

KARSAN OTOMOTİV SANAYİ VE TİCARET A.Ş.

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

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLAR VE DİPNOTLAR

İÇİNDEKİLER SAYFA

KONSOLİDE FİNANSAL DURUM TABLOLARI (BİLANÇOLAR) 1-2

KONSOLİDE KAR VEYA ZARAR VE DİĞER KAPSAMLI GELİR TABLOLARI 3

KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOLARI .. 4

KONSOLİDE NAKİT AKIŞ TABLOLARI ... 5

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR 6-61

DİPNOT 1 GRUP’UN ORGANİZASYONU VE FAALİYET KONUSU ... 6

DİPNOT 2 KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR..................................... 7-24

DİPNOT 3 İŞLETME BİRLEŞMELERİ ... 24-25

DİPNOT 4 BÖLÜMLERE GÖRE RAPORLAMA .. 25

DİPNOT 5 İLİŞKİLİ TARAF AÇIKLAMALARI ... 26-28

DİPNOT 6 NAKİT VE NAKİT BENZERLERİ... 29

DİPNOT 7 FİNANSAL YATIRIMLAR .. 29

DİPNOT 8 FİNANSAL BORÇLAR .. 30-31

DİPNOT 9 TİCARİ ALACAK VE BORÇLAR ... 31-32

DİPNOT 10 KISA VE UZUN VADELİ KARŞILIKLAR ... 33

DİPNOT 11 STOKLAR ... 34

DİPNOT 12 PEŞİN ÖDENMİŞ GİDERLER VE ERTELENMİŞ GELİRLER ... 34

DİPNOT 13 MADDİ DURAN VARLIKLAR ... 35-37

DİPNOT 14 MADDİ OLMAYAN DURAN VARLIKLAR .. 38

DİPNOT 15 DEVLET TEŞVİK VE YARDIMLARI ... 39

DİPNOT 16 KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER .. 39-40

DİPNOT 17 ÇALIŞANLARA SAĞLANAN FAYDALAR .. 41

DİPNOT 18 DİĞER VARLIK VE YÜKÜMLÜLÜKLER .. 42

DİPNOT 19 SERMAYE, YEDEKLER VE DİĞER ÖZKAYNAKLAR KALEMLERİ ... 42-43

DİPNOT 20 SATIŞLAR VE SATIŞLARIN MALİYETİ .. 44

DİPNOT 21 PAZARLAMA GİDERLERİ, GENEL YÖNETİM GİDERLERİ VE

 ARAŞTIRMA VE GELİŞTİRME GİDERLERİ .. 45

DİPNOT 22 NİTELİKLERİNE GÖRE GİDERLER .. 46

DİPNOT 23 ESAS FAALİYETLERDEN DİĞER GELİRLER VE GİDERLER .. 46

DİPNOT 24 FİNANSMAN GİDERLERİ .. 46

DİPNOT 25 GELİR VERGİLERİ (ERTELENMİŞ VARLIK VE YÜKÜMLÜLÜKLER DAHİL) 47-49

DİPNOT 26 PAY BAŞINA KAYIP ... 50

DİPNOT 27 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ 50-59

DİPNOT 28 FİNANSAL ARAÇLAR .. 59-60

DİPNOT 29 FİNANSAL TABLOLARIN ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA

 FİNANSAL TABLOLARIN AÇIK, YORUMLANABİLİR VE ANLAŞILABİLİR

 OLMASI AÇISINDAN AÇIKLANMASI GEREKEN DİĞER HUSUSLAR ... 61

DİPNOT 30 RAPORLAMA TARİHİNDEN SONRAKİ OLAYLAR ... 61

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

31 ARALIK 2013 VE 2012 TARİHLERİ İTİBARİYLE

KONSOLİDE FİNANSAL DURUM TABLOLARI (BİLANÇOLAR)
(Tutarlar, aksi belirtilmedikçe, Türk Lirası (“TL”) olarak ifade edilmiştir.)

1

 Yeniden düzenlenmiş

 (Dipnot 2.1.4)

 Bağımsız Bağımsız

 denetimden denetimden

 Dipnot geçmiş geçmiş

 Referansları 31 Aralık 2013 31 Aralık 2012

VARLIKLAR

Dönen varlıklar

Nakit ve nakit benzerleri 6 39.440.493 14.398.777

Ticari alacaklar

 -İlişkili taraflardan ticari alacaklar 5 8.920.075 17.183.649

 -İlişkili olmayan taraflardan ticari alacaklar 9 133.843.105 65.239.120

Diğer alacaklar

 -İlişkili taraflardan diğer alacaklar 5 - 203.769

 -İlişkili olmayan taraflardan diğer alacaklar 1.693.163 1.542.756

Stoklar 11 96.118.874 176.673.538

Peşin ödenmiş giderler 12 17.815.412 5.447.034

Cari dönem vergisiyle ilgili varlıklar 298.414 45.449

Diğer dönen varlıklar 18 118.132.416 74.448.624

 416.261.952 355.182.716

Satış amaçlı sınıflandırılan duran varlıklar 13 29.301.831 -

Toplam dönen varlıklar 445.563.783 355.182.716

Duran varlıklar

Ticari alacaklar

 - İlişkili olmayan taraflardan ticari alacaklar 9 172.965.380 -

Finansal yatırımlar 7 313.793 2.114

Maddi duran varlıklar 13 295.778.784 331.565.716

Maddi olmayan duran varlıklar

 -Diğer maddi olmayan duran varlıklar 14 92.640.348 27.526.350

Peşin ödenmiş giderler 12 5.227.153 2.716.278

Ertelenmiş vergi varlığı 25 19.003.402 11.628.866

Diğer duran varlıklar 18 56 56

Toplam duran varlıklar 585.928.916 373.439.380

TOPLAM VARLIKLAR 1.031.492.699 728.622.096

Konsolide finansal tablolar yayınlanmak üzere Yönetim Kurulu’nun 11 Mart 2014 tarihli toplantısında

onaylanmıştır. Konsolide finansal tablolar ayrıca, 2013 yılına ilişkin olarak yapılacak Genel Kurul’da,

Karsan Otomotiv Sanayii ve Ticaret A.Ş. ortaklarının onayına tabidir.

Takip eden dipnotlar konsolide finansal tabloların ayrılmaz parçasını oluştururlar.

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

31 ARALIK 2013 VE 2012 TARİHLERİ İTİBARİYLE

KONSOLİDE FİNANSAL DURUM TABLOLARI (BİLANÇOLAR)
 (Tutarlar, aksi belirtilmedikçe, Türk Lirası (“TL”) olarak ifade edilmiştir.)

2

 Yeniden düzenlenmiş
 (Dipnot 2.1.4)
 Bağımsız Bağımsız
 denetimden denetimden
 Dipnot geçmiş geçmiş

 Referansları 31 Aralık 2013 31 Aralık 2012

KAYNAKLAR

Kısa vadeli yükümlülükler

Kısa vadeli borçlanmalar 8 24.813.084 55.488.778
Uzun vadeli borçlanmaların kısa vadeli kısımları 8 57.241.616 4.426.729
Ticari borçlar
 - İlişkili taraflara ticari borçlar 5 85.248.862 74.867.699
 - İlişkili olmayan taraflara ticari borçlar 9 41.692.556 106.748.316
Çalışanlara sağlanan faydalar kapsamında borçlar 17 6.189.652 3.975.192
Diğer borçlar
 -İlişkili taraflara diğer borçlar 5 - 19.399.460
Ertelenmiş gelirler 12 648.423 1.727.737
Dönem karı vergi yükümlülüğü 41.973 62.365
Kısa vadeli karşılıklar
 - Diğer kısa vadeli karşılıklar 10 3.865.769 13.561.981
Diğer kısa vadeli yükümlülükler 18 1.658.580 1.735.856

Toplam kısa vadeli yükümlülükler 221.400.515 281.994.113

Uzun vadeli yükümlülükler

Uzun vadeli borçlanmalar 8 421.629.057 183.613.394
Uzun vadeli karşılıklar
 - Çalışanlara sağlanan faydalara ilişkin uzun
 vadeli karşılıklar 17 10.197.866 9.928.843
 - Diğer uzun vadeli karşılıklar 10 44.633.768 -
Ertelenmiş gelirler 12 166.213 234.653

Toplam uzun vadeli yükümlülükler 476.626.904 193.776.890

Özkaynaklar

Ana ortaklığa ait özkaynaklar 341.878.290 259.811.480

Ödenmiş sermaye 19 460.000.000 260.000.000
Sermaye avansları 19 - 126.915.298
Sermaye düzeltme farkları 19 22.585.778 22.585.778
Birleşmeye ilişkin ilave özsermaye katkısı 3,19 (12.402.788) (12.402.788)
Paylara ilişkin primler 19 6.139.733 6.032.022
Kar veya zararda yeniden sınıflandırılmayacak
 Birikmiş diğer kapsamlı gelir veya giderler
 - Yeniden değerleme ve ölçüm kazançları 13 85.478.836 90.678.476
 - Diğer kayıplar 2.1.7 (1.775.182) -
Kardan ayrılan kısıtlanmış yedekler 19 1.031.613 1.031.613
Geçmiş yıllar zararları 19 (235.028.919) (175.976.370)
Net dönem karı/(zararı) 15.849.219 (59.052.549)

Kontrol gücü olmayan paylar (8.413.010) (6.960.387)

Toplam özkaynaklar 333.465.280 252.851.093

TOPLAM KAYNAKLAR 1.031.492.699 728.622.096

Takip eden dipnotlar konsolide finansal tabloların ayrılmaz parçasını oluştururlar.

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 VE 2012 HESAP DÖNEMLERİNE AİT KONSOLİDE

KAR VEYA ZARAR VE DİĞER KAPSAMLI GELİR TABLOLARI
(Tutarlar, aksi belirtilmedikçe, Türk Lirası (“TL”) olarak ifade edilmiştir.)

3

 Dipnot 1 Ocak- 1 Ocak-

 Referansları 31 Aralık 2013 31 Aralık 2012

Hasılat 20 912.548.887 582.738.165

Satışların maliyeti(-) 20 (751.576.474) (557.015.410)

Brüt kar 160.972.413 25.722.755

Pazarlama giderleri (-) 21 (88.517.339) (22.498.578)

Genel yönetim giderleri (-) 21 (33.074.783) (27.065.413)

Araştırma ve geliştirme giderleri (-) 21 (1.790.914) (1.549.664)

Esas faaliyetten diğer gelirler 23 125.625.780 37.817.608

Esas faaliyetten diğer giderler (-) 23 (97.771.905) (34.636.432)

Esas faaliyet karı/(zararı) 65.443.252 (22.209.724)

Yatırım faaliyetlerinden gelirler 1.771.567 1.502.238

Yatırım faaliyetlerinden giderler (1.802.256) (1.690.857)

Finansaman gideri öncesi faaliyet karı/(zararı) 65.412.563 (22.398.343)

Finansman giderleri (-) 24 (67.414.921) (43.318.833)

Sürdürülen faaliyetler vergi öncesi zararı (2.002.358) (65.717.176)

Sürdürülen faaliyetler vergi gideri

 - Dönem vergi gideri 25 (373.297) (609.875)

 - Ertelenmiş vergi geliri 25 6.785.565 2.728.251

Dönem karı/(zararı) 4.409.910 (63.598.800)

Dönem karı/(zararı) dağılımı 4.409.910 (63.598.800)

Kontrol gücü olmayan paylar (11.439.309) (4.546.251)

Ana ortaklık payları 26 15.849.219 (59.052.549)

Pay başına kazanç/(kayıp)

-Sürdürülen faaliyetlerden pay başına kazanç/(kayıp) 26 0,00055 (0,00023)

Diğer kapsamlı gelir/(gider):

Kar veya zararda yeniden sınıflandırılmayacaklar

Maddi duran varlıklar yeniden

 değerleme (azalışları)/artışları (6.264.627) 35.200.129

Diğer kar veya zarar olarak yeniden sınıflandırılmayacak

 diğer kapsamlı gelir unsurları (1.723.509) -

Diğer kapsamlı (gider)/gelir (7.988.136) 35.200.129

Toplam kapsamlı gider (3.578.226) (28.398.671)

Toplam kapsamlı giderlerin dağılımı (3.578.226) (28.398.671)

-Kontrol gücü olmayan paylar (12.452.623) (4.546.251)

-Ana ortaklık payları 8.874.397 (23.852.420)

Takip eden dipnotlar konsolide finansal tabloların ayrılmaz parçasını oluştururlar.

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 VE 2012 HESAP DÖNEMLERİNE AİT KONSOLİDE ÖZKAYNAKLAR DEĞİŞİM TABLOLARI
(Tutarlar, aksi belirtilmedikçe, Türk Lirası (“TL”) olarak ifade edilmiştir.)

4

 Birleşmeye Paylara Yeniden Kardan Ana Kontrol

 Sermaye ilişkin ilave ilişkin değerleme ayrılmış Geçmiş Net ortaklığa gücü

 Ödenmiş Sermaye düzeltmesi özsermaye primler ölçüm Diğer kısıtlanmış yıllar dönem ait olmayan Toplam

 Sermaye avansları farkları katkısı iskontolar kazancı kayıplar yedekler zararları zararı özkaynak paylar özkaynaklar

1 Ocak 2012 itibariyle

 bakiyeler (Dönem başı) 260.000.000 - 22.585.778 (12.402.788) 6.032.022 57.168.897 - 1.031.613 (149.848.320) (27.818.600) 156.748.602 (2.244.136) 154.504.466

Transfer - - - - - - - - (27.818.600) 27.818.600 - - -

Sermaye avansı - 126.915.298 - - - - - - - - 126.915.298 - 126.915.298

Yeniden değerleme fonu - - - - - (1.690.550) - - 1.690.550 - - - -
Dağıtılan temettü - - - - - - - - - - - (170.000) (170.000)

Toplam kapsamlı gider - - - - - 35.200.129 - - - (59.052.549) (23.852.420) (4.546.251) (28.398.671)

31 Aralık 2012 itibariyle

 Bakiyeler (Dönem sonu) 260.000.000 126.915.298 22.585.778 (12.402.788) 6.032.022 90.678.476 - 1.031.613 (175.976.370) (59.052.549) 259.811.480 (6.960.387) 252.851.093

 Birleşmeye Paylara Yeniden Kardan Ana Kontrol

 Sermaye ilişkin ilave ilişkin değerleme ayrılmış Geçmiş Net ortaklığa gücü

 Ödenmiş Sermaye düzeltmesi özsermaye primler ölçüm Diğer kısıtlanmış yıllar Dönem ait olmayan Toplam

 Sermaye avansları farkları katkısı İskontolar kazanç kayıplar yedekler zararları (zararı)/karı özkaynak paylar özkaynaklar

1 Ocak 2013 itibariyle

 bakiyeler (Dönem başı) 260.000.000 126.915.298 22.585.778 (12.402.788) 6.032.022 90.678.476 - 1.031.613 (175.976.370) (59.052.549) 259.811.480 (6.960.387) 252.851.093

Transfer 126.915.298 (126.915.298) - - - - - - (59.052.549) 59.052.549 - - -

Sermaye artırımı 73.084.702 - - - 107.711 - - - - - 73.192.413 - 73.192.413
Bağlı ortaklık zarar itfa fonu - - - - - - - - - - - 11.000.000 11.000.000

Toplam kapsamlı gider - - - - - (5.199.640) (1.775.182) - - 15.849.219 8.874.397 (12.452.623) (3.578.226)

31 Aralık 2013 itibariyle

 Bakiyeler (Dönem sonu) 460.000.000 - 22.585.778 (12.402.788) 6.139.733 85.478.836 (1.775.182) 1.031.613 (235.028.919) 15.849.219 341.878.290 (8.413.010) 333.465.280

Takip eden dipnotlar konsolide finansal tabloların ayrılmaz parçasını oluştururlar.

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK-31 ARALIK 2013 VE 2012 HESAP DÖNEMLERİNE AİT

KONSOLİDE NAKİT AKIŞ TABLOLARI
(Tutarlar, aksi belirtilmedikçe, Türk Lirası (“TL”) olarak ifade edilmiştir.)

5

 Dipnot 1 Ocak- 1 Ocak-

 Referansları 31 Aralık 2013 31 Aralık 2012

A. İŞLETME FAALİYETLERİNDEN NAKİT AKIŞLARI

Dönem karı /(zararı) 4.409.910 (63.598.800)

Dönem net karı/(zararı) mutabakatı ile ilgili düzeltmeler 100.304.485 72.068.385
Amortisman ve itfa gideri ile ilgili düzeltmeler 13,14 26.427.715 24.514.153
Kıdem tazminatı karşılığı gideri 17 2.207.235 4.922.677
Duran varlıkların elden çıkarılmasından
 kaynaklanan kayıplar ile ilgili düzeltmeler 31.554 294.890
Faiz gelirleri ve giderleri ilgili düzeltmeler 46.446.299 41.563.882
Stok değer düşüklüğü 11 (2.500.647) 2.707.990
Şüpheli ticari alacaklar karşılığı 9 37.400 48.880
Karşılıklarla ilgili düzeltmeler 34.937.557 -
İzin yükümlülüğü 17 137.490 134.289
Vergi geliri ile ilgili düzeltmeler 25 (6.412.268) (2.118.376)
Diğer düzeltmeler (1.007.850) -

İşletme sermayesinde gerçekleşen değişimler (275.374.058) (106.231.831)
Ticari alacaklar (246.132.913) (11.383.510)
Stoklar 83.055.311 (108.484.837)
İlişkili taraflardan alacaklar 8.496.052 (10.252.882)
Diğer alacaklar ve dönen varlıklar (56.455.542) (30.429.092)
Diğer duran varlıklar (2.510.875) (2.059.250)
Ticari borçlar (64.659.734) (3.812.821)
İlişkili taraflara borçlar 1.981.703 52.846.042
Diğer uzun/kısa vadeli yükümlülükler 851.940 7.344.519

Faaliyetlerinden elde edilen nakit akışları (4.480.591) (2.165.230)
Ödenen vergi (393.689) (708.465)

Ödenen kıdem tazminatı 17 (4.086.902) (1.456.765)

İşletme faaliyetlerinde kullanılan net nakit (175.140.254) (99.927.476)

B. YATIRIM FAALİYETLERİNDE KAYNAKLANAN NAKİT AKIŞ

Maddi duran varlık alımı 13 (73.381.853) (76.538.693)
Maddi olmayan duran varlık alımı 14 (17.949.465) (2.904.453)
Maddi duran varlık satışı nedeniyle elde edilen nakit girişleri 822.585 1.178.547
Alınan faiz 25.466.060 8.927.187
Diğer (311.679) -

Yatırım faaliyetlerinde kullanılan net nakit (65.354.352) (69.337.412)

C. FİNANSMAN FAALİYETLERİNDEN NAKİT AKIŞLARI

Banka kredilerindeki artış, net 260.154.856 100.621.898
Ödenen faiz (67.810.947) (47.434.838)
Sermaye arttırımı 19 73.084.702 126.915.298
Emisyon primi 19 107.711 -

Temettü ödemesi - (170.000)

Finansman faaliyetlerinden elde edilen net nakit 265.536.322 179.932.358

Nakit ve nakit benzeri değerlerdeki net artış 25.041.716 10.667.470

Dönem başı nakit ve nakit benzerleri 6 14.398.777 3.731.307

Dönem sonu nakit ve nakit benzerleri 6 39.440.493 14.398.777

Takip eden dipnotlar konsolide finansal tabloların ayrılmaz parçasını oluştururlar.

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

6

DİPNOT 1 – GRUP’UN ORGANİZASYONU VE FAALİYET KONUSU

İşletmenin ticaret ünvanı: Karsan Otomotiv Sanayii ve Ticaret A.Ş. (“Karsan” veya “Şirket”)

Hasanağa Organize Sanayi Bölgesi (HOSAB), Sanayi Caddesi, 16225, Nilüfer-BURSA

Bağlı bulunduğu grup: Kıraça Holding A.Ş.

