
BİM 2014 FAALİYET RAPORU

İÇİNDEKİLER
02 Başlıca Göstergeler

04 BİM’e Dair

06 Kurum Profili

08 Hizmet Felsefesi

10 Kilometre Taşları

12 Yatırımcı İlişkileri

14 Yönetim Kurulu Mesajı

16 İcra Kurulu Mesajı

18 Yönetim Kurulu ve İcra Kurulu

20 Türkiye’de Perakendecilik Sektörü

22 BİM’in Türkiye ve Yurt Dışı Operasyonları

24 Perakendecilikte BİM Farkı

30 2014 Yılı Faaliyetleri

38 İnsan Kaynakları

40 2014 Yılı İlişkili Taraflarla Yapılan İşlemlere İlişkin Rapor

42 Kurumsal Yönetim

50 Faaliyet Raporuna İlişkin Bağımsız Denetçi Raporu

52 Konsolide Finansal Tablolar ve Bağımsız Denetim Raporu

Ticaret Unvanı : BİM Birleşik Mağazalar A.Ş.

Rapor Dönemi : 01 Ocak - 31 Aralık 2014

Ticaret Sicil No : 334499

Internet Sitesi : www.bim.com.tr

Sermaye : 303.600.000 TL

Mersis No : 0175005184608645

PERAKENDECİLİKTE BİM FARKI

KURUM PROFİLİ

BİM’E DAİR

24

6

4

222014 YILI FAALİYETLERİ 30

BİM demek...
En kaliteli ürünleri en iyi

fiyatlara bulmak demek.

Sadece Türkiye ile sınırlı

kalmayan, Orta Doğu’ya

açılan başarı demek.

Her gün milyonlarca kişiye mutlu

alışverişler sunmak, her gün

hayata fark ve değer katmak

demek.

BİM demek...
Büyüme, istikrar ve

memnuniyet demek...

2 BİM 2014 FAALİYET RAPORU

BAŞLICA
GÖSTERGELER

En kaliteli ürünleri

en uygun fiyatlarla

sunan BİM, net

satışlarını %22,1

artırmıştır.

NET SATIŞLAR (Milyon TL)

FVÖK (Milyon TL)

BRÜT KÂR MARJI (%)

FVÖK MARJI (%)

NET SATIŞLAR

%22,1

FVÖK

%-0,7

201320122012

15,715,7

2012 2013 2014

2012 20142013 20142014

2014

2012 2014201420142013

NET KÂR (Milyon TL) NET KÂR MARJI (%)

NET KÂR

%-4,3
2012 20142014 20142013 20132012201220142014201420142014 2012201220122012 20132012 2014201420142014201420142013

9.906
11.849

14.463

%22,1

15,4

397,6

485,1 481,9
4,0 4,1

3,3

331,8

413,0 395,3 3,3 3,5

2,7

3 BİM 2014 FAALİYET RAPORU

FVAÖK (Milyon TL) MAĞAZA SAYISI (*)

MÜŞTERİ SAYISI

%10,7

Finansal sonuçlar, SPK’nın Seri: II No: 14.1 tebliği çerçevesinde TMS/TFRS’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.

 (*) Belirtilen operasyonel göstergeler sadece Türkiye operasyonlarını içermektedir. Fas’ta kurulu bağlı

ortaklığın 2014 yılı sonunda 223 mağazası (2013: 164 mağaza) ve 922 personeli (2013: 802 personel)

bulunmaktadır. Mısır’da kurulu bağlı ortaklığın ise 2014 yılı sonunda 81 mağazası (2013:35 mağaza) ve 667

personeli (2013:291) bulunmaktadır.

Mağaza sayısı ile ilgili bilgi yılların son günü itibarıyla verilmiştir.

2012

9.906

20142013 2013

9 99 999 99 999 99.99.99.99.99.99.99.906060606060606060606

201220122014

AKTİF TOPLAMI

(Milyon TL)

2012 201420142013 2014

ORTALAMA GÜNLÜK MÜŞTERİ

SAYISI (Milyon TL)(*)

20142013201220122012201220122012 20132012 201420142013

MAĞAZA SAYISI

%12,6

ÇALIŞAN SAYISI

%16,1

FVAÖK MARJI (%)

2012 20142013 20142014

YILSONU ÇALIŞAN SAYISI(*)

2012 201420142013

491,2

595,9 618,5

%3,8

3.655
4.000

4.502

%12,6

5,0 5,0
4,3 20.724

23.798

27.637

%16,1

2.198,0

2.697,3

%20

3.238,1

2,5
2,8

%10,7

3,1

4 BİM 2014 FAALİYET RAPORU

BİM’E
DAİR

Türkiye’ye yayılmış

4.502 mağazasıyla

hizmet vermekte

olan BİM, son

üç yılda %77’lik

büyüme oranını

yakalamıştır.

Türkiye’de perakende sektörünün en önemli

oyuncusu konumunda bulunan BİM’in

başarı yolculuğu 1995 yılında 21 mağaza

ile başlamıştır. BİM’in kurulduğu günden

bu güne temel prensibi kaliteli ürünleri

müşterilerine olabilen en düşük fiyatlara

sunmak olmuştur. Bugün tüm Türkiye’ye

yayılmış 4.502 mağazasıyla hizmet

vermekte olan Şirket, son üç yılda %77’lik

büyüme oranını yakalamıştır.

Benimsediği organik büyüme modeli BİM’in

yakaladığı başarının önemli etkenlerindendir.

Organik büyüme modeli, Şirket’in insan

kaynağının kurum kültürünü yüksek düzeyde

benimsemesinde ve yüksek çalışan sadakati

sağlanmasında da büyük rol oynamaktadır.

BİM, 2014 yılında da hem mağaza sayısında

hem de satışlarda liderliğini sürdürmüştür.

Yılsonu itibarıyla Türkiye’de 4.502

mağazasıyla hizmet veren Şirket, istikrarlı

büyümesine devam etmektedir. 2014 yılında

açtığı üç bölge müdürlüğünün yanı sıra

502 yeni mağazayla en yaygın perakendeci

sıfatını elinde tutan BİM, bu başarılı

performansını satışlarına da yansıtarak

%22’lik artış yakalamıştır. Aynı dönemde

operasyonel kârlılıktaki (FVAÖK) artış %4

olmuştur. Mevcut mağazalardaki performans

artışı da büyümede etkili olmuştur.

BİM’in ön ödemeli olarak hizmet veren mobil

iletişim operatörü olan Bimcell, 2014 yılında

abone tabanını genişletmiş ve 1 milyon

abone sayısını geçmiştir.

Capital dergisi tarafından 2014’te 17.’si

düzenlenen “Türkiye’nin En Büyük 500

Özel Şirketi Araştırmasında” BİM, “En Çok

İstihdam Sağlayan Şirketler” kategorisinde

3. olmuştur.

BİM 2014 yılında da

Türkiye’de hem mağaza

sayısında hem de satışlarda

liderliğini sürdürmüştür.

4.502

5 BİM 2014 FAALİYET RAPORU

BİM’in ön ödemeli olarak

hizmet veren mobil iletişim

operatörü olan Bimcell,

2014 yılında abone tabanını

geliştirmiş ve 1 milyon abone

sayısını geçmiştir.

1 Milyon

BİM, 2015 yılı Mart ayında yeni perakende

modeli FİLE’yi hizmete sunmuştur. FİLE

markalı mağazalar, süpermarket tarzı bir

yapıda olup mevcut BİM mağazalarından

daha fazla stok kalemi sergilenecektir.

BİM, FİLE ile konsept olarak da yenilikler

getirecek ve unlu mamuller, et reyonu,

taze gıda, şarküteri çeşitleri ve özel gıda

alan konseptleri, yeni market zincirinin en

belirgin özellikleri olacaktır. FİLE marketleri,

konusuna iyi odaklanmış ve birçok çeşidi bir

arada sunan mağaza anlayışıyla metrekare

olarak indirim marketlerine göre daha büyük

alanlarda modern market algısıyla dikkat

çekecek ve müşterinin daha geniş alanlarda

alışveriş yapabilmesine imkan sağlayacaktır.

Deloitte’un, her yıl geleneksel olarak

yayınladığı “Global Powers of Retailing”

raporunun Ocak 2015 tarihli versiyonuna

göre BİM, dünyadaki ilk 250 perakende

şirketi içerisinde 2013 yılsonu verilerine göre

16 sıra yükselerek 151. sırada yer almıştır. İlk

250 perakende şirketi arasında yer alan tek

Türk şirketi olan BİM ayrıca, en hızlı büyüyen

17. perakendeci konumundadır. Interbrand’in

yaptığı araştırmaya göre Avrupa’nın en

değerli 50 perakende markasından biri

olan BİM’in 19 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.

6 BİM 2014 FAALİYET RAPORU

KURUM
PROFİLİ

2014 yılında da

başarılarına

devam eden BİM,

gıda perakende

sektöründe halka

açık şirketler arasında

en yüksek büyümeye

imza atmıştır.

Faaliyetlerine 1995 yılında 21 mağazayla

başlayan BİM (Birleşik Mağazalar A.Ş.)

temel gıda malzemelerini olabilecek en

uygun fiyatlarla tüketicilere sunmayı

ana ilkesi olarak kabul etmiştir. Ürün

portföyünde yaklaşık 600 ürün bulunan

Şirket, yüksek indirim kavramının

Türkiye’deki ilk temsilcisi olmuştur.

Müşterilerinin değişen beklenti ve

ihtiyaçlarına göre ürün portföyünün

kompozisyonunu düzenleyen BİM, her yıl

yeni ürünler lanse ederken, bazı ürünleri

listesinden çıkartmaktadır.

2014 yılında da başarılarına devam eden

BİM, gıda perakende sektöründe halka açık

şirketler arasında en yüksek büyümeye

imza atmıştır. 2014 yılı sonu itibarıyla

Türkiye’de 41 ayrı bölge müdürlüğü ve 4.502

mağazayla hizmet veren BİM, en yaygın

perakendeci konumunu korumaktadır. Yeni

açılan mağazalar, Şirket’in portföyünün

yaklaşık olarak %13’üne tekabül etmektedir.

Şirket 2014 yılında Türkiye’deki mağaza

açılışlarını artırmıştır. Önceki dönemlerde

yıllık ortalama 350 civarında açılış yapılırken,

2014’te bu rakam 500’ü geçmiştir. BİM,

Türkiye operasyonlarının yanı sıra Fas

ve Mısır operasyonlarını da tüm hızıyla

sürdürmektedir. Fas’ta 59 yeni mağaza

açarak mağaza sayısını 223’e yükseltmiştir.

İkinci yurt dışı operasyonu olan Mısır’da ise

46 yeni mağaza açılışıyla yıl sonu itibarıyla 81

mağaza rakamına ulaşılmıştır.

2014 yılında, Konsolide bazda toplam 412

milyon TL tutarında yatırım gerçekleştirilmiş

olup bu yatırımlarının tamamı Şirket’in kendi

özsermayesinden finanse edilmiştir.

Önümüzdeki yılda da yatırımlarına devam

edecek olan BİM’in 2015 yılı yatırımlarının

450 milyon TL’ye çıkması beklenmektedir.

Özel markalı (private label) ürün anlayışını

Türkiye’ye getiren BİM’in müşterilerine

sunduğu yüksek kaliteli özel markaların

birçoğu kendi kategorilerinde pazar lideridir.

BİM özel markalı ürün portföyünü her geçen

yıl geliştirmektedir. BİM’in halka açıldığı yıl

olan 2005’te %46 olan özel markalı ürün

ciro payı 2014’de %69’a yükselmiştir. Ayrıca

BİM’in mobil iletişim alanında faaliyet

gösteren markası olan Bimcell, 2014 yılında

da abone tabanını geliştirerek bir milyon

aboneyi geçmiştir. Bimcell, ön ödemeli

olarak hizmet veren bir cep telefonu sanal

operatörüdür.

BİM, yaygın lojistik ağını

daha da geliştirerek

Türkiye’de 41 bölge merkezi

sayısına ulaşmıştır.

41

BİM, Fas ve Mısır’da toplam

mağaza sayısını 304’e

yükseltmiştir.

304

7 BİM 2014 FAALİYET RAPORU

BİM’in hedefi, 2015

yılında Türkiye’de

yaklaşık 500 mağaza

daha açarak 5.000

mağazayı geçmektir.

BİM, 2015 yılında 6 yeni bölge genel

müdürlüğü ile bölge merkezi sayısını 47’ye

çıkarmayı planlamaktadır. BİM’in hedefi,

2015 yılında Türkiye’de yaklaşık 500 mağaza

daha açarak 5.000 mağazayı geçmektir.

Fas’ta 81, Mısır’da ise 54 yeni mağaza

açılması hedeflenmektedir.

Capital dergisi tarafından düzenlenen

“Türkiye’nin En Büyük 500 Özel Şirketi”

araştırmasında BİM “En Çok istihdam

Sağlayan Şirketler” kategorisinde 3. olarak

büyük bir başarıya imza atmıştır.

BİM, 2015 yılı Mart ayında yeni perakende

modeli FİLE’yi hizmete sunmuştur. FİLE

marketleri konusuna iyi odaklanmış ve birçok

çeşidi bir arada sunan mağaza anlayışıyla

metrekare olarak indirim marketlerine

göre daha büyük alanlarda modern market

algısıyla dikkat çekecektir. Müşterinin daha

geniş alanlarda alışveriş yapabilmesi imkanı

sağlanacak olup yeni model aracılığıyla

indirim konsepti, süpermarket konseptiyle

buluşacaktır.

BİM, FİLE ile konsept olarak da yenilikler

getirecek ve pastane, et ve balık reyonu,

taze gıda, şarküteri çeşitleri ve özel gıda alan

konseptleri yeni market zincirinin en belirgin

özellikleri olacaktır. Temel gıda maddelerinin

dışında düşük fiyat ve yüksek kalite

standartları olan ürünlere ulaşmak isteyen

müşteriler için de bir alternatif olmayı

hedefleyen FİLE’de 2015 yılında 10 mağaza

açılışı hedeflenmektedir.

2015 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 2014 yılında, konsolide

bazda toplam 412 milyon

TL tutarında yatırım

gerçekleştirmiştir.

412 Milyon TL

BİM’in halka açıldığı yıl

olan 2005’te %46 olan

özel markalı ürün ciro payı

2014’de %69’a yükselmiştir.

%69

8 BİM 2014 FAALİYET RAPORU

HİZMET
FELSEFESİ

BİM, hizmet felsefesi

doğrultusunda bu

yıl da müşterileri

için yüksek kaliteli

ürünleri özel olarak

ürettirmeye devam

etmiştir.

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, müşterilerine en

yakın noktalarda ve en

uygun fiyatlarla

mağaza kiralar.

BİM, müşterileri için

yüksek kaliteli ürünleri

özel olarak ürettirir.

BİM müşterileri,

memnun kalmadıkları

ürünleri tartışmasız

iade edebilirler.

BİM, ürünlerin fiyatını

artıracak abartılı reklam

harcamaları yapmaz.BİM mağazaları,

olabildiğince sade

dekore edilir.

BİM müşterileri,

ambalaja ve markaya

değil, ürünün kendisine

para öderler.

üü t il

ü üü ll ii k

BİM, en kaliteli ürünleri

en uygun fiyatlarla

sunar.

k lilit lt li ü

ü tt iill i

ü t iil i

M ğğ l

M mümüşteşterile

ğğ ll

ü ll ii fi

M müü tşterile

10 BİM 2014 FAALİYET RAPORU

KİLOMETRE
TAŞLARI

BİM 1995’te

21 mağaza ile

başladığı başarı

yolculuğuna, geçen

19 yılda oluşturduğu

sürdürülebilir

sadakat ile devam

etmektedir.

2003

2004

20082002
Kredi kartıyla

satışlar başladı.

Net satışlar

1 milyar TL’yi geçti.

1.000’inci mağazanın

açılışı gerçekleşti.

Türkiye’nin ilk özel marka (private

label) ürünü olan Dost Süt, tüketicinin

beğenisine sunuldu. 100’üncü mağaza

hizmete açıldı.

BİM hisselerinin %44,12’si

halka arz edildi.

1995
BİM, 21 mağaza ile hizmet

vermeye başladı.

BİM, 551 yeni mağaza açılışı ile mağaza

sayısını 2.285’e çıkardı. Ciroda %42’lik

büyüme sağlandı.

BİM, ekonomik krize rağmen 87 mağaza

daha açtı.

1997

2001 2005

11 BİM 2014 FAALİYET RAPORU

2013

2014

İkinci yurt dışı operasyonu olan Mısır’da

ilk mağazalar açıldı.

2011
BİM, 8 milyar TL’yi geçen cirosuyla,

Türkiye gıda perakende pazarındaki bir

numaralı pozisyonunu pekiştirdi.

Bimcell’de

1 milyon
abone

sayısına

ulaşıldı.

2010
BİM, 6.574 milyon TL

ciro ile sektör liderliğine ulaştı.

Fas’ta açılan mağazalarla ilk yurt dışı

operasyonuna başlandı.

Bimcell hizmete sunuldu.

2012

2009

12 BİM 2014 FAALİYET RAPORU

YATIRIMCI
İLİŞKİLERİ

BİM, halka açıldığı Temmuz 2005 tarihinden

bugüne dek yatırımcılarına daima katma

değer sağlamıştır. 2005 Temmuz ayından

bu yana Şirket’in hisse fiyatı %2.156 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 9,5 yılda

yatırımcılarına %2.156 kazandırırken, BİM’in

de dahil olduğu BIST 30 endeksinde bu

rakam %180 olmuş ve böylece halka açıldığı

günden bugüne hisse fiyatı yaklaşık 22 kat

artmıştır.

2005 yılında Finans Direktörlüğü’ne

bağlı olarak Yatırımcı İlişkileri Birimi

oluşturulmuştur. Birim, SPK mevzuatına

uygun olarak en doğru bilgiyi, eksiksiz

BİM HİSSE FİYATI PERFORMANSI - BİST 30 ENDEKSİ KARŞILAŞTIRMASI

olarak, aynı anda yatırımcılarına iletmek

amacıyla çalışmalarını yürütmektedir. Birim

tarafından 2014 yılında toplam 41 özel

durum açıklaması yapılmıştır. Beş yatırımcı

konferansı ve yaklaşık 150 civarındaki

toplantıda da yatırımcı ve pay sahipleri

bilgilendirilmiştir.

Şirket’in 2007 yılında belirlediği ve 2014

yılında güncellediği kâr payı dağıtım

politikasına göre, Türk Ticaret Kanunu ve

Sermaye Piyasası Kurulu düzenlemeleri

doğrultusunda bulunacak dağıtılabilir kârın

en az %30’unun dağıtılması benimsenmiştir.

BİM, güçlü büyüyen ve buna rağmen

yatırımcılarına yüksek oranda kâr payı

dağıtabilen ender şirketlerden biridir. Bu

bağlamda, 2013 yılı kârının %59’una tekabül

eden 242,9 milyon TL’si 2014 yılında nakit

olarak iki taksitte dağıtılmıştır.

2005 Temmuz

ayından bu yana

BİM’in hisse fiyatı

%2.156 değer

kazanmış olup BİST

30 endeks getirisinin

çok üstünde

bir performans

sergilemiştir

BIST 30

BİM (*)

2.500

2.400

2.300

2.200

2.100

2.000

1.900

1.800

1.700

1.600

1.500

1.400

1.300

1.200

1.100

1.000

900

800

700

600

500

400

300

200

100

Te
m

m
u

z/
0

5

E
yl

ü
l/

0
5

A
ra

lık
/0

7

M
ar

t/
0

8

H
az

ir
an

/1
0

E
yl

ü
l/

10

M
ar

t/
10

A
ra

lık
/1

2

A
ra

lık
/0

5

M
ar

t/
0

6

H
az

ir
an

/0
8

E
yl

ü
l/

0
8

A
ra

lık
/1

0

H
az

ir
an

/1
3

M
ar

t/
13

H
az

ir
an

/0
6

E
yl

ü
l/

0
6

A
ra

lık
/0

8

H
az

ir
an

/1
1

E
yl

ü
l/

11

M
ar

t/
11

A
ra

lık
/1

3

E
yl

ü
l/

13

A
ra

lık
/0

6

M
ar

t/
0

7

H
az

ir
an

/0
9

E
yl

ü
l/

0
9

M
ar

t/
0

9

A
ra

lık
/1

1

H
az

ir
an

/1
4

M
ar

t/
14

H
az

ir
an

/0
7

E
yl

ü
l/

0
7

A
ra

lık
/0

9

H
az

ir
an

/1
2

E
yl

ü
l/

12

M
ar

t/
12

A
ra

lık
/1

4

E
yl

ü
l/

14

%180

%2.156

13 BİM 2014 FAALİYET RAPORU

BİM, güçlü büyüyen

ve bununla birlikte

yatırımcılarına

yüksek oranda kâr

payı dağıtabilen

ender şirketlerden

biridir.
2009

2011

2013

2010

2012

2014

2009

2011

2013

2010

2012

2014

TEMETTÜ (BİN TL)

94.876

182.160

220.110

132.825

197.340

242.880

114.180

245.640

331.798

212.942

298.910

412.984

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

TEMETTÜ

NET KÂR (*)

14 BİM 2014 FAALİYET RAPORU

YÖNETİM
KURULU
MESAJI

BİM’in sade yapısı,

yalın, anlaşılır iş

modeli, yüksek

müşteri sadakatinin

oluşmasını

sağlamıştır. BİM

ayrıca yüksek indirim

pazarındaki ilk

oyuncu olmasının

avantajlarını çok iyi

değerlendirmiştir.

2014 yılında küresel ekonomi ılımlı ancak

potansiyelinin altında bir performans

göstermiştir. Küresel ekonomide talebin

zayıf seyretmesi sonucunda ticaret

hacmindeki artış kriz öncesi düzeyine

ulaşamamıştır. Gelişmiş ekonomilerde

mütevazı bir ekonomik büyüme yaşanırken

gelişmekte olan ülkelerde ise sabit hızlı

bir gelişim seyri gözlenmiştir. 2014 yılında

%4 oranında artan dünya ticaret hacminin

2015’te %5 artması beklenmektedir.

Türkiye’de büyümenin özellikle iç talep

ve özel sektör yatırımları kaynaklı olması,

kamunun büyümedeki etkisinin azalması

ve yatırımların artışa geçmesi kayda değer

gelişmeler olarak dikkat çekmektedir.

Artan tüketime bağlı olarak yurt içi

talebin büyümeye katkısı da artmıştır.

Kur hadleri yükselse de faizlerde nispi

düşüşler görülmüştür. 2014 yılının ilk 9

ayında %2,9 büyüyen Türkiye ekonomisinin

2015 yılında düşen petrol fiyatlarının da

etkisiyle %4’e yakın bir büyüme kaydetmesi

beklenmektedir. BİM olarak gerek yabancı

kur pozisyonumuzun olmaması gerekse

operasyonlarımızı banka kredisi kullanmadan

sadece iç kaynaklarla devam ettirmemiz, bu

tür belirsizliklerin finansal açıdan Şirketimize

olumsuz etkisinin olmamasını sağlamıştır.

Satışlarımız sene başında belirlediğimiz

hedeflerin üzerinde gerçekleşmiştir.

