etkileyecektir. Söz konusu standardın Grup’un finansal durumu veya performansı
üzerinde önemli bir etkisinin olması beklenmemektedir.

 
(c) Uluslararası Muhasebe Standartları Kurumu (UMSK) tarafından yayınlanmış fakat KGK tarafından yayınlanmamış yeni ve düzeltilmiş standartlar
ve yorumlar

Aşağıda listelenen yeni standartlar, yorumlar ve mevcut TFRS standartlarındaki değişiklikler TMSK tarafından yayınlanmış fakat cari raporlama
dönemi için henüz yürürlüğe girmemiştir. Fakat bu yeni standartlar, yorumlar ve değişiklikler henüz KGK tarafından TFRS’ye uyarlanmamıştır/
yayınlanmamıştır ve bu sebeple TFRS’nin bir parçasını oluşturmazlar. Şirket ara dönem finansal tablolarında ve dipnotlarda gerekli değişiklikleri bu
standart ve yorumlar TFRS’ de yürürlüğe girdikten sonra yapacaktır.

-	 TFRS 9’daki değişiklik, “Finansal Araçlar-genel riskten korunma muhasebesi”.Bu değişiklik TFRS 9 Finansal Araçlar standardına yer alan riskten
korunma muhasebesine önemli değişiklikler getirerek riski yönetimi faaliyetlerinin finansal tablolara daha iyi yansıtılmasını sağlamıştır.

-	 TMS 19’daki değişiklik, “Tanımlanmış Fayda Planları”, 1 Temmuz 2014 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde
geçerlidir. Bu sınırlı değişiklik üçüncü kişiler veya çalışanlar tarafından tanımlanmış fayda planına yapılan katkılara uygulanır. Plana yapılan
katkıların hizmet süresinden bağımsız hesaplandığı; örneğin maaşının sabit bir kısmının katkı olarak alınması gibi; durumlarda nasıl
muhasebeleştirme yapılacağına açıklık getirmektedir.

-	 Yıllık İyileştirmeler 2012: 1 Temmuz 2014 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. İyileştirme projesi
2010-2012 dönem aşağıda yer alan 7 standarda değişiklik getirmiştir:
-	 TFRS 2; Hisse Bazlı Ödemeler
-	 TFRS 3, İşletme Birleşmeleri
-	 TFRS 8, Faaliyet Bölümleri
-	 TMS 16; Maddi Duran Varlıklar ve TMS 38, Maddi Olmayan Duran Varlıklar
-	 TFRS 9, Finansal Araçlar: TMS 37, Karşılıklar, Şarta Bağlı Varlık ve Yükümlülükler
-	 TMS 39, Finansal Araçlar-Muhasebeleştirme ve Ölçüm

-	 Yıllık İyileştirmeler 2013; 1 Temmuz 2014 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. İyileştirme projesi
2011-2-13 dönem aşağıda yer alan 4 standarda değişiklik getirmiştir:

-	 TFRS 1; “TFRS’nin İlk Uygulaması
-	 TFRS 3, İşletme Birleşmeleri
-	 TFRS 13, Gerçeğe Uygun Değer Ölçümü
-	 TMS 40, Yatırım Amaçlı Gayrimenkuller

2.3 TMS’ye Uygunluk Beyanı

Grup, 31 Aralık 2013 tarihinde sona eren döneme ilişkin konsolide finansal tablolarını SPK’nın Seri: II, 14.1 No’lu tebliği ve bu tebliğe açıklama getiren
duyuruları çerçevesinde hazırlamıştır. Konsolide finansal tablolar ve notlar, SPK tarafından uygulanması tavsiye edilen formatlara uygun olarak ve
zorunlu kılınan bilgiler dahil edilerek sunulmuştur.

55BİM 2013 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”), diğer bütün para birimleri de aksi belirtilmedikçe tam değerlerden gösterilmiştir.)

2.4 Fonksiyonel ve raporlama para birimleri

Grup’un her işletmesinin kendi finansal tabloları faaliyette bulundukları temel ekonomik çevrede geçerli olan para birimi (fonksiyonel para birimi)
ile sunulmuştur. Her işletmenin finansal durumu ve faaliyet sonuçları, Şirket’in fonksiyonel para birimi olan ve konsolide finansal tablolar için
raporlama para birimi olan Türk Lirası (“TL”) cinsinden ifade edilmiştir. Şirket’in bağlı ortaklıklarından BIM Stores SARL’nin fonksiyonel para birimi
Fas Dirhemi’dir (“MAD”). Konsolide finansal tablolar oluşturulurken, fonksiyonel para birimi Fas Dirhemi olan yurtdışında faaliyette bulunan bağlı
ortaklığın bilanço kalemlerinin Şirket’in fonksiyonel ve raporlama para birimi olan TL’ye çevrilmesinde bilanço tarihinde geçerli olan, 1 TL = 3,8177
MAD kuru, gelir tablosunun çevriminde ise dönem içinde oluşan ortalama kur, 1 TL = 4,3950 MAD esas alınmıştır. Kapanış ve ortalama kur kullanımı
sonucu ortaya çıkan kur farkları özkaynaklar içerisindeki yabancı para çevrim farkları kalemi altında takip edilmektedir.  

Şirket’in diğer bağlı ortaklıklarından BIM Stores LLC’nin fonksiyonel para birimi ise Mısır Poundu’dur (“EGP”). Konsolide finansal tablolar
oluşturulurken, bilanço kalemlerinin Şirket’in fonksiyonel ve raporlama para birimi olan TL’ye çevrilmesinde bilanço tarihinde geçerli olan 1 TL =
3,2481 EGP kuru, gelir tablosunun çevriminde ise dönem içinde oluşan ortalama kur, 1 TL = 3,5977 EGP kuru esas alınmıştır. Kapanış ve ortalama kur
kullanımı sonucu ortaya çıkan kur farkları özkaynaklar içerisindeki yabancı para çevrim farkları kalemi altında takip edilmektedir.

2.5 Karşılaştırmalı Bilgiler ve Önceki Dönem Tarihli Finansal Tabloların Düzeltilmesi

Finansal durum ve performans trendlerinin tespitine imkan vermek üzere, Grup’un cari dönem konsolide finansal tabloları önceki dönemle
karşılaştırmalı olarak hazırlanmaktadır. Cari dönem konsolide finansal tabloların sunumu ile uygunluk sağlanması açısından karşılaştırmalı bilgiler
gerekli görüldüğünde yeniden sınıflandırılır.

Grup, SPK’nın 7 Haziran 2013 tarih ve 20/670 sayılı toplantısında alınan karar uyarınca düzenlenecek mali tablo ve dipnot formatları hakkındaki
duyurusuna istinaden geçmiş dönemlere ait ara dönem konsolide finansal tablolarda cari dönemde yapılan gösterim değişikliklerine uygun olarak
aşağıdaki gerekli düzeltmeleri ve sınıflandırmaları yapmıştır:

31 Aralık 2012 tarihli bilanço ve 31 Aralık 2012 tarihinde sona eren hesap dönemine ilişkin düzeltmeler

i) TMS-19 “Çalışanlara Sağlanan Faydalar” Standardının Etkisi

1 Ocak 2013 tarihinden itibaren uygulaması zorunlu olmak üzere yayınlanan bu standarda göre; çalışanlara sağlanan faydalara ilişkin aktüeryal
kayıp/(kazanç) kaleminin diğer kapsamlı gelirde muhasebeleşmesi gerekmektedir. Grup, 31 Aralık 2012 tarihine kadar çalışanlara sağlanan
faydalara ilişkin aktüeryal kayıp/(kazancı) konsolide gelir tablosunda muhasebeleştirmiştir. İlgili standardın yeniden düzenlenmesi nedeniyle
muhasebe politikasındaki söz konusu değişikliği standardın belirlediği şekilde geçmişe dönük olarak uygulamış ve bu doğrultuda önceki
dönemlerde konsolide finansal tablolar ve dipnotlarda raporlanmış aktüeryal kayıp/(kazançlar), konsolide gelir tablolarından çıkarılıp, kapsamlı gelir
tablolarında muhasebeleştirilmiştir. Değişikliğin Grup’un geçmiş yıl bilançosundaki etkisi aşağıda özetlenmiştir:

1 Ocak 2012 31 Aralık 2012

Muhasebe
politikası

değişikliği
öncesi

Muhasebe
politikası

değişikliği
sonrası Fark

Muhasebe
politikası

değişikliği
öncesi

Muhasebe
politikası

değişikliği
sonrası Fark

Geçmiş yıllar kâr/zararları 68.701 68.973 272 148.509 149.140 631

Net Dönem Kârı 298.910 299.269 359 331.321 331.798 477

Çalışanlara Sağlanan Faydalara İlişkin
Aktüeryal Kayıp/Kazanç Fonu - (9.469) (9.469) - (18.102) (18.102)

Kıdem Tazminatı Karşılığı 12.648 23.695 11.047 15.468 36.711 21.243

Ertelenmiş Vergi Yükümlülüğü 10.644 8.435 (2.209) 15.953 11.704 (4.249)

Ayrıca, 31 Aralık 2012 gelir tablosunda finansal giderlere sınıflandırılan 596 TL tutarındaki aktüeryal kayıp ve ertelenmiş vergi giderine sınıflandırılan
119 TL tutarındaki ertelenmiş vergi etkisi, karşılaştırmalı olarak verilen 31 Aralık 2012 tarihli gelir tablosunda ilgili hesaplarından çekilerek özkaynaklar
altında Çalışanlara sağlanan faydalara ilişkin aktüeryal kayıp/kazanç fonu hesabında gösterilmiştir. 

ii) Finansal Tablo Örnekleri ve Kullanım Rehberi:

SPK’nın 7 Haziran 2013 tarih ve 20/670 sayılı toplantısında alınan karar uyarınca Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği
kapsamına giren sermaye piyasası kurumları için 31 Mart 2013 tarihinden sonra sona eren ara dönemlerden itibaren yürürlüğe giren finansal
tablo örnekleri ve kullanım rehberi yayınlanmıştır. Yürürlüğe giren bu formatlar uyarınca Şirket’in finansal durum tablolarında çeşitli sınıflamalar
yapılmıştır. Şirket’in 31 Aralık 2012 tarihli finansal durum tablosunda yapılan sınıflamalar şunlardır. Diğer dönen varlıklar içerisindeki 18.359 TL ilişkili
taraflardan diğer alacaklara, 43.560 TL diğer dönen varlıklardan kısa vadeli peşin ödenmiş giderlere, 8.471 TL tutarındaki diğer duran varlıkların
5.794 TL tutarındaki alım avansları uzun vadeli peşin ödenmiş giderlere, 2.677 TL’lik depozito ve avans tutarı ise ilişkili olmayan taraflardan diğer
alacaklara ve 12 TL’ lik tutarı ilişkili olmayan taraflara ticari borçlara sınıflanmıştır.

56 BİM 2013 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”), diğer bütün para birimleri de aksi belirtilmedikçe tam değerlerden gösterilmiştir.)

Diğer kısa vadeli yükümlülükler içerisindeki 2.166 TL ertelenmiş gelirlere, 10.772 TL tutarındaki kısmı ise çalışanlara sağlanan faydalar kapsamında
borçlar hesabına, 30 TL tutarındaki kısmı ise ilişkili olmayan taraflara diğer borçlara sınıflanmıştır.

Borç karşılıkları içerisindeki 9.646 TL, diğer kısa vadeli karşılıklara, 2.518 TL çalışanlara sağlanan faydalara ilişkin kısa vadeli karşılıklara, 3.066 TL ise
çalışanlara sağlanan faydalara ilişkin uzun vadeli karşılıklara sınıflandırılmıştır.

Dönem kârı vergi yükümlülüğü içerisinde net olarak gösterilen 64.571 TL tutarındaki peşin ödenmiş vergi, cari dönem vergisiyle ilgili varlıklar
kalemine sınıflandırılmıştır.

31 Aralık 2012 tarihinde sona eren hesap dönemine ait gelir tablosunda 2.660 TL tutarındaki temettü geliri ile 569 TL tutarındaki maddi duran varlık
satış kârı esas faaliyetlerden diğer gelirlerden yatırım faaliyetlerine sınıflandırılmıştır.

2.6 Önemli Muhasebe Politikalarının Özeti

Uygulanan konsolidasyon esasları

Konsolide finansal tablolar ana şirket olan BİM ile bağlı ortaklıklarının 31 Aralık 2013 tarihinde sona eren döneme ait finansal tablolarını içermektedir.
Bağlı ortaklıklar, kontrolün Şirket’e transfer olduğu tarihten itibaren konsolide edilmektedir. Grup’un konsolide finansal tabloları, BİM ve %100 kontrolü
altında olan bağlı ortaklıklarını içermektedir.

Bağlı ortaklıklar tam konsolidasyon yöntemi kullanılarak konsolide edilmiş, dolayısıyla kayıtlı bağlı ortaklık değerleri, ilgili özkaynakları karşılığında
netleştirilmiştir.

BİM ve bağlı ortaklıkları arasındaki bakiyeler ve işlemler, şirketler arası kârlar ile gerçekleşmemiş kârlar ve zararlar dahil olmak üzere elimine
edilmiştir. Konsolide finansal tablolar benzer durumlardaki işlemler ve olaylar için uygulanan benzer muhasebe prensipleri kullanılarak
hazırlanmıştır.

Netleştirme

Finansal varlık ve yükümlülükler, netleştirmeye yönelik yasal bir hakka ve yaptırım gücüne sahip olunması ve söz konusu varlık ve yükümlülükleri
net bazda tahsil etme/ödeme veya eş zamanlı sonuçlandırma niyetinin olması durumunda bilançoda netleştirilerek gösterilmektedir.
 
Tahminlerin kullanılması

Finansal tabloların SPK Muhasebe Standartları’na göre hazırlanmasında Grup yönetiminin, bilanço tarihi itibariyle, raporlanan varlık ve yükümlülük
tutarlarını, ortaya çıkması muhtemel yükümlülük ve taahhütlerini ve raporlama dönemi itibariyle gelir ve gider tutarlarını etkileyecek varsayımlar
ve tahminler yapması gerekmektedir. Buna bağlı olarak gerçekleşmiş sonuçlar tahminlerden farklı olabilir. Tahminler düzenli olarak gözden
geçirilmekte, gerekli düzeltmeler yapılmakta ve gerçekleştikleri dönem gelir tablosunda raporlanmaktadır.

Finansal tablolara yansıtılan tutarlar üzerinde önemli derecede etkisi olabilecek yorumlar ve bilanço tarihinde var olan veya ileride
gerçekleşebilecek tahminlerin esas kaynakları göz önünde bulundurularak yapılan önemli varsayımlar ve değerlendirmeler, çalışanlara sağlanan
faydaların muhasebeleştirilmesi, stok karşılıkları, bina ve arsaların yeniden değerlenmesi, maddi ve maddi olmayan varlıkların ekonomik ömürleri ve
gelir vergisi karşılıkları ile ilgilidir.

Gelirlerin muhasebeleştirilmesi

Malların Satışı

Gelir, ekonomik faydanın işletmeye geleceğinin muhtemel olduğu ve gelir tutarının güvenilir bir şekilde ölçülebildiği zaman kaydedilmektedir.
Satış geliri, iskonto ve Katma Değer Vergisi (KDV) düşüldükten sonra ürünlerin teslim edildiği, risk ve faydaların transferinin tamamlandığı zaman
kaydedilmektedir.

Katılım bankaları nezdinde bulundurulan katılım hesabı gelirleri tahakkuk esasına göre gelir kaydedilmektedir.

Temettü Geliri

Yatırımlarından elde edilen temettü geliri, hissedarların temettü alma hakkı doğduğu zaman konsolide finansal tablolara yansıtılır.

57BİM 2013 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”), diğer bütün para birimleri de aksi belirtilmedikçe tam değerlerden gösterilmiştir.)