İşlem gördüğü borsa: Borsa İstanbul Ulusal Pazar

Şirket, Türkiye’de her nevi oto montaj ve karöseri tesisleri kurmak, kurulmuş olanları satın almak,

bunlara iştirak etmek, karöseri imali için oto ithal etmek, her nevi oto karöseri yapmak ve satmak

amacıyla kurulmuştur. Şirket’in faaliyet alanları; çeşitli otomotiv markalarına motorlu araçlar üretmek,

ithal ve ihraç etmektir. Aynı kapsamda, otomotiv ana ve yan sanayilerine endüstriyel hizmet

vermektir.

Şirket’in ve bağlı ortaklılarının 31 Aralık 2013 tarihi itibariyle toplam çalışan sayısı 1.305 kişidir

(31 Aralık 2012: 1.533).

Bağlı Ortaklıklar

31 Aralık 2013 ve 2012 tarihleri itibariyle hazırlanan finansal tablolarda konsolide edilen bağlı

ortaklıklar aşağıda yer almaktadır:

 Şirket'in Ortaklık Payı

Şirket İsmi Faaliyet Alanı 31 Aralık 2013 31 Aralık 2012

Karsan Otomotiv Sanayi Mamulleri

 Pazarlama A.Ş. (“Karsan Pazarlama”) Distribütör %25 %25

Kırpart Otomotiv Parçaları Üretim, satış pazarlama

 San. ve Tic. A.Ş. (“Kırpart”) ve dağıtım %83 %83

Karsan USA LLC (*) Satış pazarlama %100 %100

Yukarıda adı geçen kuruluşlar hep birlikte “Grup” olarak ifade edilmektedir.

İlişikteki konsolide finansal tablolar, Karsan ile bağlı ortaklıkları Karsan Pazarlama ve Kırpart’ın

finansal tablolarının tam konsolidasyon yöntemi ile muhasebeleştirilmesi suretiyle konsolide olarak

hazırlanmıştır.

(*) Karsan, taksi modeli projesi ile ilgili olarak ABD’deki yerel otoritelerin düzenleyecekleri ihalelere

katılmak amacıyla merkezi New York, ABD’de tamamı Karsan’a ait kuruluş aşamasında bir sermaye

aktarımı gerektirmeyen Karsan USA LLC unvanı ile bir şirket kurmuştur. Şirkete herhangi bir sermaye

aktarımı olmamış ve Grup’un finansal pozisyonu üzerinde hiçbir etkisi yoktur.

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

7

DİPNOT 2 - KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

2.1 Sunuma ilişkin temel esaslar

2.1.1 Uygulanan finansal raporlama standartları

İlişikteki konsolide finansal tablolar Sermaye Piyasası Kurulu’nun (“SPK”) 13 Haziran 2013 tarih ve

28676 sayılı Resmi Gazete’de yayımlanan Seri: II, No: 14.1 sayılı “Sermaye Piyasasında Finansal

Raporlamaya İlişkin Esaslar Tebliği” (“Tebliğ”) hükümlerine uygun olarak hazırlanmış olup,

Tebliğ’in 5. maddesine istinaden Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu

(“KGK”) tarafından yayımlanan Türkiye Muhasebe Standartları (“TMS”) esas alınmıştır. TMS’ler;

Türkiye Finansal Raporlama Standartları (“TFRS”) ile bunlara ilişkin ek ve yorumları (“TMS/TFRS”)

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.

SPK, 17 Mart 2005 tarihinde almış olduğu bir kararla, Türkiye’de faaliyette bulunan halka açık

şirketler için, 1 Ocak 2005 tarihinden itibaren geçerli olmak üzere enflasyon muhasebesi

uygulamasının gerekli olmadığını ilan etmiştir. Grup’un konsolide finansal tabloları bu karar

çerçevesinde hazırlanmıştır.

Grup (ve Türkiye’de kayıtlı olan Bağlı Ortaklıkları) 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. Konsolide finansal tablolar, gerçeğe uygun değerleri ile gösterilen finansal

varlık ve yükümlülüklerin dışında tarihi maliyet esasına göre hazırlanmış, kanuni kayıtlara TMS

uyarınca doğru sunumun yapılması amacıyla gerekli düzeltme ve sınıflandırmalar yansıtılarak

düzenlenmiştir.

2.1.2 Konsolidasyon esasları

Konsolide finansal tablolar ana ortaklık, Karsan Otomotiv Sanayii ve Ticaret A.Ş. ve Bağlı

Ortaklıklarının aşağıdaki bölümlerde belirtilen esaslara göre hazırlanan hesaplarını kapsamaktadır.

Konsolidasyon kapsamı içinde yer alan şirketlerin finansal tabloları, konsolide finansal tabloların

tarihi itibariyle ve yeknesak muhasebe ilke ve uygulamaları gözetilerek Dipnot 2’de belirtilen TMS’ye

uygun olarak hazırlanmıştır. Bağlı Ortaklıklar, iktisap edildikleri tarih itibariyle konsolidasyon

kapsamına alınmış ve elden çıkarılma tarihi itibariyle de konsolidasyon kapsamı dışında tutulmuştur.

a) Bağlı Ortaklıklar, Grup’un ya (a) doğrudan ve/veya dolaylı olarak kendisine ait olan hisseler

neticesinde şirketlerdeki hisselerle ilgili oy kullanma hakkının %50’den fazlasını kullanma yetkisi

kanalıyla veya (b) oy kullanma hakkının %50’den fazlasını kullanma yetkisine sahip olmamakla

birlikte mali ve işletme politikaları üzerinde fiili hakimiyet etkisini kullanmak suretiyle mali ve

işletme politikalarını Grup’un menfaatleri doğrultusunda kontrol etme yetkisi ve gücüne sahip

olduğu şirketleri ifade eder.

Bağlı Ortaklıklara ait bilançolar ve gelir tabloları, tam konsolidasyon yöntemi kullanılarak

konsolide edilmiş olup Şirket ve Bağlı Ortaklıklarının sahip olduğu payların kayıtlı değeri, ilgili

özsermayeden mahsup edilmektedir. Şirket ile Bağlı Ortaklıkları arasındaki işlemler ve bakiyeler

konsolidasyon kapsamında karşılıklı olarak silinmektedir. Şirket ve Bağlı Ortaklıkları tarafından

elde bulundurulan bağlı ortaklık hisselerinin maliyeti ve bu hisselerden doğan temettüler, sermaye

ve dönem karından çıkarılmıştır.

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

8

DİPNOT 2 - KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

(Devamı)

2.1.2 Konsolidasyon esasları (Devamı)

b) Bağlı Ortaklıklar, kontrolün Grup’a geçtiği tarihten itibaren konsolidasyon kapsamına dahil

edilmekte olup kontrolün sona erdiği tarihten itibaren konsolidasyon kapsamından

çıkartılmaktadırlar.

Bağlı Ortaklığın net varlıklarında ve faaliyet sonuçlarında ana ortaklık dışı paya sahip

hissedarların payları konsolide bilanço ve konsolide kapsamlı gelir tablosunda sırasıyla azınlık

payı ve azınlık kar/zararı olarak gösterilmektedir. Ana ortaklık dışı paya sahip hissedarların

ödediği sermaye nitelikli fonlar azınlık paylarının içinde gösterilmektedir.

Bağlı ortaklıklar

Aşağıdaki tabloda 31 Aralık 2013 ve 2012 tarihleri itibariyle bağlı ortaklıklar ve Karsan’ın bağlı

ortaklıklarda sahip olduğu paylar gösterilmiştir:

Bağlı Ortaklık 31 Aralık 2013 31 Aralık 2012

Karsan Pazarlama %25 %25

Kırpart %83 %83

2.1.3 Netleştirme/Mahsup

Finansal varlık ve yükümlülükler, gerekli kanuni hak olması, söz konusu varlık ve yükümlülükleri net

olarak değerlendirme amacı olması veya varlıkların elde edilmesi ile yükümlülüklerin yerine

getirilmesinin eş zamanlı olması durumlarında net olarak gösterilirler.

2.1.4 Karşılaştırmalı bilgiler ve önceki dönem tarihli finansal tabloların düzeltilmesi

Mali durum ve performans trendlerinin tespitine imkan vermek üzere, Grup’un konsolide finansal

tabloları önceki dönemle karşılaştırmalı hazırlanmaktadır. Grup, 31 Aralık 2013 tarihi itibariyle

konsolide bilançosunu 31 Aralık 2012 tarihi itibariyle hazırlanmış konsolide bilançosu ile;

1 Ocak - 31 Aralık 2013 dönemine ait konsolide kapsamlı gelir tablosu, konsolide nakit akım tablosu

ve konsolide özkaynak değişim tablosunu ise 1 Ocak - 31 Aralık 2012 hesap dönemi ile karşılaştırmalı

olarak düzenlemiştir.

Grup, SPK’nın 7 Haziran 2013 tarih ve 20/670 sayılı toplantısında alınan karar uyarınca düzenlenecek

mali tablo ve dipnot formatları hakkındaki duyurusuna istinaden geçmiş dönemlere ait ara dönem

konsolide finansal tablolarda cari dönemde yapılan gösterim değişikliklerine uygun olarak gerekli

sınıflandırmaları yapmıştır. Söz konusu sınıflandırmalar aşağıdaki gibidir:

i) 31 Aralık 2012 tarihli finansal durum tablosunda “diğer ticari alacaklar” kalemi içerisinde

gösterilen 1.542.756 TL tutarındaki diğer alacaklar “ilişkili olmayan taraflardan diğer alacaklar”

kalemi içerisinde sınıflandırılmıştır.

ii) 31 Aralık 2012 finansal durum tablosunda “diğer dönen varlıklar” kalemi içerisinde gösterilen

2.076.550 TL tutarındaki verilen avanslar ve 3.370.484 TL tutarındaki gelecek aylara ait

giderler “peşin ödenmiş giderler” kalemi, 45.449 TL tutarındaki peşin ödenmiş vergiler ise “cari

dönem vergisiyle ilgili varlıklar” kalemi içerisinde sınıflandırılmıştır.

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

9

DİPNOT 2 - KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

(Devamı)

2.1.4 Karşılaştırmalı bilgiler ve önceki dönem tarihli finansal tabloların düzeltilmesi (Devamı)

iii) 31 Aralık 2012 tarihli finansal durum tablosunda “diğer duran varlıklar” kalemi içerisinde

gösterilen 2.714.835 TL tutarındaki sabit kıymet avansları ve 1.443 TL tutarındaki gelecek

yıllara ait giderler uzun vadeli “peşin ödenmiş giderler” kalemi içerisinde sınıflandırılmıştır.

iv) 31 Aralık 2012 tarihli finansal durum tablosunda “kısa vadeli borçlanmalar” kalemi içerisinde

gösterilen 4.426.729 TL tutarındaki anapara ve faiz “uzun vadeli borçlanmaların kısa vadeli

kısımları” kalemi içerisinde sınıflandırılmıştır.

v) 31 Aralık 2012 finansal durum tablosunda “diğer kısa vadeli yükümlülükler” kalemi içerisinde

gösterilen 3.501.614 TL tutarındaki SGK borçları ve personel maaş tahakkukları “çalışanlara

sağlanan faydalar kapsamında borçlar” kalemi içerisinde sınıflandırılmıştır.

vi) 31 Aralık 2012 finansal durum tablosunda “diğer yükümlülükler” kalemi içerisinde gösterilen

1.662.520 TL tutarındaki alınan avanslar ve 65.217 TL tutarındaki gelecek aylara ait gelirler

“ertelenmiş gelirler” kalemi içerisinde sınıflandırılmıştır.

vii) 31 Aralık 2012 tarihinde sona eren döneme ait kar veya zarar ve diğer kapsamlı gider

tablosunda “finansal gelirler” kalemi içerisinde gösterilen 35.128.300 TL tutarındaki ticari

alacak ve borçların faiz ve kur farkı gelirleri “esas faaliyetlerden diğer gelirler” içerisinde

sınıflandırılmıştır.

viii) 31 Aralık 2012 tarihinde sona eren döneme ait kar veya zarar ve diğer kapsamlı gider

tablosunda “finansman giderleri” kalemi içerisinde gösterilen 34.051.184 TL tutarındaki ticari

alacak ve borçların faiz ve kur farkı giderleri “esas faaliyetlerden diğer giderler” içerisinde

sınıflandırılmıştır.

ix) 31 Aralık 2012 tarihinde sona eren döneme ait kar veya zarar ve diğer kapsamlı gider

tablosunda “diğer faaliyet giderleri” kalemi içerisinde gösterilen 1.690.857 TL tutarındaki

maddi/maddi olmayan duran varlık satış zararı “yatırım faaliyetlerinden giderler” içerisinde

sınıflandırılmıştır.

x) 31 Aralık 2012 tarihinde sona eren döneme ait kar veya zarar ve diğer kapsamlı gider

tablosunda “diğer faaliyet gelirleri” kalemi içerisinde gösterilen 1.395.967 TL tutarındaki

maddi/maddi olmayan duran varlık satış zararı ve “finansal gelirler” kalemi içerisinde gösterilen

106.271 TL tutarındaki mevduat faiz gelirleri “yatırım faaliyetlerinden gelirler” içerisinde

sınıflandırılmıştır.

Grup dipnot 2.1.7’de belirtildiği üzere çalışanlara sağladığı faydalar için muhasebe politikasını 1 Ocak

2013 tarihinden başlayarak değiştirmiştir.

SPK’nın 29833736-105.01.01.01- 2186 sayı ve 10 Temmuz 2013 tarihli sermaye artırımına ilişkin

onay yazısına istinaden Grup, 31 Aralık 2012 tarihli finansal durum tablosunda “ilişkili taraflara ticari

borçlar” hesabında sınıflandırılan 19.399.260 TL tutarındaki borcu “ilişkili taraflara diğer borçlar”

hesap kalemi altında yeniden sınıflandırmıştır.

2.1.5 İşletmenin Sürekliliği

Grup, konsolide finansal tablolarını işletmenin sürekliliği ilkesine göre hazırlamıştır.

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

10

DİPNOT 2 - KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

(Devamı)

2.1.6 Uluslararası Finansal Raporlama Standartları’ndaki Değişiklikler

a) Yıllık raporlama dönemi sonu 31 Aralık 2013 olan finansal tablolarda geçerli yeni

standartlar, değişiklikler ve yorumlar:

- TMS/UMS 1’deki değişiklikler, “Finansal tabloların sunumu”: diğer kapsamlı gelirlere ilişkin

değişiklik; 1 Temmuz 2012 tarihinde veya bu tarihten sonra başlayan yıllık raporlama

dönemlerinde geçerlidir. Buradaki en önemli değişiklik, şirketlerin diğer kapsamlı gelir

tablosunda bulunan kalemlerin, müteakip dönemlerde gelir tablosuna aktarılıp

aktarılamayacağına göre gruplandırması gerekliliğidir. Bununla birlikte değişiklik, hangi

kalemlerin diğer kapsamlı gelir tablosunda yer alacağı konusuna açıklık getirmez.

- TMS /UMS 19’daki değişiklik: ’’Çalışanlara sağlanan faydalar’’; 1 Ocak 2013 tarihinde veya

bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklik koridor

yöntemini ortadan kaldırır ve finansman maliyetinin net fon bazına göre hesaplanmasını

öngörür.

- TFRS/UFRS 1’deki değişiklikler, ‘Uluslararası Finansal Raporlama Standartları’nın ilk kez

uygulanması’: devlet kredileri; 1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık

raporlama dönemlerinde geçerlidir. Bu değişiklik, Uluslararası Finansal Raporlama

Standartları’nı ilk kez uygulayacaklar için piyasa faizinden düşük, devlet kredisinin nasıl

muhasebeleştirileceği ile ilgili bilgi verir. Ayrıca 2008 yılında yayınlanan TMS/UMS 20’e

ilaveler getirerek, daha önce UFRS finansal tablo hazırlayanlarında geçmişe dönük olarak, ilk

defa TFRS/UFRS hazırlayanlara tanınan imtiyazdan yararlanmasını sağlar.

- TFRS/UFRS 7’deki değişiklik, ‘Finansal araçlar’: varlık ve yükümlülüklerin mahsup edilmesi;

1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir.

Bu değişiklik Amerika Genel Kabul Görmüş Muhasebe Prensipleri uyarınca finansal tablo

hazırlayan kuruluşlarla, TFRS/UFRS finansal tabloları hazırlayan kuruluşlar arasındaki

karşılaştırmayı kolaylaştırmak için yeni açıklamaları içermektedir.

- TFRS/UFRS 10,11 ve 12 geçiş rehberindeki değişiklik; 1 Ocak 2013 tarihinde veya bu tarihten

sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklik TFRS/UFRS 10,11 ve

12’de karşılaştırmalı bilginin sadece bir önceki dönemle ilgili verilmesini sağlayan sınırlama

getirmiştir. Konsolide edilmeyecek şekilde yapılandırılmış işletmelerde ilgili açıklamalar için,

ilgili değişiklikler, TFRS/UFRS 12 öncesi dönemler için karşılaştırmalı bilgi sunma

zorunluluğunu kaldırmak için uygulanacaktır.

- Yıllık iyileştirmeler 2011; 1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık

raporlama dönemlerinde geçerlidir. Bu yıllık iyileştirmeler, 2009-2011 raporlama dönemi içinde

altı başlığı içerir. Bu değişiklikler:

• TFRS/UFRS 1, ‘Uluslararası finansal raporlama standartların ilk kez uygulanması’

• TMS/UMS 1, ‘Finansal tabloların sunumu’

• TMS/UMS 16, ‘Maddi duran varlıklar’

• TMS/UMS 32, ‘Finansal araçlar; sunumları’

• TMS/UMS 34, ‘Ara dönem finansal raporlama’

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

11

DİPNOT 2 - KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

(Devamı)

2.1.6 Uluslararası Finansal Raporlama Standartları’ndaki değişiklikler (Devamı)

- TFRS/UFRS 10,’’Konsolide finsansal tablolar’’ ; 1 Ocak 2013 tarihinde veya bu tarihten sonra

başlayan yıllık raporlama dönemlerinde geçerlidir. TFRS/UFRS 10’un amacı bir veya birden

çok şirkette kontrolü bulunan bir şirketin konsolide finansal tabloları sunması için konsolide

finansal tabloların sunumu ve hazırlamasıyla ilgili esasların belirlenmesidir. Kontrole ilişkin

esasların belirlenmekte ve konsolidasyonun temeli olan kontroller hazırlanmaktadır. Yatırımcı

iştirakini kontrol ediyorsa ve bu nedenle iştirakin konsolide olması gerekmektedir. Kontrol

esasının uygulanmasına yönelik düzenlemeler yatırımcının iştirakini kontrol etmesi ve bu

nedenle iştirakin konsolide olması gerekliliğini tanımlamıştır. Konsolide finansal tabloların

hazırlanmasına yönelik olarak muhasebe gerekliliklerini düzenlemektedir.

- TFRS/UFRS 11, Müşterek anlaşmalar ; 1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan

yıllık raporlama dönemlerinde geçerlidir. TFRS/UFRS 11 daha gerçekçi bir yaklaşımla şirketin

yasal düzenlemeleri yerine müşterek anlaşmalara ilişkin haklar ve yükümlülüklere

odaklanmıştır. İki tür müşterek anlaşma bulunmaktadır: Müşterek faaliyet ve iş ortaklığı.

Müşterek faaliyet, müşterek katılımcının anlaşmaya ilişkin hak ve yükümlülüklere sahip

olmasında ortaya çıkmaktadır ve bundan dolayı paylarına ait varlıklar yükümlülükler, gelir ve

giderleri muhasebeleştirir. İş ortaklığı, iş ortağının düzenlemeye göre net varlıklar üzerindeki

haklara sahip olmasıyla ortaya çıkmaktadır ve bu payların özkaynak muhasebeleştirilmesi

yapılmaktadır. İş ortaklığında oransal konsolidasyona izin verilmemektedir.

- TFRS/UFRS 12, ‘Diğer işletmelerdeki paylara ilişkin açıklamalar’ ; 1 Ocak 2013 tarihinde veya

bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. TFRS/UFRS 12, müşterek

anlaşmalar, iştirakler, özel amaçlı araçlar ve diğer bilanço dışı araçlar dahil olmak üzere her

çeşit yatırım ile ilgili yapılacak dipnot açıklamalarını belirlemiştir.