2014 yılında sektör liderliğimizi güçlenerek

devam ettirdik. Kuruluşumuzdan bugüne

sürdürdüğümüz istikrarlı büyüme

stratejimizi 2014 yılında da sürdürdük.

İlerleyen yıllarda da hem Türkiye’de

hem yurt dışında mağaza ve bölge

müdürlükleri açılışları benzer oranlarda

devam edecektir. Yılsonu itibarıyla

Türkiye’de 4.502 mağazamızla hizmet

vermekteyiz. 2014 yılında Türkiye’de 502

mağaza açılışı gerçekleştirdik ki bu rakam

toplam portföyümüzün %13’üne tekabül

etmektedir. Yeni açılan mağazalar ve eski

mağazalardaki performans artışları, toplam

satışlarımıza %22 oranında olumlu etki

yaptı. Ayrıca faaliyete geçirdiğimiz üç yeni

bölge müdürlüğüyle gücümüzü artırdık.

2014 yılında konsolide bazda toplam 412

milyon TL yatırım gerçekleştirdik. Bu

rakamı önümüzdeki yıl 450 milyon TL’ye

yükseltmeyi öngörmekteyiz.

BİM olarak Türkiye operasyonlarımızın yanı

sıra Fas operasyonlarımızı da başarıyla

sürdürmekteyiz. 2014 yılında Fas’ta 59

yeni mağaza açarak mağaza sayımızı 223’e

yükselttik. İkinci yurt dışı operasyonumuz

olan Mısır’da ise 46 yeni mağaza açılışı

gerçekleştirerek 81 mağazaya ulaştık.

BİM, halka açıldığı 2005 yılından bugüne

yatırımcılarına daima yüksek katma değer

sağlamıştır. 2005 yılının Temmuz ayından

bu yana Şirketimizin hisse performansı

%2.156 değer kazanmış olup bu rakam BİST

30 endeks getirisinin çok üzerindedir. BİM,

güçlü büyümesine rağmen yatırımcılarına

yüksek oranda kâr payı dağıtabilen nadir

şirketlerdendir. 2014 yılında 2013 yılı kârının

%59’una denk gelen 242,9 milyon TL’yi nakit

olarak dağıtılmıştır.

15 BİM 2014 FAALİYET RAPORU

BİM, Capital

dergisi tarafından

düzenlenen

“Türkiye’nin

En Büyük 500

Özel Şirketi”

araştırmasında

“En Çok İstihdam

Sağlayan Şirketler”

kategorisinde 3.

olarak büyük bir

başarıya imza

atmıştır.

BİM’de çalışan personel

sayısında %16,1 artış

olmuştur.

Türkiye’nin en yaygın

perakende ağına sahip

olan BİM’in oluşturduğu

istihdam, tüm ülkeyi olumlu

etkilemektedir.

%16,1

2015 yılı Mart ayında faaliyetlerine başlayan

FİLE markalı mağazalarımız süpermarket

tarzı bir yapıya sahip olup bu mağazalarda

mevcut BİM mağazalarından daha fazla

stok kalemi sergilenecektir. Yeni perakende

modelimiz konsept olarak yenilikler

getirecek; pastane, et, taze gıda, şarküteri

ve özel gıda alanları FİLE süpermarket

zincirinin en belirgin özellikleri olacaktır. FİLE

marketleri, konusuna iyi odaklanmış, birçok

çeşidi bir arada sunan mağaza anlayışıyla ve

modern market algısıyla dikkat çekecektir.

2014 yılında BİM’de çalışan personel

sayısında %16,1 artış olmuştur. BİM bugün

bünyesinde yarı ve tam zamanlı olmak

üzere Türkiye’de 27.637, Fas’ta 922, Mısır’da

ise 667 personel çalıştırmaktadır. Ayrıca

BİM, Capital dergisi tarafından düzenlenen

“Türkiye’nin En Büyük 500 Özel Şirketi”

araştırmasında “En Çok İstihdam Sağlayan

Şirketler” kategorisinde 3. olarak büyük bir

başarıya imza atmıştır. Türkiye’nin en yaygın

perakende şirketi olan BİM’in oluşturduğu

istihdam, tüm ülkeyi olumlu etkilemektedir.

BİM, 2015’te açacağı yeni mağazalar ve bölge

müdürlükleriyle ülke ekonomisine katkıda

bulunmayı sürdürecektir.

BİM’in mobil iletişim alanında faaliyet

gösteren ve ön ödemeli olarak hizmet veren

cep telefonu sanal operatörü markası olan

Bimcell, 2014 yılında da abone tabanını

geliştirerek 1 milyon abone sayısını

geçmiştir.

2015 yılında da istikrarlı ve verimli

büyümemize devam edeceğiz. Önümüzdeki

yıl Türkiye’de 503 mağaza açılması

planlanmaktadır. Yine 2015 yılı içinde hem

yurt içi hem de yurt dışı operasyonlar

için 450 milyon TL yatırım yapılması

planlanmaktadır. Türkiye’de olduğu gibi

yurt dışında da mağaza açmaya devam

edeceğiz. 2015 yılında Fas’ta 81, Mısır’da

54 mağaza açılması öngörülmektedir.

Büyümemize paralel olarak istihdam da

artarak devam edecektir.

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.

16 BİM 2014 FAALİYET RAPORU

İCRA
KURULU
MESAJI

2014 yılında hem

satışlarda hem de

mağaza sayısı

ve yaygınlıkta

liderliğimizi

sürdürdük. Dünya

şirketi olma

vizyonumuz

doğrultusunda yeni

ülkelere açılmayla

ilgili araştırmalarımızı

sürdürüyoruz.

BİM 2014 yılında yine yüksek bir

performans göstermiştir. 2014 yılında da

sektör liderliğimizi sürdürürken istikrarlı

büyümemize devam ederek satışlarımızı

%22 artırdık. 21 mağazayla başladığımız

başarı yolculuğumuzda ödün vermediğimiz

ilkemiz, kaliteli ürünleri uygun fiyatlarla ve

üstün hizmet anlayışımızla müşterilerimize

sunmak oldu. Son üç yılda yakaladığımız

%77’lik büyüme, bu ilkemizin sonucudur.

2014 yılında hem satışlarda hem de mağaza

sayısı ve yaygınlıkta liderliğimizi sürdürdük.

BİM olarak yılsonu itibarıyla Türkiye’de

4.502 mağazamızla müşterilerimize

hizmet vermekteyiz. 2014 yılında açtığımız

üç bölge genel müdürlüğünün yanı sıra

502 mağazayla yaygınlığımızı artırdık.

Türkiye operasyonlarımızın yanı sıra Fas

ve Mısır operasyonlarımızı da tüm hızıyla

sürdürüyoruz. Fas’ta 59 yeni mağaza açarak

mağaza sayımızı 223’e yükselttik. İkinci

yurt dışı operasyonumuz olan Mısır’da ise

46 yeni mağaza açılışıyla yıl sonu itibarıyla

81 mağaza rakamına ulaştık. Dünya şirketi

olma vizyonumuz doğrultusunda yeni

ülkelere açılmayla ilgili araştırmalarımızı

sürdürüyoruz.

2012 yılında lanse ettiğimiz, mobil iletişim

alanında faaliyet gösteren Bimcell markamız

müşterilerimizin büyük ilgisini çekti. Bu kısa

sürede Bimcell abone sayısı 1 milyonu geçti

ve her geçen gün abone tabanı artmaktadır.

2015 yılı Mart ayında yeni perakende modeli

FİLE’yi hizmete sunmuş bulunmaktayız.

FİLE marketleri, konusuna iyi odaklanmış

ve birçok çeşidi bir arada sunan mağaza

anlayışıyla metrekare olarak indirim

marketlerine göre daha büyük alanlarda

modern market algısıyla dikkat çekecektir.

Müşterinin daha geniş alanlarda alışveriş

yapabilmesi imkanı sağlanacaktır. BİM,

FİLE ile konsept olarak da yenilikler

getirecek; pastane, et-balık reyonu, taze

gıda, şarküteri çeşitleri ve özel gıda alan

konseptleri yeni market zincirinin en

belirgin özellikleri olacaktır. Yüksek indirim

modelinde yakaladığımız büyük başarıyı

yeni konseptimizde de yakalayacağımıza

güvenimiz tamdır.

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 henüz %50 gibi düşük

bir düzeyde olması ve her geçen yıl pazar

payını artırması, sektörün potansiyelini

göstermektedir.

2014 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.

2014 yılında açtığımız üç

bölge genel müdürlüğünün

yanı sıra 502 mağazayla

yaygınlığımızı artırdık.

502

17 BİM 2014 FAALİYET RAPORU

BİM olarak örnek bir

kurumsal vatandaş

olmanın bilinciyle

hareket etmekteyiz.

Bu doğrultuda Milli

eğitim Bakanlığı’nın

“Eğitime Yüzde

Yüz Destek” projesi

kapsamında 8 milyon

TL’lik toplam yatırımla

Artvin, Hopa’da

üstlendiğimiz okul

inşaatı 2014 yılında

tamamlanmıştır.

Uyguladığımız organik büyüme modelimiz

BİM’in başarısının arkasındaki en önemli

etmendir. Şirket’in insan kaynakları büyük

çoğunlukla içeriden sağlanmaktadır. Bugün

itibarıyla yönetim kadrosunun büyük

bölümü kariyerlerine BİM’de başlamış

ya da kuruluşundan bu yana Şirket’te

görev almış ve üstün performansları

nedeniyle terfi etmiş çalışanlardan

oluşmaktadır. 1995’te 21 mağaza ile

başladığımız başarı yolculuğumuzda,

geçen 19 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. Deloitte’un, her yıl geleneksel

olarak yayınladığı “Global Powers of

Retailing” raporunun Ocak 2015 tarihli

versiyonuna göre BİM, dünyadaki ilk 250

perakende şirketi içerisinde 2013 yılsonu

verilerine göre 16 sıra yükselerek 151. sırada

yer almıştır. İlk 250 perakende şirketi

arasında yer alan tek Türk şirketi olan BİM

ayrıca, en hızlı büyüyen 17. perakendeci

konumundadır.

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 2014 yılında günlük

müşteri sayımızı %11 artırarak 3,1 milyon

kişiye yükseltmiş bulunmaktayız.

BİM olarak örnek bir kurumsal vatandaş

olmanın bilinciyle hareket etmekteyiz.

Bu doğrultuda Milli Eğitim Bakanlığı’nın

“Eğitime Yüzde Yüz Destek” projesi

kapsamında 8 milyon TL’lik

toplam yatırımla Artvin, Hopa’da

üstlendiğimiz okul inşaatı 2014 yılında

tamamlanmıştır. 15 ay gibi kısa bir sürede

tamamlanan okul, Eylül 2014’te eğitime

başlamıştır. Ayrıca, Soma maden kazasında

hayatlarını kaybedenlerin ailelerine

Başbakanlık nezdinde 1 milyon nakdi

yardımda bulunulmuştur.

2014 yılında önceki yıllarda olduğu gibi

Türkiye’de ve yurt dışı operasyonlarımızda

mağaza açılışlarına devam edeceğiz.

Önümüzdeki yıl içinde Türkiye’de 503,

Fas’ta 81, Mısır’da 54 mağaza açmayı

hedeflemekteyiz. 2014 yılında 41 olan

bölge müdürlüğü sayımızı 2015 yılında yeni

açılacak 6 yeni bölge müdürlüğüyle 47’ye

ulaştırmayı öngörüyoruz. Ayrıca ilerleyen

yıllarda açılacak yeni bölge müdürlükleri

için arsa yatırımlarımız 2015 yılında devam

edecektir. 2014 yılında gerçekleştirdiğimiz

toplam 412 milyon TL yatırımımızı 450

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.

2014 yılında günlük

müşteri sayımız %11

artarak 3,1 milyon kişiye

yükselmiştir.

3,1 Milyon

18 BİM 2014 FAALİYET RAPORU

YÖNETİM
KURULU VE
İCRA KURULU

22 Nisan 2014 tarihinde gerçekleştirilen

2013 yılı Genel Kurul Toplantısı’nda mevcut

Yönetim Kurulu Üyeleri 2015 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 12 Mayıs 2014

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, danışmanlık 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 Meralis

Group’un uluslararası ve mali danışmanı

olarak rehberlik yapmaktadır. Mahmud,

Birleşik Krallık, Birleşik Arap Emirlikleri

ve Doğu Afrika’da çok uluslu firmalara

danışmanlık hizmeti vermektedir. 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

19 BİM 2014 FAALİYET RAPORU

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 Ödülünü 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 ve 2014 yılının en başarılı iş insanları

sıralamasında 3. sırada yer almıştır. 2013

yılında Xsights Araştırma ve Danışmanlık

firmasının Marketing Türkiye Dergisi için

yapmış olduğu araştırmada “İş dünyasının

en itibarlı yöneticileri” arasında 7. 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’na 2009 yılında Frankfurter

Allgemeine Zeitung grubu bünyesinde

Avrupa’da yayınlanan bir ekonomi

dergisi olan Finance in Emerging Europe

tarafından “Yılın CFO’su Ödülü” verilmiştir.

Dortluoğlu, 2014 yılında Thomson

Reuters Extel tarafından yapılan yatırımcı

ilişkileri alanındaki araştırma sonuçlarına

göre uluslararası kurumsal yatırımcılar

tarafından “Türkiye’deki en iyi CFO” olarak

gösterilmiştir. 2010 yılında Şirket’in İcra

Kurulu Üyeliği’ne atanmış olan Dortluoğlu

halen bu görevine devam etmektedir.

Haluk Dortluoğlu 2010 yılından bu yana,

öğrenci ve mezunların önderlik ve yöneticilik

yeteneklerinin gelişmesine katkıda

bulunmak amacıyla Boğaziçi Üniversitesi

mezunları tarafından 1996 yılında kurulan

Boğaziçi Yöneticiler Vakfı Mütevelli Heyeti

Başkanlığını yürütmektedir.

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.

Borsa İstanbul’da Hazine paylarını

temsilen bağımsız Yönetim Kurulu

üyesidir. Ayrıca, İstanbul Sabahattin

Zaim Üniversitesi’nde Mütevelli

Heyeti Başkan Yardımcısı olarak

görev yapmaktadır.

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

20 BİM 2014 FAALİYET RAPORU

Yakaladığı istikrarlı büyüme trendiyle küresel

sistemin en hızlı yükselen ekonomilerinden

olan Türkiye’de perakende sektörü büyük

potansiyel taşımaktadır. 2014 yılında Gıda

perakende sektörü, kırılganlıklara en dayanıklı

sektör olarak büyüme ivmesini korumuştur.

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 perakende sektörünün genel

ekonomideki performansın üzerinde büyüme

gerçekleştirmesi beklenmektedir.

Gıda perakende sektöründe ise organize pazar

payının halen %50 seviyelerinin altında olması

ve her geçen yıl organize perakendecilerin

pazar payını artırması sektördeki potansiyeli

göstermektedir. Organize gıda perakende

sektörünün önümüzdeki 5 yılda %9 büyüme

kaydetmesi 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. 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. İndirimli

gıda perakendeciliği formatında satış alanı

büyümesinin 2014 yılında %30 seviyelerinde

olması, bu formattaki büyümenin sektörün

geneline liderlik yaptığının bir göstergesidir.

Sektördeki önemli gelişmelerden biri de

Gümrük ve Ticaret Bakanlığı’nın Türkiye

perakende sektörünü regüle etmek amacıyla

hazırladığı perakende yasasının TBMM’nde

kabul edilmesi olmuştur. Pazarın belirli bir

disiplin altına sokulması ve belirli standartlara

ulaşması bakımından adı geçen yasanın

olumlu yansımaları olması beklenmektedir.

2014 yılı perakende sektörü açısından satın

almaların gerçekleştiği bir dönem olmuştur.

Sektörün parçalı bir yapıya sahip olmasından

dolayı birleşme ve satın almalar yoğun olarak

yaşanmaktadır.

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 2014 yılında %69’a

ulaşırken Türkiye ortalaması bu oranın çok

altında kalmıştır. Gerek BİM operasyonlarında

gerekse BİM’in yeni formatı olan FİLE’de

özel markalı ürünlere yoğunlaşma devam

edecektir.

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, 4.502 mağazası ve 41 bölge müdürlüğü

ile sektörün açık ara lideri konumundadır.

Deloitte’un, her yıl geleneksel olarak

yayınladığı Ocak 2015 tarihli “Global Powers of

Retailing” raporuna göre BİM, dünyadaki ilk

250 perakende şirketi içerisinde 2013 yılsonu

verilerine göre 16 sıra yükselerek 151. sırada

yer almıştır. İlk 250 arasında yer alan tek Türk

şirketi olan BİM, ayrıca en hızlı büyüyen 17.

perakendeci konumundadır.

BİM, yüksek indirimli gıda perakende

sektörünün yanı sıra süpermarket alanındaki

büyüme potansiyelinden de yararlanmak

amacıyla “FİLE” markası adıyla süpermarket

alanında faaliyette bulunacak modelini

2015 yılı Mart ayında hizmete sunmuştur.

Böylelikle BİM, 2015 yılında perakendenin

hem yüksek indirimli hem de süpermarket alt

segmentlerine hitap etmiş olacaktır.

TÜRKİYE’DE
PERAKENDECİLİK
SEKTÖRÜ

2014 yılında hem

satışlarda hem de

mağaza sayısı

ve yaygınlıkta

liderliğimizi

sürdürdük. Dünya

şirketi olma

vizyonumuzla yeni

ülkelere açılmayla

ilgili araştırmalarımızı

sürdürüyoruz.

21 BİM 2014 FAALİYET RAPORU

22 BİM 2014 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

23 BİM 2014 FAALİYET RAPORU

DİYARBAKIR

TRABZON

ERZURUM

ADANA

KAYSERİ

GAZİANTEP

ŞANLIURFA

MALATYA

SAMSUN

SİVAS

VAN

BÖLGE MÜDÜRLÜĞÜ MAĞAZA

41 4.502TÜRKİYE

811MISIR

2232FAS

24 BİM 2014 FAALİYET RAPORU

PERAKENDECİLİKTE
BİM FARKI

BİM modelinin temel

politikası “her gün

en düşük fiyat”tır.

Bunun anlamı;

BİM’de promosyon,

kampanya,

sadakat kartları

gibi uygulamaların

bulunmaması

ve müşterilerin

fiyat indirim

kampanyalarını

takip etmesine gerek

kalmamasıdır. Merkezi Olmayan Yapılanma

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, 2014

yılında Malatya, Sivas ve Van’da açtığı üç

yeni genel müdürlükle bölge teşkilatı sayısını

41’e yükseltmiştir. 41 bölge teşkilatının 35’i

Şirket mülkiyetindedir.

2015 yılında ise bölge genel müdürlüklerinin

47’ye çıkarılması planlanmaktadır.

Yüksek İndirim Kavramı

BİM modelinin temel politikası “her gün

en düşük fiyat”tır. Bunun anlamı; BİM’de

promosyon, kampanya, sadakat kartları

gibi uygulamaların bulunmaması ve

müşterilerin fiyat indirim kampanyalarını

takip etmesine gerek kalmamasıdır. Bunun

yerine müşterilerine “her zaman en düşük

fiyat” uygulayarak maliyetlerden elde

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:

25 BİM 2014 FAALİYET RAPORU

BİM, ürün portföyünü

sınırlı tutarak

tedarikçilerden

yüksek miktarlarda

düşük fiyatlı alımlar

yapar. Bu da ürün

fiyatlarına indirim

olarak yansıtılır.

• 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.

Etkin Maliyet Yönetimi

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 miktarlarda 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.

26 BİM 2014 FAALİYET RAPORU

PERAKENDECİLİKTE

BİM FARKI

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.

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 Stok Devir Hızı

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.

Gıda Güvenliği ve Araştırma Geliştirme

Faaliyetleri

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, 2014

yılında tedarikçilerle birlikte yapılan

çalışmalar ve testler sonucu 24 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 sürekliliği sağlamak

ve kalitenin korunması için çalışmalar

gerçekleştirmek bulunmaktadır.

Finansman Kaynakları ve Risk Yönetim

Politikaları

Faaliyetlerini eksi net işletme sermayesiyle

sürdüren BİM, nakit toplama gücü sayesinde

kendi finansmanını sağlamaktadır.

Operasyonel nakit çıkışlarının yanı sıra 2014

yılında 242,9 milyon TL nakit kâr dağıtımı

ve konsolide bazda 412 milyon TL yatırım

gerçekleştirilmiştir. 2015 yılında yatırım

tutarının konsolide bazda 450 milyon TL’ye

ulaşması hedeflenmektedir.

27 BİM 2014 FAALİYET RAPORU

KURUM
PROFİLİ

28 BİM 2014 FAALİYET RAPORU

PERAKENDECİLİKTE

BİM FARKI

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, 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

açık veya kapalı yabancı para 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 amacıyla 2014 yılında Riskin

Erken Saptanması Komitesi kurulmuştur.

Komite, her iki ayda bir olası riskler ve

bunların çözümüne ilişkin Yönetim Kurulu’na

rapor sunmaktadır. 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.

Ürün Yelpazesi

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. 2014 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.

29 BİM 2014 FAALİYET RAPORU

Yüksek indirim

konsepti gereği

mağazalarda sınırlı

sayıda, yaklaşık

600 adet ürün

bulunmaktadır.

Müşteri

alışkanlıklarındaki

ve davranışlarındaki

değişime bağlı olarak

yeni ürünler lanse

edilmektedir.

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 2014 yılında %69’a

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.

30 BİM 2014 FAALİYET RAPORU

BİM, gıda perakende sektöründeki liderliğini,

2014 yılında güçlendirerek devam ettirmiştir.

Uyguladığı başarılı iş modeli sayesinde

istikrarlı büyüme tablosunu sürdüren BİM,

son üç yılda satış hacmini %77 oranında

artırmıştır. Önceki yıllarda olduğu gibi

2014’te de büyüme sadece organik olarak

gerçekleşmiş, kendi sektöründe satın almalar

tercih edilmemiştir. Son beş yılda BİM’in

kaydettiği ortalama yıllık büyüme oranı %22

seviyesindedir.

2014 yılı BİM için istikrarlı bir şekilde

büyümenin devam ettiği finansal ve

operasyonel olarak başarının yakalandığı,

sektör liderliğinin güçlenerek sürdürüldüğü

bir yıl olmuştur. Şirket, açtığı üç genel

müdürlüğün yanı sıra mağaza sayısını

Türkiye’de 502, Fas’ta 59, Mısır’da 46 olmak

üzere toplam 607 adet artırmıştır. 2014

yılında BİM’in mağaza açılış hızı artmış olup

2015 yılında da bu trend devam edecektir.

Bu toplam mağaza portföyünün %13’üne

denk gelmektedir. 2014 yılı sonu itibarıyla

Türkiye’de 41 ayrı bölge müdürlüğü ve 4.502

mağazayla hizmet veren BİM, en yaygın

perakendeci konumunu korumaktadır.

Böylelikle BİM, 2014 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, BİM’e ait ve mobil iletişim alanında

faaliyet gösteren bir markadır. 3 yıldan az bir

sürede hızla büyüyen Bimcell, 2014 yılının

başlarında 1 milyon abone sayısını geçmiştir.