Nakit ve nakit benzerleri

Nakit ve nakit benzeri kalemler, kasadaki nakit varlığı, bankalardaki nakit para, yoldaki paralar ve yatırım amacıyla kullanılmayan kısa vadeli
mevduatları içermektedir.

Ticari alacaklar

Ticari alacaklar, sabit ve belirlenebilir ödemeleri olan, piyasada işlem görmeyen ticari, kredi kartı alacakları ve diğer alacaklardan oluşmakta olup
bilanço tarihi itibariyle ortalama 10 gün olan (31 Aralık 2012-11 gün) vadeli ticari alacaklar fatura tutarları üzerinden kayıtlara alınmakta ve sonrasında
vadesinin uzun olduğu durumlarda ertelenmiş vade farkı gelirinden netleştirilmiş olarak şüpheli ticari alacak karşılıkları düşüldükten sonra
taşınmaktadır. Ertelenmiş vade farkı geliri netleştirilmiş ticari alacaklar, orijinal fatura değerinden kayda alınan alacakların izleyen dönemlerde elde
edilecek tutarların etkin faiz yöntemi ile iskonto edilmesi ile hesaplanır. Belirlenmiş faiz oranı olmayan kısa vadeli alacaklar ve kredi kartı alacakları
faiz tahakkuk etkisinin çok büyük olmaması durumunda, orijinal fatura değerleri üzerinden gösterilmiştir. Ticari alacağın tahsilatının mümkün
olmadığı durumlarda şüpheli ticari alacak karşılığı için tahmin yapılmaktadır. Şüpheli alacak tutarına karşılık ayrılmasına takiben, şüpheli alacak
tutarının tamamının veya bir kısmının tahsil edilmesi durumunda tahsil edilen tutar ayrılan şüpheli alacak karşılığından düşülerek diğer gelirlere
kaydedilir.

Stoklar

Stoklar, elde etme maliyet bedeli veya net gerçekleştirilebilir değerden düşük olanı ile değerlenir. Stokların maliyetini oluşturan unsurlar tüm satın
alım maliyetlerini ve ilgili durumlarda stokları mevcut durum ve konumuna getirmek için katlanılan giderleri kapsamaktadır. Stok maliyeti ilk-giren-
ilk-çıkar metodu ile belirlenmektedir.

Olağan faaliyetler nedeni ile satışlardan alınan ciro primi, söz konusu stokların maliyetlerinden mahsup edilmekte ve satılan malın maliyeti ile
ilişkilendirilmektedir.

Net gerçekleştirilebilir değer, tahmini satış fiyatından satış esnasına kadar oluşacak ek maliyetlerin düşülmesinden sonraki değerdir.

Maddi duran varlıklar

Bütün maddi duran varlıklar başlangıç olarak maliyet değerinden kaydedilir. Arsa ve binalar daha sonra bağımsız uzmanlarca değerlenip rayiç
değerine getirildikten sonra ilgili bina için amortisman düşülerek gösterilmiştir. Diğer bütün maddi duran varlıklar maliyet bedellerinden birikmiş
amortisman ve varsa değer düşüklüğü karşılığı düşülerek yansıtılmıştır. Maddi duran varlık satıldığı zaman bu varlığa ait maliyet ve birikmiş
amortisman ilgili hesaplardan düşüldükten sonra oluşan gelir ya da gider gelir tablosuna dahil edilmektedir. Yeniden değerlenmiş varlıkların
satılması durumunda, bu varlığa ait yeniden değerleme fon tutarı geçmiş yıllar kârlarına aktarılmaktadır.

Maddi duran varlığın maliyet değeri; alış fiyatı, ithalat vergileri ve iadesi mümkün olmayan vergiler ve maddi varlığı kullanıma hazır hale getirmek
için yapılan masraflardan oluşmaktadır. Maddi duran varlığın kullanımına başlandıktan sonra oluşan tamir ve bakım gibi masraflar, oluştukları
dönemde gider kaydedilir. Yapılan harcamalar ilgili maddi varlığa gelecekteki kullanımında ekonomik bir değer artışı sağlıyorsa bu harcamalar
varlığın maliyetine eklenmektedir.

Maddi duran varlıkların yeniden değerlemesinden kaynaklanan taşınan değerdeki artışlar ilk olarak özsermayede maddi duran varlık değer artış
fonları hesabına ertelenmiş vergi etkisi düşülerek alacak olarak kaydedilir.

Arazi ve yapılmakta olan yatırımlar dışında, maddi duran varlıkların maliyetleri veya yeniden değerlenmiş tutarları üzerinden beklenen faydalı
ömürlerine göre doğrusal metodla amortismana tabi tutulmaktadır. Maddi duran varlıklar için tahmini ekonomik ömürlerini yansıtan amortisman
süreleri aşağıdaki gibidir:

Süre (Yıl)

Yeraltı ve yerüstü düzenleri 5

Bina 25

Özel maliyetler 5-10

Makine ve teçhizat 4-10

Taşıt araçları 5-10

Demirbaşlar 5-10

Ekonomik ömür, artık değer ve amortisman metodu tahminlerde ortaya çıkan değişikliklerin olası etkileri için her yıl düzenli olarak gözden
geçirilmekte, bu süreçte kullanılan metodun ve amortisman süresinin ilgili varlıktan edinilecek ekonomik faydalar ile paralel olup olmadığına dikkat
edilmekte ve tahminlerde bir değişiklik varsa ileriye dönük olarak muhasebeleştirilmektedir.

Yeniden değerlenmiş değerleri ile muhasebeleştirilmiş olan varlıklar satıldıklarında özsermaye maddi duran varlık değer artış fonları hesabı, geçmiş
yıl kârlarına transfer edilir.
 

58 BİM 2013 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”), diğer bütün para birimleri de aksi belirtilmedikçe tam değerlerden gösterilmiştir.)

Maddi olmayan duran varlıklar

Maddi olmayan duran varlıklar başlıca bilgisayar yazılımlarından oluşan varlıklar olup ilk olarak alış fiyatından değerlenmiştir. Maddi olmayan
duran varlıklar gelecekte ekonomik fayda elde edilebilmesi ve maliyetin doğru bir şekilde belirlenebilmesi durumunda aktifleştirilirler. İlk kayıt
sonrasında maddi olmayan duran varlıklar, maliyetten birikmiş, itfa payı ve birikmiş değer düşüklüğü karşılıkları düşüldükten sonraki değerleriyle
gösterilmektedir. İşletme bünyesinde oluşan geliştirme maliyetleri dışındaki maddi olmayan duran varlıklar aktifleştirilmemekte ve gerçekleştikleri
yılda gelir tablosuna gider olarak yansıtılmaktadır. Maddi olmayan duran varlıkların ekonomik ömürleri belirli süreli ya da süresiz olarak
belirlenmektedir.

Belirli süreli maddi olmayan duran varlıklar tahmin edilen ekonomik ömürleri üzerinden, doğrusal amortisman metodu ile itfa edilirler. Belirli süreli
ekonomik ömrü olan maddi olmayan duran varlıklar için itfa periyodu ve itfa metodu her yıl, en az bir kere incelenmektedir.

Beklenen kullanım ömürlerindeki veya maddi olmayan duran varlıktan elde edilecek faydalarda oluşabilecek değişiklikler, itfa metodunun ya da
periyodunun değiştirilmesi olarak değerlendirilip, muhasebe politikalarındaki değişiklik şeklinde muhasebeleştirilir. Belirli süreli ekonomik ömrü olan
maddi olmayan duran varlıkların itfa giderleri gelir tablosunda maddi olmayan duran varlığın işlevi ile uyumlu şekilde gider olarak kaydedilir.

Grup’un süresiz kullanım ömrüne sahip maddi olmayan duran varlığı bulunmamaktadır.

Maddi olmayan duran varlıkların taşınan değerleri, olayların ya da koşullardaki değişikliklerin, taşınan değerin gerçekleşebilir durumda olmadığına
işaret etmesi durumunda değer düşüklüğü açısından incelenir.

Finansal olmayan varlıkların değer düşüklüğü

Koşullardaki değişikliklerin, varlıkların taşıdıkları değer üzerinden paraya çevrilemeyebileceğine işaret etmesi durumunda, varlıkların taşınan değeri
üzerinde değer düşüklüğü olup olmadığı değerlendirilir. Varlıkların taşıdıkları değerleri, paraya çevrilebilecek tutarı aştığında değer düşüklüğü
karşılık gideri gelir tablosunda yansıtılır. Paraya çevrilebilecek tutar, varlığın net satış fiyatı ve kullanım değerinden yüksek olanıdır. Kullanım değeri,
bir varlığın kullanımından ve ekonomik ömrü sonunda satılmasından elde edilmesi öngörülen gelecekteki nakit akımlarının şimdiki değerini,
net satış fiyatı ise, satış hasılatından satış maliyetleri düşüldükten sonra kalan tutarı yansıtmaktadır. Grup, finansal olmayan varlıkların değer
düşüklüğü değerlendirilmesinde, operasyonel olarak belirlenmiş olan bölgeleri baz almaktadır (Nakit Üreten Birimler).

Finansal varlıklar

Sınıflandırma

Grup, finansal varlıklarını şu şekilde sınıflandırmıştır: gerçeğe uygun değer değişimleri gelir tablosu ile ilişkilendirilen finansal varlıklar, krediler
ve alacaklar ve satılmaya hazır finansal varlıklar. Sınıflandırma, finansal varlıkların alınma amaçlarına göre yapılır. Yönetim, finansal varlıklarının
sınıflandırmasını satın alındıkları tarihte yapar.

Gerçeğe uygun değer değişimleri gelir tablosu ile ilişkilendirilen finansal varlıklar

Gerçeğe uygun değeriyle ölçülen ve gelir tablosuyla ilişkilendiren finansal varlıklar, alım-satım amaçlı finansal varlıklardır. Bir finansal varlık, eğer
prensip olarak kısa vadede satılmak amacıyla alınmışsa bu gruptadır. Türevler de eğer riskten korunmak amaçlı belirlenmedilerse alım-satım
amaçlı olarak sınıflandırılır. Bu kategorideki varlıkların, eğer 12 ay içerisinde çözülmesi bekleniyorsa dönen varlıklar, diğer durumlarda duran varlıklar
olarak sınıflandırılırlar. Bilanço tarihi itibariyle Grup’un gerçeğe uygun değer farkı gelir tablosuna yansıtılan finansal varlığı bulunmamaktadır.
 
Krediler ve alacaklar

Krediler ve alacaklar, sabit veya belirli ödemeleri olan, aktif bir piyasaya kota olmayan ve türev araç olmayan finansal varlıklardır. Vadeleri raporlama
tarihinden itibaren 12 aydan kısa ise dönen varlıklarda, 12 aydan uzun ise duran varlıklarda gösterilirler.

Satılmaya hazır finansal varlıklar

Satılmaya hazır finansal varlıklar, bu kategoride sınıflandırılan ve diğer kategorilerin içinde sınıflandırılmayan türev araç olmayan varlıklardır.
Yönetim, ilgili varlıkları raporlama döneminden itibaren 12 ay içinde elden çıkarmaya niyetli değilse duran varlıkların altında sınıflandırılırlar.

59BİM 2013 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”), diğer bütün para birimleri de aksi belirtilmedikçe tam değerlerden gösterilmiştir.)

Muhasebeleştirme ve ölçümleme

Düzenli olarak alıp-satılan finansal varlıklar, alım-satımın yapıldığı tarihte kayıtlara alınır. Alım-satım yapılan tarih, Grup’un varlığı alım satım
yapmayı vaat ettiği tarihtir. Makul değer değişimleri gelir tablosu ile ilişkilendirilen finansal varlıklar hariç diğer finansal yatırımlar ilk olarak gerçeğe
uygun değerine işlem maliyeti eklenmek suretiyle kaydedilir. Gerçeğe uygun değeri gelir tablosuyla ilişkilendiren finansal varlıklar, gerçeğe
uygun değeriyle finansal tablolara alınır ve işlem maliyetleri, gelir tablosunda giderleştirilir. Finansal varlıklardan doğan nakit akış alım hakları
sona erdiğinde veya transfer edildiğinde ve Grup tüm risk ve getirilerini transfer ettiğinde, finansal varlıklar defterlerden çıkartılır. Satılmaya hazır
finansal varlıklar ve gerçeğe uygun değeri gelir tablosuyla ilişkilendiren finansal varlıklar müteakip dönemlerde gerçeğe uygun değerleriyle
muhasebeleştirilmektedirler. Krediler ve alacaklar etkin faiz oranı yöntemi kullanılarak iskonto edilmiş değerleriyle muhasebeleştirilmektedir.

Gerçeğe uygun değeri gelir tablosuyla ilişkilendiren finansal varlıkların gerçeğe uygun değer değişimlerden doğan kâr ve zararlar ilgili dönemin
gelir tablosunda ‘diğer (zarar)/kar-net’ olarak gösterilir. Grup temettü ödemelerini almaya hak kazandığında, gerçeğe uygun değeri gelir tablosuyla
ilişkilendiren finansal varlıklardan oluşan temettü geliri, diğer gelirlerin bir parçası olarak gelir tablosuna yansıtılır.

Satılmaya hazır finansal varlıklar olarak kaydedilen parasal ve parasal olmayan finansal varlıkların gerçeğe uygun değerindeki değişimler diğer
kapsamlı gelirlere yansıtılır.

Satılmaya hazır finansal varlıklar olarak sınıflandırılan finansal varlıklar, satıldığında veya değer düşüklüğü oluştuğunda özkaynakta gösterilen
birikmiş gerçeğe uygun değer düzeltmeleri gelir tablosuna finansal varlıklardan doğan kâr ve zararlar olarak aktarılır.

Satılmaya hazır finansal varlıklar üzerinde etkin faiz oranı yöntemi kullanılarak hesaplanan faiz, gelir tablosunda diğer gelirler içinde gösterilir. Grup
temettü ödemelerini almaya hak kazandığında, satılmaya hazır finansal varlıklardan elde edilen temettü geliri, gelir tablosunda diğer gelirleri içinde
gösterilir.

Finansal araçların netleştirilmesi

Bir finansal varlık ve borcun birbirine mahsup edilerek (netleştirilerek) net tutarın bilançoda gösterilmesi ancak işletmenin; muhasebeleştirilen
tutarları netleştirme konusunda yasal bir hakkının bulunması ve net esasa göre ödemede bulunma ya da varlığı elde etme ve borcu ödeme
işlemlerini eş zamanlı olarak gerçekleştirme niyetinde olması durumunda mümkün olabilir.
 
Finansal varlık ve yükümlülüklerin kayda alınması ve çıkarılması

Grup, finansal varlık veya yükümlülükleri, ilgili finansal araç sözleşmelerine taraf olduğu takdirde bilançosuna yansıtmaktadır. Grup, finansal varlığın
tamamını veya bir kısmını, sadece söz konusu varlıkların konu olduğu sözleşmeden doğan haklar üzerindeki kontrolünü kaybettiği zaman kayıttan
çıkartır. Grup, finansal yükümlülükleri ancak sözleşmede tanımlanan yükümlülüğü ortadan kalkar, iptal edilir veya zaman aşımına uğrar ise kayıttan
çıkartır.

Bütün olağan finansal varlık alım ve satım işlemleri, Grup’un varlığı teslim aldığı/teslim ettiği tarihte kayıtlara yansıtılır. Söz konusu alım ve satımlar
genellikle piyasada oluşan genel teamül ve düzenlemelerle belirlenen zaman dilimleri içerisinde finansal aracın teslimini gerektiren alım ve
satımlardır

Bütün normal finansal varlık alım ve satımları işlem tarihinde, yani Grup’un varlığı almayı veya satmayı taahhüt ettiği tarihte kayıtlara yansıtılır.