- TFRS/UFRS 13, ‘Gerçeğe uygun değer ölçümlemesi’ ; 1 Ocak 2013 tarihinde veya bu tarihten

sonra başlayan yıllık raporlama dönemlerinde geçerlidir. TFRS/UFRS 13 tutarlılığın gelişmesini

gerçeğe uygun değerin tam bir tanımını yaparak ve karmaşıklığın azalmasını ve tek kaynaklı

gerçeğe uygun ölçümün ve dipnot açıklama gerekliliğini TFRS/UFRS üzerinden kesin

tanımlamalar yaparak sağlamayı amaçlamıştır. UFRS ve Amerika GKGMS ile arasında uyumu

sağlarken ilgili standartlarda varolan gerçeğe uygun değerin uygulama ile ilave zorunluluklar

getirmeyip; yalnızca uygulamaya yönelik açıklık getirmiştir.

- TFRS/UMS 27 (revize 2011), ‘Bireysel finansal tablolar’ ; 1 Ocak 2013 tarihinde veya bu

tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Daha önce TMS/UMS 27’de

yer alıp şimdi TFRS/UFRS 10’da yer alan kontrol tanımı dışında, bireysel finansal tablolar

hakkında bilgi verir.

- TMS/UMS 28 (revize 2011), ‘İştirakler ve iş ortaklıkları’ ; 1 Ocak 2013 tarihinde veya bu

tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. TFRS/UFRS 11’in

yayımlanmasına müteakip TMS/UMS 28 (düzeltme 2011) iş ortaklıklarının ve iştirakların

özkaynak yöntemine gore muhasebeleştirilmesi gerekliliğini getirmiştir.

- TFRYK/UFRYK 20, 'Yerüstü Maden İşletmelerinde Üretim Aşamasındaki Hafriyat (Dekapaj)' ;

1 Ocak 2013 tarihinde veya bu tarihten sonra aşlayan yıllık raporlama dönemlerinde geçerlidir.

Bu yorumlama yerüstü maden işletmelerinde üretim aşamasındaki hafriyat (dekapaj)

maliyetinin muhasebeleştirilmesini ortaya koyar. Bu yorumlama, TFRS/UFRS raporlaması

yapan madencilik şirketlerinin, varlıkların bir cevher kütlenin belirlenebilir bir bileşenine

atfedilememesi durumunda, mevcut dekapaj varlıklarının açılış geçmiş yıl karlarından

silinmesini de gerektirebilir.

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

12

DİPNOT 2 - KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

(Devamı)

2.1.6 Uluslararası Finansal Raporlama Standartları’ndaki Değişiklikler (Devamı)

b) 31 Aralık 2013 tarihi itibariyle yayımlanmış ancak 1 Ocak 2014 tarihinden sonra

yürürlüğe girecek olan standartlar ve değişiklikler

- TMS/UMS 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/UMS 32 ‘Finansal Araçlar: Sunum’ uygulamasına yardımcı

olmak için vardır ve bilançodaki finansal varlıkların ve yükümlülüklerin mahsup edilmesi için

gerekli bazı unsurları ortaya koymaktadır.

- TFRS/UFRS 10, 12 ve TMS/UMS 27’deki ‘yatırım işletmelerinin konsolidasyonu ile ilgili

değişiklikler’; 1 Ocak 2014 tarihinde veya bu tarihten sonra başlayan yıllık raporlama

dönemlerinde geçerlidir. Bu değişiklik “yatırım işletmesi” tanımına giren şirketleri, bağlı

ortaklıklarını konsolide etmekten muaf tutarak, bunun yerine, bu yatırımları gerçeğe uygun

değer değişiklikleri kar veya zarara yansıtmak suretiyle muhasebeleştirmelerine olanak

sağlamıştır. TFRS/UFRS 12’ de de yatırım işletmelerine ilişkin açıklamalar ile ilgili

değişiklikler yapılmıştır.

- TMS/UMS 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.

- TMS/UMS 39’daki değişiklik‘Finansal Araçlar’: Muhasebeleştirilmesi ve ölçümü’ - ‘türev

araçların devredilmesi’; 1 Ocak 2014 tarihinde veya bu tarihten sonra başlayan yıllık raporlama

dönemlerinde geçerlidir. Bu değişik belirtilen şartlar sağlandığı sürece, kanun ve

yönetmeliklerden kaynaklanan korunma aracının taraflarının değişmesi veya karşı tarafın

yenilenmesi sebebiyle finansal risklerden korunma muhasebesi uygulamasına son

verilmeyeceğine açıklık getirmektedir.

- TFRYK/UFRYK 21 - TMS/UMS 37, 'Zorunlu vergiler', ; 1 Ocak 2014 tarihinde veya bu

tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. “Karşılıklar, koşullu borçlar ve

koşullu varlıklar” üzerine bu yorum vergiye ilişkin yükümlülüğün işletme tarafından, ödemeyi

ortaya çıkaran eylemin ilgili yasalar çerçevesinde gerçekleştiği anda kaydedilmesi gerektiğine

açıklık getirmektedir.

- TFRS/UFRS 9 “Finansal Araçlar - sınıflandırma ve ölçüm”; 1 Ocak 2015 tarihinde veya bu

tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu standart finansal varlık ve

yükümlülüklerin, sınıflandırması ve ölçümü ile ilgili TMS/UMS 39 standartlarının yerine

geçmiştir. TFRS/UFRS 9; itfa edilmiş değer ve gerçeğe uygun değer olmak üzere ölçümle ilgili

iki model sunmaktadır. Tüm özkaynak araçları gerçeğe uygun değeri ile ölçülürken; borçlanma

araçlarının kontrata bağlı nakit getirisi Şirket tarafından alınacaksa ve bu nakit getiri faiz ve

anaparayı içeriyorsa, borçlanma araçları itfa edilmiş değer ile ölçülür. Yükümlülükler için

standart, TMS/UMS 39’daki itfa edilmiş maliyet yöntemi ve gömülü türevlerin ayrıştırılması da

dahil olmak üzere birçok uygulamayı devam ettirmektedir.

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

13

DİPNOT 2 - KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

(Devamı)

2.1.6 Uluslararası Finansal Raporlama Standartları’ndaki Değişiklikler (Devamı)

 Esas önemli değişiklik, finansal yükümlülüklerinin gerçeğe uygun değerden takip edildiği

durumlarda; muhasebesel uyuşmazlık olmadığı sürece gerçeğe uygun değer değişimindeki

Şirketin kendi kredi riskinden kaynaklanan kısmen artık gelir tablosuna değil, kapsamlı gelir

tablosuna yansıtılmasıdır. Bu değişiklik özellikle finansal kuruluşları etkileyecektir.

- TFRS/UFRS 9’daki değişiklik, “Finansal Araçlar - genel riskten korunma muhasebesi” .Bu

değişiklik TFRS/UFRS 9 Finansal Araçlar standardına yer alan riskten korunma muhasebesine

önemli değişiklikler getirerek riski yönetimi faaliyetlerinin finansal tablolara daha iyi

yansıtılmasını sağlamıştır.

- TMS/UMS 19’daki değişiklik, “Tanımlanmış Fayda Planları”, 1 Temmuz 2014 tarihinde veya

bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu sınırlı değişiklik üçüncü

kişiler veya çalışanlar tarafından tanımlanmış fayda planına yapılan katkılara uygulanır. Plana

yapılan katkıların hizmet süresinden bağımsız hesaplandığı; örneğin maaşının sabit bir kısmının

katkı olarak alınması gibi; durumlarda nasıl muhasebeleştirme yapılacağına açıklık

getirmektedir.

- Yıllık İyileştirmeler 2012: 1 Temmuz 2014 tarihinde veya bu tarihten sonra başlayan yıllık

raporlama dönemlerinde geçerlidir. İyileştirme projesi 2010-2012 dönem aşağıda yer alan 7

standarda değişiklik getirmiştir:

- TFRS/UFRS 2; Hisse Bazlı Ödemeler

- TFRS/UFRS 3, İşletme Birleşmeleri

- TFRS/UFRS 8, Faaliyet Bölümleri

- TMS/UMS 16; Maddi Duran Varlıklar ve UMS 38, Maddi Olmayan Duran Varlıklar

- TFRS/UFRS 9, Finansal Araçlar: UMS 37, Karşılıklar, Şarta Bağlı Varlık ve

Yükümlülükler

- TMS/UMS 39, Finansal Araçlar - Muhasebeleştirme ve Ölçüm

- Yıllık İyileştirmeler 2013; 1 Temmuz 2014 tarihinde veya bu tarihten sonra başlayan yıllık

raporlama dönemlerinde geçerlidir. İyileştirme projesi 2011-2-13 dönem aşağıda yer alan 4

standarda değişiklik getirmiştir:

- TFRS/UFRS 1; “UFRS’nin İlk Uygulaması

- TFRS/UFRS 3, İşletme Birleşmeleri

- TFRS/UFRS 13, Gerçeğe Uygun Değer Ölçümü

- TMS/UMS40, Yatırım Amaçlı Gayrimenkuller

Grup yukarıda yer alan değişikliklerin operasyonlarına olan etkilerini değerlendirip geçerlilik

tarihinden itibaren uygulayacaktır. Yukarıdaki standart ve yorumların uygulanmasının gelecek

dönemlerde Grup’un konsolide finansal tabloları üzerinde önemli bir etki yaratmayacağı

beklenmektedir.

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

14

DİPNOT 2 - KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

(Devamı)

2.1.7 Muhasebe politikaları ve tahminlerindeki değişiklikler ve hatalar

Aşağıda belirtilen değişiklikler haricinde değiştirilen veya değiştirilmesi planlanan muhasebe politikaları

bulunmamakta olup, tüm muhasebe politikaları önceki dönemlerle uyumlu olarak uygulanmaktadır.

TMS 19’da 1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerli

olacak şekilde yapılan değişiklik sonucunda, çalışanlara sağlananan faydalara ilişkin yükümlülüklerle

ilgili olarak yapılan hesaplamalarda ortaya çıkan aktüeryal kayıp ve kazançların, doğrudan özsermaye

içerisinde muhasebeleştirilmesi gerekmektedir. Bu çerçevede, kıdem tazminatı karşılığı hesaplamasına

ilişkin olarak, 1 Ocak – 31 Aralık 2013 hesap döneminde ortaya çıkan hizmet ve faiz maliyetleri gelir

tablosunda, aktüeryal kayıp ve kazançlar ise özsermaye içerisindeki “Diğer Kayıplar” hesabında

muhasebeleştirilmiştir. Kıdem tazminatı karşılığı hesaplamasına ilişkin 1 Ocak – 31 Aralık 2012 hesap

döneminde ortaya çıkan aktüeryal kayıp ve kazançların, geçmiş dönem finansal tablolarına önemli bir

etkisi bulunmadığından, geçmiş dönem finansal tablolarında herhangi bir düzeltme yapılmamış olup, söz

konusu döneme ilişkin hizmet ve faiz maliyetleri ile aktüeryal kayıp ve kazançların tamamı gelir

tablosunda muhasebeleştirilmiştir.

2.2 Önemli muhasebe politikalarının özeti

Konsolide finansal tabloların hazırlamasında izlenen önemli muhasebe politikaları, aşağıda

özetlenmiştir:

Hasılat

Gelirler, tahsil edilmiş veya edilecek olan alacak tutarının gerçeğe uygun değeri üzerinden ölçülür.

Tahmini müşteri iadeleri, indirimler ve karşılıklar söz konusu tutardan düşülmektedir (Dipnot 20).

Malların satışı

Mal satışına ilişkin hasılat, aşağıdaki tüm koşullar yerine geldiğinde finansal tablolara yansıtılır.

(a) Grup’un mallarının sahipliği ile ilgili önemli risk ve getirileri alıcıya devretmiş olması;

(b) Grup’un satılan mallar üzerinde etkin bir kontrolü veya sahipliğin genel olarak gerektirdiği

şekilde bir yönetim etkinliğini sürdürmemesi;

(c) Hasılat tutarının güvenilir biçimde ölçülebilmesi;

(d) İşleme ilişkin ekonomik yararların işletmece elde edilmesinin muhtemel olması;

(e) İşleme ilişkin yüklenilen veya yüklenilecek olan maliyetlerin güvenilir biçimde ölçülebilmesi.

Satış karşılığında nakit veya nakit benzerlerinin alındığı durumlarda, hasılat söz konusu nakit veya

nakit benzerlerinin tutarıdır. Ancak, Grup satışlarını büyük ölçüde vadeli olarak gerçekleştirilmekte ve

satış bedelinin makul değeri, alacakların bugünkü değerine indirgenmesi suretiyle bulunmaktadır.

Alacakların bugünkü değerinin belirlenmesinde; satış bedelinin nominal değerini, ilgili mal veya

hizmetin peşin satış fiyatına indirgeyen faiz oranı kullanılır. Satış bedelinin nominal değeri ile bu

şekilde bulunan makul değer arasındaki fark, faiz geliri olarak ilgili dönemlere yansıtılmaktadır.

Faiz gelirleri

Faiz geliri, kalan anapara bakiyesi ve ilgili finansal varlıktan beklenen ömrü boyunca elde edilecek

tahmini nakit girişlerini söz konusu varlığın net defter değerine getiren efektif faiz oranına göre ilgili

dönemde tahakkuk ettirilir.

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

15

DİPNOT 2 - KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

(Devamı)

2.2 Önemli muhasebe politikalarının özeti (Devamı)

Nakit ve nakit benzerleri

Nakit ve nakit benzeri değerler, nakit, banka mevduatları ve tutarı belirli nakde kolayca çevrilebilen

kısa vadeli, yüksek likiditeye sahip ve değerindeki değişim riski önemsiz olan vadesi 3 ay veya daha

kısa olan yatırımları içermektedir (Dipnot 6).

Ticari alacaklar ve şüpheli alacak karşılıkları

Grup tarafından bir alıcıya ürün veya hizmet sağlanması sonucunda oluşan ticari alacaklar tahakkuk

etmemiş finansman gelirlerinden netleştirilmiş olarak gösterilirler. Tahakkuk etmemiş finansman

gelirleri sonrası ticari alacaklar, orijinal fatura değerinden kayda alınan alacakların izleyen dönemlerde

elde edilecek tutarlarının etkin faiz yöntemi ile iskonto edilmesi ile hesaplanır. Belirlenmiş faiz oranı

olmayan kısa vadeli alacaklar, orijinal etkin faiz oranının etkisinin çok büyük olmaması durumunda,

maliyet değerleri üzerinden gösterilmiştir.

Grup, ödenmesi gereken tutarları tahsil edemeyecek olduğunu gösteren bir durumun söz konusu olması

halinde ticari alacaklar için bir alacak risk karşılığı oluşturulur. Grup, ayrıca özel bir anlaşma veya

teminatı olmayan ve 1 yılı aşan alacaklarına karşılık ayırmaktadır. Söz konusu bu karşılığın tutarı,

alacağın kayıtlı değeri ile tahsili mümkün tutar arasındaki farktır. Tahsili mümkün tutar, teminatlardan ve

güvencelerden tahsil edilebilecek tutarlar da dahil olmak üzere beklenen nakit girişlerinin, başlangıçta

oluşan alacağın orijinal etkin faiz oranı esas alınarak iskonto edilen cari değeridir.

Şüpheli alacak tutarına karşılık ayrılmasını takiben, şüpheli alacak tutarının tamamının veya bir

kısmının tahsil edilmesi durumunda, tahsil edilen tutar ayrılan şüpheli alacak karşılığından düşülerek

diğer faaliyet gelirlerine kaydedilir (Dipnot 9).

Stoklar

Stoklar, maliyetin ya da net gerçekleşebilir değerin düşük olanı ile değerlenmektedir. Stokların

maliyeti; tüm satın alma maliyetlerini, dönüştürme maliyetlerini ve stokların mevcut durumuna ve

konumuna getirilmesi için katlanılan diğer maliyetleri içerir. Stokların dönüştürme maliyetleri; direk

işçilik giderleri gibi, üretimle doğrudan ilişkili maliyetleri kapsar. Bu maliyetler ayrıca ilk madde ve

malzemenin mamule dönüştürülmesinde katlanılan sabit ve değişken genel üretim giderlerinden

sistematik bir şekilde dağıtılan tutarları da içerir.

Stokların maliyetinin hesaplanmasında ağırlıklı ortalama maliyet yöntemi uygulanmaktadır. Net

gerçekleştirilebilir değer, olağan ticari faaliyet içerisinde oluşan tahmini satış fiyatından tahmini

tamamlanma maliyeti ve satışı gerçekleştirmek için yüklenilmesi gereken tahmini maliyetlerin

toplamının indirilmesiyle elde edilir (Dipnot 11).

Maddi duran varlıklar

Maddi duran varlıklar arsalar ile makine, tesis ve cihazlar dışında 1 Ocak 2005 tarihinden önce satın

alınan kalemler için 31 Aralık 2004 tarihi itibariyle enflasyonun etkilerine göre düzeltilmiş maliyet

değerlerinden; 2005 ve sonrasında alınan kalemler için satın alım maliyet değerlerinden birikmiş

amortisman ve kalıcı değer kayıpları düşülerek konsolide mali tablolara yansıtılır. Grup, Mart 2009

döneminden başlayarak arsalar ile makine, tesis ve cihazlar için “yeniden değerleme modelini”

benimsemiştir.

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

16

DİPNOT 2 - KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

(Devamı)

2.2 Önemli muhasebe politikalarının özeti (Devamı)

Maddi duran varlıklar (Devamı)

Maddi duran varlıklar doğrusal amortisman metoduyla amortismana tabi tutulmuştur. Arsa, faydalı

ömrünün sınırsız kabul edilmesinden dolayı amortismana tabi tutulmamaktadır. Maddi duran

varlıkların amortisman dönemleri, tahmin edilen faydalı ömürleri esas alınarak, aşağıda belirtilmiştir:

Binalar, yeraltı ve yerüstü düzenleri 6-50 yıl

Makine, tesis ve cihazlar 4-40 yıl

Taşıt araçları 4 yıl

Döşeme ve demirbaşlar 3-15 yıl

Beklenen faydalı ömür, kalıntı değer ve amortisman yöntemi, tahminlerde ortaya çıkan değişikliklerin

olası etkilerini ileriye dönük olarak tespit etmek amacıyla her yıl gözden geçirilir.

Maddi duran varlıkların elden çıkartılması ya da bir maddi duran varlığın hizmetten alınması sonucu

oluşan kar veya zarar satış hasılatı ile varlığın defter değeri arasındaki fark olarak belirlenerek, gelir

tablosuna dahil edilir.

Yeniden değerleme yöntemi

Grup’un arsa ile tesis, makine ve cihazları Mart 2009’da bağımsız bir ekspertiz şirketi tarafından

yeniden değerlenmiştir. Söz konusu çalışma Eylül 2012 tarihinde yenilenmiştir. Yapılan değerleme

çalışmasında;

* Arsaların bulunduğu yer, civarının teşekkül tarzı, alt yapı ve ulaşım imkanları, cadde ve sokağa

olan cephesi, alan ve konumu gibi değerine etken olabilecek tüm özellikleri dikkate alınmış,

mevkide detaylı piyasa araştırması yapılmış ve de ülkede son dönemde yaşanan ekonomik

koşullar da göz önüne alınmıştır.

* Tesis, makine ve cihazların fiziki durumu, bakım ve performansları gibi değerine etken

olabilecek tüm özellikleri dikkate alınmış ve detaylı piyasa araştırması yapılmış olup, ülkede

son dönemde yaşanan ekonomik koşullar da göz önüne alınmıştır.

* Değerleme raporları ilgili Sermaye Piyasası Mevzuatı Hükümleri’ne göre hazırlanmıştır.

* Yeniden değerleme raporları SPK mevzuatı çerçevesinde değerleme hizmeti veren bağımsız bir

şirket tarafından hazırlanmıştır.

* Değerleme çalışmalarında maliyet yaklaşımı, emsal karşılaştırma, adil piyasa değerleri gibi

yöntem ve varsayımlar ile güncel piyasa koşulları dikkate alınmıştır.

* Ertelenmiş vergi ile netleştirilmiş yeniden değerleme fonu, özkaynaklar içerisinde

gösterilmektedir.

* Değer artış fonunun ortaklara dağıtılmasına ilişkin bir kısıtlama yoktur.