Türkiye çapında %98’lik nüfus kapsama

oranına sahip olan Bimcell’e, saniye başına

ücretlendirme yapan “konuştuğun kadar öde”

seçenekleri ve rekabetçi paketleri sayesinde

müşterilerin ilgisi her geçen gün artmaktadır.

Gerçekleştirdiği işlemler TL üzerinden olduğu

için döviz kurlarındaki dalgalanmalar BİM’in

operasyonlarını etkilememektedir. Envanter

kayıpları ve fireler de sektör ortalamalarının

çok altında gerçekleşmektedir.

2014 yılında mağaza sayısını Türkiye

operasyonları için 4.000’den 4.502’ye çıkaran

BİM, 14,5 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 Milli eğitim Bakanlığı’nın “Eğitime

Yüzde Yüz Destek” projesi kapsamında

toplam 8 milyon TL’lik yatırımla Artvin,

Hopa’da okul inşa etmiştir. 15 ay gibi kısa

bir sürede tamamlanan okul, Eylül 2014’te

eğitime başlamıştır. Ayrıca, Soma maden

kazasında hayatlarını kaybedenlerin ailelerine

Başbakanlık nezdinde 1 milyon nakdi yardımda

bulunulmuştur.

2014 YILI
FAALİYETLERİ

2014 yılı BİM için

istikrarlı bir şekilde

büyümenin devam

ettiği, finansal

ve operasyonel

olarak başarının

yakalandığı,

sektör liderliğinin

güçlenerek

sürdürüldüğü bir yıl

olmuştur.

31 BİM 2014 FAALİYET RAPORU

32 BİM 2014 FAALİYET RAPORU

Yatırımlarını çoğunlukla yeni mağaza açılışı

ve bölge merkezlerinin kurulması şeklinde

gerçekleştiren BİM, yatırım politikası

gereği, organik olarak büyümeyi tercih

etmektedir. Ayrıca, genellikle 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.

2014 yılında Malatya, Sivas, ve Van’da

olmak üzere 3 bölge müdürlüğü açılarak

toplam bölge müdürlüğü sayısı Türkiye’de

41’e yükselmiştir. Türkiye’de 502, Fas’ta

59 ve Mısır’da ise 46 yeni mağaza ile

birlikte mağaza sayısı Türkiye’de 4.502’ye

Fas’ta 223’e ve Mısır’da ise 81 mağazaya

yükselmiştir.

Kurulan bölge merkezleri BİM için stratejik

önem taşımaktadır. Uygunluk kriterleri

doğrultusunda genellikle arsa satın alınarak

üzerlerine depo ve bölge merkezi binalarının

inşası yoluna gidilmektedir. 2014 sonu

itibarıyla 41 bölge lojistik merkezinin 35’i

BİM’in mülkiyetindedir.

Halka açılma sürecinden bugüne kadar yaptığı

yatırımlarına hız kesmeden devam eden BİM,

2014 yılında tamamen kendi özsermayesinden

finanse ederek konsolide bazda 412 milyon TL

tutarında yatırım gerçekleştirmiştir.

2015 yılında ise Türkiye’de yaklaşık 503

yeni mağaza ve altı bölge merkezi açılışı

planlanmakta olup konsolide bazda 450

milyon TL yatırım yapılması hedeflenmektedir.

Ayrıca Fas’ta 81 Mısır’da 54 mağazanın

açılması öngörülmektedir. Bu yatırımlar önceki

yıllarda olduğu gibi dış borç kullanılmadan

BİM’in kendi özsermayesi ile finanse

edilecektir.

YATIRIM POLİTİKASI
VE 2014 YATIRIMLARI

Halka açılma

sürecinden bugüne

kadar yaptığı

yatırımlarına

hız kesmeden

devam eden

BİM, 2014 yılında

tamamen kendi

özsermayesinden

finanse ederek

konsolide bazda

412 milyon TL

tutarında yatırım

gerçekleştirmiştir.

2014 YILI

FAALİYETLERİ

33 BİM 2014 FAALİYET RAPORU

FİLE MARKET
ZİNCİRİ

Yaklaşık 1.000
metrekare
büyüklüğünde
mağazaları içinde
bulunduracak FİLE
market zincirinin ilk
mağazası 2015 Mart
ayında açılmıştır.

BİM, yüksek indirimli gıda perakende
sektörünün yanı sıra süpermarket alanındaki
büyüme potansiyelinden de yararlanmak
amacıyla FİLE markası adıyla süpermarket
alanında faaliyette bulunacak modelini
2015 yılı Mart ayında hizmete sunmuştur.
Böylelikle, BİM 2015 yılında perakendenin
hem yüksek indirimli hem de süpermarket
alt segmentlerine hitap etmiş olacaktır.

BİM’in yeni perakende modeli olan FİLE
markalı mağazalar, süpermarket tarzı bir
yapıda olup mevcut BİM mağazalarından
daha fazla stok kalemi sergileyecektir.

BİM, FİLE ile konsept olarak da yenilikler
getirecek ve pastane, et reyonu, taze
gıda, şarküteri çeşitleri ve özel gıda alan
konseptleri yeni market zincirinin en
belirgin özelliği olacaktır. Ayrıca BİM’de
uygulanan her gün düşük fiyat uygulaması
FİLE’de de devam edecektir. Müşterilerin

aklını karıştıran promosyon ve kampanya
tarzı uygulamalar FİLE modelinde de
bulunmayacaktır. Böylece müşterinin
kampanya takip etmek zorunda kalması
engellenecek, doğabilecek karışıklıkların
önüne geçilecektir.

FİLE marketleri, konusuna iyi odaklanmış
ve birçok çeşidi bir arada sunan mağaza
anlayışıyla metrekare olarak indirim
marketlere göre daha büyük alanlarda
modern market algısıyla dikkat çekecektir.
Müşterinin daha geniş alanlarda alışveriş
yapabilmesi imkanı sağlanacaktır.

Temel gıda maddelerinin dışında düşük fiyat
ve yüksek kalite standartları olan ürünlere
ulaşmak isteyen müşteriler için de bir
alternatif olmayı hedefleyen FİLE’de 2015
yılında 10 mağaza açılışı hedeflenmektedir.

Temel gıda maddelerinin yanı
sıra düşük fiyat ve yüksek
kalite standartları olan
ürünlere de ulaşmak isteyen
müşteriler için bir alternatif
olmayı hedefleyen FİLE’de
2015 yılında 10 mağaza açılışı
hedeflenmektedir.

34 BİM 2014 FAALİYET RAPORU

YURT DIŞI
OPERASYONLARI
KONSOLİDASYON
ESASLARI

2009 yılında ilk yurt

dışı yatırımını Fas’a

gerçekleştiren BİM,

organik büyüme

hedefi doğrultusunda

başarısını

sürdürmeye devam

etmiştir.

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 33 milyon nüfusa

sahip olan ülkede kişi başı milli gelir 3.100

ABD doları civarındadır.

BİM’in Fas operasyonları, aktif olarak

11 Nisan 2009 tarihinde ilk mağazanın

Kazablanka şehrinde açılmasıyla başlamıştır.

2013 yılında 2. Bölge merkezinin açılmasıyla

hızlanan mağaza açılışları neticesinde 2014

yılsonu itibarıyla Fas’ta toplam mağaza

sayısı 223’e ulaşmıştır. 2015 yılında ise 81

yeni mağaza açılması hedeflenmektedir.

Fas’ta operasyonlar, beklentiler ölçüsünde

devam etmekte olup ilerisi için yüksek

potansiyel barındırmaktadır.

BÖLGE

MÜDÜRLÜĞÜ

2 223

MAĞAZABİM, 2014 yılında

59 yeni mağaza açarak

223 mağazaya ulaştığı

Fas operasyonlarını da tüm

hızıyla sürdürmektedir.

2014 YILI

FAALİYETLERİ

35 BİM 2014 FAALİYET RAPORU

Geçtiğimiz yıl

ikinci yurt dışı

operasyonu

olan Mısır’da ilk

mağazasını açan

BİM, kısa süre

içinde 81 mağazaya

ulaşmıştır.

2013 yılında başlayan ve ikinci yurt dışı

operasyonu olan Mısır’da ise yılsonu

itibariyle 81 mağaza bulunmaktadır. 88

milyonluk nüfusla Orta Doğu’nun en büyük

ülkelerinden biri olan Mısır’da 2015 yılında

2. bölge merkezinin yanı sıra 54 mağazanın

açılması planlanmaktadır.

Fas ve Mısır’da kurulu bağlı ortaklıklar,

31 Aralık 2014 tarihli mali tablolarda tam

konsolidasyon yöntemiyle konsolide edilerek

mali tablolara yansıtılmıştır.

MISIR
BİM, 2014 yılında Mısır’da

46 yeni mağaza açarak,

81 mağazaya ulaşmıştır.

BÖLGE

MÜDÜRLÜĞÜ
MAĞAZA

1 81

36 BİM 2014 FAALİYET RAPORU

BİM ailesi hızlı, sağlıklı ve organik

büyümesine 2014 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,

2014 yılında da kârlı ve hızlı büyüyen bir

şirket olma konumunu sürdürmüştür. Yeni

açılanlarla birlikte Türkiye’de mağaza sayısı

4.502’ye, bölge genel müdürlüğü sayısı 41’e

yükselmiştir.

BİM, Türkiye çapında yaygınlaşmaya olduğu

kadar mevcut mağazalardaki performans

artışına da çok önem vermektedir. 2014

yılında, iki yıldan daha eski mağazalarındaki

satış artışı %12 olarak gerçekleşmiştir.

BİM’in maliyet yönetiminin en önemli

unsurlarından biri, mağaza dekorasyonu ve

ürün tanıtımlarına ilişkin gereksiz

harcamalardan kaçınmak ve elde edilen

MAĞAZALAR
VE MAĞAZA
YÖNETİCİLİĞİ

BİM, Türkiye çapında

yaygınlaşmaya

olduğu kadar mevcut

mağazalardaki

performans

artışına da çok önem

vermektedir. 2014

yılında, iki yıldan daha

eski mağazalarındaki

satış artışı %12 olarak

gerçekleşmiştir.
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.

2014 YILI

FAALİYETLERİ

37 BİM 2014 FAALİYET RAPORU

BİMCELL

Bimcell, 2014 yılının

başlarında 1 milyon

abone sayısını

geçmiştir.

2012 Mart ayında faaliyetlerine başlayan

Bimcell, BİM’e ait ve mobil iletişim alanında

faaliyet gösteren bir markadır. Bimcell 2014

yılının başlarında 1 milyon abone sayısını

geçmiştir. Türkiye çapında %98’lik nüfus

kapsama oranına sahip olan Bimcell’e, saniye

başına ücretlendirme yapan “konuştuğun

kadar öde” seçenekleri ve rekabetçi paketleri

sayesinde müşterilerin ilgisi her geçen gün

artmaktadır.

Bimcell Nedir;

• Bimcell yeni bir iletişim hizmetidir.

• Bimcell ile BİM kalitesi ve avantajları

artık cep telefonlarında bulunmaktadır.

Bimcell Prensipleri Nelerdir;

• Yalın ve basittir.

• Şeffaftır.

• Gizli fiyat yoktur.

• Şart ve koşul yoktur.

• Düşük fiyat, yüksek hizmet kalitesi

sunar.

Türkiye çapında %98’lik

nüfus kapsama oranına sahip

olan Bimcell, saniye başına

ücretlendirme yapmaktadır.

%98

38 BİM 2014 FAALİYET RAPORU

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,

41 bölge müdürlüğünün bulunması, genç

yöneticiler için bir çok fırsat oluşturmaktadır.

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, bugünkü başarısına tamamen organik

büyüme yoluyla ulaşmıştır. 1995 yılında

21 mağaza ile başlayarak ve tamamen

organik olarak 2014 yılında 4.502 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. Şirkette

kültürel yapının muhafazası ve personeli

teşvik edici nitelikteki dikey kariyer politikası

bunun başlıca sebeplerini oluşturmaktadır.

2014 yılında İş Sağlığı ve Güvenliği Kurulu

gözetiminde İş Sağlığı ve Güvenliği Temel

Eğitimi bütün personele verilmiştir. Mağazalar

için risk analizi çalışmaları yapılmış, acil eylem

planları hazırlanmıştır.

2014 yılında, BİM’de çalışan personel

sayısında %16 artış olmuştur. Bugün BİM

bünyesinde yarı zamanlı ve tam zamanlı

olarak Türkiye’de 27.637*, Fas’ta 922, Mısır’da

ise 667 personel çalışmaktadır. Türkiye’nin

en yaygın perakende ağına sahip olan BİM’in

oluşturduğu istihdam, tek bir bölgeyi değil,

tüm ülkeyi olumlu etkilemektedir. BİM, Capital

500’ün 2014’de yaptığı araştırmaya göre en

çok istihdam sağlayan 3. firma konumundadır.

Dünyadaki küresel kriz ortamında bile

istihdam potansiyeli oluşturmaya devam eden

BİM, 2015 yılında açacağı yeni mağazalar ve

bölge genel müdürlükleriyle ülke ekonomisine

yaptığı katkıyı sürdürecektir.

* 31.12.2014 itibarıyla

İNSAN
KAYNAKLARI

BİM ailesinin en

önemli fertlerinden

olan çalışanları,

kurum kültürünü

müşterilerine

en iyi şekilde

yansıtmaktadır.

İNSAN KAYNAKLARI PROFİLİ

PERSONEL DAĞILIMI (YAŞ)

KADIN %35

ERKEK %65

18-24 yaş :

25 -30 yaş

31-38 yaş

39-43 yaş

44 ve üstü

%24

%40

%29

%5

%2

39 BİM 2014 FAALİYET RAPORU

40 BİM 2014 FAALİYET RAPORU

İlişkili Kuruluşlar Hakkında Bilgiler

Şirket’in ilişkili tarafları, 24 No’lu Uluslararası

Muhasebe Standardı kapsamındaki

belirlenmiş olup, ilişkili taraflar ile yapılan

yaygınlık ve süreklilik arz eden 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. 2014 hesap döneminde, 2001 yılında

imzalanan genel satın alma sözleşmesine

istinaden ilgili kuruluş ile ticari mal alım

işlemleri gerçekleştirmiştir.

Başak Gıda Pazarlama San. ve Tic. A.Ş.,

ekmek ve unlu mamuller alanında unlu

mamullerin temin ve dağıtım hizmeti

vermektedir. 2014 hesap döneminde,

2008 yılında imzalanan genel satın alma

sözleşmesine istinaden ilgili kuruluş ile ticari

mal alım işlemleri gerçekleştirmiştir.

Hedef Tüketim Ürünleri San.ve Dış Tic. A.Ş.,

gıda dışı spot ürün satışı hizmeti vermektedir.

2014 hesap döneminde, 2008 yılında

imzalanan genel satın alma sözleşmesine

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. 2014 hesap döneminde, 2009 yılında

imzalanan genel satın alma sözleşmesine

istinaden ilgili kuruluş ile poşet ve ticari mal

alım işlemleri gerçekleştirmiştir.

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 2014 yılında

gerçekleştirilen yaygınlık ve süreklilik

arz eden ilişkili kuruluşlardan

alımların ilgili mevzuat gereğince

incelenmesini ve 2015 yılında

gerçekleştirilecek benzer işlemlerin

uygunluğunun tespit edilmesi

amacıyla hazırlanmıştır.

2014 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.

Natura Gıda San. ve Tic. A.Ş., 2003

yılında dondurma üretimi ve satışı yapmak

maksadıyla kurulmuştur. 2014 hesap

döneminde, 2004 yılında imzalanan

genel satın alma sözleşmesine 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. 2014 hesap dönemi

içinde 2003 yılında imzalanan genel satın

alma sözleşmesine istinaden ilgili kuruluştan

ticari mal alımı işlemleri gerçekleştirmiştir.

Bahar Su San. ve Tic. A.Ş. faaliyet konusu

şişelenmiş su ve maden suyu imalatı olan

firma ile 2014 hesap döneminde, 2006 yılında

imzalanan genel satın alma sözleşmesine

istinaden ticari mal alım işlemleri

gerçekleştirmiştir.

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

süt ürünleri pazarlaması faaliyetleriyle

iştigal etmekte olup 2014 hesap döneminde,

2003 yılında imzalanan genel satın alma

sözleşmesine istinaden ilgili kuruluş ile ticari

mal alım işlemleri gerçekleştirmiştir.

Bahariye Mensucat San. ve Tic. 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. 2014 hesap döneminde,

2004 yılında imzalanan genel satın alma

sözleşmesine istinaden ilgili kuruluş ile ticari

mal alım işlemleri gerçekleştirmiştir.

BİM BİRLEŞİK MAĞAZALAR A.Ş. 2014 YILI İLİŞKİLİ
TARAFLARLA GERÇEKLEŞTİRİLEN YAYGINLIK VE
SÜREKLİLİK ARZEDEN İŞLEMLERE VE 2015
YILINDA GERÇEKLEŞTİRİLECEK BENZER İŞLEMLERİN
UYGUNLUĞUNA İLİŞKİN RAPOR

41 BİM 2014 FAALİYET RAPORU

Proline Bilişim Sistemleri ve Ticaret

A.Ş. merkezi İstanbul’da olan ve

Bilgi işlem teknolojileri sektöründe

hizmet veren bir şirkettir. 2014 hesap

döneminde ilgili kuruluş ile bilgi

işlem demirbaş ve techizat alımı

işlemleri gerçekleştirmiştir.

Sena Muhtelif Ürün Paketleme Gıda

San. ve Tic. Ltd. Şirketi merkezi

İstanbul’da olan şekerleme, çikolata

ve pasta ürünlerinin pazarlaması

konusunda faaliyet gösteren bir

şirkettir. 2014 hesap döneminde,

2014 yılında imzalanan genel satın

alma sözleşmesine istinaden ilgili

kuruluş ile ticari mal alım işlemleri

gerçekleştirmiştir.

Avansas Ofis Malzemeleri Tic.

A.Ş. Esas faaliyet konusu toptan ve

perakende ofis ve kırtasiye ürünleri

pazarlaması ve satışı olan merkezi

İstanbul’da bulunan elektronik

ticaret şirketidir. 2014 hesap

döneminde, 2013 yılında imzalanan

genel satın alma sözleşmesine

istinaden ilgili kuruluş ile ticari mal

alım işlemleri gerçekleştirmiştir.

Aktül Kağıt Üretim Pazarlama A.Ş.

merkezi İstanbul’da bulunan şirketin

esas faaliyet konusu her türlü kağıt

ve kağıt ürününün imalatı ve ticareti

üzerinedir. 2014 hesap döneminde,

2014 yılında imzalanan genel satın

alma sözleşmesine istinaden ilgili

kuruluş ile ticari mal alım işlemleri

gerçekleştirmiştir.

İlişkili Taraflar ve 2014 Yılında Yapılan İşlemler

İlişkili taraflar ve bu şirketlerle 2014 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 860.587 %7,0
Başak Gıda 448.475 %3,7
Hedef Tüketim Ürünleri 163.691 %1,3
Turkuvaz Plastik 161.751 %1,3
Natura Gıda 83.177 %0,7
Aktül 68.293 %0,6
Sena Paketleme 27.791 %0,2
İdeal Standart 11.250 %0,1
Bahariye Mensucat 3.175 %0,0
Proline Bilişim 1.657 %0,0
Avansas 253 %0,0
Seher Gıda 141 %0,0
Bahar Su 48 %0,0

TOPLAM 1.830.289 %15,0

Yapılan değerlendirmeler neticesinde

işlemlerin iç emsallere uygunlukları

konusunda önemli bir farklılık tespit

edilmemiştir.

İşleme Dayalı Net Kâr Marjı Yöntemi

Karşılaştırılabilir fiyat yönteminin

uygulanamadığı tek tedarikçi ile çalışıldığı

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

2014 yılında gerçekleştirdiği yaygınlık ve

süreklilik arz eden işlemlerin şartlarının

emsallerine uygunluklarına nazaran bariz

farklılıklar göstermediği ve 2015 yılında da

ilgili kuruluşlardan aynı koşullarda yaygınlık

ve süreklilik arz eden alımların yapılmasında

sakınca olmadığı sonucuna varılmıştır.

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. 2014

yılında özel markalı ürünleri toplam satışlar

içerisindeki payı %69 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.

42 BİM 2014 FAALİYET RAPORU

Bölüm I. 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 03.01.2014

tarihinde yayımlanan II-17.1 sayılı Kurumsal

Yönetim Tebliği’nde yer alan prensiplerden

uygulanması zorunlu olanlara uyum

sağlanmıştır. Uygulanması zorunlu olmayan

prensiplerin uygulanması için gerekli

özen ve dikkat gösterilmekte olup, uyum

sağlanamayan konularda eksikliklerin

giderilmesi ve uyum seviyesinin artırılması

hususunda gelişen koşullara bağlı

olarak çalışmalara devam edilmektedir.

Kurumsal Yönetim İlkelerinden aşağıda

belirtilen uyum sağlanmayan konulardan

kaynaklanan herhangi bir çıkar çatışması

bulunmamaktadır.

• Genel Kurul tarafından onaylanan

bağış ve yardımlara ilişkin politika

bulunmamasına karşın, dönem

içerisinde yapılan bağışların tutarı,

yararlanıcıları ayrı bir gündem maddesi

ile genel kurulda ortakların bilgisine

sunulmaktadır.

• Genel Kurul toplantıları kamuya açık

olarak yapılmamakta olup toplantılara

katılacaklar Genel Kurul iç yönergede

belirlenmiştir.

• Azlık haklarının Sermaye Piyasası

Kanunu ve Sermaye Piyasası Kurulu

düzenlemelerine uygun olarak

kullanılacağı hükmü Ana Sözleşme’de

yer almakta olup azlık hakları için

sermayenin yirmide birinden daha düşük

bir oran belirlenmemiştir.

• Şirket çalışanlarına yönelik yazılı bir

tazminat politikası bulunmamasına

rağmen bu konudaki Şirket politikaları

yürürlükteki iş kanunu düzenlemelerine

uygun olarak gerçekleştirilmekte ve

çalışanların haklarının korunmasına

azami önem gösterilmektedir.

• 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. Ayrıca Yatırımcı İlişkileri

Birimi, menfaat sahipleri ile Şirket

yönetimi arasındaki koordinasyonu

sağlamakta olup menfaat sahiplerinden

gelen öneri ve talepler yönetimin

görüşlerine sunulmaktadır.

• Şirket faaliyet raporunda, Kurumsal

Yönetim İlkeleri’nde belirtilenlerden,

Yönetim Kurulu Üyelerinin, Yönetim

Kurulu toplantılarına katılım durumu

ve komitelerin etkinliğine ilişkin

Yönetim Kurulu değerlendirmeleri yer

almamaktadır.

• Yönetim Kurulu başkanı ile icra

başkanının yetkilerinin ayrıştırılmasına

ilişkin bir husus esas sözleşmede

bulunmamaktadır. Şirket’in mevcut

organizasyonunda, Yönetim Kurulu

Başkanı aynı zamanda İcra Kurulu

Başkanlığı görevini de yürütmekte

olup buna ilişkin husus ve gerekçesi

22.04.2014 tarihinde yapılan özel

durum açıklaması vasıtasıyla kamuya

duyurulmuştur. 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.

• Yönetim Kurulu üyelerinin görevleri

esnasındaki kusurları ile şirkette sebep

olacakları zarara karşılık olarak herhangi

bir sigorta yaptırılmamıştır.