Finansal varlıklar değer düşüklüğü

Grup, her bilanço tarihinde finansal varlıklarda değer düşüklüğü ayrılmasını gerektiren bir durum olup olmadığını incelemektedir.

İndirgenmiş değerinden taşınan varlıklar

İndirgenmiş maliyetinden gösterilen kredi ve alacaklarda değer düşüklüğü zararı meydana geldiğine ilişkin tarafsız bir göstergenin bulunması
durumunda, ilgili zararın tutarı, gelecekteki tahmini nakit akışlarının (henüz oluşmamış gelecekteki kredi zararları hariç) finansal varlığın etkin faiz
oranı üzerinden iskonto edilerek hesaplanan bugünkü değeri ile taşınan değeri arasındaki fark olarak ölçülür.

Varlığın taşınan değeri, doğrudan veya bir karşılık hesabı kullanılmak suretiyle azaltılır. İlgili zarar tutarı gelir tablosunda muhasebeleştirilir.

Daha sonraki bir dönemde, değer düşüklüğü zararı miktarının azalması ve söz konusu azalmanın değer düşüklüğü zararı muhasebeleştirildikten
sonra meydana gelen bir olay ile tarafsız bir şekilde ilişkilendirilebilmesi durumunda daha önce muhasebeleştirilmiş bulunan değer düşüklüğü
zararı doğrudan veya bir karşılık hesabı aracılığıyla iptal edilir. İptal işlemi sonucunda, ilgili finansal varlığın taşınan değeri, finansal varlığa ilişkin
değer düşüklüğü ayrılmasaydı finansal varlığın değer düşüklüğünün iptal edildiği tarihte oluşacak olan indirgenmiş değerinden fazla olamaz.

60 BİM 2013 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”), diğer bütün para birimleri de aksi belirtilmedikçe tam değerlerden gösterilmiştir.)

Ticari alacaklar göz önünde bulundurulduğunda, değer düşüklüğü karşılığı vadesini aşmış alacaklarının tahsil edemeyeceğine dair tarafsız bir
göstergenin (alacaklının önemli finansal zorluklar yaşaması veya tasfiye olasılığı olması gibi) bulunması durumunda ayrılır. Ticari alacağın taşınan
değeri karşılık hesabı kullanılmak suretiyle azaltılır.

Ticari borçlar

Ortalama vadesi 48 gün (31 Aralık 2012-48) olan ticari borçlar, fatura tutarları üzerinden kayıtlara alınmakta ve sonrasında ertelenmiş vade farkı
giderinden netleştirilmiş değerleriyle taşınmaktadır. Ertelenmiş vade farkı giderleri satılan malın maliyeti içerisinde muhasebeleştirilir. Taşınan ticari
borç, mal ve hizmet alımı ile ilgili ileride doğacak faturalanmış ya da faturalanmamış tutarın rayiç değerini yansıtmaktadır.
 
Borçlanma maliyetleri

Borçlanma maliyetleri özellikli bir varlığın satın alınması, inşaatı veya üretimi ile doğrudan ilişkisi kurulabildiği takdirde, ilgili özellikli varlığın
maliyetinin bir unsuru olarak aktifleştirilir. Bu tür maliyetler güvenilebilir bir biçimde ölçülebilmeleri ve gelecekte ekonomik yararlardan işletmenin
faydalanabilmesinin muhtemel olması durumunda, varlığın maliyetine dahil edilir. Bu kapsamda olmayan borçlanma maliyetleri ise oluştukları
tarihte giderleştirilir.

Kur değişiminin etkileri

Grup yabancı para cinsinden yapılan işlemleri ve bakiyeleri kullanılan para birimine çevirirken işlem tarihinde geçerli olan ilgili kurları esas
almaktadır. Yabancı para cinsinden olan işlemlerin kullanılan para birimine çevrilmesinden veya parasal kalemlerin ifade edilmesinden doğan kur
farkı gider ya da gelirleri ilgili dönemde kapsamlı gelir tablosuna yansıtılmaktadır.

Grup’un yabancı para çevrimi için kullandığı kurlar ilgili dönem sonları itibariyle aşağıda sunulmuştur:

ABD$/TL (tam) EUR/TL (tam)

31 Aralık 2013 2,1343 2,9365

31 Aralık 2012 1,7826 2,3517

Hisse başına kazanç

Hisse başına basit kazanç net dönem kârının dönem içindeki hisselerin ağırlıklı ortalamasına bölünmesiyle hesaplanır. Dönem içerisinde içsel
kaynaklardan sermaye artırımı yapılması halinde, hisselerin ağırlıklı ortalaması hesaplanırken yeni bulunan değerin dönem başı itibariyle de geçerli
olduğu kabul edilir.

Türkiye’deki şirketler mevcut hissedarlara birikmiş kârlardan ve özkaynak enflasyon düzeltmesi farkları hesabından hisseleri oranında hisse
dağıtarak (“bedelsiz hisseler”) sermayelerini arttırabilir. Hisse başına kazanç hesaplanırken, bu bedelsiz hisse ihracı çıkarılmış hisseler olarak
sayılır. Dolayısıyla hisse başına kazanç hesaplamasında kullanılan ağırlıklı hisse adedi ortalaması, çıkarılan bedelsiz hisselerin geriye dönük olarak
dikkate alınması suretiyle elde edilir.

Bilanço tarihinden sonraki olaylar

Grup’un bilanço tarihindeki durumu hakkında ilave bilgi veren bilanço tarihinden sonraki olaylar (düzeltme gerektiren olaylar) mali tablolarda
yansıtılmaktadır. Düzeltme gerektirmeyen olaylar belli bir önem arzettikleri takdirde dipnotlarda açıklanmaktadır.

Karşılıklar, şarta bağlı varlıklar ve şarta bağlı yükümlülükler

i) Karşılıklar

Karşılıklar ancak ve ancak Grup’un geçmişten gelen ve halen devam etmekte olan bir yükümlülüğü (yasal ya da yapısal) varsa ve bu yükümlülük
sebebiyle işletmeye ekonomik çıkar sağlayan kaynakların elden çıkması olasılığı mevcutsa ve gerçekleşecek yükümlülüğün miktarı güvenilir bir
şekilde tahmin edilebiliyorsa kayıtlara alınmaktadır. Paranın zaman içindeki değer kaybı önem kazandığında, karşılıklar paranın zaman değerini (ve
uygun ise yükümlülüğe özel riskleri) yansıtan cari piyasa tahminlerinin vergi öncesi oranı ile gelecekteki nakit akımlarının iskonto edilmesi sonucu
hesaplanmaktadır. İskonto metodu kullanıldığında, zaman dilimini yansıtan karşılıklardaki artış, finansman yükü olarak dikkate alınır.

61BİM 2013 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”), diğer bütün para birimleri de aksi belirtilmedikçe tam değerlerden gösterilmiştir.)

ii) Şarta bağlı varlıklar ve yükümlülükler

Şarta bağlı varlıklar mali tablolara yansıtılmayıp ekonomik getiri yaratma ihtimali yüksek olduğu takdirde dipnotlarda açıklanır. Şarta bağlı
yükümlülükler ise kaynak aktarımını gerektiren durum yüksek bir olasılık taşımıyor ise mali tablolarda yansıtılmayıp dipnotlarda açıklanmaktadır.

Kiralama işlemleri

Operasyonel kiralama işlemleri

Bir kıymetin kiralama işleminde bütün riskler ve faydalar kiraya verene aitse bu tip işlemler operasyonel kiralama olarak sınıflandırılır. Operasyonel
kiralamada kira bedelleri, kira süresi boyunca eşit olarak giderleştirilir.

İlişkili taraflar

a)	 Bir kişi veya bu kişinin yakın ailesinin bir üyesi, aşağıdaki durumlarda raporlayan işletmeyle ilişkili sayılır:

Söz konusu kişinin,

i)	 Raporlayan işletme üzerinde kontrol veya müşterek kontrol gücüne sahip olması durumunda,
ii)	Raporlayan işletme üzerinde önemli etkiye sahip olması durumunda,
iii)	Raporlayan işletmenin veya raporlayan işletmenin bir ana ortaklığının kilit yönetici personelinin bir üyesi olması durumunda.

b)	 Aşağıdaki koşullardan herhangi birinin mevcut olması halinde işletme raporlayan işletme ile ilişkili sayılır:

i)	 İşletme ve raporlayan işletmenin aynı grubun üyesi olması halinde.
ii)	 İşletmenin, diğer işletmenin (veya diğer işletmenin de üyesi olduğu bir grubun üyesinin) iştiraki ya da iş ortaklığı olması halinde.
iii) 	 Her iki işletmenin de aynı bir üçüncü tarafın iş ortaklığı olması halinde.
iv)	 İşletmelerden birinin üçüncü bir işletmenin iş ortaklığı olması ve diğer işletmenin söz konusu üçüncü işletmenin iştiraki olması halinde.
v)	 İşletmenin, raporlayan işletmenin ya da raporlayan işletmeyle ilişkili olan bir işletmenin çalışanlarına ilişkin olarak işten ayrılma sonrasında 	

	sağlanan fayda plânlarının olması halinde. Raporlayan işletmenin kendisinin böyle bir plânının olması halinde, sponsor olan işverenler de 	
	raporlayan işletme ile ilişkilidir.

vi)	 İşletmenin (a) maddesinde tanımlanan bir kişi tarafından kontrol veya müştereken kontrol edilmesi halinde.
vii)	 (a) maddesinin (i) bendinde tanımlanan bir kişinin işletme üzerinde önemli etkisinin bulunması veya söz konusu işletmenin (ya da bu 		

işletmenin ana ortaklığının) kilit yönetici personelinin bir üyesi olması halinde.

Kurum kazancı üzerinden hesaplanan vergiler

Dönem Vergi Gideri ve Ertelenen Vergi

Vergi gideri, cari dönem vergi giderini ve ertelenmiş vergi giderini kapsar. Vergi, doğrudan özkaynaklar altında muhasebeleştirilen bir işlemle ilgili
olmaması koşuluyla, gelir tablosuna dahil edilir. Aksi takdirde vergi de ilgili işlemle birlikte özkaynaklar altında muhasebeleştirilir.
 
Dönem vergi gideri, bilanço tarihi itibarıyla Grup’ un bağlı ortaklıklarının faaliyet gösterdiği ülkelerde yürürlükte olan vergi kanunları dikkate alınarak
hesaplanır.

Ertelenmiş vergi, yükümlülük yöntemi kullanılarak, varlık ve yükümlülüklerin konsolide finansal tablolarda yer alan değerleri ile vergi değerleri
arasındaki geçici farklar üzerinden hesaplanır. Bununla birlikte, işletme birleşmeleri dışında, hem ticari hem de mali kârı veya zararı etkilemeyen
varlık ve yükümlülüklerin ilk defa mali tablolara alınması durumunda ertelenmiş vergi varlığı veya yükümlülüğü mali tablolara alınmaz. Ertelenmiş
vergi varlık ve yükümlülükleri, yürürlükte olan veya bilanço tarihi itibarıyla yürürlüğe giren vergi oranları ve vergi mevzuatı dikkate alınarak, vergi
varlığının gerçekleşeceği veya yükümlülüğünün ifa edileceği dönemde uygulanması beklenen vergi oranları üzerinden hesaplanır.

Başlıca geçici farklar, maddi duran varlıkların kayıtlı değerleri ile vergi değerleri arasındaki farktan ve hâlihazırda vergiden indirilemeyen/vergiye tabi
gider karşılıklarından doğmaktadır.

Ertelenmiş vergi yükümlülüğü vergilendirilebilir geçici farkların tümü için hesaplanırken, indirilebilir geçici farklardan oluşan ertelenmiş vergi
varlıkları, gelecekte vergiye tabi kâr elde etmek suretiyle bu farklardan yararlanmanın kuvvetle muhtemel olması şartıyla hesaplanmaktadır.

Aynı ülkenin vergi mevzuatına tabi olmak şartıyla ve cari vergi varlıklarının cari vergi yükümlülüklerinden mahsup edilmesi konusunda yasal olarak
uygulanabilir bir hakkın bulunması durumunda ertelenmiş vergi varlıkları ve yükümlülükleri karşılıklı olarak birbirinden mahsup edilir.

62 BİM 2013 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”), diğer bütün para birimleri de aksi belirtilmedikçe tam değerlerden gösterilmiştir.)

Nakit Akış Tablosu

Grup, net varlıklarındaki değişimleri, finansal yapısını ve nakit akımlarının tutar ve zamanlamasında değişen şartlara göre yönlendirme yeteneği
hakkında finansal tablo kullanıcılarına bilgi vermek üzere, diğer finansal tabloların ayrılmaz bir parçası olarak nakit akım tablosu düzenlemektedir.
Döneme ilişkin nakit akımları işletme, yatırım ve finansman faaliyetleri olarak sınıflandırılmaktadır.

İşletme faaliyetlerinden kaynaklanan nakit akımları Grup’ un faaliyetlerinden kaynaklanan nakit akımlarını gösterir.

Yatırım faaliyetleri ile ilgili nakit akımları, Grup’ un yatırım faaliyetlerinde (sabit yatırımlar ve finansal yatırımlar) kullandığı ve elde ettiği nakit
akımlarını gösterir.

Finansman faaliyetlerine ilişkin nakit akımları, Grup’ un finansman faaliyetlerinde kullandığı kaynakları ve bu kaynakların geri ödemelerini gösterir.

Çalışanlara sağlanan faydalar

a) Tanımlanan fayda planı:

Şirket, mevcut iş kanunu gereğince, emeklilik nedeni ile işten ayrılan veya istifa ve kötü davranış dışındaki nedenlerle işine son verilen ve en az bir
yıl hizmet vermiş personele belirli miktarda kıdem tazminatı ödemekle yükümlüdür.

Not 14’te daha detaylı belirtildiği üzere, Grup mali tablolarda yer alan kıdem tazminatı karşılığını TMS 19-“Çalışan Menfaatleri” standardına göre
bağımsız bir aktüer tarafından yapılan aktüer çalışmasına dayanarak yansıtmıştır.
 
Profesyonel aktüerler tarafından yapılan hesaplamalara göre bulunan aktüer kazanç veya kayıplar özkaynaklar içerisindeki çalışanlara sağlanan
faydalanan ilişkin aktüeryal kayıp/kazanç fonuna aktarılır. Özkaynaklara aktarılan ilgili kayıp/kazançlar ilerleyen dönemlerde gelir tablosuna
devredilemez. Kıdem tazminatı karşılığı, profesyonel aktüerler tarafından tahmin edilen iskonto oranı ile hesaplanarak mali tablolara yansıtılmıştır.

b) Kullanılmamış izin hakları

Konsolide finansal tablolarda tahakkuk etmiş olan kullanılmamış izin hakları, bilanço tarihi itibariyle çalışanların kullanmadıkları hak edilmiş izin
günleri ile ilgili gelecekteki olası yükümlülüklerin tahmini toplam karşılığını ifade eder.

3. Bölümlere Göre Raporlama

Faaliyet bölümleri, Grup’un faaliyetlerine ilişkin karar almaya yetkili organlara veya kişilere sunulan iç raporlama ve stratejik bölümlere paralel olarak
değerlendirilmektedir. Söz konusu bölümlere tahsis edilecek kaynaklara ilişkin kararların alınması ve bölümlerin performansının değerlendirilmesi
amacıyla Grup’un faaliyetlerine ilişkin stratejik karar almaya yetkili organlar ve kişiler, Grup’un üst düzey yöneticileri olarak tanımlanmıştır.

Grup üst düzey yöneticileri Grup’un tek bir alanda faaliyet göstermesini ve Türkiye dışındaki faaliyetlerinden hiçbirinin kendi başına toplam
faaliyetler içerisinde önem arz etmediğini göz önünde bulundurarak, stratejik kararlarını Grup’un tüm faaliyetlerini kapsayacak şekilde almaktadırlar.
Bu nedenle, TFRS 8, “Faaliyet Bölümleri”ndeki ilgili hükümler doğrultusunda, Grup’un, tek bir raporlanabilecek faaliyet bölümü bulunmakta olup,
finansal bilgiler faaliyet bölümlerine göre raporlanmamıştır.