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

17

DİPNOT 2 - KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

(Devamı)

2.2 Önemli muhasebe politikalarının özeti (Devamı)

Maddi duran varlıklar (Devamı)

Yeniden değerlenmiş tutar, yeniden değerleme tarihinde tespit edilen gerçeğe uygun değerden sonraki

dönemlerde oluşan birikmiş amortisman ve birikmiş değer düşüklüğü düşülerek tespit edilir. Yeniden

değerlemeler, bilanço tarihinde belirlenecek gerçeğe uygun değerin defter değerinden önemli farklılık

göstermeyeceği şekilde düzenli aralıklarla yapılır.

Söz konusu arsa ile tesis, makine ve cihazların yeniden değerlemesinden kaynaklanan artış,

özkaynaktaki yeniden değerleme fonuna kaydedilir. Yeniden değerleme sonucu oluşan değer artışı,

maddi duran varlıkla ilgili daha önceden gelir tablosunda gösterilen bir değer düşüklüğünün olması

durumunda öncelikle söz konusu değer düşüklüğü nispetinde gelir tablosuna kaydedilir. Bahse konu

yeniden değerlemesinden oluşan defter değerindeki azalış, söz konusu varlığın daha önceki yeniden

değerlemesine ilişkin yeniden değerleme fonunda bulunan bakiyesini aşması durumunda gelir

tablosuna kaydedilir.

Bir maddi duran varlık kalemine ilişkin değer artış fonları, ilgili varlık bilanço dışı bırakıldığında

doğrudan geçmiş yıl kârlarına aktarılır (Dipnot 13).

Maddi olmayan duran varlıklar

Maddi olmayan duran varlıklar, 1 Ocak 2005 tarihinden önce satın alınan kalemler UMS 29’a göre

endekslenmiş tarihi satın alım maliyetlerinden ve bu tarihten sonra satın alınan kalemler satın alım

maliyeti değerinden, birikmiş itfa ve tükenme payları ile kalıcı değer kayıpları düşülmüş olarak

gösterilir. Satın alınan maddi olmayan duran varlıklar doğrusal amortisman yöntemi kullanılarak itfa

edilir. UMS 38’e göre, araştırma giderleri oluştuğu anda giderleştirilmektedir.

Gelecekteki ürünlerle ilgili ve işletme bünyesinde oluşturulan maddi olmayan duran varlıklar, Grup’a

gelecekte ekonomik fayda sağlamasının mümkün olduğu durumlarda maliyet değerinden

aktifleştirilmektedir. Aktifleştirme için gerekli koşullar sağlanamadığında, geliştirme maliyetleri

oluştukları dönemde gelir tablosuna gider olarak kaydedilmektedir. Maliyet tutarı geliştirme için

yapılan bütün direk maliyetleri ve geliştirme ile ilgili genel giderlerin uygun bir kısmını içermektedir.

Geliştirme maliyetleri doğrusal amortisman yöntemi kullanılarak on yılda itfa edilir (Dipnot 14).

Ar-Ge giderleri

Araştırma harcamaları oluştukları tarihte gider yazılır. Aşağıda belirtilen kriterlere sahip proje

harcamaları dışında geliştirme için yapılan harcamalar da, oluştukları dönem içerisinde gider olarak

kayıt edilmektedir:

- Ürün ile ilgili maliyetleri net olarak tanımlayabiliyor ve güvenilir bir şekilde ölçülebiliyorsa,

- Ürünün teknik yeterliliği/fizibilitesi ölçülebiliyorsa,

- Ürün satışa sunulacak ya da şirket içerisinde kullanılacaksa,

- Ürün için potansiyel bir pazar mevcutsa, ya da şirket içi kullanılırlığı ispatlanabiliyorsa,

- Projenin tamamlanabilmesi için yeterli teknik, mali ve diğer gerekli kaynaklar temin

edilebiliniyorsa.

Yukarıda bahsedilen kriterleri karşılayan geliştirme maliyetleri aktifleştirilmektedir ve ilgili proje

ömürleri doğrultusunda doğrusal amortisman metodu ile itfa edilmektedir.

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

18

DİPNOT 2 - KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

(Devamı)

2.2 Önemli muhasebe politikalarının özeti (Devamı)

Varlıklarda değer düşüklüğü

Grup, her bilanço tarihinde maddi ve maddi olmayan duran varlıklarının, maliyet değerinden birikmiş

amortismanlar ve itfa payları düşülerek bulunan defter değerine ilişkin değer kaybının olduğuna dair

herhangi bir gösterge olup olmadığını değerlendirir. Eğer böyle bir gösterge mevcutsa, değer

düşüklüğü tutarını belirleyebilmek için o varlığın geri kazanılabilir tutarı tahmin edilir. Varlığın tek

başına geri kazanılabilir tutarının hesaplanmasının mümkün olmadığı durumlarda, o varlığın ait olduğu

nakit üreten biriminin geri kazanılabilir tutarı hesaplanır.

Makul ve tutarlı bir dağılımın mümkün olduğu durumlarda, Grup’un merkezi varlıkları nakit üreten

bağımsız birimlere dağıtılır ya da makul ve tutarlı bir dağılımın mümkün olabileceği nakit üreten

birimlerinin en küçük sınıfına tahsis edilir.

Geri kazanılabilir tutar, satış maliyetleri düşüldükten sonra elde edilen gerçeğe uygun değer veya

kullanımdaki değerin büyük olanıdır. Kullanımdaki değer hesaplanırken, geleceğe ait tahmini nakit

akımları, paranın zaman değeri ve varlığa özgü riskleri yansıtan vergi öncesi bir iskonto oranı

kullanılarak bugünkü değerine indirilir.

Varlığın (veya nakit üreten birimin) geri kazanılabilir tutarının, defter değerinden daha az olması

durumunda, varlığın (veya nakit üreten birimin) defter değeri, geri kazanılabilir tutarına indirilir. Bu

durumda oluşan değer düşüklüğü kayıpları gelir tablosunda muhasebeleştirilir, ancak, ilgili varlığın

yeniden değerlenmiş olması durumunda, değer düşüklüğü kaybı yeniden değerleme fonundan indirilir.

Değer düşüklüğünün iptali nedeniyle varlığın (veya nakit üreten birimin) kayıtlı değerinde meydana

gelen artış, önceki yıllarda değer düşüklüğünün mali tablolara alınmamış olması halinde oluşacak olan

defter değerini (amortismana tabi tutulduktan sonra kalan net tutar) aşmamalıdır. Değer düşüklüğünün

iptali gelir tablosuna kayıt edilir ancak ilgili varlığın yeniden değerlenmiş olması durumunda iptal

edilen değer düşüklüğü kaybı yeniden değerleme fonuna ilave edilir.

Borçlanma maliyetleri

Kullanıma ve satışa hazır hale getirilmesi önemli ölçüde zaman isteyen varlıklar söz konusu

olduğunda, satın alınması, yapımı veya üretimi ile direkt ilişki kurulabilen faiz giderleri, ilgili varlık

kullanıma veya satışa hazır hale getirilene kadar maliyetine dahil edilmektedir. Yatırımla ilgili

kredinin henüz harcanmamış kısmının geçici süre ile finansal yatırımlarda değerlendirilmesiyle elde

edilen finansal yatırım geliri aktifleştirmeye uygun borçlanma maliyetlerinden mahsup edilir.

Diğer tüm finansman giderleri, oluştukları dönemlerde gelir tablosuna kaydedilmektedir.

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

19

DİPNOT 2 - KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

(Devamı)

2.2 Önemli muhasebe politikalarının özeti (Devamı)

Finansal borçlar

Finansal borçlar, alındıkları tarihlerde, alınan borç tutarından işlem giderleri çıkartıldıktan sonraki

değerleriyle kaydedilir. Finansal borçlar, müteakip tarihlerde, etkin faiz yöntemiyle hesaplanmış

iskonto edilmiş değerleri ile konsolide finansal tablolarda takip edilirler. Finansal borç tutarı (işlem

giderleri hariç) ile geri ödeme değeri arasındaki fark, konsolide gelir tablosuna finansman maliyeti

olarak yansıtılır (Dipnot 8).

Yabancı para cinsinden işlemler

Dönem içinde gerçekleşen yabancı para cinsinden işlemler, işlem tarihlerinde geçerli olan Türkiye

Cumhuriyet Merkez Bankası alış kurları üzerinden çevrilmiştir. Yabancı para ile ifade edilen parasal

varlık ve yükümlülükler, dönem sonunda geçerli olan döviz kurları üzerinden çevrilmiştir. Yabancı

para ile ifade edilen parasal varlık ve yükümlülüklerin çevrimlerinden doğan kur farkı gelir ve

giderleri, konsolide kapsamlı gelir tablosuna yansıtılmıştır.

Pay başına kazanç/kayıp

Hisse başına kazanç/kayıp, net kar/zararın ilgili dönem içinde mevcut hisselerin ağırlıklı ortalama

adedine bölünmesi ile tespit edilir.

Türkiye’de şirketler mevcut hissedarlara birikmiş karlardan hisseleri oranında hisse dağıtarak

(“Bedelsiz Hisseler”) sermayelerini arttırabilir. Hisse başına kazanç hesaplanırken, bu bedelsiz hisse

ihracı çıkarılmış hisseler olarak sayılır. Dolayısıyla hisse başına kazanç hesaplamasında kullanılan

ağırlıklı hisse adedi ortalaması, hisselerin bedelsiz olarak çıkarılmasını geriye dönük olarak

uygulamak suretiyle elde edilir (Dipnot 26).

Raporlama döneminden sonraki olaylar

Bilanço tarihinden sonraki olaylar; kara ilişkin herhangi bir duyuru veya diğer seçilmiş finansal

bilgilerin kamuya açıklanmasından sonra ortaya çıkmış olsalar dahi bilanço tarihi ile bilançonun

yayımı için yetkilendirilme tarihi arasındaki tüm olayları kapsar.

Grup, bilanço tarihinden sonraki düzeltme gerektiren olayların ortaya çıkması durumunda, mali

tablolara alınan tutarları bu yeni duruma uygun şekilde düzeltir.

Kiralama işlemleri

Grup’un esas olarak mülkiyetin tüm risk ve getirileri üstüne aldığı maddi varlık kiralaması, finansal

kiralama şeklinde sınıflandırılır. Finansal kiralama yoluyla elde edilen maddi varlık, varlığın kiralama

döneminin başındaki rayiç değerinden veya asgari kira ödemelerinin o tarihte indirgenmiş değerinden

düşük olanı üzerinden kaydedilir. Her bir kira ödemesi, finansal kiralama borcu üzerinde sabit bir oranın

elde edilmesi amacıyla borç ve finansal giderler arasında tahsis edilir. Finansman giderleri, kira dönemi

boyunca gelir tablosuna gider olarak yansıtılır. Finansal kiralama yolu ile satın alınan maddi duran

varlıklar, varlığın tahmini faydalı ömrü doğrultusunda amortismana tabi tutulur.

Mülkiyete ait risk ve getirilerin önemli bir kısmının kiralayana ait olduğu kiralama işlemi, faaliyet

kiralaması olarak sınıflandırılır. Faaliyet kiralaması (kiralayandan alınan teşvikler düşüldükten sonra)

altında yapılan ödemeler, kira dönemi boyunca doğrusal yöntem ile gelir tablosuna gider olarak

kaydedilir.

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

20

DİPNOT 2 - KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

(Devamı)

2.2 Önemli muhasebe politikalarının özeti (Devamı)

Karşılıklar, koşullu varlık ve yükümlülükler

Karşılıklar, Grup’un bilanço tarihi itibariyle mevcut bulunan ve geçmişten kaynaklanan yasal veya

yapısal bir yükümlülüğün bulunması, yükümlülüğü yerine getirmek için ekonomik fayda sağlayan

kaynakların çıkışının gerçekleşme olasılığının olması ve yükümlülük tutarı konusunda güvenilir bir

tahminin yapılabildiği durumlarda muhasebeleştirilmektedir.

Geçmiş olaylardan kaynaklanan ve mevcudiyeti işletmenin tam olarak kontrolünde bulunmayan

gelecekteki bir veya daha fazla kesin olmayan olayın gerçekleşip gerçekleşmemesi ile teyit

edilebilmesi mümkün yükümlülükler konsolide finansal tablolara dahil edilmemekte ve koşullu

yükümlülükler olarak değerlendirilmektedir.

Koşullu varlıklar, genellikle, ekonomik yararların işletmeye girişi olasılığını doğuran, planlanmamış

veya diğer beklenmeyen olaylardan oluşmaktadır. Koşullu varlıkların konsolide finansal tablolarda

gösterilmeleri, hiçbir zaman elde edilemeyecek bir gelirin muhasebeleştirilmesi sonucunu

doğurabileceğinden, sözü edilen varlıklar konsolide finansal tablolarda yer almamaktadır. Koşullu

varlıklar, ekonomik faydaların işletmeye girişleri olası ise konsolide finansal tablo dipnotlarında

açıklanmaktadır. Koşullu varlıklar ilgili gelişmelerin konsolide finansal tablolarda doğru olarak

yansıtılmalarını teminen sürekli olarak değerlendirmeye tabi tutulur. Ekonomik faydanın Grup’a

girmesinin neredeyse kesin hale gelmesi durumunda ilgili varlık ve buna ilişkin gelir, değişikliğin

oluştuğu dönemin konsolide finansal tablolarına yansıtılır.

Garanti giderleri karşılığı

Grup satılan araçlar için satış tarihinden sonra araç modellerine göre değişen süreler boyunca ücretsiz

bakım ve tamir hizmeti sağlamaktadır. Garanti kapsamında bulunan araçlar için tahmin edilen garanti

karşılık tutarı, geçmiş dönemlerde gerçekleşen giderlere göre revize edilmektedir.

İlişkili taraflar

Bu konsolide finansal tabloların amacı doğrultusunda ortaklar, üst düzey yöneticiler ve yönetim kurulu

üyeleri, aileleri ve kendileri tarafından kontrol edilen veya kendilerine bağlı şirketler ile birlikte,

iştirakler ve müşterek yönetime tabi ortaklıklar ilişkili taraflar olarak kabul edilmiştir (Dipnot 5).

Finansal bilgilerin bölümlere göre raporlanması

Raporlanabilir bölüm, bölüm bilgileri açıklanması zorunlu olan bir endüstriyel bölüm veya coğrafi

bölümdür. Endüstriyel bölümler, belirli bir mal veya hizmeti ya da birbirleriyle ilişkili mal veya

hizmet grubunu sağlama veya risk ve fayda açısından Grup’un diğer bölümlerinden farklı özelliklere

sahip bölümlerdir. Coğrafi bölümler, Grup’un belirli bir ekonomik çevrede mal veya hizmet temin

eden ve risk ve fayda açısından başka bir ekonomik çevre içerisinde faaliyet gösteren diğer

bölümlerden farklı özelliklere sahip bölümlerdir (Dipnot 4).

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

21

DİPNOT 2 - KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

(Devamı)

2.2 Önemli muhasebe politikalarının özeti (Devamı)

Finansal bilgilerin bölümlere göre raporlanması (Devamı)

Bir endüstriyel bölümün veya coğrafi bölümün raporlanabilir bölüm olarak belirlenebilmesi için

gereklilik, bölüm hasılatının büyük bir çoğunluğunun grup dışı müşterilere yapılan satışlardan

kazanılması ve grup dışı müşterilere yapılan satışlardan ve diğer bölümler ile gerçekleştirilen

işlemlerden elde edilen bölüm hasılatının, tüm bölümlere ilişkin iç ve dış toplam hasılatın en az

%10’unu oluşturması veya kar veya zararla sonuçlanan bölüm sonucunun kar elde edilen bölümlerin

toplam sonuçları ve zarar eden bölümlerin toplam sonuçlarının mutlak anlamda büyük olanının en az

%10’una isabet etmesi veya bölüm varlıklarının, tüm bölümlerin toplam varlıklarının en az %10’unu

oluşturmasıdır.

İşletme birleşmeleri ve şerefiye

İşletme birleşmeleri, iki ayrı tüzel kişiliğin veya işletmenin, raporlama yapan tek bir işletme şeklinde

gösterilmesi olarak değerlendirilmektedir. İşletme birleşmeleri UFRS 3 kapsamında satın alma

yöntemine göre muhasebeleştirilir.

Bir işletmenin satın alınması ile ilgili katlanılan satın alma maliyeti, iktisap edilen işletmenin satın

alma tarihindeki tanımlanabilir varlık, yükümlülük ve şarta bağlı yükümlülüklerine dağıtılır. Satın

alma maliyetinin iktisap edilen işletmenin tanımlanabilir varlık, yükümlülük ve şarta bağlı

yükümlülüklerinin makul değerindeki iktisap edenin payını aşan kısmı şerefiye olarak

muhasebeleştirilir. İşletme birleşmelerinde satın alınan işletmenin/şirketin finansal tablolarında yer

almayan varlıklar (taşınabilir mali zararlar gibi), maddi olmayan varlıklar (marka değeri gibi) ve/veya

şarta bağlı yükümlülükler makul değerleri ile konsolide finansal tablolara yansıtılır. Satın alınan

şirketin finansal tablolarında yer alan şerefiye tutarları tanımlanabilir varlık olarak değerlendirilmez.

İşletme birleşmesi sırasında oluşan şerefiye itfa edilmez, bunun yerine her yıl aynı tarihte bir kez veya

şartların değer düşüklüğünü işaret ettiği durumlarda daha sık aralıklarla değer düşüklüğü tespit

çalışmasına tabi tutulur.

İktisap edilen tanımlanabilir varlık, yükümlülük ve şarta bağlı yükümlülüklerin makul değeri

içerisindeki iktisap edenin payının işletme birleşmesi maliyetini aşması durumunda, fark gelir olarak

kaydedilir.

Ortak kontrole tabi işletmeler arasında gerçekleşen işletme birleşmeleri UFRS 3 kapsamında

gerçekleştirilmez, öncel değerler yöntemi kullanılarak muhasebeleştirilir.

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

22

DİPNOT 2 - KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

(Devamı)

2.2 Önemli muhasebe politikalarının özeti (Devamı)

Gelir vergileri

Dönemin kar ve zararı üzerindeki gelir vergisi yükümlülüğü, cari yıl vergisi ve ertelenmiş vergiyi

içermektedir. Cari yıl vergi yükümlülüğü, dönem karının vergiye tabi olan kısmı üzerinden ve bilanço

tarihinde geçerli olan vergi oranları ile hesaplanan vergi yükümlülüğünü ve geçmiş yıllardaki vergi

yükümlülüğü ile ilgili düzeltme kayıtlarını içermektedir (Dipnot 25).

Ertelenmiş vergi, yükümlülük yöntemi kullanılarak, varlık ve yükümlülüklerin konsolide finansal

tablolarda yer alan kayıtlı değerleri ile vergi değerleri arasındaki geçici farklar üzerinden hesaplanır.

Ertelenmiş vergi hesaplanmasında yürürlükteki vergi mevzuatı uyarınca bilanço tarihi itibariyle geçerli

bulunan vergi oranları kullanılır (Dipnot 25).

Başlıca geçici farklar, gelir ve giderlerin Dipnot 2.1’de belirtilen finansal tablo hazırlama esasları

çerçevesinde hazırlanan bu konsolide finansal tablolara göre ve vergi kanunlarına göre değişik

raporlama dönemlerinde muhasebeleşmesinden kaynaklanmaktadır.

Ertelenmiş vergi yükümlülüğü vergilendirilebilir geçici farkların tümü için hesaplanırken, indirilebilir

geçici farklardan oluşan ertelenmiş vergi varlıkları, gelecekte vergiye tabi kar 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 ertelenmiş vergi yükümlülükleri, karşılıklı olarak birbirinden

mahsup edilir.

Çalışanlara sağlanan faydalar/kıdem tazminatları

Türkiye’de mevcut kanunlar ve toplu iş sözleşmeleri hükümlerine göre kıdem tazminatı, emeklilik

veya işten çıkarılma durumunda ödenmektedir. Güncellenmiş olan UMS 19 “Çalışanlara Sağlanan

Faydalar Standardı” (“UMS 19”) uyarınca söz konusu türdeki ödemeler tanımlanmış emeklilik fayda

planları olarak nitelendirilir.