• Yönetim Kurulu’nda kadın üye

bulunmamakta olup bu hususa ilişkin

politika oluşturulmamıştır.

• Yönetim Kurulu toplantıları,

üyelerin tercihleri sebebiyle fiziki

olarak gerçekleştirilmekte olup

elektronik ortamda katılım imkanı

bulunmamaktadır.

• Yönetim Kurulu Üyelerinin Şirket

dışında aldığı görevler belli bir kurala

bağlanmamasına karşın üyelerin detaylı

özgeçmişleri genel kurulda ortakların

bilgisine sunulmaktadır.

KURUMSAL
YÖNETİM

KURUMSAL

YÖNETİM

İLKELERİ’NE

UYUM

RAPORU

43 BİM 2014 FAALİYET RAPORU

Bölüm II-Pay Sahipleri

2.1 Yatırımcı İlişkileri Bölümü

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 Düzey 3 Lisansı’na ve Kurumsal

Yönetim Derecelendirme Lisansı’na sahiptir.

Yatırımcı İlişkileri Bölümünün bağlı olduğu

idari sorumluluğu bulunan yönetici:

İcra Kurulu Üyesi ve CFO

Haluk Dortluoğlu

Tel: 0 216 564 03 46

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

Yatırımcı ilişkileri ile sorumlu personelin

listesi aşağıda yer almaktadır.

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,

• Yürütülmekte olan faaliyetlerle ilgili

olarak en az yılda bir kere Yönetim

Kurulu’na rapor hazırlamak.

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. Ayrıca 21.01.2015

tarihinde, 2014 yılında yürütülen yatırımcı

ilişkileri faaliyetleri hakkında Yönetim

Kurulu’na rapor sunulmuştur

Pay sahipleri ile ilişkiler biriminin erişim

bilgileri Şirket internet sitesinin

(www.bim.com.tr) Yatırımcı İlişkileri

bölümünde bulunmakta olup telefon, faks,

e-posta gibi ilgili erişim kanalları ile birime

dönem içerisinde yapılan başvuru ve sorular

titizlikle cevaplandırılmıştır.

2.2. 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 birebir görüşme gibi

çeşitli iletişim kanallarıyla karşılanmaya

• Şirketimizin Yönetim Kurulu

yapılanması gereğince Yönetim

Kurulu Üyeleri’nin bazıları

birden fazla komitede yer

alabilmektedir.

• Kişi bazında açıklama

yapılmamakla birlikte, Kurumsal

Yönetim İlkeleri uyarınca

Yönetim kurulu üyelerine ve

üst düzey yöneticilere verilen

ücretler ile sağlanan diğer tüm

menfaatlerin toplam tutarı

yıllık faaliyet raporu vasıtasıyla

kamuya açıklanmaktadır.

2014 yılında Kurumsal Yönetim

alanındaki çalışmalar kapsamında;

Kurumsal Yönetim Komitesi

tarafından görevleri yerine

getirilen “Riskin Erken Saptanması

Komitesi” 22.04.2014 tarihinde

ayrıca oluşturulmuş ve çalışma

esasları belirlenmiştir. Risk

yönetim sistemlerini en az yılda

bir kez gözden geçirmek, risklerin

zamanında teşhisi, analizi ve uygun

karşılık için şirket içinde etkin

iletişiminin sağlanmasına yönelik

çalışmalar yapılması ve her iki ayda

bir, varsa tehlikeler ve bunların

çarelerine ilişkin Yönetim Kurulu’na

rapor sunulması Riskin Erken

Saptanması Komitesi’nin görevleri

arasında yer almaktadır.

Şirketin kâr dağıtım politikası ve

bilgilendirme politikası Sermaye

Piyasası Kurulu’nun ilgili tebliğleri

gereğince revize edilmiştir. İlgili

politikalar Şirket internet sitesinde

(www.bim.com.tr) yatırımcı ilişkileri

bölümünde yer almaktadır.

Ayrıca hazırlanan Genel Kurul

bilgilendirme dokümanı ile ilişkili

taraf raporu, Yönetim Kurulu

Üye adaylarının özgeçmişleri,

kâr dağıtım tablosu, politika

değişiklikleri, gibi açıklanması

gereken bilgiler Genel Kurul’dan 3

hafta önce pay sahiplerinin bilgisine

sunulmuştur.

44 BİM 2014 FAALİYET RAPORU

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.

2.3 Genel Kurul Toplantıları

BİM Birleşik Mağazalar Anonim Şirketi’nin

2013 yılı Olağan Genel Kurul toplantısı,

22 Nisan 2014 Salı günü saat 10.30’da

Abdurrahmangazi Mahallesi Ebubekir

Caddesi No: 73 Sancaktepe İstanbul

adresindeki Şirket merkezinde, İstanbul

Ticaret İl Müdürlüğü’nün 21.04.2014 tarih

ve 11147 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 28.03.2014 tarih ve

8538 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, Bilgilendirme Politikası ve Kar

Dağıtım Politikası gibi belgeleri içeren Genel

Kurul Bilgilendirme Dokümanı Kamuyu

Aydınlatma Platformu, e-genel kurul

sistemi ve Şirket internet sitesi vasıtasıyla

kamuoyuna toplantı tarihinden 3 hafta önce

duyurulmuştur.

Şirket’in toplam 303.600.000.-.TL’lik

sermayesine tekabül eden 303.600.000 adet

hisseden 78.213.310 TL sermayeye karşılık

78.213.310 adedinin asaleten, 168.889.004

TL sermayeye karşılık 168.889.004

adedinin ise vekaleten olmak üzere toplam

247.102.314 adet hisse toplantıda temsil

edilmiştir. Genel Kurul toplantı tutanağı 12

Mayıs 2014 tarih 8567 sayılı Türkiye Ticaret

Sicil Gazetesi’nde ilan edilmiştir. Şirket

sermayesinin karşılıksız kalma veya borca

batık olma durumu bulunmamaktadır.

Sermaye Piyasası Kurulu Seri II – 17.1

Kurumsal Yönetim Tebliği 10. maddesi ve

yine aynı tebliğin Kurumsal Yönetim İlkeleri

bölümünün 1.3.6. maddesi gereğince, 2013

yılında ilişkili taraflarla yapılan yaygın

ve süreklilik arz eden işlemlere ilişkin

Yönetim Kurulu’nun hazırladığı rapor

ortakların bilgisine fiziki ve elektronik olarak

sunulmuştur.

Raporun sonuç kısmında; 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 varıldığı hususunda pay

sahiplerine bilgi verildi.

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 tüm 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.

KURUMSAL YÖNETİM

KURUMSAL YÖNETİM

İLKELERİ’NE UYUM RAPORU

45 BİM 2014 FAALİYET RAPORU

ve Sermaye Piyasası Kurulu düzenlemeleri

doğrultusunda bulunacak dağıtılabilir

karın en az %30’unun dağıtılması şeklinde

benimsenmiştir. Kâr dağıtım politikası

Şirket’in web sitesinde yatırımcı ilişkileri

bölümünde yer almaktadır.

Kâr dağıtım süresi Yönetim Kurulu’nun

teklifi üzerine Genel Kurul tarafından

Türk Ticaret Kanunu’nun hükümlerine ve

Sermaye Piyasası mevzuatına uygun olarak

kararlaştırılır. 2013 yılı kârının dağıtımı

242.880.000 TL nakit olarak yasal süreler

içerisinde iki taksitle gerçekleştirilmiştir.

2.6. 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 III-Kamuyu Aydınlatma ve Şeffaflık

3.1. Kurumsal İnternet Sitesi ve İçeriği

Şirketimiz internet sitesi, www.bim.com.tr

adresinde faaliyet göstermekte olup

kamunun aydınlatılmasında aktif şekilde

kullanılmaktadır. İnternet sitesinde yer alan

bilgiler 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 izahnameler yer

almamaktadır.

3.2. 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 IV-Menfaat Sahipleri

4.1. 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.

4.2. 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

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.

Faaliyet dönemi içerisinde

Olağanüstü Genel kurul

yapılmamıştır.

2.4 Oy Hakları ve Azlık 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 yapılmaktadır. Şirket

sermayesinde karşılıklı iştirak ilişkisi

bulunmamaktadır.

Azlık haklarının Sermaye Piyasası

Kanunu ve Sermaye Piyasası

Kurulu düzenlemelerine uygun

olarak kullanılacağı hükmü Ana

Sözleşme’de yer almakta olup

azlık hakları için sermayenin

yirmide birinden daha düşük bir

oran belirlenmemiştir. Azlık hakları

yönetimde, Bağımsız Yönetim

Kurulu üyeleri vasıtasıyla temsil

edilmektedir.

2.5. Kâr Payı Hakkı

Şirket kârına katılımda imtiyaz

bulunmamaktadır. Şirket’in kâr

dağıtım politikası 22 Nisan 2014

tarihinden Genel Kurul tarafından

revize edilerek onaylanmış ve aynı

gün kamuya açıklanmıştır. Kar

dağıtım politikası, Genel Kurul

tarafından Türk Ticaret Kanunu

46 BİM 2014 FAALİYET RAPORU

menfaat sahiplerinin de yönetimde temsil

edilmesine olanak sağlamaktadır. Ayrıca

Yatırımcı İlişkileri Birimi, menfaat sahipleri

ile Şirket yönetimi arasındaki koordinasyonu

sağlamakta olup menfaat sahiplerinden

gelen öneri ve talepler yönetimin görüşlerine

sunulmaktadır.

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.

4.3. 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, 41 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.

4.4. 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,

Milli eğitim Bakanlığı’nın “Eğitime Yüzde

Yüz Destek” projesi kapsamında Artvin/

Hopa’da bir okul yapımını üstlenmiş olup

okul 8 milyon TL’lik toplam yatırımla 2014

yılı içerisinde tamamlanıp hizmete girmiştir.

Ayrıca, Soma maden kazasında hayatlarını

kaybedenlerin ailelerine Başbakanlık

nezdinde 1 milyon nakdi yardımda

bulunulmuştur.

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.

KURUMSAL

YÖNETİM

47 BİM 2014 FAALİYET RAPORU

Şirket dışında yer aldıkları görevler faaliyet

raporunun “Yönetim Kurulu ve İcra Kurulu”

başlıklı sayfasında yer almaktadır.

Kurumsal Yönetim Komitesi’nin, 13 Ocak

2014 tarihinde hazırladığı bağımsız adaylara

ilişkin rapor, Yönetim Kurulu’na sunulmuş

ve aynı tarihte Yönetim Kurulu tarafından

Genel Kurul’a sunulmak üzere tavsiye kararı

alınmıştır. Kurumsal Yönetim Komitesi,

bağımsız üye adayı olarak iki kişinin ismini

Yönetim Kurulu’na sunmuştur.

Bağımsız Yönetim Kurulu Üyeleri aşağıdaki

bağımsızlık beyanında bulunmuşlardır:

a) BİM Birleşik Mağazalar A.Ş., BİM Birleşik

Mağazalar A.Ş.’in yönetim kontrolü ya

da önemli derecede etki sahibi olduğu

ortaklıklar ile Şirket’in yönetim kontrolünü

elinde bulunduran veya Şirket’te önemli

derecede etki sahibi olan ortaklar ve bu

ortakların yönetim kontrolüne sahip olduğu

tüzel kişiler ile kendim, eşim ve ikinci

dereceye kadar kan ve sıhri hısımlarım

arasında; son beş yıl içerisinde, önemli

görev ve sorumluluklar üstlenecek yönetici

pozisyonundaki istihdam ilişkisinin

bulunmadığı, sermaye veya oy haklarının

veya imtiyazlı payların %5 inden fazlasına

birlikte veya tek başına sahip olmadığımı

ya da önemli nitelikte ticari ilişkinin

bulunmadığını,

b) Son beş yıl içerisinde, başta BİM Birleşik

Mağazalar A.Ş.’nin denetimini (vergi

denetimi, kanuni denetim, iç denetim de

dahil), derecelendirilmesini ve danışmanlığı

olmak üzere, yapılan anlaşmalar

çerçevesinde BİM Birleşik Mağazalar

A.Ş.’nin önemli ölçüde hizmet veya ürün

satın aldığı veya sattığı şirketlerde, hizmet

veya ürün satın alındığı veya satıldığı

dönemlerde, ortak (%5 ve üzeri), önemli

görev ve sorumluluklar üstlenecek yönetici

pozisyonunda çalışan veya yönetim kurulu

üyesi olarak görev almadığımı,

c) Bağımsız Yönetim Kurulu Üyesi olmam

sebebiyle üstleneceğim görevleri gereği

gibi yerine getirecek mesleki eğitim, bilgi ve

tecrübeye sahip olduğumu,

ç) Kamu kurum ve kuruluşlarında tam

zamanlı görev almadığımı,

d) Gelir Vergisi Kanunu’na göre Türkiye’de

yerleşmiş sayıldığımı,

e) BİM Birleşik Mağazalar A.Ş.’nin

faaliyetlerine olumlu katkılarda

bulunabileceğimi, Şirket ile pay sahipleri

arasındaki çıkar çatışmalarında tarafsızlığımı

koruyabileceğimi, menfaat sahiplerinin

haklarını dikkate alarak özgürce karar

verebilecek güçlü etik standartlara, mesleki

itibara ve tecrübeye sahip olduğumu,

f) 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,

g) BİM Birleşik Mağazalar A.Ş. Yönetim

Kurulunda son on yıl içerisinde altı yıldan

fazla yönetim kurulu üyeliği yapmadığımı,

ğ) BİM Birleşik Mağazalar A.Ş. veya BİM

Birleşik Mağazalar A.Ş.’nin yönetim

kontrolünü elinde bulunduran ortakların

yönetim kontrolüne sahip olduğu şirketlerin

üçten fazlasında ve toplamda borsada

işlem gören şirketlerin beşten fazlasında

bağımsız yönetim kurulu üyesi olarak görev

yapmadığımı,

h) Yönetim Kurulu Üyesi olarak seçilen tüzel

kişi adına tescil ve ilan edilmemiş olduğumu

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.

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.

Bölüm V-Yönetim Kurulu

5.1. 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. 22

Nisan 2014 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 Tebliği’nde

belirtilen şartlara haiz bağımsız

Yönetim Kurulu üyelerinden

oluşmaktadır. Yönetim Kurulu

Üyelerinin isimleri, özgeçmişleri ve

48 BİM 2014 FAALİYET RAPORU

Yönetim Kurulu üyelerinin Genel Kurul’un

müsaadesi alınmaksızın Türk Ticaret

Kanunu’nun 395. ve 396. maddelerinde yazılı

işlemleri yapabilmeleri Genel Kurul onayına

tabii olup, 22 Nisan 2014 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.

Yönetim Kurulu’nda kadın üye

bulunmamakta olup bu hususa ilişkin politika

oluşturulmamıştır.

5.2. 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 2014 yılında yapılan açıklama

bulunmamaktadır.

Yönetim Kurulu, 2014 yılı içinde 13 kez fiili

toplantı gerçekleştirmiş olup 47 kez de

TTK’nin 390/4. maddesine uygun olarak

toplantı yapılmaksızın üyelerin muvaffakatı

alınarak kararlar almıştır. Alınan kararlara

karşı oy beyanında bulunulmamıştır.

5.3. Yönetim Kurulu’nda Oluşturulan

Komitelerin Sayı, Yapı ve Bağımsızlığı

Sermaye Piyasası Kurulu Kurumsal Yönetim

İlkeleri doğrultusunda, Yönetim Kurulu

bünyesinde oluşturulmuş Denetim Komitesi,

Kurumsal Yönetim Komitesi ve Riskin Erken

Saptanması 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, dört

üyesinden ikisi bağımsız üye statüsünde

olup Komite Başkanlığını bağımsız üye

yapmaktadır. Dört üyeden üçünün Şirket’te

icracı görevi bulunmamakta olup icracı üye

Şirket’te Raporlama ve Yatırımcı İlişkileri

KURUMSAL

YÖNETİM

49 BİM 2014 FAALİYET RAPORU

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,

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.

2014 yılında, iç denetim faaliyetleri, bağımsız

bir kalite değerlendirmesine tabi tutulmuş,

bunun sonucunda aktiviteler, Uluslararası

İç Denetim Standartları ve Etik Kurallar

bakımından, en yüksek derecede olan

Genellikle Uyumlu olarak değerlendirilmiştir.

2014 yılında kurulan Riskin Erken Saptanması

Komitesi, 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.

Komite, her iki ayda bir, varsa tehlikeler ve

bunların çarelerine ilişkin Yönetim Kurulu’na

rapor sunmaktadır.

5.5. Şirket’in Stratejik Hedefleri

Şirket’in hedefi, 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.

5.6. Mali Haklar

Yönetim Kurulu Üyeleri ve üst düzey

yöneticilerin ücretlendirme esasları,

15.05.2012 tarihli 2011 Yılı Olağan Genel Kurul

Toplantısı vasıtasıyla ortakların bilgilerine

sunulmuş olup 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.

2014 yılında 129 kişiden oluşan Yönetim

Kurulu ve üst düzey yöneticilere sağlanan

huzur hakkı, ücret, prim, ikramiye gibi mali

haklar toplamı net 20.088.555 TL tutarında

(2.854.874 prim, 199.111 huzur hakkı,

17.034.570 ücret) olup yöneticilere kârdan pay

verilmemektedir.

Müdürü olarak görev yapmaktadır.

Kurumsal Yönetim Komitesi,

ilgili mevzuatta kurulması

öngörülen Aday Gösterme, ve

Ücret Komitelerinin görev ve

sorumluluklarını da üstlenmiştir.

Kurumsal Yönetim Komitesi

toplantıları yılda en az 1 kez

gerçekleştirilir.

Riskin Erken Saptanması

Komitesi’nin her iki üyesi bağımsız

üye statüsündedir. Üyelerin Şirket’te

icracı görevi bulunmamaktadır.

Komitenin amacı, Şirket’in varlığını,

gelişmesini ve devamını tehlikeye

düşürebilecek risklerin erken

teşhisi, tespit edilen risklerle ilgili

gerekli önlemlerin alınması ve riskin

yönetilmesi amacıyla çalışmalar

yapmaktır.

Şirketimizin Yönetim Kurulu

yapılanması gereğince Yönetim

Kurulu Üyeleri’nin bazıları birden

fazla komitede yer alabilmektedir.

Komitelerin çalışma esasları ve

üyelerinin isimleri Şirket web sitesi

vasıtasıyla kamuya duyurulmuştur.

5.4. 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.

50 BİM 2014 FAALİYET RAPORU

YÖNETİM KURULU’NUN YILLIK FAALİYET RAPORUNA İLİŞKİN

BAĞIMSIZ DENETÇİ RAPORU

BİM Birleşik Mağazalar A.Ş. Yönetim Kurulu’na

Yönetim Kurulu’nun Yıllık Faaliyet Raporunun Bağımsız Denetim Standartları Çerçevesinde Denetimine İlişkin Rapor

1. BİM Birleşik Mağazalar A.Ş.’nin ve bağlı ortaklıklarının (hep birlikte “Grup” olarak anılacaktır)

31 Aralık 2014 tarihinde sona eren hesap dönemine ilişkin yıllık faaliyet raporunu denetlemiş bulunuyoruz.

Yönetim Kurulu’nun Yıllık Faaliyet Raporuna İlişkin Sorumluluğu

2. Grup yönetimi, 6102 sayılı Türk Ticaret Kanunu’nun (“TTK”) 514’üncü maddesi ve Sermaye Piyasası Kurulu’nun (“SPK”) II-14.1 No’lu

“Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği” (“Tebliğ”) hükümleri uyarınca yıllık faaliyet raporunun konsolide finansal

tablolarla tutarlı olacak ve gerçeği yansıtacak şekilde hazırlanmasından ve bu nitelikteki bir faaliyet raporunun hazırlanmasını sağlamak için

gerekli gördüğü iç kontrolden sorumludur.

Bağımsız Denetçinin Sorumluluğu

3. Sorumluluğumuz, Grup’un faaliyet raporuna yönelik olarak TTK’nın 397’nci maddesi ve Tebliğ çerçevesinde yaptığımız bağımsız denetime

dayanarak, bu faaliyet raporunda yer alan finansal bilgilerin Grup’un 3 Mart 2015 tarihli bağımsız denetçi raporuna konu olan konsolide

finansal tablolarıyla tutarlı olup olmadığı ve gerçeği yansıtıp yansıtmadığı hakkında görüş vermektir.

Yaptığımız bağımsız denetim, Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu tarafından yayımlanan Türkiye Denetim

Standartları’nın bir parçası olan Bağımsız Denetim Standartları’na uygun olarak yürütülmüştür. Bu standartlar, etik hükümlere uygunluk

sağlanmasını ve bağımsız denetimin, faaliyet raporunda yer alan finansal bilgilerin konsolide finansal tablolarla tutarlı olup olmadığına ve

gerçeği yansıtıp yansıtmadığına dair makul güvence elde etmek üzere planlanarak yürütülmesini gerektirmektedir.

Bağımsız denetim, tarihi finansal bilgiler hakkında denetim kanıtı elde etmek amacıyla denetim prosedürlerinin uygulanmasını içerir. Bu

prosedürlerin seçimi, bağımsız denetçinin mesleki muhakemesine dayanır.

Bağımsız denetim sırasında elde ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün oluşturulması için yeterli ve uygun bir dayanak

oluşturduğuna inanıyoruz.

Görüş

4. Görüşümüze göre Yönetim Kurulu’nun yıllık faaliyet raporu içinde yer alan finansal bilgiler, tüm önemli yönleriyle, denetlenen konsolide

finansal tablolarla tutarlıdır ve gerçeği yansıtmaktadır.

Mevzuattan Kaynaklanan Diğer Yükümlülükler

5. 6102 sayılı Türk Ticaret Kanunu’nun 402’nci maddesinin üçüncü fıkrası uyarınca; BDS 570 “İşletmenin Sürekliliği” çerçevesinde, Grup’un

öngörülebilir gelecekte faaliyetlerini sürdüremeyeceğine ilişkin raporlanması gereken önemli bir hususa rastlanılmamıştır.

Başaran Nas Bağımsız Denetim ve

Serbest Muhasebeci Mali Müşavirlik A.Ş.

a member of

PricewaterhouseCoopers

Adnan Akan, SMMM

Sorumlu Denetçi

İstanbul, 11 Mart 2015

BİM BİRLEŞİK MAĞAZALAR A.Ş.

1 OCAK-31 ARALIK 2014 HESAP DÖNEMİNE
AİT KONSOLİDE FİNANSAL TABLOLAR VE
BAĞIMSIZ DENETÇİ RAPORU

KONSOLİDE FİNANSAL TABLOLAR HAKKINDA

BAĞIMSIZ DENETÇİ RAPORU

BİM Birleşik Mağazalar A.Ş. Yönetim Kurulu’na

Konsolide Finansal Tablolara İlişkin Rapor

1. BİM Birleşik Mağazalar A.Ş.’nin (“Şirket”) ve bağlı ortaklıklarının (hep birlikte “Grup” olarak anılacaktır) 31 Aralık 2014 tarihli konsolide finansal durum

tablosu ile aynı tarihte sona eren hesap dönemine ait; konsolide kar veya zarar ve diğer kapsamlı gelir tablosu, konsolide özkaynak değişim tablosu

ve konsolide nakit akış tablosu ile önemli muhasebe politikalarını özetleyen dipnotlar ve diğer açıklayıcı notlardan oluşan ilişikteki konsolide finansal

tablolarını denetlemiş bulunuyoruz.