4. Nakit ve Nakit Benzerleri

31 Aralık 2013 31 Aralık 2012

Kasa 70.538 54.725

Banka

-vadesiz mevduat 76.138 122.680

-katılım hesabı 235.972 184.224

Yoldaki para 22.845 26.593

405.493 388.222

Eksi: kâr payı tahakkuku (2.305) (1.264)

Nakit akım tablosuna baz olan nakit ve benzerleri toplamı 403.188 386.958

31 Aralık 2013 ve 31 Aralık 2012 tarihleri itibariyle bloke mevduat bulunmamaktadır. 31 Aralık 2013 tarihi itibariyle katılım hesabının tamamı TL
cinsinden olup, katılım bankalarının TL tutarlar için kâr payı oranları brüt %10 olup (31 Aralık 2012 – brüt %8,5‘tir) ortalama vadesi 140 gündür (31
Aralık 2012: 103 gün). Katılım hesaplarında bulunmakta olan tutarların Grup tarafından yatırım amacıyla kullanılmaması, değerlerinin belirlenebilen
bir nakde dönüştürülebilmesi ve değerindeki değişim riskinin önemsiz olmasından dolayı, katılım hesaplarında bulunan tutarlar nakit ve nakit
benzerleri kapsamına dahil edilmiştir.
 

63BİM 2013 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”), diğer bütün para birimleri de aksi belirtilmedikçe tam değerlerden gösterilmiştir.)

5. Finansal Yatırımlar

Finansal yatırımlar içerisinde gösterilen bağlı ortaklık ve iştirakleri ile iştirak oran ve tutarları aşağıdaki gibidir:

Şirket Ünvanı İştirak oranı 31 Aralık 2013 31 Aralık 2012

İdeal Standart İşletmecilik ve Mümessillik San. ve Tic. A.Ş. (**) % 100 12.590 12.590

Ziylan Mağazacılık ve Pazarlama A.Ş. (*) % 11,5 73.809 -

Polaris Pazarlama ve Mümessillik A.Ş. (*) % 11,5 15.816 -

Uğur İç ve Dış Ticaret A.Ş. (*) % 11,5 15.816 -

 118.031 12.590

(*) Grup, Ziylan Grubu bünyesindeki Ziylan Mağazacılık ve Pazarlama Anonim Şirketi (“Ziylan”), Polaris Pazarlama ve Mümessillik Anonim Şirketi (“Polaris”) ve Uğur İç ve

Dış Ticaret Anonim Şirketi (“Uğur”) hisselerinin %11,5 oranındaki paylarını 12 Aralık 2013 tarihinde 105.441 TL karşılığında devralmıştır.
(**) Grup, İdeal Standart İşletmecilik ve Mümessillik Sanayi ve Ticaret Anonim Şirketi (“İdeal Standart”) hisselerinin tamamını 30 Ocak 2012 tarihinde 12.590 TL
karşılığında devralmıştır. Şirket mali sonuçları, Grup’un konsolide finansal sonuçları üzerinde önemli bir etkiye sahip olmadığından konsolidasyon kapsamına dahil
edilmemiş olup; cari dönem itibariyle şirketin toplam varlık ve cirosu Grup’un konsolide toplam varlık ve cirosuna oranı %1 seviyesinin altındadır.

Söz konusu finansal yatırımlar borsa veya teşki latlanmış diğer piyasalarda aktif bir fiyatlarının bulunmamasından dolayı kayıtlara maliyet değerleri
üzerinden yansıtılmıştır.

Satılmaya hazır finansal varlıkların dönem içi hareketleri aşağıdaki gibidir:

31 Aralık 2013 31 Aralık 2012

Dönem başı 12.590 -

Dönem içi alınan 105.441 12.590

Dönem sonu 118.031 12.590

6. Kısa Vadeli Borçlanmalar

Grup’un 31 Aralık 2013 itibariyle çeşitli bankalardan SGK borçlarını ödemek üzere kullandığı 13.147 TL tutarında (31 Aralık 2012: 10.448 TL) kısa vadeli
faizsiz finansal borcu bulunmaktadır. Bu finansal borçlar 3 Ocak 2014 tarihi itibari ile kapanmıştır.

7. Ticari Alacak ve Borçlar

a) İlişkili Olmayan Taraflardan Ticari Alacaklar

31 Aralık 2013 31 Aralık 2012

Kredi kartı alacakları 344.835 312.344

344.835 312.344

31 Aralık 2013 tarihi itibariyle kredi kartı alacaklarının ortalama vadeleri 10 gündür (31 Aralık 2012-11 gün). 

b) İlişkili Olmayan Taraflara Ticari Borçlar

31 Aralık 2013 31 Aralık 2012

Diğer ticari borçlar 1.246.500 1.029.947

Ertelenmiş reeskont giderleri (-) (7.760) (3.784)

1.238.740 1.026.163

31 Aralık 2013 tarihi itibariyle ticari borçların ortalama vadeleri 48 gündür (31 Aralık 2012-48 gün).
31 Aralık 2013 tarihi itibariyle tedarikçi firmalardan 21.883 TL tutarında teminat mektubu ve çek, 24.410 TL tutarında ise ipotek alınmıştır. (31 Aralık
2012-26.060 TL teminat mektubu ve çek, 23.793 TL ipotek).

64 BİM 2013 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”), diğer bütün para birimleri de aksi belirtilmedikçe tam değerlerden gösterilmiştir.)

8. Diğer Alacaklar ve Borçlar

a) İlişkili Taraflardan Diğer Alacaklar

31 Aralık 2013 31 Aralık 2012

İlişkili taraflardan alacaklar (Not 26) 14.562 18.359

14.562 18.359

b) İlişkili Olmayan Taraflardan Diğer Alacaklar

31 Aralık 2013 31 Aralık 2012

Diğer alacaklar 2.411 1.804

Şüpheli diğer alacaklar 398 365

Eksi:Şüpheli alacak karşılığı (398) (365)

2.411 1.804

Vadeli diğer alacaklar fatura tutarları üzerinden kayıtlara alınmakta ve sonrasında indirgenmiş değerlerinden şüpheli alacak karşılıkları düşüldükten
sonra taşınmaktadır. Alacağın tahsilatının mümkün olmadığı durumlarda şüpheli alacak karşılığı için tahmin yapılmaktadır.

Grup’un 31 Aralık 2013 ve 31 Aralık 2012 tarihleri itibariyle şüpheli alacak karşılığı ayrılmış alacaklar dışında vadesi gelen diğer alacakları
bulunmamaktadır.

Şüpheli alacak karşılığının cari yıl içerisindeki hareketleri aşağıdaki gibidir:

31 Aralık 2013 31 Aralık 2012

Dönem başı 365 712

Ayrılan karşılık tutarı 38 3

Cari yıl içerisinde tahsil edilen (5) (350)

Dönem sonu 398 365

9. Stoklar

31 Aralık 2013 31 Aralık 2012

Ticari mallar, net 631.847 478.323

Diğer mallar 6.627 5.261

638.474 483.584

10.230.788 TL (2012: 8.562.428 TL) tutarındaki stok maliyeti, satılan malın maliyeti içerisinde giderleştirilmiştir.

2013 yılı içinde stok değer düşüklüğü karşılığının hareketi aşağıdaki gibidir:

31 Aralık 2013 31 Aralık 2012

Dönem başı 1.423 2.050

Dönem içinde geri çevrilen (1.423) (2.050)

Ayrılan değer düşüklüğü karşılığı 3.121 1.423

Dönem sonu 3.121 1.423

31 Aralık 2013 tarihi itibariyle ticari mallar için 3.121 TL (31 Aralık 2012-1.423 TL) tutarında değer düşüklüğü karşılığı ayrılmıştır. Dönem içinde geri
çevrilen değer düşüklüğü karşılıkları satılmış stoklara ilişkin olup satılan malın maliyeti içerisinde giderleştirilmiştir.
 

65BİM 2013 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”), diğer bütün para birimleri de aksi belirtilmedikçe tam değerlerden gösterilmiştir.)

10. Maddi Duran Varlıklar

Grup’un 31 Aralık 2013 ve 2012 tarihleri itibariyle sona eren hesap dönemleri içindeki maddi duran varlıkları ve ilgili birikmiş amortismanlarına ilişkin
hareket tabloları aşağıdaki gibidir:

1 Ocak 2013 Girişler Çıkışlar Transferler
Döviz kurlarındaki

değişimin etkisi 31 Aralık 2013

Maliyet veya yeniden değerlenmiş tutar

Arsa 199.589 12.906 - - 1.219 213.714

Yeraltı ve yerüstü düzenleri 3.988 917 - - - 4.905

Bina 172.173 21.408 - 26.223 - 219.804

Özel maliyetler 282.712 64.719 (4.882) 108 7.252 349.909

Makine ve teçhizat 369.894 66.631 (6.498) 1.071 3.679 434.777

Taşıt araçları 78.036 19.134 (8.008) 1.095 602 90.859

Demirbaşlar 157.685 25.061 (2.778) 714 922 181.604

Yapılmakta olan yatırımlar 6.528 25.272 (226) (29.211) 151 2.514

1.270.605 236.048 (22.392) - 13.825 1.498.086

Eksi: Birikmiş amortisman

Yeraltı ve yerüstü düzenleri (2.107) (766) - - - (2.873)

Bina - (10.267) - - - (10.267)

Özel maliyetler (105.350) (29.194) 2.153 - (1.259) (133.650)

Makine ve teçhizat (172.309) (34.552) 4.112 - (1.332) (204.081)

Taşıt araçları (34.666) (14.688) 5.806 - (185) (43.733)

Demirbaşlar (104.760) (19.995) 2.489 - (266) (122.532)

(419.192) (109.462) 14.560 - (3.042) (517.136)

Net defter değeri 851.413 980.950

1 Ocak
2012 Girişler Çıkışlar Transferler Netleme

Değer
düşüklüğü

karşılığı

Yeniden
değerleme

fonu

Döviz
kurlarındaki

değişimin
etkisi

31 Aralık
 2012

Maliyet veya yeniden değerlenmiş tutar

Arsa 93.550 46.571 - - - (122) 59.590 - 199.589

Yeraltı ve yerüstü düzenleri 3.175 809 - 4 - - - - 3.988

Bina 168.513 2.921 - 15.328 (21.102) (998) 7.511 - 172.173

Özel maliyetler 234.873 54.029 (5.718) (30) - - - (442) 282.712

Makine ve teçhizat 314.260 60.474 (6.152) 1.549 - - - (237) 369.894

Taşıt araçları 63.538 24.020 (10.410) 917 - - - (29) 78.036

Demirbaşlar 132.795 27.020 (2.824) 747 - - - (53) 157.685

Yapılmakta olan yatırımlar 2.577 22.466 - (18.515) - - - - 6.528

1.013.281 238.310 (25.104) - (21.102) (1.120) 67.101 (761) 1.270.605

Eksi: Birikmiş amortisman

Yeraltı ve yerüstü düzenleri (1.453) (668) 14 - - - - - (2.107)

Bina (12.577) (8.525) - - 21.102 - - - -

Özel maliyetler (84.360) (23.977) 2.944 - - - - 43 (105.350)

Makine ve teçhizat (147.277) (28.748) 3.666 - - - - 50 (172.309)

Taşıt araçları (29.937) (12.626) 7.891 - - - - 6 (34.666)

Demirbaşlar (89.602) (17.808) 2.640 - - - - 10 (104.760)

(365.206) (92.352) 17.155 - 21.102 - - 109 (419.192)

Net defter değeri 648.075 851.413

31 Aralık 2013 tarihi itibariyle cari dönem amortisman giderinin 99.964 TL tutarındaki kısmı (31 Aralık 2012: 85.109 TL) pazarlama giderlerine, 9.498
TL tutarındaki kısmı (31 Aralık 2012: 7.243 TL) genel yönetim giderlerine dahil edilmiştir. Maddi duran varlık içerisinde yer alan arsa ve binalar rayiç
değerlerinden mali tablolara yansıtılmıştır. Rayiç değer (değerleme) farkı, ertelenmiş vergi tutarı netlenerek özsermaye içinde yer alan maddi duran
varlık değer artış fonunda gösterilmiştir. Özsermaye içinde yer alan değer artış fonu hissedarlara dağıtılamaz.

66 BİM 2013 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”), diğer bütün para birimleri de aksi belirtilmedikçe tam değerlerden gösterilmiştir.)

Yeniden değerlenmiş maddi duran varlıklar finansal tablolara tarihsel maliyetinden birikmiş amortisman düşülerek yansıtılmış olsaydı, 31 Aralık 2013
ve 2012 tarihleri itibariyle taşınan değerleri aşağıdaki gibi olurdu:

Arsa ve bina

31 Aralık 2013 31 Aralık 2012

Maliyet 384.952 323.196

Birikmiş amortisman (43.290) (33.025)

341.662 290.171

Arsa ve binaların gerçeğe uygun değerleri

31 Aralık 2013 ve 2012 itibari ile Grup’un arsa ve binalarının gerçeğe uygun değerinin bağımsız bir bilirkişi tarafından tespit edilmiştir. Yeniden
değerleme değer artışı, uygulanabilir ertelenmiş gelir vergisinin neti diğer kapsamlı gelirin alacağına kaydedilir ve özkaynaklardaki “maddi duran
varlıklar yeniden değerleme artış/azalışları” da gösterilmektedir. Değerleme yöntemi ile hesaplanan finansal olmayan varlıkların gerçeğe uygun
değeri, gözlenebilir olan kote edilmiş fiyatlar dışındaki direk olarak (fiyatlar gibi) veya dolaylı olarak (fiyatlardan türetilmiş olanlar gibi) girdilerden
hesaplanmaktadır (Seviye 2).

Seviye 2’nin gerçeğe uygun değerini bulmak için kullanılan değerleme yöntemleri

Arsa ve binaların Seviye 2 gerçeğe uygun değerlerinin tahmininde ilgili gayrimenkulün satış veya satın alma maliyetleri veya herhangi bir verginin
mahsubu göz önüne alınmamıştır. Söz konusu değerin tahmininde en sık kullanılan yaklaşımlar, Emsal Karşılaştırma Yaklaşımı, İndirgenmiş Nakit
Analizini de içeren Gelir İndirgeme Yaklaşımı ve Maliyet Yaklaşımı yer almaktadır.

Emsal Karşılaştırma Yaklaşımı

Benzer veya ikame mülklerin satışını ve piyasa verilerini dikkate alarak karşılaştırmaya dayalı bir işlemle değer takdiri yapılmasını içermektedir.
Genel olarak değerlemesi yapılan mülk, açık piyasada gerçekleştirilen benzer mülklerin satışlarıyla ya da istenen fiyatlar ve verilen teklifler de
dikkate alınarak karşılaştırılmıştır.

Gelir İndirgeme Yaklaşımı

Değerlemesi yapılan mülke ait gelir ve harcama verileri dikkate alınarak indirgeme yöntemi ile değer tahmini yapılmaktadır. İndirgeme, gelir tutarını
değer tahminine çeviren gelir ve değer ile ilişkilidir.Bu işlemde, Hasıla veya iskonto oranı ya da her ikisi birden dikkate alınmaktadır. Bu yaklaşım
içerisinde ağırlıklı olarak Direkt Gelir Kapitalizasyonu ve Nakit Akımları analizleri kullanılmaktadır. Direkt Gelir Kapitalizasyonunun uygulanması
sırasında taşınmazın yer aldığı aynı bölgede yer alan benzer taşınmazların kira bilgileri kullanılmıştır. Ancak değerlemenin yapıldığı bölgede benzer
taşınmazlar için uygulanabilecek kapitalizasyon oranı için yeterli veriye ulaşılamadığı durumlarda söz konusu yöntem uygulanmamıştır.