Bilançoda muhasebeleştirilen kıdem tazminatı yükümlülüğü, tüm çalışanların emeklilikleri dolayısıyla

ileride doğması beklenen yükümlülük tutarlarının net bugünkü değerine göre hesaplanmış ve finansal

tablolara yansıtılmıştır. TMS 19’da 1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık

raporlama dönemlerinde geçerli olacak şekilde yapılan değişiklik sonucunda, çalışanlara sağlanan

faydalara ilişkin yükümlülüklerle ilgili olarak yapılan hesaplamalarda ortaya çıkan aktüeryal kayıp ve

kazançların, doğrudan özsermaye içerisinde muhasebeleştirilmesi gerekmektedir. Bu çerçevede, kıdem

tazminatı karşılığı hesaplamasına ilişkin olarak, 1 Ocak - 31 Aralık 2013 hesap döneminde ortaya

çıkan hizmet ve faiz maliyetleri gelir tablosunda, aktüeryal kayıp ve kazançlar ise özsermaye

içerisindeki “Diğer kayıplar” hesabında muhasebeleştirilmiştir. Kıdem tazminatı karşılığı

hesaplamasına ilişkin 1 Ocak - 31 Aralık 2012 hesap döneminde ortaya çıkan aktüeryal kayıp ve

kazançların, geçmiş dönem finansal tablolarına önemli bir etkisi bulunmadığından, geçmiş dönem

finansal tablolarında herhangi bir düzeltme yapılmamıştır (Dipnot 17).

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

23

DİPNOT 2 - KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

(Devamı)

2.2 Önemli muhasebe politikalarının özeti (Devamı)

Nakit akış raporlaması

Nakit akış tablosunda, döneme ilişkin nakit akımları esas, yatırım ve finansman faaliyetlerine dayalı

bir biçimde sınıflandırılarak raporlanır.

Esas faaliyetlerden kaynaklanan nakit akışları, Grup’un esas faaliyetlerinden kaynaklanan nakit

akımlarını gösterir.

Yatırım faaliyetleriyle ilgili nakit akışları, Grup’un yatırım faaliyetlerinde (sabit yatırımlar ve finansal
yatırımlar) kullandığı ve elde ettiği nakit akışlarını gösterir.

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

Nakit ve nakit benzeri değerler, nakit ve banka mevduatı ile tutarı belirli nakde kolayca çevrilebilen
kısa vadeli, yüksek likiditeye sahip ve vadesi 3 ay veya daha kısa olan yatırımları içermektedir
(Dipnot 6).

Yatırım araştırma ve geliştirme teşvikleri

Tüm devlet teşvikleri, elde edilmesi için gerekli şartların Grup tarafından yerine getirileceği ve
teşviğin Grup tarafından elde edilebileceğine dair makul bir güvence oluştuğunda finansal tablolara
alınır. Devlet yardımının bir gider ile ilişkili olması durumunda, bu yardımın karşılayacağı giderler ile
eşleşecek şekilde giderleştirilir. Devlet yardımının bir varlık ile ilişkili olması durumunda ise bu gelir
ertelenmiş gelir olarak kaydedilir.

Yatırım, araştırma ve geliştirme teşvikleri, Grup’un teşvik talepleri yetkili makamlar tarafından
onaylandığı zaman tanımlanır (Dipnot 15).

Sermaye, temettüler ve hisse senedi ihraç primleri

Adi hisseler, özsermaye olarak sınıflandırılır. Adi hisseler üzerinden dağıtılan temettüler, temettü
dağıtım kararı alındığı dönemde birikmiş kardan indirilerek kaydedilir. Hisse senedi ihraç primi,
Şirket’in halka arz edilen hisselerinin nominal tutarı ile satış tutarı arasındaki farkı temsil etmektedir
(Dipnot 19).

2.3 Önemli muhasebe değerlendirme tahmin ve varsayımları

Konsolide finansal tabloların hazırlanması, bilanço tarihi itibariyle raporlanan varlıklar ve
yükümlülüklerin tutarlarını, şarta bağlı varlıkların ve yükümlülüklerin açıklanmasını ve hesap dönemi
boyunca raporlanan gelir ve giderlerin tutarlarını etkileyebilecek tahmin ve varsayımların
kullanılmasını gerektirmektedir. Bu tahmin ve varsayımlar, Grup yönetiminin mevcut olaylar ve
işlemlere ilişkin en iyi bilgilerine dayanmasına rağmen, fiili sonuçlar varsayımlardan farklılıklar
gösterebilir. Gelecek finansal raporlama döneminde, varlık ve yükümlülüklerin kayıtlı değerinde
önemli düzeltmelere neden olabilecek tahmin ve varsayımlar aşağıda belirtilmiştir:

(a) Maddi varlıklar ve maddi olmayan duran varlıklar faydalı ömürleri

Maddi ve maddi olmayan varlıklar (arsalar ile tesis, makine ve cihazlar hariç) elde etme maliyetinden
birikmiş amortisman ve varsa değer düşüklüğü düşüldükten sonraki net değeri ile gösterilmektedir.
Amortisman, maddi varlıkların faydalı ömürleri baz alınarak doğrusal amortisman yöntemi
kullanılarak ayrılmaktadır. Faydalı ömürler yönetimin en iyi tahminlerine dayanır, her bilanço
tarihinde gözden geçirilir ve gerekirse düzeltme yapılır.

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

24

DİPNOT 2 - KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

(Devamı)

2.3 Önemli muhasebe değerlendirme tahmin ve varsayımları (Devamı)

(b) Karşılıklar

Karşılıklar, Grup’un geçmiş olaylar sonucunda, elinde bulundurduğu yasal ya da yaptırıcı bir
yükümlülüğün mevcut bulunması ve bu yükümlülüğü yerine getirmek amacıyla geleceğe yönelik bir
kaynak çıkışının muhtemel olduğu, ayrıca ödenecek miktarın güvenilir bir şekilde tahmin edilebildiği
durumlarda ayrılmaktadır.

(c) Kullanılabilir mali zararlar

Grup yönetimi en iyi tahminlerini kullanarak yapmış olduğu projeksiyonlar sonucu finansal tablolarda
kullanılabilir mali zararlar tutarı üzerinden ertelenmiş vergi varlığı hesaplamaktadır (Dipnot 25).

DİPNOT 3 - İŞLETME BİRLEŞMELERİ

Ortak kontrole tabi işletmelerin birleşmesi:

Karsan’ın 6 Ekim 2009 tarihinde yapılan Yönetim Kurulu toplantısında, sermaye yapısının
güçlendirilmesi ve iş alanları örtüşen iki grup şirketini fiilen birleştirilerek sinerji sağlanmasını
teminen; Karsan’ın ana ortağı Kıraça Holding A.Ş.’nin %99,99’una sahip olduğu Kare ile Türk Ticaret
Kanunu’nun 146-151 ve 451. maddeleri, Kurumlar Vergisi Kanunu’nun 18-20 maddeleri ve Sermaye
Piyasası Kurulu Mevzuatı hükümlerine uygun olarak 30 Eylül 2009 tarihli mali tabloları esas alınarak
birleştirilmesine; bu çerçevede, birleşmenin Kare’nin bütün aktif ve pasifinin kül halinde tasfiyesiz
olarak Karsan tarafından devralınması suretiyle Karsan bünyesinde gerçekleştirilmesi ve söz konusu
birleşme için gerekli yasal işlemlere başlanılmasına ve Sermaye Piyasası Kurulu’na müracaat
edilmesine karar verilmiştir.

Şirket’in Türk Ticaret Kanunu’nun 451’inci maddesi hükümlerine göre Kare’yi devralmak suretiyle
birleşmesi Sermaye Piyasası Kurulu’nun 12 Şubat 2010 tarih ve 3/72 sayılı toplantısında görüşülüp
onaylanmıştır. Birleşmenin ve birleşme sözleşmesinin onaylanması için tüm işlemler tamamlanıp
Olağanüstü Genel Kurul’lar 29 Mart 2010 tarihinde yapılmıştır.

Şirket’in Sermaye Piyasası mevzuatı, Türk Ticaret Kanunu’nun 451. ve Kurumlar Vergisi Kanunu'nun
18-20 maddeleri hükümleri uyarınca birleşme yoluyla Kare’yi devralması suretiyle 150.000.000 TL
olan çıkarılmış sermayesinin 195.552.567 TL’ye artırılması nedeniyle ihraç edilecek 45.552.567 TL
nominal değerli paylar kurul kaydına alınmış olup, Sermaye Piyasası Kurulu'nca 5 Nisan 2010 tarih
ve 8/72 sayılı tescile mesnet belge verilmiştir. Pay değişimi 0,90833 oranı üzerinden
gerçekleştirilmiştir.

Söz konusu sermaye artırımına ilişkin tescile mesnet belge ve 29 Mart 2010 tarihinde yapılan
Olağanüstü Genel Kurul Toplantıları’na ait kararlar 6 Nisan 2010 tarihinde Bursa Ticaret Sicil
Memurluğu tarafından tescil edilmiş olup birleşme işlemi tamamlanmıştır.

Birleşme işleminin Kıraça Holding A.Ş. tarafından kontrol edilen iki şirket tarafından gerçekleşmesi
ve Karsan’ın bu birleşme sırasında Kare’nin mevcut aktif ve pasiflerini kül halinde devralmasından
dolayı, Karsan’ın 31 Aralık 2010 tarihli bilançosu, iki şirketin SPK Finansal Raporlama Standartları
uyarınca hazırlanmış bilançolarının birleştirilmesi suretiyle hazırlanmıştır. Birleşme işleminin ileriye
dönük hazırlanması sebebiyle Kare’nin 6 Nisan 2010 tarihinden sonra oluşan faaliyet sonuçları
31 Aralık 2010 tarihinde sona eren yıla ait konsolide kapsamlı gelir tablosuna dahil edilmiştir.
31 Mart 2010 ve öncesinde sona eren dönemlere ait konsolide mali tablolara Kırpart dahil
edilmemiştir.

Bu birleşmenin sonucunda oluşan 5.305.140 TL tutarındaki fark, SPK’nın uygulanmasını zorunlu
kıldığı finansal tablo sunum formatında ilgili bir kalem olmaması sebebiyle, konsolide özkaynaklar
altında “Birleşmeye ilişkin ilave özsermaye katkısı” olarak gösterilmiştir.

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

25

DİPNOT 3 - İŞLETME BİRLEŞMELERİ (Devamı)

Ortak kontrole tabi işletmelerin birleşmesi (Devamı):

Kare’nin %83’üne sahip olduğu Kırpart Otomotiv Parçaları Sanayi ve Ticaret A.Ş. (“Kırpart”)
birleşme sonucunda Karsan’ın bağlı ortaklığı olmuştur. Kıraça Holding A.Ş.’nin kontrolü altındaki
şirketlerden Kırpart’ın %83 oranındaki hissesi 28 Aralık 2008 tarihinde Kıraça Holding A.Ş.’den
28.000.000 TL bedel karşılığında Kare’ye devrolmuştur. Bu hisse devri ortak kontrole tabi teşebbüs
veya işletmeler arasında gerçekleşen bir işlem olduğundan UFRS 3 kapsamında değerlendirilmemiştir
ve Kare tarafından öncel değerler yöntemi kullanılarak muhasebeleştirilmiştir. Bu yönteme göre
Kırpart için belirlenen 28.000.000 TL iştirak bedeli ile Kırpart’ın 31 Aralık 2008 tarihindeki finansal
tablolarındaki özkaynaklarının taşınan değeri arasındaki 17.707.928 TL tutarındaki fark konsolide
finansal tablolarda, özkaynaklar altında “Birleşmeye ilişkin ilave özsermaye katkısı” kalemi içerisinde
gösterilmiştir.

DİPNOT 4 - BÖLÜMLERE GÖRE RAPORLAMA

Grup’un faaliyet alanı, ürünlerin niteliği ve ekonomik özellikleri, üretim süreçleri, müşterilerin
risklerine göre sınıflandırılması ve ürünlerin dağıtımında kullanılan yöntemler benzerdir. Ayrıca,
Grup’un organizasyon yapısı, Grup’un farklı faaliyetleri içeren ayrı bölümler halinde yönetilmesi
yerine tek bir faaliyetin yönetilmesi seklinde oluşturulmuştur. Bu sebeplerden dolayı, Grup’un
operasyonları tek bir faaliyet bölümü olarak kabul edilmekte ve Grup'un faaliyet sonuçları, bu
faaliyetlere tahsis edilecek kaynakların tespiti ve bu faaliyetlerin performanslarının incelenmesi bu
çerçevede değerlendirilmektedir.

Ayrı faaliyet bölümleri olarak değerlendirmemekle birlikte 1 Ocak - 31 Aralık 2013 ve 2012
tarihlerinde sona eren hesap dönemlerine ilişkin net satışlarının müşterilerin coğrafi konumuna göre
dağılımı bilgi amaçlı olarak verilmiştir.

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

Türkiye 642.260.354 369.915.796
Cezayir 117.342.716 108.522.745
Tunus 41.295.217 32.164.094
İtalya 15.155.710 982.051
Fransa 13.813.575 9.831.140
Çin Halk Cumhuriyeti 9.688.457 284.855
Birleşik Krallık 8.874.946 6.975.586
Fildişi Sahiller 7.364.753 6.886.695
Slovakya 6.505.693 24.438
Romanya 4.291.927 1.925.347
Ukrayna 647.668 2.144.970
Fas - 12.395.875
Birleşik Arap Emirlikleri - 9.813.371
Kuveyt - 2.154.168
Rusya - 691.103
İsrail - 20.656
Diğer (*) 45.307.871 18.005.275

Toplam 912.548.887 582.738.165

(*) İsviçre, İspanya, Dominik Cumhuriyeti, Libya, Macaristan, Arnavutluk, Cibuti,Senegal, Bahreyn,
Almanya,Brezilya, Belçika, Güney Afrika Cumhuriyeti’den oluşmaktadır. (2012; Arnavutluk, Avustralya,
Bahreyn, Benin, Brezilya, Belçika, Dominik Cumhuriyeti, Etiyopya, Güney Afrika, Katar, Küba, İspanya,
Lübnan, Macaristan ve Senegal).

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

26

DİPNOT 5 - İLİŞKİLİ TARAF AÇIKLAMALARI

İlişkili taraflarla bakiyeler

a) İlişkili taraflardan ticari alacaklar 31 Aralık 2013 31 Aralık 2012

Ana ortak tarafından yönetilen diğer şirketler

Karsa Otomotiv Pazarlama Ticaret A.Ş. 8.378.342 16.456.101

Karland Otomotiv A.Ş. 513.024 722.276

Legal Danışmanlık Ltd. Şti 28.709 -

Heksagon Mühendislik A.Ş. - 2.131

Mercan Sigorta Aracılık Hizmetleri A.Ş. - 3.141

 8.920.075 17.183.649

b) İlişkili taraflardan diğer alacaklar

Ana ortak tarafından yönetilen diğer şirketler

Heksagon Mühendislik A.Ş. - 108.603

Sirena Marine Denizcilik ve Ticaret A.Ş. - 95.166

 - 203.769

c) İlişkili taraflara ticari borçlar

Ortaklar

Kıraça Holding A.Ş. 2.603.702 5.614.857

 2.603.702 5.614.857

Ana ortak tarafından yönetilen diğer şirketler

Silco S.A. 80.541.556 62.613.374

Sirena Marine Denizcilik ve Ticaret A.Ş. 1.641.515 4.612.416

Heksagon Mühendislik A.Ş. 217.438 1.878.352

Kırsan Turizm ve Otomotiv San.ve Tic. A.Ş. 101.403 66.793

Kar İnşaat Taahhüt San. ve Tic. A.Ş. 49.730 39.170

Mercan Sigorta Aracılık Hizmetleri A.Ş. 47.559 -

Kök Ziraat Turizm San.ve Tic. A.Ş. 45.440 42.599

Heksagon Danışmanlık ve Ticaret A.Ş. 519 138

 85.248.862 74.867.699

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

27

DİPNOT 5 - İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

d) İlişkili taraflara diğer borçlar 31 Aralık 2013 31 Aralık 2012

Ortaklar

Kıraça Holding A.Ş. - 19.397.302

Diğer - 2.158

 - 19.399.460

İlişkili taraflarla işlemler

 1 Ocak - 1 Ocak -

 31 Aralık 2013 31 Aralık 2012

a) Satışlar

Ana ortak tarafından yönetilen şirketler

Karsa Otomotiv Pazarlama Ticaret A.Ş. 4.938.415 24.927.536

Karland Otomotiv A.Ş. 3.803.369 722.804

Heksagon Mühendislik A.Ş. 357.031 43.777

Sirena Marine Denizcilik ve Ticaret A.Ş. 144.056 55.510

Toplam 9.242.871 25.749.627

b) Yurtiçi alımlar

Ortaklar

Kıraça Holding A.Ş. 10.719.350 6.716.452

Ana ortak tarafından yönetilen diğer şirketler

Heksagon Mühendislik A.Ş. 32.169.143 31.087.936

Sirena Marine Denizcilik ve Ticaret A.Ş. 13.450.600 4.571.467

Mercan Sigorta Aracılık Hizmetleri A.Ş. 1.085.814 564.006

Karsa Otomotiv Pazarlama Ticaret A.Ş. 974.866 1.172.981

Kırsan Turizm ve Otomotiv San. ve Tic. A.Ş. 838.219 528.951

Legal Danışmanlık Ltd. Şti. 629.236 -

Heksagon Danışmanlık ve Ticaret A.Ş. 546.449 491.002

Kök Ziraat Turizm San.ve Tic. A.Ş. 313.319 297.541

Kar İnşaat Taahhüt San. ve Tic. A.Ş. 8.949 6.999

Karland Otomotiv A.Ş. 1.508 3.059

Toplam 50.018.103 38.723.942

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

28

DİPNOT 5 - İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

Grup, Kıraça Holding’den bilgi sistemleri, insan kaynakları, finansman ve diğer danışmanlık hizmetleri
almaktadır.

Grup’un, Sirena Marine ile olan ilişkisi Organize Sanayi Bölgesi’ndeki fabrikası ile ilgili ekipman
alımlarından kaynaklanmaktadır. Ayrıca J10 ve BredaMenarinibus araçlarının üretiminde kullanılmak
üzere parça temin edilmektedir.

Grup, İstanbul’daki ofis için Kök Ziraat A.Ş.’ye aylık olarak kira ödemektedir. Söz konusu ofisin
güvenlik, doğalgaz, bakım onarım, temizlik ve diğer ortak giderleri Kök Ziraat A.Ş. tarafından aylık
olarak faturalanmaktadır.

Grup, Renault Trucks kamyon ve İETT'ye verilen otobüslerin üretimlerinde kullanılmak üzere
yurtdışından temin etmekte olduğu parçaları merkezi Cenevre’de bulunan ilişkili şirketi olan Silco S.A.
firmasından almaktadır.

Grup, Heksagon Danışmanlık A.Ş.’ye aylık olarak ofis kullanım bedeli ödemektedir.

Grup, Heksagon Mühendislik’ten üretmiş olduğu ve üreteceği araçlarla ilgili ihtiyaç duyduğu konularda
mühendislik ve tasarım hizmeti almaktadır.

 1 Ocak - 1 Ocak -

 31 Aralık 2013 31 Aralık 2012

Yurtdışı alımlar

Silco S.A. 162.800.385 101.044.001

Toplam 162.800.385 101.044.001

Vade farkı ve faiz giderleri

Ortaklar

Kıraça Holding A.Ş. 2.439.091 2.597.418
Sılco SA 44.333 -

Toplam 2.483.424 2.597.418

Ana ortak tarafından yönetilen diğer şirketler

Sirena Marine Denizcilik ve Ticaret A.Ş. 99.509 -
Kar İnşaat Taahhüt San. ve Tic. A.Ş. 5.129 4.673

Toplam 104.638 4.673

Üst düzey yöneticilere sağlanan faydalar:

Dönem içerisinde üst düzey yöneticilere sağlanan faydalar aşağıdaki gibidir:

 1 Ocak - 1 Ocak -

 31 Aralık 2013 31 Aralık 2012

Ücretler ve diğer faydalar 4.619.134 2.641.945

Grup üst düzey yönetim kadrosunu, yönetim kurulu üyeleri, genel müdür ve genel müdür yardımcıları
olarak belirlemiştir. Üst düzey yöneticilere sağlanan faydalar tutarı, maaş, prim, SGK işveren primi,
işsizlik işveren primi ile yönetim kurulu üyelerine ödenen huzur hakkını içermektedir.