Yönetiminin Konsolide Finansal Tablolara İlişkin Sorumluluğu

2. Grup yönetimi; konsolide finansal tabloların Türkiye Muhasebe Standartları’na (“TMS”) uygun olarak hazırlanmasından, gerçeğe uygun bir biçimde

sunumundan ve hata veya hile kaynaklı önemli yanlışlık içermeyen konsolide finansal tabloların hazırlanmasını sağlamak için gerekli gördüğü iç kontrolden

sorumludur.

Bağımsız Denetim Kuruluşunun Sorumluluğu

3. Sorumluluğumuz, yaptığımız bağımsız denetime dayanarak, bu konsolide finansal tablolar hakkında görüş vermektir. Yaptığımız bağımsız denetim,

Sermaye Piyasası Kurulu’nca yayımlanan bağımsız denetim standartlarına ve Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu tarafından

yayımlanan Türkiye Denetim Standartlarının bir parçası olan Bağımsız Denetim Standartlarına uygun olarak yürütülmüştür. Bu standartlar, etik hükümlere

uygunluk sağlanmasını ve bağımsız denetimin, konsolide finansal tabloların önemli yanlışlık içerip içermediğine dair makul güvence elde etmek üzere

planlanarak yürütülmesini gerektirmektedir.

Bağımsız denetim, konsolide finansal tablolardaki tutar ve açıklamalar hakkında denetim kanıtı elde etmek amacıyla denetim prosedürlerinin

uygulanmasını içerir. Bu prosedürlerin seçimi, konsolide finansal tablolardaki hata veya hile kaynaklı “önemli yanlışlık” risklerinin değerlendirilmesi de

dahil, bağımsız denetçinin mesleki muhakemesine dayanır. Bağımsız denetçi risk değerlendirmelerini yaparken, şartlara uygun denetim prosedürlerini

tasarlamak amacıyla, işletmenin konsolide finansal tablolarının hazırlanması ve gerçeğe uygun sunumuyla ilgili iç kontrolü değerlendirir, ancak bu

değerlendirme, işletmenin iç kontrolünün etkinliğine ilişkin bir görüş verme amacı taşımaz. Bağımsız denetim, bir bütün olarak konsolide finansal

tabloların sunumunun değerlendirilmesinin yanı sıra, işletme yönetimi tarafından kullanılan muhasebe politikalarının uygunluğunun ve yapılan muhasebe

tahminlerinin makul olup olmadığının değerlendirilmesini de içerir.

Bağımsız denetim sırasında elde ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün oluşturulması için yeterli ve uygun bir dayanak oluşturduğuna

inanıyoruz.

Görüş

4. Görüşümüze göre, konsolide finansal tablolar, BİM Birleşik Mağazalar A.Ş.’nin ve bağlı ortaklıklarının 31 Aralık 2014 tarihi itibariyle finansal durumunu

ve aynı tarihte sona eren hesap dönemine ait finansal performansını ve nakit akışlarını TMS’ye uygun olarak, tüm önemli yönleriyle, gerçeğe uygun bir

biçimde sunmaktadır.

Mevzuattan Kaynaklanan Diğer Yükümlülüklere İlişkin Raporlar

5. 6102 sayılı Türk Ticaret Kanunu’nun (“TTK”) 398’inci maddesinin dördüncü fıkrası uyarınca düzenlenen Riskin Erken Saptanması Sistemi ve Komitesi

Hakkında Denetçi Raporu 3 Mart 2015 tarihinde Şirket’in Yönetim Kurulu’na sunulmuştur.

6. TTK’nın 402. Maddesinin dördüncü fıkrası uyarınca, Şirket’in 1 Ocak - 31 Aralık 2014 hesap döneminde defter tutma düzeninin, kanun ile şirket esas

sözleşmesinin finansal raporlamaya ilişkin hükümlerine uygun olmadığına dair önemli bir hususa rastlanmamıştır.

7. TTK’nın 402. Maddesinin dördüncü fıkrası uyarınca, Yönetim Kurulu tarafımıza denetim kapsamında istenen açıklamaları yapmış ve istenen belgeleri

vermiştir.

Başaran Nas Bağımsız Denetim ve

Serbest Muhasebeci Mali Müşavirlik A.Ş.

a member of

PricewaterhouseCoopers

Adnan Akan, SMMM

Sorumlu Denetçi

İstanbul, 3 Mart 2015

53 BİM 2014 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
1 OCAK-31 ARALIK 2014 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLAR

İÇİNDEKİLER SAYFA

KONSOLİDE FİNANSAL DURUM TABLOLARI 54-55

KONSOLİDE KÂR VEYA ZARAR VE DİĞER KAPSAMLI GELİR TABLOLARI 56

KONSOLİDE ÖZKAYNAKLAR DEĞİŞİM TABLOLARI 57

KONSOLİDE NAKİT AKIŞ TABLOLARI 58

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR 59-95

DİPNOT 1 GRUP’UN ORGANİZASYONU VE FAALİYET KONUSU 59

DİPNOT 2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR 59-70

DİPNOT 3 BÖLÜMLERE GÖRE RAPORLAMA 70

DİPNOT 4 NAKİT VE NAKİT BENZERLERİ 70

DİPNOT 5 FİNANSAL YATIRIMLAR 71

DİPNOT 6 KISA VADELİ BORÇLANMALAR 71

DİPNOT 7 TİCARİ ALACAK VE BORÇLAR 71-72

DİPNOT 8 DİĞER ALACAKLAR VE BORÇLAR 72

DİPNOT 9 STOKLAR 73

DİPNOT 10 MADDİ DURAN VARLIKLAR 73-76

DİPNOT 11 MADDİ OLMAYAN DURAN VARLIKLAR 76-77

DİPNOT 12 KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER 77-79

DİPNOT 13 PEŞİN ÖDENMİŞ GİDERLER 79

DİPNOT 14 ÇALIŞANLARA SAĞLANAN FAYDALAR 79-80

DİPNOT 15 DİĞER VARLIK VE YÜKÜMLÜLÜKLER 80-81

DİPNOT 16 ÖZKAYNAKLAR 81-82

DİPNOT 17 SATIŞLAR VE SATIŞLARIN MALİYETİ 83

DİPNOT 18 OPERASYONEL GİDERLER 83

DİPNOT 19 NİTELİKLERİNE GÖRE GİDERLER 84

DİPNOT 20 ESAS FAALİYETLERDEN DİĞER GELİRLER VE GİDERLER 84

DİPNOT 21 FİNANSMAN GELİRLERİ 84

DİPNOT 22 FİNANSMAN GİDERLERİ 85

DİPNOT 23 YATIRIM FAALİYETLERİNDEN GELİRLER VE GİDERLER 85

DİPNOT 24 VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ 85-86

DİPNOT 25 PAY BAŞINA KAZANÇ 87

DİPNOT 26 İLİŞKİLİ TARAF AÇIKLAMALARI 87-88

DİPNOT 27 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ 88-94

DİPNOT 28 FİNANSAL ARAÇLAR (GERÇEĞE UYGUN DEĞER AÇIKLAMALARI VE

 FİNANSAL RİSKTEN KORUNMA MUHASEBESİ ÇERÇEVESİNDEKİ AÇIKLAMALAR) 94-95

DİPNOT 29 BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR 95

54 BİM 2014 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2014 VE 2013 TARİHLERİ İTİBARIYLA
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.

VARLIKLAR

31 Aralık 2014 31 Aralık 2013

Dipnot

referansları

Bağımsız denetimden

geçmiş

Bağımsız denetimden

geçmiş

Dönen Varlıklar 1.812.332 1.575.925

Nakit ve Nakit Benzerleri 4 325.468 405.493

Ticari Alacaklar 7 445.330 344.835

-İlişkili Olmayan Taraflardan Ticari Alacaklar 445.330 344.835

Diğer Alacaklar 8 15.662 16.973

-İlişkili Taraflardan Diğer Alacaklar 12.580 14.562

-İlişkili Olmayan Taraflardan Diğer Alacaklar 3.082 2.411

Stoklar 9 807.295 638.474

Peşin Ödenmiş Giderler 13 104.648 68.836

Cari Dönem Vergisiyle İlgili Varlıklar 24 89.925 84.365

Diğer Dönen Varlıklar 15 24.004 16.949

Duran Varlıklar 1.425.799 1.121.345

Finansal Yatırımlar 5 157.490 118.031

Diğer Alacaklar 3.124 3.188

-İlişkili Olmayan Taraflardan Diğer Alacaklar 3.124 3.188

Maddi Duran Varlıklar 10 1.243.184 980.950

Maddi Olmayan Duran Varlıklar 11 4.688 3.796

-Diğer Maddi Olmayan Duran Varlıklar 4.688 3.796

Peşin Ödenmiş Giderler 13 15.823 14.128

Ertelenmiş Vergi Varlıkları 24 1.481 1.240

Diğer Duran Varlıklar 9 12

Toplam Varlıklar 3.238.131 2.697.270

55 BİM 2014 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2014 VE 2013 TARİHLERİ İTİBARIYLA
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

31 Aralık 2014 31 Aralık 2013

Dipnot

referansları

Bağımsız denetimden

geçmiş

Bağımsız denetimden

geçmiş

Kısa Vadeli Yükümlülükler 2.021.398 1.645.954

Kısa Vadeli Borçlanmalar 6 17.327 13.147

Ticari Borçlar 1.805.506 1.457.749

-İlişkili Taraflara Ticari Borçlar 26 256.358 223.357

-İlişkili Olmayan Taraflara Ticari Borçlar 7 1.549.148 1.234.392

Diğer Borçlar 586 185

-İlişkili Olmayan Taraflara Diğer Borçlar 586 185

Ertelenmiş Gelirler 4.722 4.275

Çalışanlara Sağlanan Faydalar Kapsamında Borçlar 19.600 13.934

Kısa Vadeli Karşılıklar 12 25.335 15.331

-Çalışanlara Sağlanan Faydalara İlişkin Kısa Vadeli Karşılıklar 2.761 3.377

-Diğer Kısa Vadeli Karşılıklar 22.574 11.954

Dönem Kârı Vergi Yükümlülüğü 24 113.071 112.609

Diğer Kısa Vadeli Yükümlülükler 15 35.251 28.724

Uzun Vadeli Yükümlülükler 67.202 52.052

Uzun Vadeli Karşılıklar 52.143 38.082

-Çalışanlara Sağlanan Faydalara İlişkin Uzun Vadeli Karşılıklar 14 52.143 38.082

Ertelenmiş Vergi Yükümlülüğü 24 15.059 13.970

Özkaynaklar 1.149.531 999.264

Ana Ortaklığa Ait Özkaynaklar 1.149.531 999.264

Ödenmiş Sermaye 16 303.600 303.600

Kâr veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer

Kapsamlı Gelirler veya Giderler 52.903 64.261

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

-Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları/Kayıpları (25.420) (14.062)

Kâr veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer

Kapsamlı Gelirler veya Giderler 9.206 6.180

-Yabancı Para Çevrim Farkları 9.206 6.180

Kârdan Ayrılan Kısıtlanmış Yedekler 169.541 124.463

Geçmiş Yıllar Kârları 218.982 87.776

Net Dönem Kârı 395.299 412.984

Toplam Kaynaklar 3.238.131 2.697.270

56 BİM 2014 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2014 VE 2013 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.

31 Aralık 2014 31 Aralık 2013

Dipnot

referansları

Bağımsız denetimden

geçmiş

Bağımsız denetimden

geçmiş

KÂR VEYA ZARAR KISMI

Hasılat 17 14.463.059 11.848.841

Satışların Maliyeti (-) 17 (12.237.034) (9.991.510)

BRÜT KÂR 2.226.025 1.857.331

Pazarlama Giderleri (-) 18 (1.521.255) (1.197.385)

Genel Yönetim Giderleri (-) 18 (222.915) (174.820)

Esas Faaliyetlerden Diğer Gelirler 20 20.611 13.028

Esas Faaliyetlerden Diğer Giderler (-) 20 (7.467) (2.404)

ESAS FAALİYET KÂRI 494.999 495.750

Yatırım Faaliyetlerinden Gelirler 23 4.085 4.009

Yatırım Faaliyetlerinden Giderler 23 - (1.351)

FİNANSMAN GELİRİ ÖNCESİ FAALİYET KÂRI 499.084 498.408

Finansman Gelirleri 21 21.677 33.267

Finansman Giderleri (-) 22 (8.835) (5.623)

SÜRDÜRÜLEN FAALİYETLER

VERGİ ÖNCESİ KÂRI 511.926 526.052

-Dönem Vergi Gideri 24 (113.011) (112.466)

-Ertelenmiş Vergi Gideri 24 (3.616) (602)

SÜRDÜRÜLEN FAALİYETLER DÖNEM KÂRI 395.299 412.984

DÖNEM KÂRI 395.299 412.984

Dönem Kârının Dağılımı

Kontrol Gücü Olmayan Paylar - -

Ana Ortaklık Payları 395.299 412.984

Pay Başına Kazanç

Sürdürülen Faaliyetler Pay Başına Kazanç (Tam TL) 25 1,302 1,360

Durdurulan Faaliyetlerden Pay Başına Kazanç - -

Diğer Kapsamlı Gelir/(Gider)

Kâr veya Zararda Yeniden Sınıflandırılmayacaklar (11.358) 4.040

Tanımlanmış Fayda Planları Yeniden Ölçüm Kazanç/(Kayıpları) (11.358) 4.040

Kâr veya Zarar Olarak Yeniden Sınıflandırılacaklar 3.026 6.338

Yabancı Para Çevrim Farkları 3.026 6.338

Diğer Kapsamlı Gelir (8.332) 10.378

Toplam kapsamlı gelir 386.967 423.362

Toplam Kapsamlı Gelirin dağılımı

Kontrol Gücü Olmayan Paylar - -

Ana ortaklık payları 386.967 423.362

57 BİM 2014 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2014 VE 2013 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
fi

n
an

sa
l t

ab
lo

la
rı

n
 a

yr
ılm

az
 p

ar
ça

sı
n

ı o
lu

şt
u

ru
r.

B
ağ

ım
sı

z
d

en
et

im
d

en
 g

eç
m

iş

 K
âr

 v
ey

a
Z

ar
ar

d
a

Ye
n

id
en

S
ın

ıfl
an

d
ır

ıl
m

ay
ac

ak
 B

ir
ik

m
iş

 D
iğ

er

K
ap

sa
m

lı
 G

el
ir

le
r

ve
 G

id
er

le
r

K
âr

 v
ey

a
Z

ar
ar

d
a

Ye
n

id
en

S
ın

ıfl
an

d
ır

ıl
ac

ak
 B

ir
ik

m
iş

 D
iğ

er

K
ap

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

K
âr

d
an

 a
yr

ıl
an

k
ıs

ıt
la

n
m

ış

ye
d

ek
le

r

D
u

ra
n

 v
ar

lı
k

la
r

d
eğ

er
 a

rt
ış

fo
n

la
rı

Ç
al

ış
an

la
ra

sa
ğl

an
an

fa
yd

al
ar

a
il

iş
k

in

ak
tü

er
ya

l k
ay

ıp
/

k
az

an
ç

fo
n

u

Y
ab

an
cı

 p
ar

a

çe
vr

im
 f

ar
k

la
rı

F
in

an
sa

l v
ar

lı
k

la
r

d
eğ

er
 a

rt
ış

 f
o

n
u

G
eç

m
iş

 y
ıl

k
âr

la
rı

N
et

 d
ö

n
em

k
âr

ı

To
p

la
m

 ö
z

se
rm

ay
e

1
O

ca
k

 2
0

13
 it

ib
ar

iy
le

 b
ak

iy
el

er
15

1.
8

0
0

10
3.

21
1

78
.3

23
-

(1
5

8
)

-
14

8
.5

0
9

33
1.

32
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
-

-
-

(1
8

.1
0

2)
-

-
6

31
4

77
(1

6
.9

9
4

)

G
eç

m
iş

 y
ıl

kâ
rl

ar
ın

a
tr

an
sf

er
-

-
-

-
-

-
33

1.
79

8
(3

31
.7

9
8

)
-

Tr
an

sf
er

le
r

-
21

.2
52

-

-
-

-
(2

1.
25

2)
-

-

B
ed

el
si

z
se

rm
ay

e
ar

tı
şı

 (
N

ot
 2

5)
15

1.
8

0
0

-
-

-
-

-
(1

51
.8

0
0

)
-

-

Te
m

et
tü

le
r

(N
ot

 1
6

)
-

-
-

-
-

-
(2

20
.1

10
)

-
(2

20
.1

10
)

N
et

 d
ön

em
 k

âr
ı

-
-

-
-

-
-

-
4

12
.9

8
4

4
12

.9
8

4

D
iğ

er
 K

ap
sa

m
lı

G
el

ir
-

-
-

4
.0

4
0

6
.3

38
-

-
-

10
.3

78

To
p

la
m

 k
ap

sa
m

lı
g

el
ir

-
-

-
4

.0
4

0
6

.3
38

-
-

4
12

.9
8

4
4

23
.3

6
2

31
 A

ra
lı

k
 2

0
13

 it
ib

ar
iy

le
 b

ak
iy

el
er

30
3.

6
0

0
12

4
.4

6
3

78
.3

23
(1

4
.0

6
2)

6
.1

8
0

-
8

7.
77

6
4

12
.9

8
4

9
9

9
.2

6
4

1
O

ca
k

 2
0

14
 it

ib
ar

iy
le

 b
ak

iy
el

er
30

3.
6

0
0

12
4

.4
6

3
78

.3
23

(1
4

.0
6

2)
6

.1
8

0
-

8
7.

77
6

4
12

.9
8

4
9

9
9

.2
6

4

G
eç

m
iş

 y
ıl

 k
âr

la
rı

n
a

tr
an

sf
er

-
-

-
-

-
-

4
12

.9
8

4
(4

12
.9

8
4

)
-

Tr
an

sf
er

le
r

-
4

5
.0

78
-

-
-

-
(4

5
.0

78
)

-
-

G
er

i a
lı

n
an

 p
ay

la
rı

n
 s

at
ış

ın
d

an
 e

ld
e

ed
il

en
 g

el
ir

le
r

-
-

-
-

-
-

6
.0

33
-

6
.0

33

Te
m

et
tü

le
r

(N
o

t
16

)
-

-
-

-
-

-
(2

4
2.

73
3)

-
(2

4
2.

73
3)

N
et

 d
ö

n
em

 k
âr

ı
-

-
-

-
-

-
-

39
5

.2
9

9
39

5
.2

9
9

D
iğ

er
 k

ap
sa

m
lı

 g
el

ir
-

-
-

(1
1.

35
8

)
3.

0
26

-
-

-
(8

.3
32

)

To
p

la
m

 k
ap

sa
m

lı
 g

el
ir

-
-

-
(1

1.
35

8
)

3.
0

26
-

-
39

5
.2

9
9

38
6

.9
6

7

 31
 A

ra
lı

k
 2

0
14

 it
ib

ar
iy

le
 b

ak
iy

el
er

30
3.

6
0

0
16

9
.5

4
1

78
.3

23
(2

5
.4

20
)

9
.2

0
6

-
21

8
.9

8
2

39
5

.2
9

9
1.

14
9

.5
31

58 BİM 2014 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2014 VE 2013 TARİHLERİNDE SONA EREN DÖNEMLERE AİT
KONSOLİDE NAKİT AKIŞ 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.

Bağımsız Denetimden

Geçmiş

Bağımsız Denetimden

Geçmiş

Dipnot

referansları 1 Ocak-31 Aralık 2014 1 Ocak-31 Aralık 2013

A. İŞLETME FAALİYETLERİNDEN ELDE EDİLEN NAKİT AKIŞLARI 568.931 562.355

Dönem Kârı 395.299 412.984

Dönem Net Kârı Mutabakatı ile İlgili Düzeltmeler 255.863 220.699

Amortisman ve İtfa Gideri ile İlgili Düzeltmeler 10,11,19 136.648 110.750

Değer Düşüklüğü/İptali ile İlgili Düzeltmeler 9 3.460 3.121

Şüpheli Alacak Karşılığı 8 38 38

Kıdem Tazminatı Karşılığı 14 10.179 10.264

İzin Karşılığı 12,14 130 1.205

Dava Karşılığı 12 4.995 890

Diğer Karşılıklar 5.625 1.418

Katılım Gelirleri ve Giderleri ile İlgili Düzeltmeler 21 (17.754) (17.397)

Vergi Gideri/Geliri ile İlgili Düzeltmeler 24 116.627 113.068

Maddi Duran Varlıkların Elden Çıkarılmasından Kaynaklanan

Kayıp/Kazançlar ile İlgili Düzeltmeler 23 (594) 1.351

Yatırım ya da Finansman Faaliyetlerinden Kaynaklanan Nakit Akışlarına Neden Olan Diğer

Kalemlere İlişkin Düzeltmeler (3.491) (4.009)

İşletme Sermayesinde Gerçekleşen Değişimler 35.874 35.729

Stoklardaki Artışla ilgili Düzeltmeler (172.281) (158.011)

Ticari Alacaklardaki Artışla İlgili Düzeltmeler (100.495) (32.491)

Faaliyetlerle İlgili Diğer Alacaklardaki Azalışla İlgili Düzeltmeler 1.337 2.641

Ticari Borçlardaki Artışla ilgili Düzeltmeler 347.757 259.701

Faaliyetlerle İlgili Diğer Borçlardaki Artışla İlgili Düzeltmeler 401 155

İşletme Sermayesinde Gerçekleşen Diğer Azalışla İlgili Düzeltmeler (40.845) (36.266)

İşletme Faaliyetlerinden Elde Edilen Nakit Akışları 687.036 669.412

Vergi Ödemeleri/İadeleri 24 (118.169) (107.062)

Şüpheli alacak tahsilatları 8 64 5

B. YATIRIM FAALİYETLERİNDE KULLANILAN NAKİT AKIŞLARI (433.834) (340.488)

Maddi Duran Varlıkların Satışından Kaynaklanan Nakit Girişleri 10,11,23 14.469 6.481

Maddi ve Maddi Olmayan Duran Varlıkların Alımından Kaynaklanan Nakit Çıkışları 10,11 (410.199) (237.900)

Satılmaya Hazır Finansal Varlık Alımları 5 (39.459) (105.441)

Verilen Nakit Avans ve Borçlar 13 (2.136) (7.637)

Alınan Temettüler 23 3.491 4.009

C. FİNANSMAN FAALİYETLERİNDE KULLANILAN NAKİT AKIŞLARI (213.950) (201.055)

Borçlanmadan Kaynaklanan Nakit Girişleri 4.180 2.699

Ödenen Temettüler 16 (242.733) (220.110)

Alınan Katılım Payı 18.570 16.356

Geri Alınmış Paylar (20.327) -

Geri Alınmış Payların Satılmasından Elde Edilmiş Nakit 26.360 -

YABANCI PARA ÇEVİRİM FARKLARININ ETKİSİNDEN ÖNCE NAKİT VE NAKİT

BENZERLERİNDEKİ NET (AZALIŞ)/ARTIŞ (A+B+C) (78.853) 20.812

D. YABANCI PARA ÇEVİRİM FARKLARININ NAKİT VE NAKİT BENZERLERİ ÜZERİNDEKİ

ETKİSİ (356) (4.582)

NAKİT VE NAKİT BENZERLERİNDEKİ NET (AZALIŞ)/ARTIŞ (A+B+C+D) (79.209) 16.230

E. DÖNEM BAŞI NAKİT VE NAKİT BENZERLERİ 4 403.188 386.958

DÖNEM SONU NAKİT VE NAKİT BENZERLERİ (A+B+C+D+E) 4 323.979 403.188

59 BİM 2014 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2014 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 2014

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 2015 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 2014 ve 2013 tarihlerinde sona eren hesap dönemleri içinde çalışan ortalama personel sayısı kategorilerine göre aşağıdaki tablodaki

gibidir:

1 Ocak-31 Aralık 2014 1 Ocak-31 Aralık 2013

Ofis personeli 1.785 1.546

Depo personeli 2.997 2.614

Mağaza personeli 23.316 19.488

Toplam 28.098 23.648

Grup, 31 Aralık 2014 tarihi itibariyla toplam 4.806 mağazada faaliyet göstermektedir (31 Aralık 2013: 4.199).