Maliyet Yaklaşımı

Mülkün satın alınması yerine, mülkün aynısının veya aynı yararı sağlayacak başka bir mülkün inşa edebileceği olasılığı dikkate alınmaktadır.
Uygulamada, tahmin edilen değer, yenisinin maliyetinin değerlemesi yapılan mülk için ödenebilecek olası fiyatı aşırı ölçüde aştığı durumlarda eski
ve daha az fonksiyonel mülkler için amortismanı da içermektedir.

Arsa ve binaların, normalde piyasada hangi şekilde işlem göreceği, gerçeğe uygun değerin tahmini için kullanılacak olan yaklaşım ve yöntemleri
belirlemektedir. Arsa ve binaların en muhtemel satış fiyatları, maddi varlığın boyutu gibi temel özelliklerden doğabilecek farklılıklar için düzeltilmiştir.
Bu değerleme yöntemindeki en önemli girdi metrekare başına fiyattır.

Değerlemelerin yapılması sırasında kullanılan yöntemlerden biri olan emsal karşılaştırma yaklaşımında emsal verilerin pazarlık payları dikkate
alınmış, taşınmazın emsallere göre olumlu ve olumsuz özelliklerine uyumlaştırma yapılmıştır.

Grup’un değerleme süreçleri

Grup’un finans departmanı finansal rapolama amacı için arsa ve binaların, gerçeğe uygun değerlerini düzenli olarak gözden geçirmektedir.
Yıllık olarak, Grup, arsa ve binalarının gerçeğe uygun değerini belirlemek için dışardan, bağımsız ve SPK lisansına sahip bir değerleme firmasını
görevlendirmektedir.

Söz konusu yeniden değerlemeler, bilanço tarihi itibariyle gerçeğe uygun değer kullanılarak bulunacak tutarın defter değerinden önemli ölçüde
farklı olmasına neden olmayacak şekilde düzenli olarak yapılmaktadır. Söz konusu varlıkların gerçeğe uygun değerinde önemli değişiklikler
olmamasından ötürü 31 Aralık 2013 tarihi itibariyle yeni bir değerleme raporu alınmamıştır.

67BİM 2013 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”), diğer bütün para birimleri de aksi belirtilmedikçe tam değerlerden gösterilmiştir.)

31 Aralık 2013 ve 2012 tarihleri itibariyle, hala kullanılmakta olan tamamıyla itfa olmuş maddi ve maddi duran olmayan varlıkların maliyet bedelleri
aşağıdaki gibidir:

31 Aralık 2013 31 Aralık 2012

Makine ve teçhizat 74.279 68.672

Demirbaşlar 77.882 62.156

Maddi olmayan varlıklar ve özel maliyetler 32.843 27.141

Taşıt araçları 12.875 8.344

Yeraltı ve yerüstü düzenleri 1.130 405

199.009 166.718

Varlıklar üzerindeki rehin ve ipotekler

Grup’un 31 Aralık 2013 ve 2012 tarihleri itibariyle maddi duran varlıkları üzerinde ipotek bulunmamaktadır.

11. Maddi Olmayan Duran Varlıklar

31 Aralık 2013 ve 2012 tarihleri itibariyle sona eren hesap dönemleri içinde maddi olmayan duran varlıkların ve ilgili birikmiş itfa paylarının hareket
tabloları aşağıdaki gibidir:

1 Ocak 2013 Girişler Çıkışlar
Döviz kurlarındaki

değişimin etkisi 31 Aralık 2013

Maliyet

Haklar 11.748 1.852 - 80 13.680

Diğer maddi olmayan varlıklar 31 - 43 74

11.779 1.852 123 13.754

Birikmiş itfa payları

Haklar (8.601) (1.288) - (43) (9.932)

Diğer maddi olmayan varlıklar (26) - - - (26)

(8.627) (1.288) - (43) (9.958)

Net defter değeri 3.152 3.796

1 Ocak 2012 Girişler Çıkışlar
Döviz kurlarındaki

değişimin etkisi 31 Aralık 2012

Maliyet

Haklar 10.199 1.556 - (7) 11.748

Diğer maddi olmayan varlıklar 31 - - - 31

10.230 1.556 - (7) 11.779

Birikmiş itfa payları

Haklar (7.401) (1.200) - - (8.601)

Diğer maddi olmayan varlıklar (26) - - (26)

(7.427) (1.200) - - (8.627)

Net defter değeri 2.803 3.152

31 Aralık 2013 tarihi itibariyle cari dönem amortisman giderinin 1.176 TL tutarındaki kısmı (31 Aralık 2012: 1.106 TL) pazarlama giderlerine, 112 TL
tutarındaki kısmı (31 Aralık 2012: 94 TL) genel yönetim giderlerine dahil edilmiştir.

Maddi olmayan duran varlıklar tahmini ekonomik ömürleri olan 5 yıl üzerinden itfa edilmektedirler. Haklar ağırlıklı olarak yazılım lisanslarından
oluşmaktadır.

12. Karşılıklar, Koşullu Varlık ve Yükümlülükler

a) Çalışanlara Sağlanan Faydalara İlişkin Kısa Vadeli Karşılıklar

31 Aralık 2013 itibariyle Grup’un kısa vadeli karşılıkları içerisinde çalışanlara sağlanan faydalara ilişkin kısa vadeli karşılıklar olarak 3.377 TL tutarında
izin karşılığı ayrılmıştır. (31 Aralık 2012: 2.518 TL)

68 BİM 2013 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”), diğer bütün para birimleri de aksi belirtilmedikçe tam değerlerden gösterilmiştir.)

Bir yıldan az kullanılmamış izin karşılığının cari yıl içerisindeki hareketleri aşağıdaki gibidir:

 31 Aralık 2013 31 Aralık 2012

Dönem başı 2.518 -

Dönem içinde geri çevrilen (2.518) -

Ayrılan değer düşüklüğü karşılığı 3.377 2.518

Dönem sonu 3.377 2.518

b) Diğer Kısa Vadeli Karşılıklar

1 Ocak-31 Aralık 2013 1 Ocak-31 Aralık 2012

Dava karşılığı (*) 7.770 6.880

Diğer (**) 4.184 2.766

Toplam gider 11.954 9.646

(*) 31 Aralık 2013 ve 2012 tarihleri itibariyle Grup aleyhine açılan ve halen devam etmekte olan davaların tutarları, sırasıyla, 11.914 TL ve 11.874 TL'dir (tarihsel değer). Grup
31 Aralık 2013 ve 2012 tarihleri itibariyle söz konusu tutarlar için, sırasıyla, 7.770 TL ve 6.880 TL karşılık ayırmıştır.

Dava karşılığının cari yıl içerisindeki hareketleri aşağıdaki gibidir:

31 Aralık 2013 31 Aralık 2012

Dönem başı 6.880 6.818

Ayrılan karşılık tutarı,net 890 62

Dönem sonu 7.770 6.880

(**)Diğer kısa vadeli karşılık olarak 31 Aralık 2013 ve 2012 itibariyle telefon, elektrik, su ve diğer kısa vadeli borçlar için ayrılmış, sırasıyla, 4.184 TL ve 2.766 TL tutarında
karşılık giderleri bulunmaktadır.

Grup tarafından verilen teminat, rehin ve ipotekler

31 Aralık 2013 ve 2012 tarihleri itibariyle Şirket’in teminat/rehin/ipotek (“TRİ”) pozisyonuna ilişkin tabloları aşağıdaki gibidir:

31 Aralık 2013

Toplam TL
karşılığı TL ABD Doları Euro Fas Dirhemi

A. Kendi tüzel kişiliği adına vermiş olduğu teminat, rehin veya
ipotek 17.954 17.091 250.000 - 1.257.373

Teminat 17.954 17.091 250.000 - 1.257.373

Rehin - - - - -

İpotek - - - - -

B Tam konsolidasyon kapsamına dahil edilen ortaklıklar lehine
vermiş olduğu teminat, rehin veya ipotek - - - - -

Teminat - - - - -

Rehin - - - - -

İpotek - - - - -

C. Olağan ticari faaliyetlerinin yürütülmesi amacıyla diğer 3.
kişilerin borcunu temin amacıyla vermiş olduğu teminat, rehin
veya ipotek - - - - -

D. Diğer verilen teminat, rehin veya ipotek - - - - -

i. Ana Ortak Lehine Vermiş Olduğu TRİ’lerin Toplam Tutarı - - - - -

ii. B ve C maddeleri Kapsamına Girmeyen Diğer Grup Şirketler
Lehine Vermiş Olduğu TRİ'lerin Toplam Tutarı - - - - -

iii. C Maddesi Kapsamına Girmeyen 3. kişiler Lehine Vermiş
Olduğu TRİ'lerin Toplam Tutarı - - - - -

Toplam 17.954 17.091 250.000 - 1.257.373

 

69BİM 2013 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”), diğer bütün para birimleri de aksi belirtilmedikçe tam değerlerden gösterilmiştir.)

31 Aralık 2012

Toplam
TL karşılığı TL ABD Doları Euro Fas Dirhemi

E. Kendi tüzel kişiliği adına vermiş olduğu teminat, rehin veya
ipotek 16.817 16.203 250.000 - 799.500

Teminat 16.817 16.203 250.000 - 799.500

Rehin - - - - -

İpotek - - - - -

F. Tam konsolidasyon kapsamına dahil edilen ortaklıklar lehine
vermiş olduğu teminat, rehin veya ipotek 2.261 - - 961.254 -

Teminat 2.261 - - 961.254 -

Rehin - - - - -

İpotek - - - - -

G Olağan ticari faaliyetlerinin yürütülmesi amacıyla diğer 3.
kişilerin borcunu temin amacıyla vermiş olduğu teminat, rehin
veya ipotek -

H Diğer verilen teminat, rehin veya ipotek - - - - -

i. Ana Ortak Lehine Vermiş Olduğu TRİ’lerin Toplam Tutarı -- - - - -

ii. B ve C maddeleri Kapsamına Girmeyen Diğer Grup Şirketler
Lehine Vermiş Olduğu TRİ’lerin Toplam Tutarı - - - - -

iii. C Maddesi Kapsamına Girmeyen 3. kişiler Lehine Vermiş
Olduğu TRİ’lerin Toplam Tutarı - - - - -

Toplam 19.078 16.203 250.000 961.254 799.500

Aktifler üstündeki sigorta tutarı

31 Aralık 2013 ve 2012 tarihleri tarihi itibariyle Grup’un sahip olduğu aktifler üzerindeki toplam sigorta tutarı sırasıyla 881.986 TL ve 721.157 TL
tutarındadır.

13. Peşin Ödenmiş Giderler

a) Kısa Vadeli Peşin Ödenmiş Giderler

31 Aralık 2013 31 Aralık 2012

Verilen sipariş avansları 59.831 35.338

Diğer 9.005 8.222

68.836 43.560
 
b) Uzun Vadeli Peşin Ödenmiş Giderler

31 Aralık 2013 31 Aralık 2012

Sabit kıymetler için verilen avanslar 12.773 5.136

Diğer 1.355 658

14.128 5.794

14. Çalışanlara Sağlanan Faydalar

1 Ocak-31 Aralık 2013 1 Ocak-31 Aralık 2012

Kıdem tazminatı karşılığı 34.670 36.711

Kullanılmamış izin karşılığı 3.412 3.066

Toplam gider 38.082 39.777

Yürürlükteki İş Yasası hükümleri uyarınca, çalışanlardan kıdem tazminatına hak kazanacak şekilde iş sözleşmesi sona erenlere hak kazandıkları
yasal kıdem tazminatlarının ödenmesi yükümlülüğü vardır. Ayrıca, halen yürürlükte bulunan 506 sayılı Sosyal Sigortalar Kanunu’nun 6 Mart 1981
tarih, 2422 sayılı ve 25 Ağustos 1999 tarih, 4447 sayılı Yasalar ile Değişik 60’ıncı Maddesi hükmü gereğince kıdem tazminatını alarak işten ayrılma
hakkı kazananlara da yasal kıdem tazminatlarını ödeme yükümlülüğü bulunmaktadır. Emeklilik öncesi hizmet şartlarıyla ilgili bazı geçiş karşılıkları,
ilgili kanunun 23 Mayıs 2002 tarihinde değiştirilmesi ile Kanun’dan çıkarılmıştır.

31 Aralık 2013 tarihi itibarıyla ödenecek kıdem tazminatı her hizmet yılı için bir aylık maaş üzerinden 3.254,44 TL (31 Aralık 2012: 3.033,98 TL)
tavanına tabidir. Kıdem tazminatı tavanı altı ayda bir revize edilmekte olup, Grup’ un kıdem tazminatı karşılığının hesaplanmasında 1 Temmuz

70 BİM 2013 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”), diğer bütün para birimleri de aksi belirtilmedikçe tam değerlerden gösterilmiştir.)

2013 tarihinden itibaren geçerli olan 3.254,44 TL tavan tutarı dikkate alınmıştır (31 Aralık 2012: 1 Ocak 2013 tarihinden itibaren geçerli olan 3.129,25
TL). Kıdem tazminatı yükümlülüğü zorunluluk olmadığından dolayı herhangi bir fonlamaya tabi değildir. Kıdem tazminatı yükümlülüğü şirketin
çalışanlarının emekli olmasından doğan gelecekteki olası yükümlülüğün bugünkü değerinin tahminine göre hesaplanır. TMS 19 “Çalışanlara
Sağlanan Haklar”, işletmenin yükümlülüklerini tanımlanmış fayda planları kapsamında aktüeryal değerleme yöntemleri kullanılarak hesaplanmasını
öngörür. Toplam yükümlülüklerin hesaplanmasında kullanılan aktüeryal varsayımlar aşağıda belirtilmiştir. Aktüeryal kayıp/(kazanç) kapsamlı gelir
tablosunda “Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları/Kayıpları” içerisinde muhasebeleştirilmiştir.

Esas varsayım her hizmet yılı için azami yükümlülüğün enflasyona paralel olarak artmasıdır. Dolayısıyla uygulanan iskonto oranı gelecek enflasyon
etkilerinin düzeltilmesinden sonraki beklenen reel faiz oranını ifade eder. Sonuçta 31 Aralık 2013 ve 2012 tarihleri itibarıyla ekli konsolide finansal
tablolarda yükümlülükler çalışanların emekliliğinden kaynaklanan geleceğe ait olası yükümlülüğün bugünkü değeri tahmin edilerek hesaplanır.
Bilanço tarihindeki karşılıklar yıllık %5 enflasyon (31 Aralık 2012: %5) ve %10 iskonto oranı(31 Aralık 2012: %9) varsayımlarına göre elde edilen reel
iskonto oranı %3,49 olarak kullanılmak suretiyle hesaplanmıştır. İsteğe bağlı işten ayrılmalar neticesinde ödenmeyip Grup’ a kalacak olan kıdem
tazminatı tutarlarının tahmini oranı da dikkate alınmıştır.

Önemli aktüeryal varsayımlar aşağıdaki gibidir:

Kıdem tazminatı hesaplamasında isteğe bağlı olan ve isteğe bağlı olmayan işten ayrılma oranları sırasıyla %30,6 ve %8,9 olarak dikkate alınmış
olup söz konusu oranlar muhtelif yaş gruplarına göre çalışan bazında hesaplanmış olan oranların ağırlıklı ortalamasını oluşturmaktadır. Ortalama
servis yaşı kadın çalışanlarda 2,67, erkek çalışanlarda 4,08 olarak hesaplanmış olup toplamda 3,62 yıldır. kadın ve erkek çalışanların emeklilik
yaşları sırasıyla 50 ve 55 olup Grup genelinde ortalama 53'tür.