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

29

DİPNOT 6 - NAKİT VE NAKİT BENZERLERİ

 31 Aralık 2013 31 Aralık 2012

Kasa 9.604 9.460

Banka

 -vadesiz mevduat 12.622.345 3.819.317

 -vadesi üç aydan kısa vadeli mevduatlar 26.825.000 10.570.000

Verilen çekler ve ödeme emirleri (16.456) -

Toplam 39.440.493 14.398.777

Vadeli mevduatların detayı aşağıdaki gibidir:

 31 Aralık 2013 31 Aralık 2012

 Faiz Faiz

 TL oranı (%) TL 0ranı (%)

TL mevduat 26.825.000 5 10.570.000 8

Toplam 26.825.000 5 10.570.000 8

DİPNOT 7 - FİNANSAL YATIRIMLAR

31 Aralık 2013 ve 2012 tarihleri itibariyle satılmaya hazır finansal yatırımlar aşağıdaki gibidir:

 Hisse oranı 31 Aralık Hisse oranı 31 Aralık

 (%) 2013 (%) 2012

Borsada işlem görmeyen

Kırpart Trading Shangia (*) 100 311.679 - -

Bosen Enerji A.Ş. <1 2.114 <1 2.114

 313.793 2.114

(*) Şirket’in bağlı ortaklığı Kırpart’ın 2013 yılı içinde pazarlama faaliyetlerini gerçekleştirmek üzere kurduğu

bağlı ortaklığına ilişkin verilen sermaye taahhütlerini temsil etmektedir. Söz konusu bağlı ortaklık gayri

faal olduğu için finansal yatırımların içerisinde dahil edilip konsolide edilmemiştir.

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

30

DİPNOT 8 - FİNANSAL BORÇLAR

 31 Aralık 2013 31 Aralık 2012

Uzun vadeli kredilerin kısa vadeli kısmı 57.241.616 4.426.729
Kısa vadeli finansal krediler 10.547.958 43.166.976
Faktoring borçları 10.000.000 10.934.937
Kısa vadeli finansal kiralama borçları 4.265.126 1.386.865

 82.054.700 59.915.507

Uzun vadeli finansal krediler 413.371.335 180.736.365
Uzun vadeli finansal kiralama borçları 8.257.722 2.877.029

 421.629.057 183.613.394

Toplam finansal borçlar 503.683.757 243.528.901

a) Kısa vadeli finansal borçlar

 31 Aralık 2013 31 Aralık 2012

 Faiz Faiz

 TL oranı (%) TL oranı (%)

Kısa vadeli krediler
 TL krediler 37.211.221 10,71 14.218.721 9,85
 Avro krediler (*) 30.578.353 5,50 32.180.759 6,78
 ABD Doları krediler (*) - - 1.194.225 3,53
TL faktoring borçları 10.000.000 11,25 10.934.937 14,00
Finansal kiralama borçları 4.265.126 - 1.386.865 -

Toplam 82.054.700 59.915.507

b) Uzun vadeli finansal borçlar

 31 Aralık 2013 31 Aralık 2012

 Faiz Faiz

 TL oranı (%) TL oranı (%)

Uzun vadeli krediler
 Avro krediler (*) 164.353.210 5,14 65.346.365 6,05
 TL krediler 238.346.625 11,94 115.390.000 12,05
 ABD Doları krediler 10.671.500 5,28 - -
Finansal kiralama borçları 8.257.722 - 2.877.029 -

Toplam 421.629.057 183.613.394

(*) 31 Aralık 2013 itibariyle tahakkuk eden faizleri dahil Halkbank-5.647.059 EUR (16.582.588 TL) (3 aylık
Euribor +%7,75) tutarlarındaki banka kredisi değişken faizli olup Grup'u nakit akımı ve faiz oranı riskine
maruz bırakmaktadır. Bu kredilerden almış olduğu sabit kıymetler üzerinde 39.260.000 Avro ve
77.000.000 TL ve 4.500.000 ABD Doları tutarlarında ipotek bulunmaktadır (31 Aralık 2012: Vakıfbank-
11.000.000 TL, Vakıfbank-1.300.000 Avro (3.057.210 TL), Vakıfbank-9.838.000 Avro (23.136.025 TL),
Halkbank-7.529.412 EUR (17.706.918 TL) (3 aylık Euribor +%7,75) ve TSKB-666.669 ABD Doları
(1.188.404 TL), 3.500.000 Avro (8.230.950 TL) tutarlarındaki banka kredileri değişken faizli olup Grup'u
nakit akımı ve faiz oranı riskine maruz bırakmaktadır. Bu kredilerden almış olduğu kredilere istinaden
sabit kıymetler üzerinde 43.000.000 Avro, 77.000.000 TL ve 760.000 ABD Doları tutarlarında ipotek
bulunmaktadır).

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

31

DİPNOT 8 - FİNANSAL BORÇLAR (Devamı)

Grup’un finansal borçlarının makul değerleri Dipnot 28’de gösterilmiştir.

Uzun vadeli finansal banka kredilerinin ödeme planı aşağıdaki gibidir:

 31 Aralık 2013 31 Aralık 2012

2014 - 169.867.162
2015 279.851.936 5.770.556
2016 61.022.890 5.098.647
2017 48.954.325 -
2018 23.542.184 -

Toplam 413.371.335 180.736.365

Dipnot 9’da anlatıldığı üzere 31 Aralık 2013 itibariyle, İETT’den alacakların 77.180.417 Avro
tutarındaki kısmı, uzun vadeli kredilerin 87.706.624 TL ve 32.596.114 Avro’sunun itfasında
kullanılmak üzere, Ziraat Bankası A.Ş. ve VakıfBank A.Ş. adına temlik edilmiştir.

c) Finansal kiralama borçları

 31 Aralık 2013 31 Aralık 2012
 Minimum Minimum
 finansal finansal
 kiralama Toplam kiralama Toplam
 ödemesi Faiz yükümlülük ödemesi Faiz yükümlülük

Bir yıldan kısa vadeli kısım

2013 - - - 1.707.926 (321.061) 1.386.865
2014 5.049.049 (783.923) 4.265.126 1.705.454 (193.786) 1.511.668

Bir yıldan uzun vadeli kısım

2015 4.694.129 (439.607) 4.254.522 1.421.212 (55.851) 1.365.361
2016 2.856.299 (188.327) 2.667.972 2.822 (2.822) -
2017 1.369.929 (34.701) 1.335.228 - - -

 13.969.406 (1.446.558) 12.522.848 4.837.414 (573.520) 4.263.894

DİPNOT 9 - TİCARİ ALACAK VE BORÇLAR

a) İlişkili olmayan taraflardan ticari alacaklar – Kısa vadeli

 31 Aralık 2013 31 Aralık 2012

Ticari alacaklar 129.466.935 47.498.549
Şüpheli ticari alacaklar 1.992.988 1.955.588
Alacak senetleri 11.135.916 20.003.113

 142.595.839 69.457.250

Eksi: şüpheli alacaklar karşılığı (1.992.989) (1.955.588)
Eksi: tahakkuk etmemiş finansman gelirleri (6.759.745) (2.262.542)

 133.843.105 65.239.120

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

32

DİPNOT 9 - TİCARİ ALACAK VE BORÇLAR (Devamı)

Şüpheli ticari alacak karşılığının 31 Aralık 2013 ve 2012 tarihlerinde sona eren dönemler içindeki

hareketleri aşağıdaki gibidir:

 2013 2012

1 Ocak (1.955.588) (1.906.708)

Ayrılan şüpheli alacak karşılığı (37.400) (48.880)

31 Aralık (1.992.988) (1.955.588)

Grup’un, ticari alacaklarına uyguladığı standart vade 30 ile 60 gün arasındadır (31 Aralık 2012: 30 ile

60 gün). Grup’un TL, Avro ve ABD Doları cinsinden olan ticari alacakları için uygulanan etkin yıllık

faiz oranları sırasıyla %7,88, %0,23 ve %0,21’tür (31 Aralık 2012: yıllık %5,71, %0,10 ve %0,25).

b) İlişkili olmayan taraflardan ticari alacaklar – Uzun vadeli

 31 Aralık 2013 31 Aralık 2012

Ticari alacaklar (*) 172.965.380 -

 172.965.380 -

(*) Grup, İ.E.T.T. İşletmeleri Genel Müdürlüğü'nün açmış olduğu; 24 Mayıs 2012 tarihli "200 Adet Doğalgaz

Yakıtlı Solo Tip Otobüs ile 75 Kalem Yedek Parça Alımı" ve 21 Haziran 2012 tarihli "250 Adet Dizel

Yakıtlı Körüklü Tip Otobüs ile 73 Kalem Yedek Parça Alımı" ihalelerine ilişkin prosedürler tamamlamış

olup, anlaşma kapsamında 2012 Aralık ayında 40 adet Doğalgaz yakıtlı solo tip otobüs üretim arttırımı ve

2013 Mayıs ayında 50 adet Dizel Yakıtlı Körüklü tip üretim arttırımı ile toplam üretilecek otobüs sayısı

540’a ulaşmıştır. 2012 Ağustos ayında imzalanan sözleşmeler çerçevesinde otobüslerin teslimatı 2013 yılı

içinde tamamlanmıştır. Grup’un söz konusu sözleşmeye istinaden İ.E.T.T.’den toplam 227.733.371 TL

tutarında alacağının 172.965.380 TL’lik kısmı uzun vadelidir. 31 Aralık 2013 itibariyle, İETT’den

alacakların 77.180.417 Avro tutarındaki kısmı, uzun vadeli kredilerin 87.706.624 TL ve 32.596.114

Avro’sunun itfasında kullanılmak üzere, Ziraat Bankası A.Ş. ve VakıfBank A.Ş. adına temlik edilmiştir.

c) İlişkili olmayan taraflara ticari borçlar

 31 Aralık 2013 31 Aralık 2012

Ticari borçlar 41.822.932 107.276.923

Eksi: tahakkuk etmemiş finansman giderleri (130.376) (528.607)

 41.692.556 106.748.316

Grup’un ticari borçlarına ilişkin ortalama ödeme vadesi 90 gündür (31 Aralık 2012: 90 gündür).

Grup’un TL, Avro ve ABD Doları cinsinden ticari borçları için uygulanan etkin yıllık faiz oranları

sırasıyla %7,83, %0,25 ve %0,23’dir (31 Aralık 2012: %5,82, %0,11 ve %0,28).

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

33

DİPNOT 10 - KISA VE UZUN VADELİ KARŞILIKLAR

a) Diğer kısa vadeli karşılıklar

 31 Aralık 2013 31 Aralık 2012

Garanti giderleri karşılığı 1.753.552 6.467.721

Satış iskontoları karşılığı 1.687.500 5.217.728

Diğer 424.717 1.876.532

Toplam 3.865.769 13.561.981

Garanti giderleri karşılığının dönem içindeki hareketleri aşağıdaki gibidir:

 2013 2012

1 Ocak tarihi itibariyle bakiye 6.467.721 4.392.268

Muhasebeleştirilen ilave karşılıklar 1.591.662 7.434.621

Ödemelerden kaynaklanan azalmalar (6.305.831) (5.359.168)

31 Aralık itibariyle bakiye 1.753.552 6.467.721

Satış iskontoları karşılığının dönem içindeki hareketleri aşağıdaki gibidir:

 2013 2012

1 Ocak tarihi itibariyle bakiye 5.217.728 1.363.200

Muhasebeleştirilen ilave karşılıklar 5.105.785 16.763.523

Ödemelerden kaynaklanan azalmalar (8.636.013) (12.908.995)

31 Aralık itibariyle bakiye 1.687.500 5.217.728

b) Diğer uzun vadeli karşılıklar

 31 Aralık 2013 31 Aralık 2012

İETT Otobüs bakım onarım karşılığı (*) 44.633.768 -

Toplam 44.633.768 -

(*) Grup, İ.E.T.T. İşletmeleri Genel Müdürlüğü’ne satmış olduğu otobüsler ile ilgili sağlayacağı satış hizmet

maliyetleri için 5 yıllık bakım onarım karşılığı ayırmıştır. Grup, söz konusu karşılık için cari 2.143.874

TL tutarında reeskont hesaplamış ve kayıtlarına yansıtmıştır.

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

34

DİPNOT 11 - STOKLAR

 31 Aralık 2013 31 Aralık 2012

İlk madde ve malzeme 32.919.595 86.226.715
Yarı mamüller 34.774.701 52.786.334
Mamüller 11.508.018 6.503.962
Ticari mallar 16.364.750 16.802.911
Yoldaki mallar 889.508 17.191.961

 96.456.572 179.511.883

Eksi: değer düşüklüğü karşılığı (337.698) (2.838.345)

 96.118.874 176.673.538

1 Ocak - 31 Aralık 2013 hesap döneminde Grup’un satılan malın maliyeti hesabının 618.395.707
TL’lik (1 Ocak - 31 Aralık 2012: 495.932.385 TL) kısmı ilk madde malzeme sarfı ile ilgilidir (Dipnot
20).

Değer düşüklüğü karşılığının dönem içerisindeki hareketleri aşağıdaki gibidir:

 2013 2012

1 Ocak (2.838.345) (450.096)

Cari dönemde satışlar 2.500.647 319.741
Cari dönemde ayrılan değer düşüklüğü karşılığı - (2.707.990)

31 Aralık (337.698) (2.838.345)

DİPNOT 12 - PEŞİN ÖDENMİŞ GİDERLER VE ERTELENMİŞ GELİRLER

 31 Aralık 2013 31 Aralık 2012
a) Kısa vadeli peşin ödenmiş giderler

Gelecek aylara ait giderler 3.724.269 3.370.484
Verilen sipariş avansları 14.091.143 2.076.550

Toplam 17.815.412 5.447.034

b) Uzun vadeli peşin ödenmiş giderler

Verilen sipariş avansları 5.112.164 2.714.835
Gelecek yıllara ait giderler 114.989 1.443

Toplam 5.227.153 2.716.278

c) Kısa vadeli ertelenmiş gelirler

Alınan sipariş avansları 632.093 1.662.520
Gelecek aylara ait gelirler 16.330 65.217

Toplam 648.423 1.727.737

d) Uzun vadeli ertelenmiş gelirler

Gelecek yıllara ait gelirler 166.213 234.653

Toplam 166.213 234.653

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe, Türk Lirası (“TL”) olarak ifade edilmiştir.)

35

DİPNOT 13 - MADDİ DURAN VARLIKLAR

31 Aralık 2013 tarihi itibariyle sona eren dönem içindeki maddi duran varlık ve ilgili birikmiş amortismanlara ilişkin hareket tablosu aşağıdaki gibidir:

 Yeraltı ve Tesis, Diğer Yapılmakta
 Arazi ve yerüstü makine maddi olan
 arsalar düzenleri Binalar ve cihazlar Taşıtlar Demirbaşlar varlıklar yatırımlar Toplam

Maliyet değeri
1 Ocak 2013 bakiyesi 46.000.152 12.522.546 98.488.396 286.240.543 1.769.271 23.972.367 4.610.806 103.569.775 577.173.856
Alımlar - 368.924 325.444 5.836.104 1.675.389 2.290.252 336.450 62.549.290 73.381.853
Çıkışlar - (564.724) (10.614) (399.974) (346.724) (607.188) (1.929.224)
Yeniden değerleme fonu (4.259.640) (8.499.156) - - - - (12.758.796)
Değer düşüklüğü - (1.770.510) - - - - - (1.770.510)
Satış amaçlı sınıflandırılan
 duran varlıklara transfer (*) - - (79.939.351) - - - - (79.939.351)
Transferler - 233.126 26.090 3.660.080 - 1.303.958 - (73.211.434) (67.988.180)

 41.740.512 13.124.596 97.069.420 206.733.496 3.434.046 27.166.603 4.600.532 92.300.443 486.169.648

Birikmiş amortismanlar
1 Ocak 2013 bakiyesi - 4.746.355 35.675.559 185.021.546 923.395 15.754.067 3.487.218 - 245.608.140
Dönem gideri 514.452 3.844.791 12.850.963 458.719 2.699.985 446.415 - 20.815.325
Yeniden değerleme fonu - - - (9.108.739) - - - - (9.108.739)
Satış amaçlı sınıflandırılan
 duran varlıklara transfer (*) - - - (65.701.050) - - - - (65.701.050)
Çıkışlar - - - (465.017) (11.451) (399.620) (346.724) - (1.222.812)

 - 5.260.807 39.520.350 122.597.703 1.370.663 18.054.432 3.586.909 - 190.390.864

31 Aralık 2013 itibariyle
 net defter değeri 41.740.512 7.863.789 57.549.070 84.135.793 2.063.383 9.112.171 1.013.623 92.300.443 295.778.784

(*) Grup, J10 aracının üretim hattını, ürün ve üretim ile ilgili bilgi, teknik doküman ve sair detayları satmak üzere Hubei Suizhou Yongsheng Technology and Trade

Company Ltd. ile bir Niyet Mektubu - LOI (Letter of Intent) imzalamıştır. Yaklaşık 18 milyon Avro tutarında olması öngörülen bu satış için nihai satış anlaşması
yapmak üzere çalışmalar başlamış olup anlaşmanın 2014 yılının ilk yarısında imzalanması öngörülmektedir. Bu kapsamda, J10 aracına ilişkin 14.238.301 TL’si
makine teçhizat ve 15.063.530 TL’si ise araştırma ve geliştirme giderleri olmak üzere, toplam 29.301.831 TL tutarındaki maddi ve maddi olmayan duran varlık
30 Haziran 2013’den itibaren satış amaçlı duran varlıklar olarak sınıflandırılmıştır.

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe, Türk Lirası (“TL”) olarak ifade edilmiştir.)

36

DİPNOT 13 - MADDİ DURAN VARLIKLAR (Devamı)

31 Aralık 2012 tarihi itibariyle sona eren dönem içindeki maddi duran varlık ve ilgili birikmiş amortismanlara ilişkin hareket tablosu aşağıdaki gibidir:

 Yeraltı ve Tesis, Diğer Yapılmakta

 Arazi ve yerüstü makine maddi olan

 arsalar düzenleri Binalar ve cihazlar Taşıtlar Demirbaşlar varlıklar yatırımlar Toplam

Maliyet değeri

1 Ocak 2012 bakiyesi 27.910.841 11.842.980 92.741.096 263.299.252 1.719.313 21.850.693 4.998.230 51.498.028 475.860.433

Alımlar - 673.346 1.532.039 6.312.732 359.667 1.578.104 65.329 66.017.476 76.538.693

Çıkışlar - - - (9.036.106) (309.709) (15.434) (452.753) (818.687) (10.632.689)

Yeniden değerleme fonu 18.089.311 - - 22.519.105 - - - - 40.608.416

Transferler - 6.220 4.215.261 3.145.560 - 559.004 - (13.127.042) (5.200.997)

 46.000.152 12.522.546 98.488.396 286.240.543 1.769.271 23.972.367 4.610.806 103.569.775 577.173.856

Birikmiş amortismanlar

1 Ocak 2012 bakiyesi - 4.258.433 32.025.575 177.869.668 757.111 13.408.295 3.551.842 - 231.870.924

Dönem gideri - 487.922 3.649.984 13.777.256 334.131 2.361.206 388.129 - 20.998.628

Çıkışlar - - - (6.625.378) (167.847) (15.434) (452.753) - (7.261.412)

 - 4.746.355 35.675.559 185.021.546 923.395 15.754.067 3.487.218 - 245.608.140

31 Aralık 2012 itibariyle

 net defter değeri 46.000.152 7.776.191 62.812.837 101.218.997 845.876 8.218.300 1.123.588 103.569.775 331.565.716

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe, Türk Lirası (“TL”) olarak ifade edilmiştir.)

37

DİPNOT 13 - MADDİ DURAN VARLIKLAR (Devamı)

31 Aralık 2013 tarihi itibariyle, Grup’un almış olduğu kredilere istinaden sabit kıymetler üzerinde

39.260.000 Avro, 77.000.000 TL ve 4.500.000 ABD Doları tutarlarında ipotek bulunmaktadır

(31 Aralık 2012: 43.000.000 Avro, 77.000.000 TL ve 760.000 ABD Doları) (Dipnot 16).