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.

60 BİM 2014 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2014 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.)

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.

İşletmenin Sürekliliği Varsayımı

Konsolide finansal tablolar, Grup’un 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 2014 tarihi itibariyle sona eren hesap dönemine ait konsolide finansal tabloların hazırlanmasında esas alınan muhasebe politikaları

aşağıda özetlenen 1 Ocak 2014 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. 31 Aralık 2014 tarihi itibarıyla yürürlükte olan yeni standartlar ile mevcut önceki standartlara getirilen değişiklikler ve yorumlar:

- 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

dipnotlar üzerinde önemli bir etkisi olmamıştır.

- 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 dipnotlar üzerinde önemli bir etkisi olmamıştır.

- TMS 39’daki değişiklik ‘Finansal Araçlar’: Muhasebeleştirilmesi ve ölçümü’-‘türev araçların yenilenmesi ve finansal riskten korunma

uygulamasının sürdürülmesi’; 1 Ocak 2014 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklik,

kanun ve yönetmelik gereği, finansal riskten korunma muhasebesi aracı olarak sınıflanan bir türev ürünün, taraflarının değişmesi veya karşı

tarafın yenilenmesi durumunda, belli şartlar sağlandığı takdirde, bu türev ürüne riskten korunma muhasebesi yapılmasına devam edilmesine

izin vermektedir. Söz konusu standardın Grup’un finansal durumu veya performansı üzerinde önemli bir etkisi olmamıştır.

- TFRYK 21-TMS 37, “Zorunlu vergiler”; 1 Ocak 2014 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. TMS 37

geçmiş bir olaydan (yükümlülük doğuran olay) kaynaklanan bir yükümlülüğün, bugüne karşılık olarak yansıtılması gerektiği durumları belirler.

TMS 37 “Karşılıklar, koşullu borçlar ve koşullu varlıklar” üzerine yapılan bu yorum, ilgili yasalar çerçevesinde, işletme tarafından, vergiye ilişkin

yükümlülüğün, ödemeyi ortaya çıkaran eylemin gerçekleştiği anda kaydedilmesi gerektiğine açıklık getirmektedir.Söz konusu standardın

Grup’un finansal durumu veya performansı üzerinde önemli bir etkisi olmamıştır.

- TFRS 10, TFRS 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 İşletmesi” tanımına

giren şirketleri, bağlı ortaklıklarını konsolide etmekten muaf tutarak, bunun yerine, bu yatırımları gerçeğe uygun değer farkı 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.

61 BİM 2014 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2014 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. 31 Aralık 2014 tarihi itibariyle yayımlanmış ancak henüz yürürlüğe girmemiş olan standartlar ve değişiklikler:

- 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

- TFRS 13, Gerçeğe Uygun Değer Ölçümü

- 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

2012-13 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

- TFRS 14, “Regülasyona tabi ertelenen hesaplar” 1 Ocak 2016 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir.

Bu değişiklik, ilk defa TFRS uygulayacak şirketlerde, eski regülasyona tabi hesaplarda bir değişiklik yapılmamasına izin vermektedir. Ancak daha

önce TFRS uygulamış ve ilgili tutarı muhasebeleştirmeyecek diğer şirketlerle karşılaştırılabilirliği sağlamak adına, regülasyon oranı etkisinin

diğer kalemlerden ayrı olarak sunulması istenmektedir. Söz konusu standardın dipnotlar üzerinde önemli bir etkisi olması beklenmemektedir.

- TFRS 11, “Müşterek Anlaşmalar”daki değişiklik: Müşterek faaliyetlerde pay alımı. 1 Ocak 2016 tarihinde veya bu tarihten sonra başlayan yıllık

raporlama dönemlerinde geçerlidir.Standarttaki değişiklik ile işletme tanımına giren bir müşterek faaliyette pay satın alındığında bu payın nasıl

muhasebeleceği konusunda açıklık getirilmiştir. Söz konusu standardın dipnotlar üzerinde önemli bir etkisi olması beklenmemektedir.

- TMS 16 ve TMS 38’deki değişiklik: “Maddi duran varlıklar” ve “Maddi olmayan duran varlıklar”, amortisman ve itfa payları, 1 Ocak 2016 tarihinde

veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklikle UMSK bir varlığa ait amortismanı hesaplarken hasılat

bazlı methodların uygun olmadığını açıklamaktadır. Çünkü bir varlık kullanılarak yapılan bir operasyon sonucu elde edilen hasılat, genellikle bir

varlığa ait ekonomik faydanın tüketilmesinden daha farklı etmenleri yansıtmaktadır. UMSK aynı zamanda, hasılatın bir varlığa ait ekonomik

faydanın tüketiminin ölçülmesinde uygun bir baz olmadığını açıklamıştır. Söz konusu standardın dipnotlar üzerinde önemli bir etkisi olması

beklenmemektedir.

- TMS 27 “Bireysel finansal tablolar”, 1 Ocak 2016 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu

değişiklik, işletmelere, bağlı ortaklık, iştirakler ve iş ortaklıklarındaki yatırımlarını muhasebeleştirirken özkaynak yönetimini kullanmalarına izin

vermektedir. Söz konusu standartın Grup’un finansal durumu veya performansı üzerinde önemli bir etkisinin olması beklenmemektedir.

- TFRS 10 “Konsolide finansal tablolar” ve TMS 28 “İştiraklerdeki ve iş ortaklıklarındaki yatırımlar”, 1 Ocak 2016 tarihinde veya bu tarihten

sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklik TFRS 10’un gereklilikleri ve TMS 28 arasındaki, yatırımcı ve iştiraki

ya da iş ortaklığı arasında bir varlığın satışı ya da iştiraki konusundaki uyumsuzluğa değinmektedir. Bu değişikliğin ana sonucu, işletme

tanımına giren bir işlem gerçekleştiğinde (bağlı ortaklığın elinde tutulan veya tutulmayan) işlem sonucu oluşan kayıp veya kazancın tamamı

muhasebeleştirilirken; bu işlem eğer bir varlık alış veya satışı ise söz konusu işlemden doğan kayıp veya kazancın bir kısmı muhasebeleştirilir.

Söz konusu standartın Grup’un finansal durumu veya performansı üzerinde önemli bir etkisinin olması beklenmemektedir.

- TFRS 15 ‘Müşterilerle yapılan sözleşmelerden doğan hasılat’, 1 Ocak 2017 tarihinde veya bu tarihten sonra başlayan yıllık raporlama

dönemlerinde geçerlidir. Amerika’da Kabul Görmüş Muhasebe Standartları ile yapılan uyum çalışması sonucu ortaya çıkan yeni standart

hasılatın finansal raporlamasını ve finansal tabloların toplam gelirlerinin dünya çapında karşılaştırılabilirliğini sağlamayı amaçlamıştır. Söz

konusu standartın Grup’un finansal durumu veya performansı üzerinde önemli bir etkisinin olması beklenmemektedir.

62 BİM 2014 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2014 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 9, “Finansal araçlar”, 1 Ocak 2018 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu standart TMS

39’un yerini almaktadır. Finansal varlıklar ve yükümlülüklerin sınıflandırması ve ölçülmesi ile ilgili zorunlulukları ve aynı zamanda şuanda

kullanılmakta olan, gerçekleşen değer düşüklüğü zararı modelinin yerini alacak olan beklenen kredi riski modelini de içermektedir. Söz konusu

standardın dipnotlar üzerinde önemli bir etkisi olması beklenmemektedir.

- TMS 16 “Maddi duran varlıklar”, ve TMS 41 “Tarımsal faaliyetler”, standartlarındaki meyve veren bitkilere ilişkin değişikliklik, 1 Ocak 2016

tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinden itibaren geçerlidir. Bu değişiklik üzüm asması, kauçuk ağacı, palimiye

ağacı gibi bitkilerin finansal raporlamasını değiştirmektedir. Meyve veren bitkilerin, maddi duran varlıkların üretim sürecinde kullanılmasına

benzemesi sebebiyle, maddi duran varlıklarla aynı şekilde muhasebeleştirilmesine karar verilmiştir. Buna bağlı olarak değişiklik bu bitkileri TMS

41’in kapsamından çıkararak TMS 16’nın kapsamına aldı. Bu bitkiler yetişme sürecinde yine TMS 41 kapsamında kalmaya devam edecekler. Söz

konusu değişiklik Grup için geçerli değildir.

- 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. Söz konusu standartın Grup’un finansal durumu veya performansı üzerinde önemli bir

etkisinin olması beklenmemektedir.

- Yıllık İyileştirmeler 2014: 1 Ocak 2016 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. İyileştirmeler 4

standarda değişiklik getirmiştir:

• TFRS 5, ‘Satış amaçlı elde tutulan duran varlıklar ve durdurulan faaliyetler’, satış methodlarına ilişkin değişiklik

• TFRS 7, ‘Financial araçlar: Açıklamalar’, TFRS 1’e bağlı olarak yapılan, hizmet sözleşmelerine ilişikin değişiklik

• TMS 19, ‘Çalışanlara sağlanan faydalar’ iskonto oranlarına ilişkin değişiklik

• TMS 34, ‘Ara dönem finansal raporlama’ bilgilerin açıklanmasına ilişkin değişiklik.

Söz konusu standartın Grup’un finansal durumu veya performansı üzerinde önemli bir etkisinin olması beklenmemektedir.

2.3 TMS’ye Uygunluk Beyanı

Grup, 31 Aralık 2014 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.

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 = 3,6962 MAD kuru, gelir

tablosunun çevriminde ise dönem içinde oluşan ortalama kur, 1 TL = 3,8284 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 =

3,0806 EGP kuru, gelir tablosunun çevriminde ise dönem içinde oluşan ortalama kur, 1 TL = 3,2336 EGP kuru esas alınmıştır. Kapanış ve ortalama

kur kullanımı sonucu ortaya çıkan kur farkları özkaynaklar içerisindeki yabancı para çevrim farkları kalemi altında takip edilmektedir.

63 BİM 2014 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2014 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.)

2.5 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.

31 Aralık 2013 tarihli bilançoda ilişkili olmayan taraflara ticari borçlar hesabında yeralan 4.348 TL, ilişkili taraflara ticari borçlara sınıflandırılmıştır.

Uygulanan konsolidasyon esasları

Konsolide finansal tablolar ana şirket olan BİM ile bağlı ortaklıklarının 31 Aralık 2014 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 TMS 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 derecede etkisi olabilecek yorumlar ve bilanço tarihinde var olan veya ileride gerçekleşebilecek

tahminlerin esas kaynakları göz önünde bulundurularak yapılan 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.

2.6 Önemli Muhasebe Politikalarının Özeti

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.

Finansman Gelirleri

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

64 BİM 2014 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2014 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.)

Temettü Geliri

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

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 2013-10 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. Grup, koşullarda bir değişiklik olmadığı sürece bina ve arsalarını

3 yılda bir değerlettirmektedir. 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.

65 BİM 2014 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2014 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.)

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.

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).

66 BİM 2014 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2014 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.)

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.

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)/kâr-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.

67 BİM 2014 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2014 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.)

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.

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 2013-48) 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.

68 BİM 2014 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2014 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.)

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

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

31 Aralık 2014 2,3189 2,8207

31 Aralık 2013 2,1343 2,9365

Pay başına kazanç

Pay 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. Pay başına kazanç hesaplanırken, bu bedelsiz hisse ihracı çıkarılmış hisseler olarak sayılır.

Dolayısıyla pay 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.

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.

69 BİM 2014 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2014 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) 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.

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.

70 BİM 2014 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2014 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.)

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-“Çalışanlara Sağlanan Faydalar” 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 bölümler ile

tutarlı 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 ayrı raporlamayı gerektirecek kadar 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 2014 31 Aralık 2013

Kasa 82.131 70.538

Banka

-vadesiz mevduat 62.156 76.138

-katılım hesabı 139.353 235.972

Yoldaki para 41.828 22.845

325.468 405.493

Eksi: kâr payı tahakkuku (1.489) (2.305)

Nakit akım tablosuna baz olan nakit ve benzerleri toplamı 323.979 403.188

31 Aralık 2014 ve 2013 tarihleri itibariyle bloke mevduat bulunmamaktadır. 31 Aralık 2014 tarihi itibariyle katılım hesabının tamamı TL cinsinden

olup, katılım bankalarının TL tutarlar için kâr payı oranları brüt %8,5 olup (31 Aralık 2013-brüt %10’dur) ortalama vadeleri 66 gündür (31 Aralık 2013:

140 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.

71 BİM 2014 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2014 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

a. Bağlı Ortaklıklar:

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

Şirket Ünvanı İştirak oranı 31 Aralık 2014 31 Aralık 2013

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

 12.590 12.590

(*) Grup, İdeal Standart İşletmecilik ve Mümessillik Sanayi ve Ticaret Anonim Şirketi (“İdeal Standart”) hisselerinin tamamını 30 Ocak 2012 tarihinde 12.590 TL karşılığında devralmıştır. İdeal

Standart mali sonuçları, Grup’un konsolide finansal sonuçları üzerinde önemli bir etkiye sahip olmadığından konsolidasyon kapsamına dahil edilmemiş olup; cari dönem itibariyle İdeal

Standart’ın toplam varlık ve cirosu Grup’un konsolide toplam varlık ve cirosuna oranı %1 seviyesinin altındadır.

b. Satılmaya Hazır Finansal Varlıklar:

Finansal yatırımlar içerisinde gösterilen satılmaya hazır finansal varlık oran ve tutarları aşağıdaki gibidir:

Şirket Ünvanı İştirak oranı 31 Aralık 2014 31 Aralık 2013

Ziylan Mağazacılık ve Pazarlama A.Ş. (*) %11,5 144.900 73.809

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

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

 144.900 105.441

(*) 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’lik ön ödeme tutarı karşılığında devralmıştır. Ziylan Grup bünyesindeki ortaklıkların 2013 yılı

denetlenmiş mali tablolarının netleşmesi ile birlikte %11,5’lik payları için kesin ödeme tutarı 144.900 TL olarak belirlenmiş olup, bu tutar ile daha önce yapılan ön ödeme tutarı arasındaki

39.459 TL’lik fark satıcı taraflara 16 Haziran 2014 tarihinde ödenmiştir.

(**) Uğur İç ve Dış Ticaret A.Ş. 30 Eylül 2014 itibariyle, Polaris Pazarlama ve Mümessillik A.Ş. ise 31 Aralık 2014 itibariyle Ziylan Mağazacılık ve Pazarlama A.Ş. ile kül halinde birleşmiş olup, bu

şirketteki iştirak tutarı 144.900 TL’ye yükselmiştir.

Söz konusu satın alma işleminin cari ve bağımsız taraflar arasında serbest piyasa koşullarında gerçekleşmiş olmasından dolayı kayıtlara maliyet

değerleri üzerinden yansıtılmışlardır.

6. Kısa Vadeli Borçlanmalar

Grup’un 31 Aralık 2014 itibariyle çeşitli bankalardan SGK borçlarını ödemek üzere kullandığı 17.327 TL tutarında (31 Aralık 2013: 13.147 TL) kısa vadeli

faizsiz finansal borcu bulunmaktadır. Bu finansal borçlar 2 ve 6 Ocak 2015 tarihleri itibari ile kapanmıştır.

7. Ticari Alacak ve Borçlar

a) İlişkili Olmayan Taraflardan Ticari Alacaklar

31 Aralık 2014 31 Aralık 2013

Kredi kartı alacakları 445.330 344.835

445.330 344.835

31 Aralık 2014 tarihi itibariyle kredi kartı alacaklarının ortalama vadeleri 10 gündür (31 Aralık 2013-10 gün).

72 BİM 2014 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2014 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) İlişkili Olmayan Taraflara Ticari Borçlar

31 Aralık 2014 31 Aralık 2013

Diğer ticari borçlar 1.558.698 1.242.152

Ertelenmiş reeskont giderleri (-) (9.550) (7.760)

1.549.148 1.234.392

31 Aralık 2014 tarihi itibariyle ticari borçların ortalama vadeleri 48 gündür (31 Aralık 2013-48 gün).

31 Aralık 2014 tarihi itibariyle tedarikçi firmalardan 33.435 TL tutarında teminat mektubu ve çek, 25.588 TL tutarında ise ipotek alınmıştır

(31 Aralık 2013-21.883 TL teminat mektubu ve çek, 24.410 TL ipotek).

8. Diğer Alacaklar ve Borçlar

a) İlişkili Taraflardan Diğer Alacaklar

31 Aralık 2014 31 Aralık 2013

İlişkili taraflardan alacaklar (*) 12.580 14.562

12.580 14.562

(*) 31 Aralık 2014 tarihi itibarıyla Ziylan Grubu’na verilen borç tutarından oluşmaktadır. 31 Aralık 2013 tarihindeki bakiye ise Natura Gıda Sanayi ve Ticaret A.Ş.’den avans alacağını ifade

etmektedir.

b) İlişkili Olmayan Taraflardan Diğer Alacaklar

31 Aralık 2014 31 Aralık 2013

Diğer alacaklar 3.082 2.411

Şüpheli diğer alacaklar 372 398

Eksi:Şüpheli alacak karşılığı (372) (398)

3.082 2.411

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 2014 ve 31 Aralık 2013 tarihleri itibariyle şüpheli alacak karşılığı ayrılmış alacaklar dışında vadesi gelen diğer alacakları

bulunmamaktadır.

Şüpheli alacak karşılığının cari dönem içerisindeki hareketleri aşağıdaki gibidir:

31 Aralık 2014 31 Aralık 2013

Dönem başı 398 365

Ayrılan karşılık tutarı 38 38

Cari dönem içerisinde tahsil edilen (64) (5)

Dönem sonu 372 398

73 BİM 2014 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2014 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.)

9. Stoklar

31 Aralık 2014 31 Aralık 2013

Ticari mallar, net 794.473 631.847

Diğer mallar 12.822 6.627

807.295 638.474

12.517.111 TL (31 Aralık 2013: 10.230.788 TL) tutarındaki stok maliyeti, satılan malın maliyeti içerisinde giderleştirilmiştir.

2014 yılı içinde stok değer düşüklüğü karşılığının hareketi aşağıdaki gibidir:

31 Aralık 2014 31 Aralık 2013

Dönem başı 3.121 1.423

Dönem içinde geri çevrilen (3.121) (1.423)

Ayrılan değer düşüklüğü karşılığı 3.460 3.121

Dönem sonu 3.460 3.121

31 Aralık 2014 tarihi itibariyle ticari mallar için 3.460 TL (31 Aralık 2013:3.121 TL) tutarında değer düşüklüğü karşılığı ayrılmıştır. Dönem içinde geri

çevrilen değer düşüklüğü karşılıkları satılmış stoklara ilişkin olup satılan malın maliyeti içerisinde giderleştirilmiştir.

10. Maddi Duran Varlıklar

Grup’un 31 Aralık 2014 ve 2013 tarihleri itibariyle sona eren hesap dönemleri içindeki maddi duran varlıkları ve ilgili birikmiş amortismanlarına

ilişkin hareket tabloları aşağıdaki gibidir:

1 Ocak 2014 Girişler Çıkışlar Transferler

Döviz

kurlarındaki

değişimin etkisi 31 Aralık 2014

Maliyet veya yeniden değerlenmiş tutar

Arsa 213.714 77.298 - - 444 291.456

Yeraltı ve yerüstü düzenleri 4.905 1.173 - 16 - 6.094

Bina 219.804 50.236 - 19.785 - 289.825

Özel maliyetler 349.909 82.466 (7.992) 81 2.176 426.640

Makine ve teçhizat 434.777 99.306 (10.119) 2.023 1.378 527.365

Taşıt araçları 90.859 29.542 (13.671) 353 215 107.298

Demirbaşlar 181.604 35.188 (4.300) 583 306 213.381

Yapılmakta olan yatırımlar 2.514 32.522 (423) (22.841) 64 11.836

1.498.086 407.731 (36.505) - 4.583 1.873.895

Eksi: Birikmiş amortisman

Yeraltı ve yerüstü düzenleri (2.873) (774) - - - (3.647)

Bina (10.267) (13.561) - - - (23.828)

Özel maliyetler (133.650) (36.832) 3.365 - (480) (167.597)

Makine ve teçhizat (204.081) (43.380) 5.950 - (506) (242.017)

Taşıt araçları (43.733) (17.429) 9.776 - (66) (51.452)

Demirbaşlar (122.532) (23.102) 3.555 (91) (142.170)

(517.136) (135.078) 22.646 - (1.143) (630.711)

Net defter değeri 980.950 1.243.184

74 BİM 2014 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2014 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 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

31 Aralık 2014 tarihi itibariyle cari dönem amortisman giderinin 124.964 TL tutarındaki kısmı (31 Aralık 2013: 99.964 TL) pazarlama giderlerine,

10.114 TL tutarındaki kısmı (31 Aralık 2013: 9.498 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.

Yeniden değerlenmiş maddi duran varlıklar finansal tablolara tarihsel maliyetinden birikmiş amortisman düşülerek yansıtılmış olsaydı, 31 Aralık

2014 ve 31 Aralık 2013 tarihleri itibariyle taşınan değerleri aşağıdaki gibi olurdu:

Arsa ve bina

31 Aralık 2014 31 Aralık 2013

Maliyet 532.715 384.952

Birikmiş amortisman (56.851) (43.290)

475.864 341.662

Arsa ve binaların gerçeğe uygun değerleri

31 Aralık 2014 ve 31 Aralık 2013 tarihleri itibariyle Grup arsa ve binalarını gerçeğe uygun değerlerinin üzerinden muhasebeleştirmektedir. 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).

75 BİM 2014 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2014 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.)

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 2014 tarihi itibariyle yeni bir değerleme raporu alınmamıştır. Grup, koşullarda bir değişiklik olmadığı sürece arsa ve

binalarını 3 yılda bir değerlettirmektedir. Grup, arsa ve binalarına en son 2012 yılında değerleme yaptırmıştır.