Kıdem tazminatı karşılığının hesaplamasında %10 olarak kullanılan iskonto oranının %9.5 olması durumunda toplam karşılık 35.358 TL, %10.5
olması durumunda 34.011 TL olacaktı. Söz konusu duyarlılık analizi diğer tüm varsayımlar sabit olup iskonto oranındaki değişiklik temel alınarak
oluşturulmuştur.

Kıdem tazminatı karşılığına ilişkin kapsamlı gelir tablosunda ve bilançoda yansıtılan tutarlar aşağıdaki tablolarda özetlenmiştir:

1 Ocak-31 Aralık 2013 1 Ocak-31 Aralık 2012

Dönem içinde giderleştirilen tutar (Not 19) 7.003 4.773

Kıdem tazminatına ilişkin finansman yükü (Not 22) 3.261 2.354

Toplam gider 10.264 7.127

Tanımlanan fayda planına ilişkin yükümlülüğün hareketleri aşağıdaki gibidir:

1 Ocak-31 Aralık 2013 1 Ocak-31 Aralık 2012

Dönem başı bakiyesi 36.711 23.696

Kıdem tazminatına ilişkin finansman yükü 3.261 2.354

Dönem içinde giderleştirilen hizmet maliyeti 7.003 4.773

Dönem içinde yapılan ödemeler (7.255) (4.904)

Dönem içindeki aktüeryal kayıp/(kazanç) (5.050) 10.792

Dönem sonu bakiyesi 34.670 36.711

Bir yıldan uzun kullanılmamış izin karşılığının cari yıl içerisindeki hareketleri aşağıdaki gibidir:

31 Aralık 2013 31 Aralık 2012

Dönem başı 3.066 -

Dönem içinde geri çevrilen (3.066) -

Ayrılan değer düşüklüğü karşılığı 3.412 3.066

Dönem sonu 3.412 3.066
 
15. Diğer Varlık Ve Yükümlülükler

a) Diğer Dönen Varlıklar

31 Aralık 2013 31 Aralık 2012

KDV Alacağı 14.057 7.556

Diğer 2.892 1.940

16.949 9.496

71BİM 2013 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”), diğer bütün para birimleri de aksi belirtilmedikçe tam değerlerden gösterilmiştir.)

b) Diğer Kısa Vadeli Yükümlülükler

31 Aralık 2013 31 Aralık 2012

Ödenecek Vergiler ve Fonlar 27.626 26.850

Diğer 1.098 2.719

28.724 29.569

Grup’un 31 Aralık 2013 ve 2012 tarihleri itibariyle uzun vadeli diğer yükümlülüğü bulunmamaktadır.

16. Özkaynaklar

a) Sermaye Ve Sermaye Yedekleri

Şirket’in 31 Aralık 2013 ve 2012 tarihleri itibariyle yasal ödenmiş sermayesinin ortaklar bazında dökümü ve hisse oranları aşağıdaki tabloda
sunulmuştur.

31 Aralık 2013 31 Aralık 2012

Tarihsel tutar % Tarihse Tutar l %

Mustafa Latif Topbaş 47.897 15,8 25.466 16,8

Ahmet Afif Topbaş 27.400 9,0 14.571 9,6

Abdulrahman A. El Khereiji 10.626 3,5 6.831 4,5

Firdevs Çizmeci 3.500 1,1 1.750 1,1

Fatma Fitnat Topbaş 3.036 1,0 - -

Ömer Hulusi Topbaş 360 0,1 180 0,1

Ahmet Hamdi Topbaş 200 0,1 - -

Halka açık olan kısım 210.581 69,4 103.002 67,9

303.600 100 151.800 100

Şirket’in sermayesinin tümü ödenmiş olup, nominal değeri 1 TL olan 303.600.000 (31 Aralık 2012-151.800.000) adet hisseden oluşmaktadır.

Şirket, 15 Mayıs 2013 tarihli Olağan Genel Kurul Toplantısında aldığı karar uyarınca, ödenmiş sermayesini tamamı bedelsiz olmak üzere, 23.122 TL
2012 yıl kâr payı ve 128.678 TL olağanüstü yedeklerden olmak üzere toplamda 151.800 TL arttırarak 303.600 TL’ye yükseltmiştir.

Maddi duran varlıklar yeniden değerleme artış/azalışları

31 Aralık 2013 tarihi itibariyle Grup’un arsa ve binalarının yeniden değerlemesine ilişkin olarak 78.323 TL tutarında değer artış fonu bulunmaktadır (31
Aralık 2012 – 78.323 TL). Söz konusu fon ortaklara dağıtılamaz.
 
b) Kârdan ayrılan kısıtlanmış yedekler ve geçmiş yıl kârları

Türk Ticaret Kanunu’na göre, yasal yedekler birinci ve ikinci tertip yasal yedekler olmak üzere ikiye ayrılır. Türk Ticaret Kanunu’na göre birinci
tertip yasal yedekler Şirket’in ödenmiş sermayesinin %20’sine ulaşıncaya kadar, kanuni net kârın %5’i olarak ayrılır. İkinci tertip yasal yedekler ise
ödenmiş sermayenin %5’ini aşan temettü dağıtımlarının toplamı üzerinden %10 olarak ayrılır. Yasal yedek akçeler ödenmiş sermayenin %50’sini
aşmadığı sürece dağıtılamaz ancak olağanüstü yedeklerin tükenmesi halinde zararların karşılanmasında kullanılabilirler.

Yasal finansal tablolardaki geçmiş yıl kârları ve cari dönem kârı yukarıda belirtilen yasal yedek akçe ayırma şartlarının yerine getirilmesi ve Sermaye
Piyasası Kurulu'nun (SPK) kâr dağıtımına ilişkin yasal düzenlemelerine uyulması şartı ile dağıtılmaya hazırdır.

Halka açık şirketler, kâr payı dağıtımlarını SPK’nın 1 Şubat 2014 tarihinden itibaren yürürlüğe giren II-19.1 no’lu Kâr Payı Tebliği’ne göre yaparlar.

Ortaklıklar, kârlarını genel kurulları tarafından belirlenecek kâr dağıtım politikaları çerçevesinde ve ilgili mevzuat hükümlerine uygun olarak genel
kurul kararıyla dağıtır. Söz konusu tebliğ kapsamında, asgari bir dağıtım oranı tespit edilmemiştir. Şirketler esas sözleşmelerinde veya kâr dağıtım
politikalarında belirlenen şekilde kâr payı öderler. Ayrıca, kâr paylarının eşit veya farklı tutarlı taksitler halinde ödenebilecektir ve ara dönem finansal
tablolarda yer alan kâr üzerinden nakden kâr payı avansı dağıtabilecektir.

TTK’ya göre ayrılması gereken yedek akçeler ile esas sözleşmede veya kâr dağıtım politikasında pay sahipleri için belirlenen kâr payı ayrılmadıkça;
başka yedek akçe ayrılmasına, ertesi yıla kâr aktarılmasına ve intifa senedi sahiplerine, yönetim kurulu üyelerine, ortaklık çalışanlarına ve pay
sahibi dışındaki kişilere kârdan pay dağıtılmasına karar verilemeyeceği gibi, pay sahipleri için belirlenen kâr payı nakden ödenmedikçe bu kişilere
kârdan pay dağıtılamaz.

Şirket’in kâr dağıtım politikası 30 Aralık 2012 tarihli 6362 numaralı Sermaye Piyasası Kanunu’na uygundur.

72 BİM 2013 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”), diğer bütün para birimleri de aksi belirtilmedikçe tam değerlerden gösterilmiştir.)

Özsermaye enflasyon düzeltmesi farkları ile olağanüstü yedeklerin kayıtlı değerleri bedelsiz sermaye artırımı; nakit kâr dağıtımı ya da zarar
mahsubunda kullanılabilecektir. Ancak özsermaye enflasyon düzeltme farkları, nakit kâr dağıtımında kullanılması durumunda kurumlar vergisine
tabi olacaktır.

31 Aralık 2013 ve 2012 tarihleri itibariyle yasal finansal tablolarına göre yasal yedekler, geçmiş yıl kârları ve net dönem kârları aşağıdaki gibidir:

31 Aralık 2013 31 Aralık 2012

Yasal yedekler 124.463 103.211

Olağanüstü yedekler 81.376 128.679

Net dönem kârı 446.152 345.860

651.991 577.750

31 Aralık 2013 tarihi itibariyle sona eren hesap dönemine ait yasal kârı 446.152 TL, SPK muhasebe standartlarına göre hazırlanmış konsolide finansal
tablolardaki kârı ise 412.984 TL’dir.

Ödenen temettü

Şirket, 15 Mayıs 2013 tarihli Olağan Genel Kurul toplantısında aldığı karara istinaden 2012 yılı kârından brüt 220.110 TL (2012: 197.340 TL) nakit kâr payı
dağıtımını rapor tarihi itibariyle tamamlanmıştır. Hisse başına ödenen brüt temettü tutarı 1,45 tam TL’dir.

 
17. Satışlar ve satışların maliyeti

a) Net Satışlar

Grup’un 31 Aralık 2013 ve 2012 tarihlerinde sona eren hesap dönemleri içerisinde gerçekleştirmiş olduğu satışlar aşağıdaki gibidir:

1 Ocak-31 Aralık 2013 1 Ocak-31 Aralık 2012

Satışlar 11.896.209 9.947.643

Satış iadeleri (-) (47.368) (41.276)

11.848.841 9.906.367

b) Satışların Maliyeti

1 Ocak-31 Aralık 2013 1 Ocak-31 Aralık 2012

Dönem başı stok 478.323 400.755

Alımlar 10.145.034 8.424.721

Dönem sonu stok (-) (631.847) (478.323)

9.991.510 8.347.153

18. Operasyonel Giderler

a) Pazarlama, Satış ve Dağıtım Giderleri

1 Ocak-31 Aralık 2013 1 Ocak-31 Aralık 2012

Personel giderleri 526.289 440.117

Kira giderleri 289.322 248.148

Amortisman ve itfa giderleri 101.140 86.215

Elektrik, su ve haberleşme giderleri 66.930 57.876

Paketleme giderleri 57.621 49.059

Kamyon yakıt gideri 44.103 37.941

Reklam giderleri 33.993 33.464

Bakım ve onarım giderleri 24.848 20.991

Kıdem tazminatı gideri 5.818 3.954

Diğer 47.321 37.288

1.197.385 1.015.053

73BİM 2013 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”), diğer bütün para birimleri de aksi belirtilmedikçe tam değerlerden gösterilmiştir.)

b) Genel Yönetim Giderleri

1 Ocak-31 Aralık 2013 1 Ocak-31 Aralık 2012

Personel giderleri 113.324 95.589

Amortisman ve itfa giderleri 9.610 7.337

Hukuk ve danışmanlık giderleri 9.102 5.667

Taşıt giderleri 8.199 6.851

Para toplama giderleri 5.671 5.077

Kıdem tazminatı gideri 1.185 819

Haberleşme giderleri 1.006 956

Ofis malzemeleri 682 558

Diğer 26.041 23.655

174.820 146.509

19. Niteliklerine Göre Giderler

a) Amortisman ve İtfa Giderleri

1 Ocak-31 Aralık 2013 1 Ocak-31 Aralık 2012

Satış ve pazarlama giderleri 101.140 86.215

Genel yönetim giderleri 9.610 7.337

110.750 93.552

b) Personel Giderleri

1 Ocak-31 Aralık 2013 1 Ocak-31 Aralık 2012

Maaşlar ve ücretler 545.604 468.640

Kıdem tazminatı gideri (Not 14) 7.003 4.773

Sosyal Güvenlik Kurumu prim giderleri-işveren payı 94.009 67.066

646.616 540.479

20. Esas Faaliyetlerden Diğer Gelirler ve Giderler

a) Diğer Faaliyet Gelirleri

1 Ocak-31 Aralık 2013 1 Ocak-31 Aralık 2012

Hurda satışları 6.800 6.263

Faaliyetlerle ilgili diğer gelir ve kârlar 6.228 4.106

13.028 10.369

b) Diğer Faaliyet Giderleri

1 Ocak-31 Aralık 2013 1 Ocak-31 Aralık 2012

Karşılık giderleri 1.249 550

Faaliyetlerle ilgili diğer gider ve zararlar 1.155 1.624

Maddi duran varlık değer düşüklüğü - 1.120

2.404 3.294

21. Finansman Gelirleri

1 Ocak-31 Aralık 2013 1 Ocak-31 Aralık 2012

Katılım hesabı gelirleri 17.397 14.535

Kambiyo kârları 15.870 161

Menkul Kıymet Satış Kârları - 2.654

33.267 17.350

74 BİM 2013 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”), diğer bütün para birimleri de aksi belirtilmedikçe tam değerlerden gösterilmiştir.)

22 Finansman Giderleri

1 Ocak-31 Aralık 2013 1 Ocak-31 Aralık 2012

Kıdem tazminatı karşılığına ilişkin finansman yükü (Not 14) 3.261 2.354

Kambiyo zararları 1.714 2.217

Diğer finansman giderleri 648 655

5.623 5.226

23. Yatırım Faaliyetlerinden Gelirler ve Giderler

a) Yatırım Faaliyetlerinden Gelirler

1 Ocak-31 Aralık 2013 1 Ocak-31 Aralık 2012

Temettü gelirleri 4.009 2.660

Maddi duran varlık satış kârı - 569

4.009 3.229

b) Yatırım Faaliyetlerinden Giderler

Yatırım faaliyetlerinden giderler kalemi maddi duran varlık satış zararından oluşmaktadır. 31 Aralık 2013 tarihi itibariyle maddi duran varlık satış
zararı 1.351 TL’dir (31 Aralık 2012: Yoktur).

24. Vergi Varlık ve Yükümlülükleri

Grup’un 31 Aralık 2013 ve 2012 tarihleri itibariyle vergi karşılıkları aşağıdaki gibidir:

31 Aralık 2013 31 Aralık 2012

Dönem kârı vergi yükümlülüğü 112.609 87.268

Cari Dönem Vergisiyle İlgili Varlıklar (Peşin Ödenen Vergiler) (84.365) (64.571)

Ödenecek kurumlar vergisi 28.244 22.697

Türkiye'de, 31 Aralık 2013 tarihi itibariyle kurumlar vergisi oranı %20’dir (31 Aralık 2012-20%). Kurumlar vergisi, ilgili olduğu hesap döneminin sonunu
takip eden dördüncü ayın yirmi beşinci günü akşamına kadar beyan edilmekte ve ilgili ayın sonuna kadar tek taksitte ödenmektedir. Vergi mevzuatı
uyarınca üçer aylık dönemler itibariyle oluşan kazançlar üzerinden %20 oranında geçici vergi hesaplanarak ödenmekte ve bu şekilde ödenen
tutarlar yıllık kazanç üzerinden hesaplanan vergiden mahsup edilmektedir.

Şirket’in konsolide bağlı ortaklığı olan BIM Stores SARL’nin faaliyet gösterdiği Fas’ta, 31 Aralık 2013 tarihi itibariyle kurumlar vergisi oranı %30’dur (31
Aralık 2012-%30). Şirket’in konsolide bağlı ortaklığı olan BIM Stores LLC’nin faaliyet gösterdiği Mısır’da, 31 Aralık 2013 tarihi itibariyle kurumlar vergisi
oranı %20’dir.

Şirket’in konsolide ettiği bağlı ortaklıklar ile ilgili olarak, üzerinden ertelenmiş vergi yükümlülüğü yaratılmayan vergilendirilebilir geçici farkı
bulunmamaktadır (31 Aralık 2012: Yoktur).

Kurumlar Vergisi Kanunu’na göre beyanname üzerinde gösterilen mali zararlar 5 yılı aşmamak kaydıyla dönemin kurumlar vergisi matrahından
indirilebilir. Beyanlar ve ilgili muhasebe kayıtları vergi dairesince beş yıl içerisinde incelenebilmekte ve vergi hesapları revize edilebilmektedir.