Dönemin amortisman ve itfa payı giderlerinin 22.274.046 TL’si (2012: 22.001.896 TL) satılan malın

maliyetine (Dipnot 20), 408.781 TL’si (2012: 488.479 TL) pazarlama giderlerine (Dipnot 21),

2.034.918 TL’si (2012: 1.416.943 TL) genel yönetim giderlerine (Dipnot 21), 962.688 TL’si yatırım

maliyetlerine, 839.769 TL’si servis maliyetlerine ve 69.816 TL’si (2012: 606.835 TL) ise stok

maliyetlerine yansıtılmıştır.

Arazi ve binalar ile makine, tesis ve cihazların yeniden değerleme fonunun 2013 ve 2012 yılları

içerisindeki hareketleri aşağıdaki gibidir:

 2013 2012

1 Ocak 90.678.476 57.168.897

Arsaların yeniden değerlenmesinden

 kaynaklanan fon (azalışı)/artışı (3.535.501) 18.089.311

Makine, tesis ve cihazların

 yeniden değerlenmesinden kaynaklanan fon (azalışı)/artışı (1.528.219) 22.519.105

Yeniden değerleme fonu azalışı üzerinden hesaplanan

 ertelenmiş vergi (135.920) 422.331

İşletme birleşmesi sebebiyle yeniden değerleme fonu artışı

 üzerinden hesaplanan ertelenmiş vergi - (5.408.287)

Maddi duran varlık satışı sebebiyle yeniden değerleme

 fonundaki azalış - (2.112.881)

31 Aralık 85.478.836 90.678.476

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe, Türk Lirası (“TL”) olarak ifade edilmiştir.)

38

DİPNOT 14 - MADDİ OLMAYAN DURAN VARLIKLAR

31 Aralık 2013 ve 2012 tarihleri itibariyle sona eren dönem içindeki maddi olmayan varlıkların

hareket tablosu aşağıdaki gibidir:

 Aktifleşen

 Bilgisayar geliştirme

 programları maliyetleri Toplam

Maliyet değeri

1 Ocak 2013 açılış bakiyesi 10.391.312 35.040.830 45.432.142

Alımlar 11.151.988 6.797.477 17.949.465

Transferler 3.783.365 64.204.815 67.988.180

Çıkışlar (111.636) - (111.636)

Satış amaçlı sınıflandırılan

 duran varlıklara transfer - (24.806.926) (24.806.926)

 25.215.029 81.236.196 106.451.225

İtfa payları

1 Ocak 2013 açılış bakiyesi 6.508.552 11.397.240 17.905.792

Dönem gideri 1.969.863 3.804.830 5.774.693

Çıkışlar (126.212) - (126.212)

Satış amaçlı sınıflandırılan

 duran varlıklara transfer - (9.743.396) (9.743.396)

 8.352.203 5.458.674 13.810.877

31 Aralık 2013 itibariyle

 net defter değeri 16.862.826 75.777.522 92.640.348

 Aktifleşen
 Bilgisayar geliştirme
 programları maliyetleri Toplam

Maliyet değeri
1 Ocak 2012 açılış bakiyesi 7.186.858 30.139.834 37.326.692
Alımlar 2.868.703 35.750 2.904.453
Transferler 335.751 4.865.246 5.200.997

 10.391.312 35.040.830 45.432.142

İtfa payları
1 Ocak 2012 açılış bakiyesi 6.066.257 8.324.010 14.390.267
Dönem gideri 442.295 3.073.230 3.515.525

 6.508.552 11.397.240 17.905.792

31 Aralık 2012 itibariyle
 net defter değeri 3.882.760 23.643.590 27.526.350

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe, Türk Lirası (“TL”) olarak ifade edilmiştir.)

39

DİPNOT 15 - DEVLET TEŞVİK VE YARDIMLARI

Yatırım Teşvik Belgeleri

Grup’un 31 Aralık 2013 tarihi itibariyle ürün çeşitlendirme/modernizasyon yatırımları için alınan,
27 Kasım 2012 tarih ve A-107742 numaralı teşvik belgesi 14 Ağustos 2013 tarihinde 55221 sayı ile
revize edilmiştir. Revize edilen yatırım teşvik belgesi tutarı 47.227.743 TL (Yerli) ve 42.851.319
ABD Doları (İthal)’dir.

Söz konusu yatırım teşvik belgesi kapsamında sağlanan imkanlar aşağıdaki gibidir:

- Gümrük vergisi muafiyeti
- KDV istisnası.
- Bölgesel Teşvik İçin Uygulanan Kurumlar Vergisi İndirimi

Bağlı ortaklıklardan Kırpart, otomotiv sanayiine termostat, su-yağ pompaları ve döküm parça üretimi
konusunda faaliyetlerine devam ederken yeni ürün grupları ve var olan ürünlerdeki kapasite artışlarına
yönelik olarak sabit kıymet yatırımları yapmaktadır. Modernizasyon/Tevsi yatırımları için alınan
 27 Eylül 2012 tarih ve 106988 no.lu yatırım teşvik belgesi, 23 Temmuz 2013 tarihinde ve B106988
belge no.su ile revize edilmiştir. Revize edilen yatırım teşvik belgesi tutarı 20.990.065 TL'dir.

TÜBİTAK ARGE Destek Primi

Grup, kurmuş olduğu konsorsiyum ile Tübitak'ın yerli elektrikli araç üretimi çağrısı olan Kamag
1007'ye yapmış olduğu başvuru kapsamında 6 Aralık 2013tarihinde nihai nitelikteki ikinci aşama
dosyasını Tübitak'a teslim etmiştir. Şu aşamada Tübitak'ın nihai kararı beklenmektedir.

DİPNOT 16 - KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER

a) Grup tarafından verilen Teminat, Rehin ve İpotekler (“TRİ”):

Grup’un 31 Aralık 2013 ve 2012 tarihleri itibariyle, teminat / rehin / ipotek (“TRİ”) pozisyonuna
ilişkin tabloları aşağıdaki gibidir.

 31 Aralık 2013
 Orijinal para Orijinal para Orijinal para
 Toplam birimi birimi birimi
 TL karşılığı TL USD EUR
A. Kendi tüzel kişiliği adına vermiş
olduğu TRİ’ler (*) 234.448.023 82.673.592 4.842.910 48.165.574
B. Tam konsolidasyon kapsamına
 dahil edilen ortaklıklar lehine Yoktur Yoktur Yoktur Yoktur
 vermiş olduğu TRİ’lerin toplam tutarı
C. Olağan ticari faaliyetlerin yürütülmesi
 amacıyla diğer 3.kişilerin borcunu Yoktur Yoktur Yoktur Yoktur
 temin amacıyla vermiş olduğu TRİ’ler
D. Diğer verilen TRİ’lerin toplam tutarı Yoktur Yoktur Yoktur Yoktur
i. Ana ortaklık lehine vermiş olduğu
 TRİ’ler toplamı Yoktur Yoktur Yoktur Yoktur
ii. B ve C kapsamına girmeyen diğer grup
 şirketleri lehine vermiş olduğu TRİ’ler toplamı Yoktur Yoktur Yoktur Yoktur
iii. C kapsamına girmeyen 3.kişiler lehine
 vermiş olduğu TRİ’ler toplamı Yoktur Yoktur Yoktur Yoktur

Toplam TRİ 234.448.023 82.673.592 4.842.910 48.165.574

Diğer verilen TRİ’ler Yoktur Yoktur Yoktur Yoktur

31 Aralık 2013 tarihi itibariyle Grup’un vermiş olduğu diğer TRİ’lerin Grup’un özkaynaklarına oranı
%70’dir (31 Aralık 2012: %78).

(*) 31 Aralık 2013 tarihi itibariyle Gümrük müdürlükleri, vergi dairesi ve diğer kamu kuruluşlarına verilen
teminat mektuplarından ve uzun vadeli kredi çerçevesinde verilen 39.260.000 Avro, 4.500.000 ABD
Doları ve 77.000.000 TL tutarındaki ipoteklerden oluşmaktadır.

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe, Türk Lirası (“TL”) olarak ifade edilmiştir.)

40

DİPNOT 16 - KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

a) Grup tarafından verilen Teminat, Rehin ve İpotekler (“TRİ”) (Devamı):

 31 Aralık 2012

 Orijinal para Orijinal para Orijinal para

 Toplam birimi birimi birimi

 TL karşılığı TL USD EUR

A. Kendi tüzel kişiliği adına vermiş

olduğu TRİ’ler (*) 197.391.098 83.148.290 1.699.845 47.290.328

B. Tam konsolidasyon kapsamına

 dahil edilen ortaklıklar lehine

 vermiş olduğu TRİ’lerin toplam tutarı Yoktur Yoktur Yoktur Yoktur

C. Olağan ticari faaliyetlerin yürütülmesi

 amacıyla diğer 3.kişilerin borcunu

 temin amacıyla vermiş olduğu TRİ’ler Yoktur Yoktur Yoktur Yoktur

D. Diğer verilen TRİ’lerin toplam tutarı

i. Ana ortaklık lehine vermiş olduğu

 TRİ’ler toplamı Yoktur Yoktur Yoktur Yoktur

ii. B ve C kapsamına girmeyen diğer grup

 şirketleri lehine vermiş olduğu TRİ’ler toplamı Yoktur Yoktur Yoktur Yoktur

iii. C kapsamına girmeyen 3.kişiler lehine

 vermiş olduğu TRİ’ler toplamı Yoktur Yoktur Yoktur Yoktur

Toplam TRİ 197.391.098 83.148.290 1.699.845 47.290.328

Diğer verilen TRİ’ler Yoktur Yoktur Yoktur Yoktur

(*) 31 Aralık 2012 tarihi itibariyle Gümrük müdürlükleri, vergi dairesi ve diğer kamu kuruluşlarına verilen

teminat mektuplarından ve uzun vadeli kredi çerçevesinde verilen 43.000.000 Avro, 760.000 ABD Doları

ve 77.000.000 TL tutarındaki ipoteklerden oluşmaktadır.

b) Alınan teminatlar:

Grup’un aldığı teminatların toplamı aşağıdaki gibidir:

 31 Aralık 2013 31 Aralık 2012

Alınan teminat mektupları ve çekleri 23.003.516 28.674.428

Doğrudan borçlanma sistemi 16.926.960 20.382.000

Toplam 39.930.476 49.056.428

c) 31 Aralık 2013 tarihi itibariyle Grup’u konu eden dava ve ihtilaflar hakkında

açıklamalar:

31 Aralık 2013 tarihi itibariyle müşterilerden alacaklara ilişkin davalar devam etmektedir. Bu davalara

ilişkin Grup’un kayıtlarındaki tutarlardan alınan teminatlar (ipotekler) ve ilgili borçlar düşüldükten

sonra kalan tutar olan 1.992.989 TL (31 Aralık 2012: 1.955.588 TL)’nin tamamı için karşılık

ayrılmıştır (Dipnot 9).

d) Diğer:

31 Aralık 2013 tarihi itibariyle hammadde ve malzeme alımı için açılmış bulunan fakat fiili ithalatı

gerçekleşmemiş akreditif tutarı 73.902.506 TL (31 Aralık 2012: 20.177.155 TL)’dir.

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe, Türk Lirası (“TL”) olarak ifade edilmiştir.)

41

DİPNOT 17 - ÇALIŞANLARA SAĞLANAN FAYDALAR

a) Kısa Vadeli
 31 Aralık 2013 31 Aralık 2012

Ödenecek sosyal güvenlik kesintileri 2.529.657 298.375
Personele Borçlar 1.976.121 2.130.433
Kullanılmayan izin karşılıkları 1.683.874 1.546.384

Toplam 6.189.652 3.975.192

Yürürlükteki İş Kanunu 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 Kanununun 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 2013 tarihi itibariyle ödenecek kıdem tazminatı, aylık
3.218,88 TL (31 Aralık 2012: 3.033,98 TL) tavanına tabidir. Kıdem tazminatı yükümlülüğü yasal
olarak herhangi bir fonlamaya tabi değildir.

Kıdem tazminatı yükümlülüğü, Grup’un çalışanların emekli olmasından doğan gelecekteki olası
yükümlülüğün bugünkü değerinin tahminine göre hesaplanır. UMS 19 (“Çalışanlara Sağlanan
Faydalar”), Grup’un yükümlülüklerini tanımlanmış fayda planları kapsamında aktüeryal değerleme
yöntemleri kullanılarak geliştirilmesini öngörür. Buna uygun olarak, toplam yükümlülüklerin
hesaplanmasında kullanılan aktüeryal varsayımlar aşağıda belirtilmiştir:

Esas varsayım, her hizmet yılı için olan azami yükümlülüğün enflasyona paralel olarak artmasıdır.
Dolayısıyla, uygulanan iskonto oranı, gelecek enflasyon etkilerinin düzeltilmesinden sonraki beklenen
reel oranı ifade eder. 31 Aralık 2013 tarihi itibariyle, ekli mali tablolarda karşılıklar, çalışanların
emekliliğinden kaynaklanan geleceğe ait olası yükümlülüğünün bugünkü değeri tahmin edilerek
hesaplanır. 31 Aralık 2013 tarihi itibariyle karşılıklar yıllık %5 enflasyon oranı ve %3,50 iskonto oranı
varsayımına göre, %3,5 reel iskonto oranı ile hesaplanmıştır (31 Aralık 2012: %2,5 reel iskonto oranı).
İsteğe bağlı işten ayrılmalar neticesinde ödenmeyip, Grup’a kalacak olan kıdem tazminatı tutarlarının
tahmini oranı da dikkate alınmıştır. Kıdem tazminatı tavanı altı ayda bir revize olup, Grup’un kıdem
tazminatı karşılığının hesaplanmasında 1 Ocak 2013 tarihinden itibaren geçerli olan 3.438,22 TL olan
tavan tutarı göz önüne alınmıştır. 31 Aralık 2013 ve 2012 tarihinde sona eren dönemler için kıdem
tazminatı karşılığının hareket tablosu aşağıdaki gibidir:

 31 Aralık 2013 31 Aralık 2012

Emeklilik olasılığına ilişkin oran (%) 95 97

b) Uzun Vadeli
 31 Aralık 2013 31 Aralık 2012

Kıdem tazminatı karşılıkları 10.197.866 9.928.843

 10.197.866 9.928.843

31 Aralık 2013 ve 2012 tarihinde sona eren dönemler için kıdem tazminatı karşılığının hareket tablosu
aşağıdaki gibidir:

 2013 2012

1 Ocak itibariyle karşılık 9.928.843 6.462.931
Cari hizmet maliyeti 1.294.367 1.159.039
Faiz maliyeti 912.868 1.051.237
Aktüeryal kayıp 2.148.690 3.198.613
Dönem içinde ödenen (4.086.902) (1.942.977)

31 Aralık dönem sonu itibariyle karşılık 10.197.866 9.928.843

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe, Türk Lirası (“TL”) olarak ifade edilmiştir.)

42

DİPNOT 18 - DİĞER VARLIK VE YÜKÜMLÜLÜKLER

a) Diğer dönen varlıklar

 31 Aralık 2013 31 Aralık 2012

Devreden KDV (*) 107.331.125 58.692.513

Diğer KDV 5.854.273 1.621.680

Gelir tahakkukları (**) 4.777.630 13.689.602

Diğer 169.388 444.829

Toplam 118.132.416 74.448.624

(*) İETT ihalesi kapsamındaki teşvikten doğan KDV alacağıdır.

(**) Peugeot Citröen (“PSA”), Renault Trucks projeleriyle ilgili gelir tahakkuklarından oluşmaktadır.

b) Diğer kısa vadeli yükümlülükler

 31 Aralık 2013 31 Aralık 2012

Ödenecek diğer vergi ve fonlar 1.531.870 452.546

Toplu iş sözleşmesi ek yükümlülüğü - 984.175

Diğer 126.710 299.135

Toplam 1.658.580 1.735.856

DİPNOT 19 - SERMAYE, YEDEKLER VE DİĞER ÖZKAYNAK KALEMLERİ

a) Sermaye

Grup’un 31 Aralık 2013 ve 2012 tarihlerindeki hissedarları ve sermaye içindeki payları tarihi

değerlerle aşağıdaki gibidir:

 31 Aralık 2013 31 Aralık 2012

 Hisse (%) TL Hisse (%) TL

Kıraça Holding A.Ş. 63,46 291.905.176 63,46 164.989.888

Diğer 36,54 168.094.824 36,54 95.010.112

 100,00 460.000.000 100,00 260.000.000

Enflasyon düzeltmesi farkları 22.585.778 22.585.778

Şirket’in onaylanmış ve çıkarılmış sermayesi nominal değeri 1 Kr (2012: 1 Kr) olan 3.352.039.857

adet A grubu ve 42.647.960.143 adet B grubu hisseden oluşmaktadır (2012: 1.894.631.224 adet A

grubu ve 24.105.368.776 adet B grubu).

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe, Türk Lirası (“TL”) olarak ifade edilmiştir.)

43

DİPNOT 19 - SERMAYE, YEDEKLER VE DİĞER ÖZKAYNAK KALEMLERİ (Devamı)

Şirket Ana Mukavelesi’nin 8. Maddesi ile (A) Grubu hisse senedi sahiplerine, Yönetim Kurulu’na

seçilecek yedi azadan beşi A Grubu hisse senedi sahiplerinin göstereceği adaylar arasından seçilmesi

imtiyazı tanınmıştır.

 Tertip Grup Yönetim Kurulu Seçiminde İmtiyaz

1+2+3+4+5+6+7+8 A Madde No: 8

Sermaye Avansı

Şirket, 28 Aralık 2012 tarihli Yönetim Kurulu Kararı ile, 260.000.000 TL olan ödenmiş sermaye

tutarını 600.000.000 TL kayıtlı sermaye tavanı içinde 460.000.000 TL’ye çıkartmaya ve 200.000.000

TL tutarında sermaye artışının ortakların rüçhan haklarını kısıtlamadan hisse senetlerinin nominal

değeri üzerinden bedelli olarak yapılmasına karar vermiştir. Bu sermaye artışı çerçevesinde Kıraça

Holding tarafından yapılan 126.915.298 TL tutarındaki ödemeler 31 Aralık 2012 tarihi itibariyle

özkaynakların altında sermaye avansı olarak sınıflandırılmıştır. Söz konusu sermaye artırımına ilişkin

olarak 2013 yılında yapılan ödeme 73.084.702 TL olup, sermaye artırımına ilişkin işlemler 4 Kasım

2013 tarihinde Ticaret Sicil Memurluğu tarafından tescil edilmiş olup 7 Kasım 2013 tarihli Ticaret

Sicil Gazete’sinde ilan edilmiştir. Sermaye arttrımından elde edilen fon 200.000.000 TL olup, ayrıca

107.711 TL tutarında emisyon primi oluşmuştur.

b) Kardan Ayrılan Kısıtlanmış Yedekler

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, şirketin ödenmiş sermayesinin %20’sine

ulaşılıncaya kadar, kanuni net karın %5’i olarak ayrılır. İkinci tertip yasal yedekler ise ödenmiş

sermayenin %5’ini aşan dağıtılan karın %10’udur. Türk Ticaret Kanunu’na göre, yasal yedekler ödenmiş

sermayenin %50’sini geçmediği sürece sadece zararları netleştirmek için kullanılabilir, bunun dışında

herhangi bir şekilde kullanılması mümkün değildir.

Yukarıda bahis geçen tutarlar SPK Finansal Raporlama Standartları uyarınca “Kardan Ayrılan

Kısıtlanmış Yedekler” içerisinde sınıflandırılmıştır. Grup’un 31 Aralık 2013 tarihi itibariyle kardan

ayrılan kısıtlanmış yedeklerinin tutarı 1.031.613 TL’dir (31 Aralık 2012: 1.031.613 TL).

c) Hisse Senetleri İhraç Primleri

Hisse senedi ihraç primi, Şirket’in halka arz edilen hisselerinin nominal tutarı ile satış tutarı arasındaki

farkı temsil etmektedir.