76 BİM 2014 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2014 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 2014 ve 2013 tarihleri itibariyle, hala kullanılmakta olan tamamıyla itfa olmuş maddi ve maddi duran olmayan varlıkların maliyet bedelleri

aşağıdaki gibidir:

31 Aralık 2014 31 Aralık 2013

Makine ve teçhizat 83.322 74.279

Demirbaşlar 86.175 77.882

Maddi olmayan varlıklar ve özel maliyetler 38.320 32.843

Taşıt araçları 10.459 12.875

Yeraltı ve yerüstü düzenleri 1.802 1.130

220.078 199.009

Varlıklar üzerindeki rehin ve ipotekler

Grup’un 31 Aralık 2014 ve 2013 tarihleri itibariyle maddi duran varlıkları üzerinde ipotek bulunmamaktadır.

11. Maddi Olmayan Duran Varlıklar

31 Aralık 2014 ve 2013 tarihleri itibariyle sona eren hesap dönemleri içinde maddi olmayan duran varlıkların ve ilgili birikmiş itfa paylarının hareket

tabloları aşağıdaki gibidir:

1 Ocak 2014 Girişler Çıkışlar

Döviz kurlarındaki

değişimin etkisi 31 Aralık 2014

Maliyet

Haklar 13.680 2.458 (59) 32 16.111

Diğer maddi olmayan varlıklar 74 10 - - 84

13.754 16.195

Birikmiş itfa payları

Haklar (9.932) (1.570) 43 (22) (11.481)

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

(9.958) (1.570) 43 (22) (11.507)

Net defter değeri 3.796 4.688

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

77 BİM 2014 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2014 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 2014 tarihi itibariyle cari dönem amortisman giderinin 1.452 TL tutarındaki kısmı (31 Aralık 2013:1.176 TL) pazarlama giderlerine, 118 TL

tutarındaki kısmı (31 Aralık 2013: 112 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 2014 ve 2013 itibariyle Grup’un kısa vadeli karşılıkları içerisinde çalışanlara sağlanan faydalara ilişkin kısa vadeli karşılıklar olarak 2.761 TL

tutarında izin karşılığı ayrılmıştır (31 Aralık 2013: 3.377 TL).

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

1 Ocak-31 Aralık 2014 1 Ocak-31 Aralık 2013

Dönem başı 3.377 2.518

Dönem içinde kullanılan (3.377) (2.518)

Ayrılan izin karşılığı 2.761 3.377

Dönem sonu 2.761 3.377

b) Diğer Kısa Vadeli Karşılıklar

31 Aralık 2014 31 Aralık 2013

Dava karşılığı (*) 12.765 7.770

Diğer (**) 9.809 4.184

Toplam gider 22.574 11.954

(*) 31 Aralık 2014 ve 2013 tarihleri itibariyle Grup aleyhine açılan ve halen devam etmekte olan davaların tutarları, sırasıyla, 18.897 TL ve 11.914 TL’dir (tarihsel değer). Grup, 31 Aralık 2014 ve

2013 tarihleri itibariyle söz konusu tutarlar için, sırasıyla, 12.765 TL ve 7.770 TL karşılık ayırmıştır.

Dava karşılığının cari dönem içerisindeki hareketleri aşağıdaki gibidir:

1 Ocak-31 Aralık 2014 1 Ocak-31 Aralık 2013

Dönem başı 7.770 6.880

Ayrılan karşılık tutarı,net 4.995 890

Dönem sonu 12.765 7.770

(**) Diğer kısa vadeli karşılık olarak 31 Aralık 2014 ve 31 Aralık 2013 itibariyle telefon, elektrik, su ve diğer kısa vadeli borçlar için ayrılmış, sırasıyla, 9.809 TL ve 4.184 TL tutarında karşılık

giderleri bulunmaktadır.

78 BİM 2014 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2014 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.)

Grup tarafından verilen teminat, rehin ve ipotekler

31 Aralık 2014 ve 2013 tarihleri itibariyle Şirket’in teminat/rehin/ipotek (“TRİ”) pozisyonuna ilişkin tabloları aşağıdaki gibidir:

31 Aralık 2014

Toplam TL

karşılığı TL ABD Doları Euro Fas Dirhemi

A. Kendi tüzel kişiliği adına vermiş olduğu teminat, rehin veya

ipotek 10.888 9.393 250.870 - 3.414.425

Teminat 10.888 9.393 250.870 - 3.414.425

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 10.888 9.393 250.870 - 3.414.425

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

79 BİM 2014 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2014 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.)

Aktifler üstündeki sigorta tutarı

31 Aralık 2014 ve 2013 tarihleri itibariyle Grup’un sahip olduğu aktifler üzerindeki toplam sigorta tutarı sırasıyla 975.858 TL ve 881.986 TL

tutarındadır.

13. Peşin Ödenmiş Giderler

a) Kısa Vadeli Peşin Ödenmiş Giderler

31 Aralık 2014 31 Aralık 2013

Verilen sipariş avansları 95.156 59.831

Diğer 9.492 9.005

104.648 68.836

b) Uzun Vadeli Peşin Ödenmiş Giderler

31 Aralık 2014 31 Aralık 2013

Maddi duran varlıklar için verilen avanslar 14.909 12.773

Diğer 914 1.355

15.823 14.128

14. Çalışanlara Sağlanan Faydalar

31 Aralık 2014 31 Aralık 2013

Kıdem tazminatı karşılığı 47.985 34.670

Kullanılmamış izin karşılığı 4.158 3.412

Toplam gider 52.143 38.082

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.

31 Aralık 2014 tarihi itibarıyla ödenecek kıdem tazminatı her hizmet yılı için bir aylık maaş üzerinden 3.438,22 TL (31 Aralık 2013: 3.254,44 TL) tavanına

tabidir. Kıdem tazminatı tavanı yılda bir revize edilmekte olup, Grup’ un kıdem tazminatı karşılığının hesaplanmasında 1 Ocak 2014 tarihinden itibaren

geçerli olan 3.438,22 TL tavan tutarı dikkate alınmıştır (31 Aralık 2013: 1 Temmuz 2013 tarihinden itibaren geçerli olan 3.254,44 TL). Kıdem tazminatı

karşılığı zorunluluk olmadığından dolayı herhangi bir fonlamaya tabi değildir. Kıdem tazminatı karşılığı 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. Şirket, 31 Aralık

2014 tarihi itibariyle aktüeryal değerleme çalışması yaptırmıştır. 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 yıllık reel indirgeme oranını ifade eder. Sonuçta 31 Aralık 2014 ve 31 Aralık 2013 tarihleri itibarıyla ekli

konsolide finansal tablolarda karşılık çalışanların emekliliğinden kaynaklanan geleceğe ait olası yükümlülüğün bugünkü değeri tahmin edilerek

hesaplanır. Bilanço tarihindeki karşılıklar yıllık %5,5 enflasyon (31 Aralık 2013: %5) ve %9 iskonto oranı (31 Aralık 2013: %10) varsayımlarına göre

elde edilen reel iskonto oranı %3,32 olarak kullanılmak suretiyle hesaplanmıştır. İsteğe bağlı işten ayrılmalar neticesinde ödenmeyip Grup’ a

kalacak olan kıdem tazminatı tutarlarının tahmini oranı da dikkate alınmıştır.

80 BİM 2014 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2014 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.)

Önemli aktüeryal varsayımlar aşağıdaki gibidir:

Kıdem tazminatı hesaplamasında isteğe bağlı olan ve isteğe bağlı olmayan işten ayrılma oranları sırasıyla %30,96 ve %8,97 (31 Aralık 2013:

%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 2,59 yıl, erkek çalışanlarda 4,11 yıl olarak hesaplanmış olup firmanın genel

ortalaması 3,59 yıldır. Kadın ve erkek çalışanların emeklilik yaşları sırasıyla 50 ve 55 olup Grup genelinde ortalama 53’tür.

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

1 Ocak-31 Aralık 2014 1 Ocak-31 Aralık 2013

Dönem içinde giderleştirilen tutar (Not 19) 6.973 7.003

Kıdem tazminatına ilişkin finansman yükü (Not 22) 3.206 3.261

Toplam gider 10.179 10.264

Tanımlanan fayda planına ilişkin yükümlülüğün hareketleri aşağıdaki gibidir:

1 Ocak-31 Aralık 2014 1 Ocak-31 Aralık 2013

Dönem başı bakiyesi 34.670 36.711

Kıdem tazminatına ilişkin finansman yükü 3.206 3.261

Dönem içinde giderleştirilen hizmet maliyeti 6.973 7.003

Dönem içinde yapılan ödemeler (11.061) (7.255)

Dönem içindeki aktüeryal kayıp/(kazanç) 14.197 (5.050)

Dönem sonu bakiyesi 47.985 34.670

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

 1 Ocak-31 Aralık 2014 1 Ocak-31 Aralık 2013

Dönem başı 3.412 3.066

Dönem içinde kullanılan (3.412) (3.066)

Ayrılan izin karşılığı 4.158 3.412

Dönem sonu 4.158 3.412

15. Diğer Varlık Ve Yükümlülükler

a) Diğer Dönen Varlıklar

 31 Aralık 2014 31 Aralık 2013

KDV Alacağı 19.818 14.057

Diğer 4.186 2.892

24.004 16.949

81 BİM 2014 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2014 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 2014 31 Aralık 2013

Ödenecek Vergiler ve Fonlar 33.051 27.626

Diğer 2.200 1.098

35.251 28.724

Grup’un 31 Aralık 2014 ve 2013 tarihleri itibariyle uzun vadeli diğer yükümlülüğü bulunmamaktadır.

16. Özkaynaklar

a) Sermaye ve Sermaye Yedekleri

Şirket’in 31 Aralık 2014 ve 2013 tarihleri itibariyle yasal ödenmiş sermayesinin ortaklar bazında dökümü ve hisse oranları aşağıdaki tabloda

sunulmuştur.

31 Aralık 2014 31 Aralık 2013

Tarihsel tutar % Tarihsel Tutar %

Mustafa Latif Topbaş 45.877 15,1 47.897 15,8

Ahmet Afif Topbaş 28.500 9,4 27.400 9,0

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

Firdevs Çizmeci 3.500 1,1 3.500 1,1

Fatma Fitnat Topbaş 3.036 1,0 3.036 1,0

Ahmed Hamdi Topbaş 600 0,2 - -

Ahmet Hamdi Topbaş 520 0,2 200 0,1

Ömer Hulusi Topbaş 360 0,1 360 0,1

Halka açık olan kısım 210.581 69,4 210.581 69,4

303.600 100 303.600 100

Şirket’in sermayesinin tümü ödenmiş olup, nominal değeri 1 TL olan 303.600.000 (31 Aralık 2013-303.600.000) adet hisseden oluşmaktadır.

Maddi duran varlıklar yeniden değerleme artış/azalışları

31 Aralık 2014 tarihi itibariyle Grup’un arsa ve binalarının yeniden değerlemesine ilişkin olarak 78.323 TL tutarında değer artış fonu bulunmaktadır

(31 Aralık 2013-78.323 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.

82 BİM 2014 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2014 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.)

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 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.

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 2014 ve 31 Aralık 2013 tarihleri itibariyle yasal finansal tablolarına göre yasal yedekler, geçmiş yıl kârları ve net dönem kârları aşağıdaki

gibidir:

31 Aralık 2014 31 Aralık 2013

Yasal yedekler 169.541 124.463

Olağanüstü yedekler 239.717 81.376

Net dönem kârı 444.270 446.152

853.528 651.991

31 Aralık 2014 tarihi itibariyle sona eren hesap dönemine ait yasal kârı 444.270 TL, SPK muhasebe standartlarına göre hazırlanmış konsolide

finansal tablolardaki kârı ise 395.299 TL’dir.

c) Geri Alınmış Paylar

Şirket Yönetim Kurulu 27 Aralık 2013 tarihinde Borsa İstanbul’da (“BIST”) işlem gören hisse senetlerinin piyasalardaki dalgalanmalar neticesinde

Şirket faaliyetlerinin gerçek performansını yansıtmadığı düşüncesinden hareketle üst fiyat limiti 40 TL (tam TL) olmak üzere 200.000.000 TL’ye

(tam TL) kadar hise senedinin geri alımı için karar almış ve bu çerçevede Şirket CFO’sunu yetkilendirmiştir. Şirket bu kapsamda 27 Aralık 2013-24

Mart 2014 tarihleri arasında BIST’de işlem gören ve Şirket sermayesinin %0,18’ine denk gelen toplam 533.624 adet hisse senedini 20.327.000 TL

(tam TL) karşılığında geri almıştır. Hisse geri alımlarının finansmanı Şirket iç kaynaklarından sağlanmıştır.

Alım programı, Şirket hisse fiyatlarındaki istikrarın sağlanmış olması sebebiyle Yönetim Kurulu’nun 24 Mart 2014 tarihli kararı ile sonlandırılmış

olup 31 Aralık 2014 rapor tarihi itibariyle alım yapılan hisselerden tamamı borsada satılmıştır. Geri alım program vasıtasıyla elde edilen payların

satımından doğan 6.033 TL’lik menkul kıymet satış kârı ve 147 TL’lik kendi hisselerine denk gelen kâr payı ödemesi ise özkaynaklar altında Geçmiş

Yıllar Kârları altında gösterilmiştir.

Ödenen temettü

22 Nisan 2014 tarihli Olağan Genel Kurul toplantısında nakit kâr payı dağıtımının iki taksitte gerçekleştirilmesine karar verilmişti. Buna istinaden

2013 yılı kârından ilk taksit olan brüt 151.653 TL kâr payı ile ikinci taksit olan 91.080 TL kâr payı dağıtımları rapor tarihi itibariyle tamamlanmıştır.

(2013: 220.110 TL)

83 BİM 2014 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2014 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.)

17. Satışlar ve satışların maliyeti

a) Net Satışlar

Grup’un 31 Aralık 2014 ve 2013 tarihlerinde sona eren hesap dönemleri içerisinde gerçekleştirmiş olduğu satışlar aşağıdaki gibidir:

1 Ocak-31 Aralık 2014 1 Ocak-31 Aralık 2013

Satışlar 14.517.702 11.896.209

Satış iadeleri (-) (54.643) (47.368)

14.463.059 11.848.841

b) Satışların Maliyeti

1 Ocak-31 Aralık 2014 1 Ocak-31 Aralık 2013

Dönem başı stok 631.847 478.323

Alımlar 12.399.660 10.145.034

Dönem sonu stok (-) (794.473) (631.847)

12.237.034 9.991.510

18. Operasyonel Giderler

a) Pazarlama Giderleri

1 Ocak-31 Aralık 2014 1 Ocak-31 Aralık 2013

Personel giderleri 704.778 526.289

Kira giderleri 351.240 289.322

Amortisman ve itfa giderleri 126.417 101.140

Elektrik, su ve haberleşme giderleri 78.161 66.930

Paketleme giderleri 73.287 57.621

Kamyon yakıt gideri 48.483 44.103

Reklam giderleri 40.715 33.993

Bakım ve onarım giderleri 29.936 24.848

Vergi ve harç giderleri 12.125 9.536

Kıdem tazminatı gideri 5.831 5.818

Diğer 50.282 37.785

1.521.255 1.197.385

b) Genel Yönetim Giderleri

1 Ocak-31 Aralık 2014 1 Ocak-31 Aralık 2013

Personel giderleri 145.033 113.324

Hukuk ve danışmanlık giderleri 10.995 9.102

Amortisman ve itfa giderleri 10.231 9.610

Taşıt giderleri 9.406 8.199

Para toplama giderleri 7.067 5.671

Vergi ve harç giderleri 6.279 5.263

Araç Kiralama giderleri 5.106 1.281

Haberleşme giderleri 1.290 1.006

Kıdem tazminatı gideri 1.142 1.185

Ofis malzemeleri 830 682

Diğer 25.536 19.497

222.915 174.820

84 BİM 2014 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2014 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.)

19. Niteliklerine Göre Giderler

a) Amortisman ve İtfa Giderleri

1 Ocak-31 Aralık 2014 1 Ocak-31 Aralık 2013

Satış ve pazarlama giderleri 126.417 101.140

Genel yönetim giderleri 10.231 9.610

136.648 110.750

b) Personel Giderleri

1 Ocak-31 Aralık 2014 1 Ocak-31 Aralık 2013

Maaşlar ve ücretler 739.037 545.604

Sosyal Güvenlik Kurumu prim giderleri-işveren payı 110.774 94.009

Kıdem tazminatı karşılık gideri (Not 14) 6.973 7.003

856.784 646.616

20. Esas Faaliyetlerden Diğer Gelirler ve Giderler

a) Diğer Faaliyet Gelirleri

1 Ocak-31 Aralık 2014 1 Ocak-31 Aralık 2013

Hurda satışları 8.143 6.800

Faaliyetle ilgili diğer gelir ve kârlar 12.468 6.228

20.611 13.028

b) Diğer Faaliyet Giderleri

1 Ocak-31 Aralık 2014 1 Ocak-31 Aralık 2013

Karşılık giderleri 5.915 1.249

Diğer 1.552 1.155

7.467 2.404

21. Finansman Gelirleri

1 Ocak-31 Aralık 2014 1 Ocak-31 Aralık 2013

Katılım hesabı gelirleri 17.754 17.397

Kambiyo kârları 3.923 15.870

21.677 33.267

85 BİM 2014 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2014 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 2014 1 Ocak-31 Aralık 2013

Kambiyo zararları 4.652 1.714

Kıdem tazminatı karşılığına ilişkin finansman yükü 3.206 3.261

Diğer finansman giderleri 977 648

8.835 5.623

23. Yatırım Faaliyetlerinden Gelirler ve Giderler

a) Yatırım Faaliyetlerinden Gelirler

1 Ocak-31 Aralık 2014 1 Ocak-31 Aralık 2013

Temettü gelirleri 3.491 4.009

Maddi duran varlık satış kârı 594 -

4.085 4.009

b) Yatırım Faaliyetlerinden Giderler

Yatırım faaliyetlerinden giderler kalemi maddi duran varlık satış zararından oluşmaktadır. 1 Ocak-31 Aralık 2014 döneminde maddi duran varlık

satış zararı bulunmamaktadır. (1 Ocak-31 Aralık 2013: 1.351 TL).

24. Vergi Varlık ve Yükümlülükleri

Grup’un 31 Aralık 2014 ve 31 Aralık 2013 tarihleri itibariyle vergi karşılıkları aşağıdaki gibidir:

31 Aralık 2014 31 Aralık 2013

Dönem kârı vergi yükümlülüğü 113.071 112.609

Cari Dönem Vergisiyle İlgili Varlıklar (Peşin Ödenen Vergiler) (89.925) (84.365)

Ödenecek kurumlar vergisi 23.146 28.244

Türkiye’de, 31 Aralık 2014 tarihi itibariyle kurumlar vergisi oranı %20’dir (31 Aralık 2013-20%). 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 2014 tarihi itibariyle kurumlar vergisi oranı %30’dur

(31 Aralık 2013-%30). Şirket’in konsolide bağlı ortaklığı olan BIM Stores LLC’nin faaliyet gösterdiği Mısır’da, 31 Aralık 2014 tarihi itibariyle kurumlar

vergisi oranı %20’dir. (31 Aralık 2013: %20).

Şirket’in konsolide ettiği bağlı ortaklıklar ile ilgili olarak, üzerinden ertelenmiş vergi yükümlülüğü oluşturulmayan vergilendirilebilir geçici farkı

bulunmamaktadır (31 Aralık 2013: 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.

86 BİM 2014 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2014 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 2014 ve 2013 tarihleri itibariyle ertelenmiş vergiye konu olan geçici farklar ve etkin vergi oranları kullanılarak hesaplanan ertelenmiş vergi

varlık ve yükümlülüğünün dağılımı aşağıda özetlenmiştir:

Finansal Durum Tablosu Kapsamlı gelir tablosu

31 Aralık 2014 31 Aralık 2013

1 Ocak-31 Aralık

2014

1 Ocak-31 Aralık

2013

Ertelenmiş vergi yükümlülüğü

Maddi ve maddi olmayan varlıklar, yeniden

değerleme etkisi hariç 27.005 20.965 6.040 1.884

Arsa ve bina yeniden değerleme etkisi 4.538 4.538 - -

Diğer düzeltmeler 2.101 1.703 398 817

Ertelenmiş vergi varlığı

Kıdem tazminatı karşılığı (9.597) (6.935) (2.663) 408

Diğer düzeltmeler (10.469) (7.541) (2.927) (1.691)

Yabancı para çevrim farkı - (71) 194

Ertelenmiş vergi 13.578 12.730 777 1.612

Ertelenmiş vergi, finansal tablolarda aşağıdaki gibi yansıtılmıştır:

31 Aralık 2014 31 Aralık 2013

Ertelenmiş vergi varlıkları 1.481 1.240

Ertelenmiş vergi yükümlülüğü (15.059) (13.970)

Net vergi yükümlülükleri (13.578) (12.730)

31 Aralık 2014 ve 2013 tarihleri itibariyle sona eren hesap dönemleri için net ertelenmiş vergi yükümlülüğü hareket tablosu aşağıdaki gibidir:

 1 Ocak-31 Aralık 2014 1 Ocak-31 Aralık 2013

Başlangıç bakiyesi 12.730 11.312

Kapsamlı gelir tablosuna yansıtılan ertelenmiş vergi gideri, net 3.616 602

Diğer kapsamlı gelir tablosuna yansıtılan ertelenmiş vergi gideri (2.839) 1.010

Yabancı para çevrim farkı 71 (194)

Dönem sonu bakiyesi 13.578 12.730

Vergi karşılığının mutabakatı

1 Ocak-31 Aralık 2014 1 Ocak-31 Aralık 2013

Vergi öncesi kâr 511.926 526.052

%20 etkin vergi oranına göre hesaplanmış kurumlar vergisi karşılığı (102.385) (105.211)

Kanunen kabul edilmeyen giderler (469) (700)

Vergiye tabi olmayan gelirler 154 427

Bağlı ortaklıkların vergi oranı farkları etkisi (3.177) (3.081)

Diğer (10.750) (4.503)

(116.627) (113.068)

-Cari (113.011) (112.466)

-Ertelenmiş (3.616) (602)

87 BİM 2014 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2014 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. Pay Başına Kazanç

Pay başına kazanç, net kârın raporlanan hesap dönemi boyunca piyasada bulunan hisse senetlerinin ağırlıklı ortalama adedine bölünmesiyle

bulunmaktadır. 31 Aralık 2014 ve 2013 tarihleri itibariyle sona eren dönemler için pay başına kazanç sırasıyla 1,302 ve 1,360 tam TL’dir. Şirket

hisselerinin tamamı aynı niteliktedir.