Türkiye’de mukim anonim şirketlerden, kurumlar vergisi ve gelir vergisinden sorumlu olmayanlar ve muaf tutulanlar haricindekilere yapılanlarla
Türkiye’de mukim olan ve olmayan gerçek kişilere ve Türkiye’de mukim olmayan tüzel kişilere yapılan temettü ödemeleri %15 gelir vergisine tabidir.
Türkiye’de mukim anonim şirketlerden yine Türkiye’de mukim anonim şirketlere yapılan temettü ödemeleri gelir vergisine tabi değildir. Ayrıca kârın
dağıtılmaması veya sermayeye eklenmesi durumunda gelir vergisi hesaplanmamaktadır.

75BİM 2013 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”), diğer bütün para birimleri de aksi belirtilmedikçe tam değerlerden gösterilmiştir.)

 31 Aralık 2013 ve 2012 tarihleri itibariyle ertelenmiş vergiye konu olan geçici farklar ve etkin vergi oranları kullanılarak hesaplanan ertelenmiş vergi
varlık ve yükümlülüğünün dağılımı aşağıda özetlenmiştir:
  	

Bilanço Kapsamlı gelir tablosu

31 Aralık
2013

31 Aralık
2012

1 Ocak-
31 Aralık 2013

1 Ocak-
31 Aralık 2012

Ertelenmiş vergi yükümlülüğü Maddi ve maddi
olmayan varlıklar, yeniden değerleme etkisi hariç 20.965 19.081 1.884 3.823

Arsa ve bina yeniden değerleme etkisi 4.538 4.538 - 4.276

Diğer düzeltmeler 1.703 886 817 (145)

Ertelenmiş vergi varlığı

Kıdem tazminatı karşılığı (6.935) (7.343) 408 (2.159)

Diğer düzeltmeler (7.541) (5.850) (1.691) (2.279)

Yabancı para çevrim farkı - - 194 (179)

Ertelenmiş vergi 12.730 11.312 1.612 3.337

Diğer kapsamlı gelire ilişkin ertelenmiş vergi etkisi aşağıdaki gibidir:

 	

1 Ocak-31 Aralık 2013 1 Ocak-31 Aralık 2012

Vergi öncesi tutar (5.050) (56.309)

Vergi etkisi 1.010 2.323

Vergi sonrası diğer kapsamlı gelir (4.040) (53.986)

Ertelenmiş vergi, finansal tablolarda aşağıdaki gibi yansıtılmıştır:

31 Aralık 2013 31 Aralık 2012

Ertelenmiş vergi varlıkları 1.240 392

Ertelenmiş vergi yükümlülüğü (13.970) (11.704)

Net vergi yükümlülükleri (12.730) (11.312)

31 Aralık 2013 ve 2012 tarihleri itibariyle sona eren hesap dönemleri için net ertelenmiş vergi yükümlülüğü hareket tablosu aşağıdaki gibidir:

1 Ocak-31 Aralık 2013 1 Ocak-31 Aralık 2012

Başlangıç bakiyesi 11.312 7.796

Kapsamlı gelir tablosuna yansıtılan ertelenmiş vergi gideri, net 602 1.014

Diğer kapsamlı gelir tablosuna yansıtılan ertelenmiş vergi gideri 1.010 2.323

Yabancı para çevrim farkı (194) 179

Dönem sonu bakiyesi 12.730 11.312

Vergi karşılığının mutabakatı

1 Ocak-31 Aralık 2013 1 Ocak-31 Aralık 2012

Vergi öncesi kâr 526.052 420.080

%20 etkin vergi oranına göre hesaplanmış kurumlar vergisi karşılığı (105.211) (84.016)

Kanunen kabul edilmeyen giderler (700) (621)

Vergiye tabi olmayan gelirler 427 149

Bağlı ortaklığın vergi oranı etkisi (3.081) (1.717)

Diğer (4.503) (2.077)

Vergi karşılığı (113.068) (88.282)

-Cari (112.466) (87.268)

-Ertelenmiş (602) (1.014)

76 BİM 2013 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”), diğer bütün para birimleri de aksi belirtilmedikçe tam değerlerden gösterilmiştir.)

25. Hisse Başına Kazanç

Hisse başına kazanç, net kârın raporlanan hesap dönemi boyunca piyasada bulunan hisse senetlerinin ağırlıklı ortalama adedine bölünmesiyle
bulunmaktadır. 31 Aralık 2013 ve 2012 tarihleri itibariyle sona eren dönemler için hisse başına kazanç sırasıyla 1,36 ve 1,09 tam TL’dir. Şirket
hisselerinin tamamı aynı niteliktedir.

31 Aralık 2013 ve 2012 tarihlerinde sona eren hesap dönemlerinde hisse adetlerinin hareketi aşağıdaki gibidir:

Hisse adetleri 1 Ocak- 31 Aralık 2013 1 Ocak- 31 Aralık 2012

Dönem başı 151.800.000 151.800.000

Dönem içinde içsel kaynaklardan bedelsiz olarak çıkarılan hisse senetleri 151.800.000 -

Dönem sonu 303.600.000 151.800.000

26. İlişkili Taraf Açıklamaları

a) İlişkili Taraflara Borçlar

31 Aralık 2013 ve 2012 tarihleri itibariyle, ilişkili kuruluşlarla oluşan borç bakiyeleri aşağıdaki gibidir:
Mal ve hizmet alımlarına ilişkin borçlar:
	

31 Aralık 2013 31 Aralık 2012
Ak Gıda A.Ş. (Ak Gıda) (1) 116.541 87.042
Başak Gıda Dağıtım ve Pazarlama A.Ş. (Başak) (1) 44.646 36.578
Hedef Tüketim Ürünleri San ve Dış Tic. A.Ş. (Hedef) (1) 33.971 22.088
Turkuvaz Plastik ve Tem. Ürün. Tic. A.Ş (Turkuvaz)(1) 21.065 19.480
İdeal Standart İşletmecilik ve Mümessillik San. ve Tic. A.Ş.
(İdeal Standart) (2) 2.185 2.256
Natura Gıda Sanayi ve Ticaret A.Ş. (Natura) (1) (*) 325 50
Bahar Su San. ve Tic. A.Ş. (Bahar Su) (1) 264 752
Seher Gıda Paz. San. ve Tic. A.Ş. (Seher) (1) 12 270
Esas Paz. ve Tic. A.Ş. (Esas) (1) - 2.788
Proline Bilişim Sistemleri ve Ticaret A.Ş. (1) - 581

219.009 171.885

(1) Şirket ortaklarına ait şirketler.
(2) Grup’a ait bağlı ortaklık. 

(*) 31 Aralık 2013 tarihi itibariyle Natura Gıda Sanayi ve Ticaret A.Ş.’den 14.562 TL avans alacağı bulunmakta olup ilgili tutar ilişkili taraflardan diğer alacaklar içerisinde yer
almaktadır (31 Aralık 2012: 18.359 TL) (Not 8).

b) İlişkili Kuruluşlarla Gerçekleşen İşlemler

31 Aralık 2013 ve 2012 tarihlerinde sona eren hesap dönemlerinde ilişkili kuruluşlarla gerçekleşen önemli işlemler aşağıdaki gibidir:

i) 31 Aralık 2013 ve 2012 tarihleri itibariyle sona eren hesap dönemlerinde ilişkili kuruluşlardan yapılan mal ve hizmet alımları aşağıdaki gibidir:

1 Ocak-31 Aralık 2013 1 Ocak-31 Aralık 2012

Ak Gıda (1) 799.990 637.009
Başak (1) 353.381 292.875
Hedef (1) 136.277 89.253
Turkuvaz (1) 120.329 87.690
Natura (1) 73.762 69.516
İdeal Standart (2) 10.395 9.239
Bahar Su (1) 2.893 5.490
Bahariye (1) 2.200 534
Seher (1) 1.172 1.611
Proline (1) 138 3.101
Esas (1) - 25.321

1.500.537 1.221.639

(1) Şirket ortaklarına ait şirketler.
(2) Grup’a ait bağlı ortaklık.

77BİM 2013 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”), diğer bütün para birimleri de aksi belirtilmedikçe tam değerlerden gösterilmiştir.)

ii) 31 Aralık 2013 ve 2012 tarihleri itibariyle sona eren hesap dönemlerinde sırasıyla 93 ve 84 kişiden oluşan yönetim kurulu ve üst yönetime ödenen
maaş, ikramiye ve menfaatler toplamı aşağıda gösterilmiştir:

1 Ocak-31 Aralık 2013 1 Ocak-31 Aralık 2012

Çalışanlara sağlanan kısa vadeli faydalar 26.472 21.854

Uzun vadeli tanımlanmış faydalar 1.393 1.105

Toplam kazançlar 27.865 22.959

27. Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi

Grup, faaliyetlerinden dolayı, borç ve sermaye piyasası fiyatlarındaki, döviz kurları ile kâr payı oranlarındaki değişimlerin etkileri dahil çeşitli
finansal risklere maruz kalmaktadır. Bu riskler, piyasa riski (kur riski, hisse senetleri fiyatları ve kâr payı oranı riskini içerir), kredi riski ve likidite
riskidir. Grup’un genel risk yönetimi programı, mali piyasaların öngörülemezliğine ve değişkenliğine odaklanmakta olup, Grup’un mali performansı
üzerindeki potansiyel olumsuz etkilerin en aza indirgenmesini amaçlamıştır.

Grup’un kullandığı başlıca finansal araçlar, nakit ve kısa vadeli faizsiz banka kredileridir. Bu araçları kullanmaktaki asıl amaç Grup’un operasyonları
için finansman yaratmaktır. Grup ayrıca direkt olarak faaliyetlerden ortaya çıkan ticari alacaklar ve ticari borçlar gibi finansal araçlara da sahiptir.
Grup, sermayesini operasyonlarında sağladığı nakit ve ticari borçlarının vadelerinin incelenmesi yoluyla yönetmektedir.

Fiyat riski

Fiyat riski, yabancı para, kâr payı ve piyasa riskinin bir kombinasyonu olup, Grup tarafından aynı para biriminden borç ve alacakların, kâr payı
taşıyan varlık ve yükümlülüklerin birbirini karşılaması yoluyla doğal olarak yönetilmektedir. Piyasa riski, Grup tarafından piyasa bilgilerinin
incelenmesi ve uygun değerleme metotları vasıtasıyla yakından takip edilmektedir.

Kar payı oranı riski

Grup’un kâr payına oranına duyarlı önemli bir varlığı yoktur. Grup’un gelirleri ve faaliyetlerinden nakit akımları, büyük oranda piyasa kâr payı
oranındaki değişimlerden bağımsızdır.

Grup’un kâr payı oranı riski, önceki dönemde var olan kısa dönem borçlanmasından kaynaklanmaktadır. Grup’un operasyonlarının devamı için
gelecek dönemde alınacak krediler, gelecek dönemde gerçekleşecek kâr payı oranlarından etkilenmektedir.

Kar payı pozisyonu tablosu

TFRS 7 “Finansal Araçlar” standardı kapsamında, Grup’un kâr payı pozisyonu tablosu aşağıdaki gibidir:

Kar payı pozisyonu
tablosu Cari dönem Önceki dönem

 Sabit kâr payı oranlı finansal araçlar

Finansal varlıklar Katılım hesabı 235.972 184.224

Finansal yükümlülükler - -

 Değişken kâr payı oranlı finansal araçlar

Finansal varlıklar - -

Finansal yükümlülükler - -

Kredi riski

Kredi riski, karşılıklı ilişki içinde olan taraflardan birinin bir finansal araca ilişkin olarak yükümlülüğünü yerine getirememesi sonucu diğer tarafın
finansal açıdan zarara uğraması riskidir. Şirket perakendecilik sektöründe faaliyet gösterdiği ve işlemleri ağırlıklı nakit olarak veya en fazla 1 ay
vadeli kredi kartı tahsilatları yoluyla gerçekleştirdiği için kredi ve fiyat riski düşük düzeydedir.

78 BİM 2013 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”), diğer bütün para birimleri de aksi belirtilmedikçe tam değerlerden gösterilmiştir.)

Kredi riski tablosu (Cari dönem)

Alacaklar
Kredi kartı
alacakları

Ticari ve diğer
 alacaklar

Bankalardaki
mevduat

Finansal
Yatırımlar

İlişkili
taraf

Diğer
taraf

İlişkili
taraf

Diğer
taraf

İlişkili
taraf

Diğer
taraf

İlişkili
taraf

Diğer
taraf

Raporlama tarihi itibariyle maruz kalınan azami
kredi riski (A+B+C+D+E) - 344.835 14.562 2.411 - 312.110 118.031 -

-Azami riskin teminat, vs ile güvence altına alınmış
kısmı - - - - - - - -

A. Vadesi geçmemiş ya da değer düşüklüğüne
uğramamış finansal varlıkların net defter değeri - 344.835 14.562 2.411 - 312.110 118.031 -

B. Koşulları yeniden görüşülmüş bulunan, aksi
takdirde vadesi geçmiş veya değer düşüklüğüne
uğramış sayılacak finansal varlıkların defter değeri - - - - - - - -

C. Vadesi geçmiş ancak değer düşüklüğüne
uğramamış varlıkların net defter değeri - - - - - - - -

-Teminat, vs ile güvence altına alınmış kısmı - - - - - - - -

D. Değer düşüklüğüne uğrayan varlıkların net defter
değerleri - - - - - - - -

-Vadesi geçmiş (brüt defter değeri) - - - 398 - - - -

-Değer düşüklüğü - - - (398) - - - -

-Net değerin teminat, vs ile güvence altına alınmış
kısmı - - - - - - - -

-Vadesi geçmemiş (brüt defter değeri) - - - - - - - -

-Değer düşüklüğü - - - - - - - -

-Net değerin teminat, vs ile güvence altına alınmış
kısmı - - - - - - - -

E. Bilanço dışı kredi riski içeren unsurları - - - - - - - -

Kredi riski tablosu (Önceki dönem)

Alacaklar

Kredi kartı
alacakları

Ticari ve diğer
alacaklar

Bankalardaki
 mevduat

Finansal
Yatırımlar

İlişkili
taraf

Diğer
taraf

İlişkili
taraf

Diğer
taraf

İlişkili
 taraf

Diğer
taraf

İlişkili
taraf

Diğer
taraf

Raporlama tarihi itibariyle maruz kalınan azami
kredi riski (A+B+C+D+E) - 312.344 18.359 1.804 - 306.904 12.590 -

-Azami riskin teminat, vs ile güvence altına alınmış
kısmı - - - - - - - -

A. Vadesi geçmemiş ya da değer düşüklüğüne
uğramamış finansal varlıkların net defter değeri - 312.344 18.359 1.804 - 306.904 12.590 -

B. Koşulları yeniden görüşülmüş bulunan, aksi
takdirde vadesi geçmiş veya değer düşüklüğüne
uğramış sayılacak finansal varlıkların defter değeri - - - - - - - -

C. Vadesi geçmiş ancak değer düşüklüğüne
uğramamış varlıkların net defter değeri - - - - - - - -

-Teminat, vs ile güvence altına alınmış kısmı - - - - - - - -

D. Değer düşüklüğüne uğrayan varlıkların net defter
değerleri - - - - - - - -

-Vadesi geçmiş (brüt defter değeri) - - - 365 - - - -

-Değer düşüklüğü - - - (365) - - - -

-Net değerin teminat, vs ile güvence altına alınmış
kısmı - - - - - - - -

-Vadesi geçmemiş (brüt defter değeri) - - - - - - - -

-Değer düşüklüğü - - - - - - - -

-Net değerin teminat, vs ile güvence altına alınmış
kısmı - - - - - - - -

E. Bilanço dışı kredi riski içeren unsurları - - - - - - - -

Yabancı para bazındaki varlık ve yükümlülükleri önemli bir tutarda olmadığından, Şirket yabancı para riskinden korunmak için türev finansal
araçlardan veya vadeli işlem anlaşmalarından faydalanmamaktadır.