31 Aralık 2014 ve 2013 tarihlerinde sona eren hesap dönemlerinde hisse adetlerinin hareketi aşağıdaki gibidir:

Hisse adetleri 1 Ocak-31 Aralık 2014 1 Ocak-31 Aralık 2013

Dönem başı 303.600.000 151.800.000

Dönem içinde içsel kaynaklardan bedelsiz olarak çıkarılan hisse senetleri - 151.800.000

Dönem sonu 303.600.000 303.600.000

26. İlişkili Taraf Açıklamaları

a) İlişkili Taraflara Borçlar

31 Aralık 2014 ve 31 Aralık 2013 tarihleri itibariyle, ilişkili kuruluşlarla oluşan borç bakiyeleri aşağıdaki gibidir:

Mal ve hizmet alımlarına ilişkin borçlar:

31 Aralık 2014 31 Aralık 2013

Ak Gıda A.Ş. (Ak Gıda) (1) 101.494 116.541

Başak Gıda Dağıtım ve Pazarlama A.Ş. (Başak) (1) 57.588 44.646

Hedef Tüketim Ürünleri San ve Dış Tic. A.Ş. (Hedef) (1) 36.763 33.971

Turkuvaz Plastik ve Tem. Ürün. Tic. A.Ş (Turkuvaz) (1) 34.042 21.063

Aktül Kağıt Üretim Pazarlama Anonim Şirketi (Aktül) (1) 16.782 -

Sena Muhtelif Ürün Paketleme Gıda Sanayi ve Tic. Ltd. Şti (Sena) (3) 6.058 4.348

İdeal Standart İşletmecilik ve Mümessillik San. ve Tic. A.Ş. (İdeal Standart) (2) 2.311 2.185

Natura Gıda Sanayi ve Ticaret A.Ş. (Natura) (1) 1.315 325

Avansas Ofis Malzemeleri Ticaret A.Ş. (Avansas) (1) 4 1

Proline Bilişim Sistemleri ve Ticaret A.Ş. (Proline)(1) 1 -

Bahar Su San. ve Tic. A.Ş. (Bahar Su) (1) - 265

Seher Gıda Paz. San. ve Tic. A.Ş. (Seher) (1) - 12

256.358 223.357

(1) Şirket ortaklarına ait şirketler.
(2) Grup’a ait bağlı ortaklık.
(3) Diğer ilişkili firma.

88 BİM 2014 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2014 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) İlişkili Taraflarla Gerçekleşen İşlemler

31 Aralık 2014 ve 2013 tarihlerinde sona eren hesap dönemlerinde ilişkili kuruluşlarla gerçekleşen önemli işlemler aşağıdaki gibidir:

i) 31 Aralık 2014 ve 2013 tarihleri itibariyle sona eren hesap dönemlerinde ilişkili kuruluşlardan yapılan mal ve hizmet alımları aşağıdaki gibidir:

1 Ocak-31 Aralık 2014 1 Ocak-31 Aralık 2013

Ak Gıda (1) 860.587 799.990

Başak (1) 448.475 353.381

Hedef (1) 163.691 136.277

Turkuvaz (1) 161.751 120.329

Natura (1) 83.177 73.762

Aktül(1) 68.293 68.293

Sena(3) 27.791 27.791

İdeal Standart (2) 11.250 10.395

Bahariye (1) 3.175 2.200

Proline (1) 1.657 138

Avansas(1) 253 48

Seher (1) 141 1.172

Bahar Su (1) 48 2.893

1.830.289 1.596.669

(1) Şirket ortaklarına ait şirketler.
(2) Grup’a ait bağlı ortaklık.
(3) Diğer ilişkili firma.

ii) 31 Aralık 2014 ve 2013 tarihleri itibariyle sona eren hesap dönemlerinde sırasıyla 129 ve 93 kişiden oluşan yönetim kurulu ve üst yönetime

ödenen maaş, ikramiye ve menfaatler toplamı aşağıda gösterilmiştir:

 1 Ocak-31 Aralık 2014 1 Ocak-31 Aralık 2013

Çalışanlara sağlanan kısa vadeli faydalar 34.178 26.472

Uzun vadeli tanımlanmış faydalar 1.889 1.393

Toplam kazançlar 36.067 27.865

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.

89 BİM 2014 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2014 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.)

Kâr 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.

Kâr payı pozisyonu tablosu

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

Kâr payı pozisyonu tablosu Cari dönem Önceki dönem

 Sabit kâr payı oranlı finansal araçlar

Finansal varlıklar Katılım hesabı 139.353 235.972

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.

Kredi riski tablosu (Cari dönem-31 Aralık 2014)

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) - 445.330 12.580 3.082 - 201.509 157.490 -

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

A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal

varlıkların net defter değeri - 445.330 12.580 3.082 - 201.509 157.490 -

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) - - - 372 - - - -

-Değer düşüklüğü - - - (372) - - - -

-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 - - - - - - - -

90 BİM 2014 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2014 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 (Önceki dönem-31 Aralık 2013)

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 - - - - - - - -

91 BİM 2014 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2014 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.)

Ya
b

an
cı

 p
ar

a
b

az
ın

d
ak

i v
ar

lık
 v

e
yü

kü
m

lü
lü

kl
er

i ö
n

em
li

b
ir

 t
u

ta
rd

a
ol

m
ad

ığ
ın

d
an

, Ş
ir

ke
t

ya
b

an
cı

 p
ar

a
ri

sk
in

d
en

 k
or

u
n

m
ak

 iç
in

 t
ü

re
v

fi
n

an
sa

l a
ra

çl
ar

d
an

 v
ey

a
va

d
el

i i
şl

em

an
la

şm
al

ar
ın

d
an

 f
ay

d
al

an
m

am
ak

ta
d

ır.

Y
ab

an
cı

 p
ar

a
p

o
zi

sy
o

n
u

31
 A

ra
lık

 2
0

14
 v

e
20

13
 t

ar
ih

le
ri

 it
ib

ar
iy

le
 G

ru
p

’u
n

 y
ab

an
cı

 p
ar

a
p

oz
is

yo
n

u
 a

şa
ğ

ıd
a

su
n

u
lm

u
şt

u
r:

31
 A

ra
lı

k
 2

0
14

31
 A

ra
lı

k
 2

0
13

T
L

A
B

D
T

L
A

B
D

k
ar

şı
lı

ğı
D

o
la

rı
E

u
ro

G
B

P
k

ar
şı

lı
ğı

D
o

la
rı

E
u

ro
G

B
P

1.
 T

ic
ar

i a
la

ca
kl

ar
-

-
-

-
-

-
-

-

2a
. P

ar
as

al
 fi

n
an

sa
l v

ar
lık

la
r

(k
as

a,
22

6
73

.6
4

6
4

.2
4

4
11

.8
9

8
4

8
8

8
9.

6
57

10
0

.3
33

8
.5

32

 b
an

ka
 h

es
ap

la
rı

 d
ah

il)
-

-
-

-
-

-
-

-

2b
. P

ar
as

al
 o

lm
ay

an
 fi

n
an

sa
l v

ar
lık

la
r

-
-

-
-

-
-

-
-

3.
 D

iğ
er

-
-

-
-

-
-

-
-

4
. D

ön
en

 v
ar

lık
la

r
(1

+
2+

3)
22

6
73

.6
4

6
4

.2
4

4
11

.8
9

8
4

8
8

8
9.

6
57

10
0

.3
33

8
.5

32

5.
 T

ic
ar

i a
la

ca
kl

ar
-

-
-

-
-

-
-

-

6
a.

 P
ar

as
al

 fi
n

an
sa

l v
ar

lık
la

r
-

-
-

-
-

-
-

-

6
b

. P
ar

as
al

 o
lm

ay
an

 fi
n

an
sa

l v
ar

lık
la

r
-

-
-

-
-

-
-

-

7.
 D

iğ
er

-
-

-
-

-
-

-
-

8
. D

u
ra

n
 v

ar
lık

la
r

(5
+

6
+

7)
6

2
25

.3
0

0
1.

27
8

-
55

25
.3

0
0

1.
27

8
-

9.
 T

op
la

m
 v

ar
lık

la
r

(4
+

8
)

28
8

9
8

.9
4

6
5.

52
2

11
.8

9
8

54
3

11
4

.9
57

10
1.

6
11

8
.5

32

10
. T

ic
ar

i b
or

çl
ar

-
-

-
-

-
-

-
-

11
. F

in
an

sa
l y

ü
kü

m
lü

lü
kl

er
-

-
-

-
-

-
-

-

12
a.

 P
ar

as
al

 o
la

n
 d

iğ
er

 y
ü

kü
m

lü
lü

kl
er

-
-

-
-

-
-

-
-

12
b

. P
ar

as
al

 o
lm

ay
an

 d
iğ

er
 y

ü
kü

m
lü

lü
kl

er
-

-
-

-
-

-
-

-

13
. K

ıs
a

va
d

el
i y

ü
kü

m
lü

lü
kl

er
 (

10
+

11
+

12
)

-
-

-
-

-
-

-
-

14
. T

ic
ar

i b
or

çl
ar

-
-

-
-

-
-

-
-

15
. F

in
an

sa
l y

ü
kü

m
lü

lü
kl

er
-

-
-

-
-

-
-

-

16
a.

 P
ar

as
al

 o
la

n
 d

iğ
er

 y
ü

kü
m

lü
lü

kl
er

-
-

-
-

-
-

-
-

16
b

. P
ar

as
al

 o
lm

ay
an

 d
iğ

er
 y

ü
kü

m
lü

lü
kl

er
-

-
-

-
-

-
-

-

17
. U

zu
n

 v
ad

el
i y

ü
kü

m
lü

lü
kl

er
 (

14
+

15
+

16
)

-
-

-
-

-
-

-
-

18
. T

op
la

m
 y

ü
kü

m
lü

lü
kl

er
 (

13
+

17
)

-
-

-
-

-
-

-
-

19
. B

ila
n

ço
 d

ış
ı t

ü
re

v
ar

aç
la

rı
n

 n
et

 v
ar

lık
/(

yü
kü

m
lü

lü
k)

 P
oz

is
yo

n
u

 (
19

a-
19

b)
-

-
-

-
-

-
-

-

19
a.

 H
ed

g
e

ed
ile

n
 t

op
la

m
 v

ar
lık

 t
u

ta
rı

-
-

-
-

-
-

-
-

19
b

. H
ed

g
e

ed
ile

n
 t

op
la

m
 y

ü
kü

m
lü

lü
k

tu
ta

rı
-

-
-

-
-

-
-

-

20
. N

et
 y

ab
an

cı
 p

ar
a

va
rl

ık
/(

yü
kü

m
lü

lü
k)

 p
oz

is
yo

n
u

 (
9

-1
8

+
19

)
28

8
9

8
.9

4
6

5.
52

2
11

.8
9

8
54

3
11

4
.9

57
10

1.
6

11
8

.5
32

21
. P

ar
as

al
 k

al
em

le
r

n
et

 y
ab

an
cı

 p
ar

a
va

rl
ık

/y
ü

kü
m

lü
lü

k
p

oz
is

yo
n

u
 (

T
F

R
S

 7
.b

23
)

(=
1+

2a
+

5+
6

a-

10
-1

1-
12

a-
14

-1
5-

16
a)

22
6

73
.6

4
6

4
.2

4
4

11
.8

9
8

4
8

8
8

9.
6

57
10

0
.3

33
8

.5
32

22
. D

öv
iz

 h
ed

g
e’

i i
çi

n
 k

u
lla

n
ıla

n
 fi

n
an

sa
l a

ra
çl

ar
ın

 t
op

la
m

 g
er

çe
ğ

e
u

yg
u

n
 d

eğ
er

i
-

-
-

-
-

-
-

-

23
. İ

h
ra

ca
t

-
-

-
-

-
-

-
-

24
. İ

th
al

at
-

-
-

-
-

-
-

92 BİM 2014 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2014 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 2014 ve 31 Aralık 2013 tarihleri itibariyle Grup’un vergi öncesi kârının diğer değişkenler sabit tutulduğunda, ABD Doları ve Euro’daki

muhtemel değişiklikler karşısındaki duyarlılık analizi ektedir:

31 Aralık 2014 Döviz kuru duyarlılık analizi tablosu

Cari Dönem

Kâr/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) 2 (2) - -

5- Euro riskinden korunan kısım (-) - - - -

6- Euro net etki (4+5) 2 (2) - -

GBP’nin TL karşısında %10 değerlenmesi halinde:

7- GBP net varlık/(yükümlülüğü) 4 (4) - -

8- GBP riskinden korunan kısım (-) - - - -

9- GBP net etki (7+8) 4 (4) - -

Toplam (3+6+9) 29 (29) - -

93 BİM 2014 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2014 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 Döviz kuru duyarlılık analizi tablosu

Cari dönem

Kâr/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) - -

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 2014 ve 31 Aralık 2013 tarihleri itibariyle, vade tarihlerine göre, indirgenmemiş ticari ve finansal borçlarının vade dağılımları

aşağıdaki gibidir:

31 Aralık 2014

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 1.549.148 1.558.698 1.558.698 - - -

İlişkili kuruluşlara borçlar 256.358 257.923 257.923 - - -

94 BİM 2014 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2014 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

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 1.234.392 1.242.152 1.242.152 - - -

İlişkili kuruluşlara borçlar 223.357 224.685 224.685 - - -

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 2014 ve 2013 tarihleri itibariyla net borç/(özkaynaklar+net borç) oranı aşağıdaki gibidir:

31 Aralık 2014 31 Aralık 2013

Toplam yükümlülükler 2.088.600 1.698.006

Eksi: Nakit ve nakit benzerleri (325.468) (405.493)

Net borç 1.763.132 1.292.513

Toplam özkaynaklar 1.149.531 999.264

Özkaynaklar+net borç 2.912.663 2.291.777

Net borç/(özkaynaklar+net borç) oranı %61 %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 2014 ve 31 Aralık 2013 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 2014 Seviye 1 Seviye 2 Seviye 3 Toplam

Satılmaya hazır finansal varlıklar

Perakende sektörü - 144.900 - 144.900

Tüketim ürünleri sektörü - 12.590 - 12.590

Toplam varlıklar - 157.490 - 157.490

95 BİM 2014 FAALİYET RAPORU

BİM BİRLEŞİK MAĞAZALAR A.Ş.
31 ARALIK 2014 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 Seviye 1 Seviye 2 Seviye 3 Toplam

Satılmaya hazır finansal varlıklar

Perakende sektörü - 105.441 - 105.441

Tüketim ürünleri sektörü - 12.590 - 12.590

Toplam varlıklar - 118.031 - 118.031

Yıl içinde Seviye’ler arasında hiçbir transfer gerçekleşmemiştir.

(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 2014 ve 31 Aralık 2013 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

Yoktur.

96 BİM 2014 FAALİYET RAPORU

ÜRÜNLER

Kelly’s Fitness Club Müsli

Sağlıklı beslenmek için

Bill Matik

Tertemiz, mis kokulu çamaşırlar

Teatone Ice Tea

Sıcaklarla mücadele

Art Matik

Gerçek temizlik

Le’Cola

Serinlemek için

Berk Poşet Çay

Çay saatlerine kolay çözüm

51 BİM 2014 FAALİYET RAPORU

Gofgof Fındıklı Gofret

Açlığınıza hızlı çözüm

Çokkolata Mini Çikolatalı Bar

Çocukların tatlı dostu

Queen Peçete

Şık sofralar için

Abdullah Efendi Türk Kahvesi

Geleneksel lezzet

Buono Sütlü Fındıklı Çikolata

Ağzınıza layık

Nuts Bütün Fındıklı Sütlü Çikolata

Çikolata keyfi

Simbat Kuru Meyve Kokteyli

Sağlık ve enerji deposu

52 BİM 2014 FAALİYET RAPORUwww.bim.com.tr

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.5
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo false
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 100
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 72
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 72
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 300
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 72
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (U.S. Web Coated \050SWOP\051 v2)
 /PDFXOutputConditionIdentifier (CGATS TR 001)
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440639063106360020063906440649002006270644063406270634062900200648064506460020062E06440627064400200631063306270626064400200627064406280631064A062F002006270644062506440643062A063106480646064A00200648064506460020062E064406270644002006350641062D0627062A0020062706440648064A0628061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200036002e0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043f043e043a0430043704320430043d04350020043d043000200435043a04400430043d0430002c00200435043b0435043a04420440043e043d043d04300020043f043e044904300020043800200418043d044204350440043d04350442002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200036002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e5c4f5e55663e793a3001901a8fc775355b5090ae4ef653d190014ee553ca901a8fc756e072797f5153d15e03300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200036002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc87a25e55986f793a3001901a904e96fb5b5090f54ef650b390014ee553ca57287db2969b7db28def4e0a767c5e03300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200036002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020007a006f006200720061007a006f007600e1006e00ed0020006e00610020006f006200720061007a006f007600630065002c00200070006f007300ed006c00e1006e00ed00200065002d006d00610069006c0065006d00200061002000700072006f00200069006e007400650072006e00650074002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200036002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c00200073006b00e60072006d007600690073006e0069006e0067002c00200065002d006d00610069006c0020006f006700200069006e007400650072006e00650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200036002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200064006900650020006600fc00720020006400690065002000420069006c006400730063006800690072006d0061006e007a0065006900670065002c00200045002d004d00610069006c0020006f006400650072002000640061007300200049006e007400650072006e00650074002000760065007200770065006e006400650074002000770065007200640065006e00200073006f006c006c0065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200036002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for on-screen display, e-mail, and the Internet. Created PDF documents can be opened with Acrobat and Adobe Reader 6.0 and later.)
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f007300200070006100720061002000760069007300750061006c0069007a00610063006900f3006e00200065006e002000700061006e00740061006c006c0061002c00200063006f007200720065006f00200065006c006500630074007200f3006e00690063006f0020006500200049006e007400650072006e00650074002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200036002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e400740074006500690064002000730065006c006c0069007300740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002c0020006d0069007300200073006f006200690076006100640020006b00f500690067006500200070006100720065006d0069006e006900200065006b007200610061006e0069006c0020006b007500760061006d006900730065006b0073002c00200065002d0070006f0073007400690067006100200073006100610074006d006900730065006b00730020006a006100200049006e007400650072006e00650074006900730020006100760061006c00640061006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200036002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000640065007300740069006e00e90073002000e000200049006e007400650072006e00650074002c002000e0002000ea007400720065002000610066006600690063006800e90073002000e00020006c002700e9006300720061006e002000650074002000e0002000ea00740072006500200065006e0076006f007900e9007300200070006100720020006d006500730073006100670065007200690065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200036002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003b103c103bf03c503c303af03b103c303b7002003c303c403b703bd002003bf03b803cc03bd03b7002c002003b303b903b100200065002d006d00610069006c002c002003ba03b103b9002003b303b903b1002003c403bf0020039403b903b1002d03b403af03ba03c403c503bf002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200036002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05EA05E605D505D205EA002005DE05E105DA002C002005D305D505D005E8002005D005DC05E705D805E805D505E005D9002005D505D405D005D905E005D805E805E005D8002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200036002e0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200036002e0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV <FEFF005a00610020007300740076006100720061006e006a0065002000500044004600200064006f006b0075006d0065006e0061007400610020006e0061006a0070006f0067006f0064006e0069006a006900680020007a00610020007000720069006b0061007a0020006e00610020007a00610073006c006f006e0075002c00200065002d0070006f0161007400690020006900200049006e007400650072006e0065007400750020006b006f00720069007300740069007400650020006f0076006500200070006f0073007400610076006b0065002e00200020005300740076006f00720065006e0069002000500044004600200064006f006b0075006d0065006e007400690020006d006f006700750020007300650020006f00740076006f00720069007400690020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200036002e0030002000690020006b00610073006e0069006a0069006d0020007600650072007a0069006a0061006d0061002e>
 /HUN <FEFF00410020006b00e9007000650072006e00790151006e0020006d00650067006a0065006c0065006e00ed007400e9007300680065007a002c00200065002d006d00610069006c002000fc007a0065006e006500740065006b00620065006e002000e90073002000200049006e007400650072006e006500740065006e0020006800610073007a006e00e1006c00610074006e0061006b0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200036002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f9002000610064006100740074006900200070006500720020006c0061002000760069007300750061006c0069007a007a0061007a0069006f006e0065002000730075002000730063006800650072006d006f002c0020006c006100200070006f00730074006100200065006c0065007400740072006f006e0069006300610020006500200049006e007400650072006e00650074002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200036002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF753b97624e0a3067306e8868793a3001307e305f306f96fb5b5030e130fc30eb308430a430f330bf30fc30cd30c330c87d4c7531306790014fe13059308b305f3081306e002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200036002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c306a308f305a300130d530a130a430eb30b530a430ba306f67005c0f9650306b306a308a307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020d654ba740020d45cc2dc002c0020c804c7900020ba54c77c002c0020c778d130b137c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200036002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b00790074006900200072006f006400790074006900200065006b00720061006e0065002c00200065006c002e002000700061016100740075006900200061007200200069006e007400650072006e0065007400750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200036002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f007400690020007201010064012b01610061006e0061006900200065006b00720101006e0101002c00200065002d00700061007300740061006d00200075006e00200069006e007400650072006e006500740061006d002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200036002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor weergave op een beeldscherm, e-mail en internet. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 6.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f007200200073006b006a00650072006d007600690073006e0069006e0067002c00200065002d0070006f007300740020006f006700200049006e007400650072006e006500740074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200036002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079015b0077006900650074006c0061006e006900610020006e006100200065006b00720061006e00690065002c0020007700790073007901420061006e0069006100200070006f0063007a0074010500200065006c0065006b00740072006f006e00690063007a006e01050020006f00720061007a00200064006c006100200069006e007400650072006e006500740075002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200036002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200065007800690062006900e700e3006f0020006e0061002000740065006c0061002c0020007000610072006100200065002d006d00610069006c007300200065002000700061007200610020006100200049006e007400650072006e00650074002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200036002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020006100660069015f006100720065006100200070006500200065006300720061006e002c0020007400720069006d0069007400650072006500610020007000720069006e00200065002d006d00610069006c0020015f0069002000700065006e00740072007500200049006e007400650072006e00650074002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200036002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f0020044d043a04400430043d043d043e0433043e0020043f0440043e0441043c043e044204400430002c0020043f0435044004350441044b043b043a04380020043f043e0020044d043b0435043a04420440043e043d043d043e04390020043f043e044704420435002004380020044004300437043c043504490435043d0438044f0020043200200418043d044204350440043d043504420435002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200036002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020007a006f006200720061007a006f00760061006e006900650020006e00610020006f006200720061007a006f0076006b0065002c00200070006f007300690065006c0061006e0069006500200065002d006d00610069006c006f006d002000610020006e006100200049006e007400650072006e00650074002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200036002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020007000720069006b0061007a0020006e00610020007a00610073006c006f006e0075002c00200065002d0070006f01610074006f00200069006e00200069006e007400650072006e00650074002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200036002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e40020006e00e40079007400f60073007400e40020006c0075006b0065006d0069007300650065006e002c0020007300e40068006b00f60070006f0073007400690069006e0020006a006100200049006e007400650072006e0065007400690069006e0020007400610072006b006f006900740065007400740075006a0061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200036002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f6007200200061007400740020007600690073006100730020007000e500200073006b00e40072006d002c0020006900200065002d0070006f007300740020006f006300680020007000e500200049006e007400650072006e00650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200036002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF0045006b00720061006e002000fc0073007400fc0020006700f6007200fc006e00fc006d00fc002c00200065002d0070006f00730074006100200076006500200069006e007400650072006e006500740020006900e70069006e00200065006e00200075007900670075006e002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f0062006100740020007600650020004100630072006f006200610074002000520065006100640065007200200036002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a0456043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043f0435044004350433043b044f043404430020043700200435043a04400430043d044300200442043000200406043d044204350440043d043504420443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200036002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (U.S. Web Coated \(SWOP\) v2)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 6
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /UseName
 /PageMarksFile /RomanDefault
 /PreserveEditing false
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
]
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [612.000 792.000]
>> setpagedevice