79BİM 2013 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”), diğer bütün para birimleri de aksi belirtilmedikçe tam değerlerden gösterilmiştir.)

Yabancı para pozisyonu

31 Aralık 2013 ve 2012 tarihleri itibariyle Grup’un yabancı para pozisyonu aşağıda sunulmuştur:

31 Aralık 2013 31 Aralık 2012

TL
karşılığı

ABD
Doları Euro GBP

TL
 karşılığı

ABD
Doları Euro GBP

1. Ticari alacaklar - - - - - - - -

2a. Parasal finansal varlıklar (kasa, banka hesapları dahil) 488 89.657 100.333 8.532 253 51.105 57.267 9.637

2b. Parasal olmayan finansal varlıklar - - - - - - - -

3. Diğer - - - - - - - -

4. Dönen varlıklar (1+2+3) 488 89.657 100.333 8.532 253 51.105 57.267 9.637

5. Ticari alacaklar - - - - - - - -

6a. Parasal finansal varlıklar - - - - - - - -

6b. Parasal olmayan finansal varlıklar - - - - - - - -

7. Diğer 55 25.300 1.278 - 50 26.300 1.278 -

8. Duran varlıklar (5+6+7) 55 25.300 1.278 - 50 26.300 1.278 -

9. Toplam varlıklar (4+8) 543 114.957 101.611 8.532 303 77.405 58.545 9.637

10. Ticari borçlar - - - - - - - -

11. Finansal yükümlülükler - - - - - - - -

12a. Parasal olan diğer yükümlülükler - - - - - - - -

12b. Parasal olmayan diğer yükümlülükler - - - - - - - -

13. Kısa vadeli yükümlülükler (10+11+12) - - - - - - - -

14. Ticari borçlar - - - - - - - -

15. Finansal yükümlülükler - - - - - - - -

16a. Parasal olan diğer yükümlülükler - - - - - - - -

16b. Parasal olmayan diğer yükümlülükler - - - - - - - -

17. Uzun vadeli yükümlülükler (14+15+16) - - - - - - - -

18. Toplam yükümlülükler (13+17) - - - - - - - -

19. Bilanço dışı türev araçların net varlık/(yükümlülük)
Pozisyonu (19a-19b) - - - - - - - -

19a. Hedge edilen toplam varlık tutarı - - - - - - - -

19b. Hedge edilen toplam yükümlülük tutarı - - - - - - - -

20. Net yabancı para varlık/(yükümlülük) pozisyonu (9-18+19) - - - - - - - -

21. Parasal kalemler net yabancı para varlık/yükümlülük
pozisyonu (TFRS 7.b23) (=1+2a+5+6a-10-11-12a-14-15-16a) 488 89.657 100.333 8.532 253 51.105 57.267 9.637

22. Döviz hedge’i için kullanılan finansal araçların toplam
gerçeğe uygun değeri - - - - - - - -

23. İhracat - - - - - - - -

24. İthalat - - - - - - - -

80 BİM 2013 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”), diğer bütün para birimleri de aksi belirtilmedikçe tam değerlerden gösterilmiştir.)

Döviz kuru riski

31 Aralık 2013 ve 2012 tarihleri itibariyle Grup’un vergi öncesi kârının diğer değişkenler sabit tutulduğunda, ABD Doları ve Euro’daki muhtemel
değişiklikler karşısındaki duyarlılık analizi ektedir:

31 Aralık 2013
Döviz kuru duyarlılık analizi

 tablosu
Cari Dönem

Kar/Zarar Özkaynaklar
Yabancı

paranın değer
kazanması

Yabancı
paranın değer

kaybetmesi

Yabancı
paranın değer

kazanması

Yabancı
paranın değer

kaybetmesi

ABD Doları’nın TL karşısında %10 değerlenmesi halinde:

1-ABD Doları net varlık/(yükümlülüğü) 23 (23) - -
2-ABD Doları riskinden korunan kısım (-) - - - -
3-ABD Doları net etki (1+2) 23 (23) - -

Euro’nun TL karşısında %10 değerlenmesi halinde:

4-Euro net varlık/(yükümlülüğü) 28 (28) - -

5-Euro riskinden korunan kısım (-) - - - -
6-Euro net etki (4+5) 28 (28) - -

GBP’nin TL karşısında %10 değerlenmesi halinde:

7-GBP net varlık/(yükümlülüğü) 3 (3) - -
8-GBP riskinden korunan kısım (-) - - - -
9-GBP net etki (7+8) 3 (3) - -

Toplam (3+6+9) 54 (54)

81BİM 2013 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”), diğer bütün para birimleri de aksi belirtilmedikçe tam değerlerden gösterilmiştir.)

31 Aralık 2012
Döviz kuru duyarlılık analizi

 tablosu
Cari Dönem

Kar/Zarar Özkaynaklar
Yabancı

paranın değer
kazanması

Yabancı
paranın değer

kaybetmesi

Yabancı
paranın değer

kazanması

Yabancı
paranın değer

kaybetmesi
ABD Doları’nın TL karşısında %10 değerlenmesi halinde:

1-ABD Doları net varlık/(yükümlülüğü) 14 (14) - -
2-ABD Doları riskinden korunan kısım (-) - - - -
3-ABD Doları net etki (1+2) 14 (14) - -

Euro’nun TL karşısında %10 değerlenmesi halinde:

4-Euro net varlık/(yükümlülüğü) 14 (14) - -
5-Euro riskinden korunan kısım (-) - - - -
6-Euro net etki (4+5) 14 (14) - -

GBP’nin TL karşısında %10 değerlenmesi halinde:

7-GBP net varlık/(yükümlülüğü) 3 (3) - -
8-GBP riskinden korunan kısım (-) - - - -
9-GBP net etki (7+8) 3 (3) - -

Toplam (3+6+9)	 31 (31) - -

Likidite riski

İhtiyatlı likidite riski yönetimi, yeterli ölçüde nakit ve menkul kıymet tutmayı, yeterli miktarda kredi işlemleri ile fon kaynaklarının kullanılabilirliğini ve
piyasa pozisyonlarını kapatabilme gücünü ifade eder.

Mevcut ve ilerideki muhtemel borç gereksinimlerinin fonlanabilme riski, yeterli sayıda ve yüksek kalitedeki kredi sağlayıcılarının erişilebilirliğinin
sürekli kılınması suretiyle yönetilmektedir.

Grup’un 31 Aralık 2013 ve 2012 tarihleri itibariyle, vade tarihlerine göre, indirgenmemiş ticari ve finansal borçlarının vade dağılımları aşağıdaki gibidir:

31 Aralık 2013

Sözleşme uyarınca vadeler Defter değeri
Nakit çıkışlar

toplamı 3 aydan kısa 3-12 ay arası 1 – 5 yıl arası 5 yıldan uzun

Türev olmayan finansal yükümlülükler

Ticari borçlar 1.238.740 1.246.500 1.246.500 - - -

İlişkili kuruluşlara borçlar 219.009 220.337 220.337 - - -

31 Aralık 2012

Sözleşme uyarınca vadeler Defter değeri
Nakit çıkışlar

toplamı 3 aydan kısa 3-12 ay arası 1-5 yıl arası 5 yıldan uzun

Türev olmayan finansal yükümlülükler

Ticari borçlar 1.026.163 1.029.947 1.029.947 - - -

İlişkili kuruluşlara borçlar 171.885 172.532 172.532 - - -

82 BİM 2013 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”), diğer bütün para birimleri de aksi belirtilmedikçe tam değerlerden gösterilmiştir.)

Sermaye riski yönetimi

Sermayeyi yönetirken Grup’un hedefleri, ortaklarına getiri, diğer hissedarlara fayda sağlamak ve sermaye maliyetini azaltmak amacıyla en uygun
sermaye yapısını sürdürmek için Grup’un faaliyetlerinin devamını sağlayabilmektir.

Grup sermayeyi net borç/yatırılan sermaye oranını kullanarak izlemektedir. Net borç, nakit ve nakit benzerlerinin toplam yükümlülüklerden
düşülmesiyle hesaplanmaktadır.

31 Aralık 2013 ve 2012 tarihleri itibariyla net borç/(özkaynaklar+net borç) oranı aşağıdaki gibidir:

31 Aralık 2013 31 Aralık 2012

Toplam yükümlülükler 1.698.006 1.401.946

Eksi: Nakit ve nakit benzerleri (405.493) (388.222)

Net borç 1.292.513 1.013.724

Toplam özkaynaklar 999.264 796.012

Özkaynaklar+net borç 2.291.777 1.809.736

Net borç/(özkaynaklar+net borç) oranı %56 %56

28. Finansal Araçlar (Gerçeğe Uygun Değer Açıklamaları ve Finansal Riskten Korunma Muhasebesi Çerçevesindeki Açıklamalar)

Gerçeğe uygun değer tahmini

Aşağıda yer alan tablo gerçeğe uygun değer ile ölçülen ve değerleme yöntemiyle belirlenen finansal araçların analizini içermektedir. Gerçeğe
uygun değer hesaplamaları aşağıda açıklanan aşamalar baz alınarak yapılmıştır:

-	 Belirli varlıklar ve yükümlülükler için, aktif piyasalardaki kote edilmiş fiyatlar (düzeltme yapılmamış) (Seviye 1).

-	 Seviye 1 içinde yer alan kote edilmiş fiyatlardan başka, varlık veya yükümlülükler için, ya direkt (fiyat olarak) ya da dolaylı (fiyatlardan
türetilerek) gözlenebilir girdiler (Seviye 2).

-	 Gözlenebilir bir piyasa datası baz alınarak belirlenemeyen varlık ve yükümlülükler için girdiler (gözlenemeyen girdiler) (Seviye 3).

Aşağıdaki tablolar, Grup’un, 31 Aralık 2013 ve 2012 tarihlerindeki gerçeğe uygun değeri ile ölçülmüş varlık ve yükümlülüklerini göstermektedir.
Gerçeğe uygun değer ile ölçülen arsa ve binalar ile ilgili açıklamalar için Not 10’a bakınız.

31 Aralık 2013 Seviye 1 Seviye 2 Seviye 3 Toplam

Satılmaya hazır finansal varlıklar

Perakende sektörü - 105.441 - 105.441

Üretim sektörü - 12.590 - 12.590

Toplam varlıklar 118.031 - 118.031

31 Aralık 2012 Seviye 1 Seviye 2 Seviye 3 Toplam

Satılmaya hazır finansal varlıklar

Perakende sektörü - - - -

Üretim sektörü - 12.590 - 12.590

Toplam varlıklar 12.590 - 12.590

Yıl içinde Seviye’ler arasında hiçbir transfer gerçekleşmemiştir.

83BİM 2013 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”), diğer bütün para birimleri de aksi belirtilmedikçe tam değerlerden gösterilmiştir.)

(a) Seviye 2’deki Finansal Araçlar

Aktif piyasalarda ticareti yapılmayan finansal araçların (örneğin borsaya kote olmayan türev finansal araçlar) gerçeğe uygun değeri, değerleme
tekniklerinin kullanılması yoluyla belirlenir. Bu değerleme teknikleri mümkün ise gözlenebilir piyasa verilerinin kullanımını maksimum düzeyde tutar
ve şirkete özel tahminler mümkün olduğunca az kullanır. Eğer bir finansal aracın gerçeğe uygun değeri açısından gereken tüm önemli girdiler
gözlenebilir durumdaysa, bu araç Seviye 2 kapsamındadır.

Eğer bir ya da birden fazla önemli girdi gözlenebilir piyasa verisine bağlı değilse, bu araç seviye 3 kapsamındadır.

Finansal araçların değerlemesinde kullanılan teknikler aşağıdaki gibidir:

-	 Benzer araçlar için kote edilmiş piyasa fiyatları veya satıcı kotaları,
-	 Faiz oranı swaplarının gerçeğe uygun değeri, gözlenebilir getiri eğrisi baz alınarak öngörülen gelecekteki nakit akışlarının bugünkü değeri

olarak hesaplanır,
-	 Yabancı para vadeli işlem sözleşmesinin gerçeğe uygun değeri günümüze iskonto edilerek bilanço tarihindeki vadeli işlem yabancı para

değişim oranı kullanılarak tanımlanmıştır,
-	 İndirgenmiş nakit akış analizleri gibi diğer teknikler geri kalan finansal araçların gerçeğe uygun değerinin hesaplanmasında kullanılır.

	 Grup’un 31 Aralık 2013 ve 2012 tarihleri itibariyle Not 5’de detayları açıklanmış olan satılmaya hazır finansal varlıkları haricindeki finansal
varlıkları maliyet bedelleri ile finansal tablolarda yer alıp nakit ve nakit benzeri değerleri, bunların üzerindeki kâr payı tahakkukları ve diğer kısa
vadeli finansal varlıkları içermektedir ve kısa vadeli olmalarından dolayı, rayiç değerlerinin taşınan değerlerine yakın olduğu düşünülmektedir.
Ticari alacakların reeskont karşılığı ve şüpheli alacaklar karşılığı düşüldükten sonraki taşınan değerlerinin rayiç değerlerine yakın olduğu
düşünülmektedir.

-	 Finansal yükümlülükler

Rayiç değeri taşınan değerine yakın olan parasal borçlar:

Ticari borçların ve diğer parasal yükümlülüklerin kısa vadeli olmaları nedeniyle rayiç değerlerinin taşıdıkları değere yaklaştığı düşünülmektedir.
Banka kredileri iskonto edilmiş maliyet ile ifade edilir ve işlem maliyetleri kredilerin ilk kayıt değerlerine eklenir. Üzerindeki kâr payı oranları değişen
piyasa koşulları dikkate alınarak güncellendiği için kredilerin rayiç değerlerinin taşıdıkları değeri ifade ettiği düşünülmektedir. Reeskont karşılığı
düşüldükten sonra kalan ticari borçların rayiç değerlerinin taşıdıkları değere yakın olduğu öngörülmektedir.

29. Bilanço tarihinden sonraki olaylar

Grup, 27 Aralık 2013 tarihli Yönetim Kurulu kararıyla verilen pay geri alım yetkisine istinaden, bilanço tarihinden sonra 20.327 TL tutarlık 533.624 adet
payını borsadan geri almıştır.

84 BİM 2013 FAALİYET RAPORU

ÜRÜNLER

Kaliteli ürünleri uygun fiyatlarla tüketiciye
ulaştırmak için çalışıyoruz.

Serel Pekmez
Lezzetli kahvaltılar için

Bugido Masante
İkramlarınız için...

Art
Aktif temizleme gücü

Dost Taze Süt
Doğal, sağlıklı süt

Dost Süzme Peynir
Gerçek peynir tadı

Destan
Hamur işlerine lezzet katar

Yurdum Barbunya Pilaki
Sofraların geleneksel tadı

Yaşam Sade Halka
Lezzetli atıştırmalık

Osmanoğlu
Tatlı keyfi

Yaşam Yağlı Gevrek
Açlığınızı bastırmak için

Peripella
Çocukların tatlı dostu

Süsse
Çok çok lezzet

Aknaz Hellim Peyniri
Kahvaltıların değişmezi

Yaşam Kakaolu
Çayın yanında

Bgrill
Yemekleri ziyafete çevirmek için

Islak Bebek havlusu
Bebekler için ideal

Bugido Masante
Gerçek pasta keyfi

Işıl Sıvı Sabun
Güzellik sabunu

Paşapare
Gerçek tatlı keyfi

Mutfağım
Uygun fiyat üstün lezzet

Agu Baby
Göz yakmayan temizlik

www.bim.com.tr