31 Aralık 2013 ve 2012 tarihleri itibariyle hisse senedi ihraç primleri aşağıdaki gibidir:

 31 Aralık 2013 31 Aralık 2012

Hisse Senetleri İhraç Primleri 6.139.733 6.032.022

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe, Türk Lirası (“TL”) olarak ifade edilmiştir.)

44

DİPNOT 20 - SATIŞLAR VE SATIŞLARIN MALİYETİ

a) Net satışlar

 1 Ocak- 1 Ocak-

 31 Aralık 2013 31 Aralık 2012

Yurtiçi satışlar 630.601.100 380.466.893

Yurtdışı satışlar 270.155.515 211.873.230

Diğer gelirler 21.984.623 15.126.240

Satış iadeleri (-) (5.258.491) (1.668.499)

Satış iskontoları (-) (4.933.860) (23.059.699)

 912.548.887 582.738.165

b) Satışların maliyeti

 1 Ocak- 1 Ocak-

 31 Aralık 2013 31 Aralık 2012

Hammadde kullanımı (618.395.707) (495.932.385)

Direkt işçilik (37.860.925) (30.959.664)

Genel üretim gideri (42.961.841) (35.316.122)

Amortisman (22.274.046) (22.001.896)

Satılan ticari mal maliyeti (14.111.917) (21.276.593)

Yarı mamul stokundaki değişim (18.011.633) 47.369.550

Bitmiş mamul stokundaki değişim 2.039.595 1.101.700

 (751.576.474) (557.015.410)

1 Ocak - 31 Aralık 2013 hesap döneminde Grup’un satışların maliyeti hesabının 13.670.862 TL’lik

(1 Ocak - 31 Aralık 2012: 7.256.017 TL) tutarı çalışılmayan kısım giderleri ile ilgilidir.

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe, Türk Lirası (“TL”) olarak ifade edilmiştir.)

45

DİPNOT 21 - PAZARLAMA GİDERLERİ, GENEL YÖNETİM GİDERLERİ VE

ARAŞTIRMA VE GELİŞTİRME GİDERLERİ

 1 Ocak- 1 Ocak-

 31 Aralık 2013 31 Aralık 2012

Pazarlama, satış ve dağıtım giderleri (88.517.339) (22.498.578)

Genel yönetim giderleri (33.074.783) (27.065.413)

Araştırma ve geliştirme giderleri (1.790.914) (1.549.664)

Toplam (123.383.036) (51.113.655)

a) Pazarlama, satış ve dağıtım giderleri

 1 Ocak- 1 Ocak-

 31 Aralık 2013 31 Aralık 2012

İETT otobüs bakım onarım giderleri (47.576.639) -

Satış lisans giderleri (8.157.481) -

Personel giderleri (6.634.849) (5.266.098)

Satış komisyon giderleri (5.796.153) (613.750)

Nakliye ve sigorta giderleri (5.700.868) (2.913.621)

Garanti giderleri (4.680.551) (8.861.614)

Reklam giderleri (3.419.049) (1.233.230)

Taşeronluk gideri (1.633.833) (408.291)

Bayi ve yetkili servis toplantı gideri (1.328.968) (99.326)

Kira giderleri (875.468) (409.366)

Satış araştırma geliştirme giderleri (551.893) (30.710)

Amortisman gideri (408.781) (488.479)

Diğer (1.752.806) (2.174.093)

Toplam (88.517.339) (22.498.578)

b) Genel yönetim giderleri

 1 Ocak- 1 Ocak-

 31 Aralık 2013 31 Aralık 2012

Personel giderleri (12.874.676) (12.410.558)

Taşeronluk giderleri (4.880.202) (1.950.154)

Dava takip ve müşavirlik giderleri (3.088.951) (3.136.480)

Amortisman giderleri (2.034.918) (1.416.943)

Holding hizmet giderleri (2.502.958) (1.339.778)

Geliştirme giderleri (1.258.265) (959.495)

Kira giderleri (1.065.829) (295.609)

Denetim ve danışmanlık giderleri (938.583) (418.585)

Sigorta giderleri (552.227) (436.208)

Abonelik ve aidat giderleri (480.667) (485.107)

Enerji giderleri (466.947) (471.083)

Vergi ve ceza giderleri (419.812) (580.839)

Seyahat giderleri (184.487) (483.101)

Diğer (2.326.261) (2.681.473)

Toplam (33.074.783) (27.065.413)

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe, Türk Lirası (“TL”) olarak ifade edilmiştir.)

46

DİPNOT 22 - NİTELİKLERİNE GÖRE GİDERLER

1 Ocak - 31 Aralık 2013 ve 2012 hesap dönemlerine ait giderler fonksiyon bazında gösterilmiş olup

detayları Dipnot 20 ve Dipnot 21’da yer almaktadır.

DİPNOT 23 - ESAS FAALİYETLERDEN DİĞER GELİRLER VE GİDERLER

Esas faaliyetlerden diğer gelirler

 1 Ocak- 1 Ocak-

 31 Aralık 2013 31 Aralık 2012

Ticari faaliyetlerden alacak/borçlar kur farkı geliri 103.030.649 26.307.384

Ticari faaliyetlerden alacak/borçlar faiz geliri 19.197.055 8.820.916

Sosyal güvenlik kurumu prim indirimi 2.160.365 1.601.964

Diğer 1.237.711 1.087.344

Toplam 125.625.780 37.817.608

Esas faaliyetlerden diğer giderler

Ticari faaliyetlerden alacak/borçlar kur farkı gideri (89.013.170) (26.878.948)

Ticari faaliyetlerden alacak/borçlar faiz gideri (7.968.590) (7.172.236)

Diğer (790.145) (585.248)

Toplam (97.771.905) (34.636.432)

DİPNOT 24 - FİNANSMAN GİDERLERİ

 1 Ocak- 1 Ocak-

 31 Aralık 2013 31 Aralık 2012

Faiz giderleri (43.700.299) (29.049.933)

Kambiyo zararları (16.557.152) 2.275.796

Faktoring giderleri (5.151.907) (9.510.322)

Diğer (2.005.563) (7.034.374)

Toplam finansal giderler (67.414.921) (43.318.833)

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe, Türk Lirası (“TL”) olarak ifade edilmiştir.)

47

DİPNOT 25 - GELİR VERGİLERİ (ERTELENMİŞ VARLIK VE YÜKÜMLÜLÜKLER

DAHİL)

31 Aralık tarihinde sona eren hesap dönemlerine ait vergi geliri aşağıda detaylandırılmıştır:

 1 Ocak- 1 Ocak-

 31 Aralık 2013 31 Aralık 2012

Cari dönem kurumlar vergisi gideri (373.297) (609.875)

Ertelenmiş vergi geliri 6.785.565 2.728.251

 6.412.268 2.118.376

Ertelenmiş vergi:

Grup, ertelenmiş gelir vergisi varlık ve yükümlülüklerini, bilanço kalemlerinin TMS ve Vergi Usul

Kanunu düzenlemeleri çerçevesinde hazırlanan mali tabloları arasındaki farklı değerlendirilmelerin

sonucunda ortaya çıkan geçici farkların etkilerini dikkate alarak hesaplamaktadır. Geçici farklar

üzerinden yükümlülük metoduna göre hesaplanan ertelenmiş vergi varlıkları ve yükümlülükleri için

uygulanacak oran %20’dir (31 Aralık 2012: %20).

31 Aralık 2013 ve 2012 tarihleri itibariyle, ertelenmiş vergiye konu olan birikmiş geçici farklar ve
ertelenmiş vergi varlıkları ve yükümlülüklerinin etkileri, bilanço tarihi itibariyle yasanmış vergi oranları
kullanılarak aşağıda özetlenmiştir:

 Ertelenmiş

 Toplam vergi varlıkları /

 geçici farklar (yükümlülükleri)

 31 Aralık 31 Aralık 31 Aralık 31 Aralık

 2013 2012 2013 2012

Maddi ve maddi olmayan varlıkların
 enflasyon düzeltme ve amortisman farkları 105.992.173 98.262.177 (20.650.576) (18.611.293)
Gelir tahakkukları 4.707.529 13.689.602 (941.506) (2.737.920)
Tahakkuk etmemiş finansman geliri, gideri (net) 178.550 - (35.710) -

Ertelenmiş vergi yükümlülüğü (21.627.792) (21.349.213)

Kullanılabilir mali zararlar (*) 170.534.244 234.686.712 24.929.890 24.933.380
Satış giderleri karşılığı 44.619.437 - 8.923.887 -
Yatırım indirimi 10.309.295 56.339.959 2.061.859 1.736.573
Kıdem tazminatı karşılığı 10.197.866 9.928.843 2.039.573 1.985.768
Tahakkuk etmemiş finansman geliri, gideri (net) 6.530.846 1.733.935 1.306.169 346.787
Garanti giderleri karşılığı 1.753.552 6.467.721 350.710 1.293.544
Satış iskontoları karşılığı 1.687.500 5.217.728 337.500 1.043.546
İzin yükümlülüğü 1.683.874 1.546.384 336.775 309.277
Stok düzeltmelerinin etkisi 1.113.990 2.838.345 222.798 567.669
Ertelenmiş gelirler 34.348 1.451.248 6.870 290.250
Diğer 575.809 2.356.425 115.163 471.285

Ertelenmiş vergi varlığı 40.631.194 32.978.079

Ertelenmiş vergi varlığı - net 19.003.402 11.628.866

(*) Ertelenmiş vergi varlıkları sadece gelecek dönemlerde yeterli vergilendirilebilecek karın oluşmasının
muhtemel olduğu durumlarda muhasebeleştirilir.

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe, Türk Lirası (“TL”) olarak ifade edilmiştir.)

48

DİPNOT 25 - GELİR VERGİLERİ (ERTELENMİŞ VARLIK VE YÜKÜMLÜLÜKLER

DAHİL) (Devamı)

Grup’un 31 Aralık 2013 tarihi itibariyle 170.534.244 TL (31 Aralık 2012: 234.686.712 TL) tutarında

birikmiş vergi zararı mevcuttur. Grup yönetimi birikmiş vergi zararlarının zaman aşımına uğramasından

önce vergilendirilebilir kar elde edilmesinin mümkün olup olmayacağı ile ilgili yaptığı beş yıllık

projeksiyonlar çerçevesinde faydalanamayacağını düşündüğü 45.884.796 TL (31 Aralık 2012:

110.019.811TL TL) tutarında devreden vergi zararları için karşılık ayırdıktan sonra geri kalan

kullanabileceğini muhtemel gördüğü 124.649.448 TL (31 Aralık 2012: 124.666.901TL) tutarındaki

devreden vergi zararları için 24.929.890 TL (31 Aralık 2012: 24.933.380 TL) ertelenmiş vergi varlığını

finansal tablolarına yansıtmıştır.

Kullanılmamış geçmiş yıl zararlarının son kullanma tarihleri aşağıdaki gibidir:

 31 Aralık 2013 31 Aralık 2012

2015 yılında sona erecek 46.439.104 46.439.104

2016 yılında sona erecek 19.567.636 19.567.636

2017 yılında sona erecek 58.642.708 58.660.161

 124.649.448 124.666.901

Ertelenmiş vergi varlığı, net:

 2013 2012

1 Ocak 11.628.866 13.886.571

Özkaynaklara yansıtılan 588.971 (4.985.956)

Cari dönem ertelenmiş vergi geliri 6.785.565 2.728.251

31 Aralık 19.003.402 11.628.866

31 Aralık 2013 ve 2012 tarihlerinde sona eren hesap dönemlerine ait konsolide kapsamlı gelir

tablolarındaki cari dönem vergi gideri ile vergi öncesi kar üzerinden cari vergi oranı kullanılarak

hesaplanacak vergi giderinin mutabakatı aşağıdaki gibidir:

 31 Aralık 2013 31 Aralık 2012

Vergi ve ana ortaklık dışı paylar öncesi kar/(zarar) (2.002.358) (65.717.176)

%20 etkin vergi oranından hesaplanan cari dönem vergi geliri 400.472 13.143.435

Kullanılmayan ertelenmiş vergi varlıklarının etkisi - (11.128.580)

Vergiye konu olmayan gelirler 2.750.784 2.326.957

Vergiye konu olmayan giderler (3.898.815) (2.137.467)

Ertenmiş vergi hesaplanmayan mali zararların etkisi 7.159.827 -

Diğer - (85.969)

Cari dönem vergi geliri 6.412.268 2.118.376

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe, Türk Lirası (“TL”) olarak ifade edilmiştir.)

49

DİPNOT 25 - GELİR VERGİLERİ (ERTELENMİŞ VARLIK VE YÜKÜMLÜLÜKLER

DAHİL) (Devamı)

Kurumlar Vergisi

 1 Ocak 1 Ocak
 31 Aralık 2013 31 Aralık 2012

Ödenecek kurumlar vergisi (373.297) (609.875)
Peşin ödenen vergiler 331.324 547.510

Vergiler toplamı (41.973) (62.365)

Türk vergi mevzuatı, ana ortaklık olan Şirket’in Bağlı Ortaklıklarını konsolide ettiği finansal tabloları
üzerinden vergi beyannamesi vermesine olanak tanımamaktadır. Bu sebeple bu konsolide mali
tablolara yansıtılan vergi karşılıkları, tam konsolidasyon kapsamına alınan tüm şirketler için ayrı ayrı
hesaplanmıştır.

Türkiye’de kurumlar vergisi oranı 2013 ve 2012 yılları için %20’dir.

Şirketler üçer aylık mali karları üzerinden %20 (31 Aralık 2012: %20) oranında geçici vergi hesaplar
ve o dönemi izleyen ikinci ayın 14 üncü gününe kadar beyan edip 17 inci günü akşamına kadar
öderler. Yıl içinde ödenen geçici vergi o yıla ait olup izleyen yıl verilecek kurumlar vergisi
beyannamesi üzerinden hesaplanacak kurumlar vergisinden mahsup edilir. Mahsuba rağmen ödenmiş
geçici vergi tutarı kalmış ise bu tutar nakden iade alınabileceği gibi devlete karşı olan herhangi bir
başka mali borca da mahsup edilebilir.

Türk vergi mevzuatına göre beyanname üzerinde gösterilen mali zararlar 5 yılı aşmamak kaydıyla
dönem kurum kazancından indirilebilirler. Ancak, mali zararlar, geçmiş yıl karlarından mahsup
edilemez.

Yatırım İndirimi İstisnası, 5479 sayılı Kanun ile 1 Ocak 2006 tarihinden itibaren geçerli olmak üzere
yürürlükten kaldırılmıştır.

Ancak gelir ve kurumlar vergisi mükelleflerinden, ilgili yıllarda vergiye tabi kazanç (matrah)
oluşmaması nedeniyle 31 Aralık 2005 tarihi itibariyle kullanılmayıp sonraki dönemlere devreden yatırım
indirimi tutarları ile 31 Aralık 2005 tarihi itibariyle devam eden projelerle ilgili olarak sonraki yıllarda
yapılacak yatırım harcamaları üzerinden hak kazanılacak yatırım indirimi tutarları için 31 Aralık 2008
tarihine kadar 3 yıllık geçiş dönemi tanınmıştır.

Buna göre,

- 31 Aralık 2005 tarihi itibariyle mevcut olup 2005 yılı kazançlarından indirilemeyen (müdevver)
yatırım indirimi istisnası tutarlarını (tevkifata tabi olan veya %40’lık yatırım indirimleri),

- 24 Nisan 2003 tarihinden önce yapılan müracaat üzerine düzenlenen yatırım teşvik belgeleri
kapsamında 1 Ocak 2006 tarihinden önce başlanılan yatırımlar ile ilgili olarak bu tarihten sonra
yapılacak yatırım harcamaları üzerinden 31 Aralık 2005 tarihi itibariyle yürürlükte bulunan
mevzuat hükümlerine göre hesaplayacakları ve kullanımı halinde %19,8 oranında tevkifata tabi
olacak yatırım indirimi istisnası tutarlarını,

- 24 Nisan 2003 tarihinden sonra Gelir Vergisi Kanunu’nun kaldırılan 19. maddesi kapsamında
1 Ocak 2006 tarihinden önce başlanılan yatırımlar ile ilgili olarak, yatırımla iktisadi ve teknik
bakımdan bütünlük arz edip bu tarihten sonra yapılan yatırımlar üzerinden 31 Aralık 2005 tarihi
itibariyle yürürlükte bulunan mevzuat hükümlerine göre hesaplayacakları %40’lık yatırım indirimi
istisnası tutarlarını,

31 Aralık 2005 tarihinde yürürlükte bulunan mevzuat hükümlerine göre (5422 sayılı Kurumlar Vergisi
Kanunu’nun %30 oranındaki kurumlar vergisi oranı ve Gelir Vergisi Kanunu’nun gelir vergisi tevkifatı
ile ilgili düzenlemeleri dahil) sadece 2006, 2007 ve 2008 yıllarına ait kazançlarından indirebileceklerdir.

Devreden yatırım indirimine sahip olan şirketler bu uygulamanın iptali için dava açmıştır. Anayasa
Mahkemesi 15 Ekim 2009 tarihli oturumunda Gelir Vergisi Kanunu’nun geçici 69. maddesinde yer alan
“sadece 2006, 2007 ve 2008 yıllarına ait” ifadelerini iptal etmiştir. Anayasa Mahkemesi Kararı resmi
gazetede 8 Ocak 2010 tarihinde yayınlanarak yürürlüğe girmiştir.

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe, Türk Lirası (“TL”) olarak ifade edilmiştir.)

50

DİPNOT 26 - PAY BAŞINA KAYIP

31 Aralık 2013 ve 2012 tarihlerinde sona eren dönemler Grup hisselerinin ağırlıklı ortalaması ve birim

hisse başına kar hesaplamaları aşağıdaki gibidir (nakit artışlarının bedelsiz hisse içermediği

varsayılmıştır):

 31 Aralık 2013 31 Aralık 2012

Tedavüldeki hisse senedinin

 ağırlıklı ortalama adedi 29.013.698.630 26.000.000.000

Ana ortaklık Net dönem karı/(zararı) (TL) 15.849.219 (59.052.549)

Pay başına kar/(zarar) (TL) 0,00055 (0,00227)

DİPNOT 27 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ

Finansal risk yönetimi

Grup faaliyetlerinden dolayı çeşitli finansal risklere maruz kalmaktadır. Bu riskler; kredi riski, piyasa

riski (kur riski, makul değer faiz oranı riski, fiyat riski ve nakit akım faiz oranı riskini içerir) ve likidite

riskidir. Grup’un genel risk yönetimi programı, finansal piyasaların değişkenliğine ve muhtemel

olumsuz etkilerin Grup’un finansal performansı üzerindeki etkilerini asgari seviyeye indirmeye

yoğunlaşmaktadır.

Finansal risk yönetimi, Grup’un belirlediği genel esaslar dahilinde kendi Yönetim Kurulları tarafından

onaylanan politikalar çerçevesinde her bir bağlı ortaklık tarafından uygulanmaktadır.

Sermaye risk yönetimi

Grup, sermaye yönetiminde, bir yandan faaliyetlerinin sürekliliğini sağlamaya çalışırken, diğer yandan

da borç ve özkaynak dengesini en verimli şekilde kullanarak kara geçmeyi hedeflemektedir.

Grup’un sermaye maliyeti ile birlikte her bir sermaye sınıfıyla ilişkilendirilen riskler Grup’un üst

yönetimi tarafından değerlendirilir. Bu incelemeler sırasında üst yönetim sermaye maliyeti ile birlikte

her bir sermaye sınıfıyla ilişkilendirilebilen riskleri değerlendirir ve Yönetim Kurulu’nun kararına

bağlı olanları Yönetim Kurulu’nun değerlendirmesine sunar. Grup, üst yönetim ve Yönetim

Kurulu’nun değerlendirmelerine dayanarak, sermaye yapısını yeni borç edinilmesi veya mevcut olan

borcun geri ödenmesiyle olduğu kadar, temettü ödemeleri, yeni hisse ihracı ve hisselerin geri satın

alımı yoluyla dengede tutmayı amaçlamaktadır.

Grup sermayeyi toplam yükümlülük sermaye oranını kullanarak izler. Bu oran net borcun toplam

sermayeye bölünmesiyle bulunur. Net borç, nakit ve nakit benzeri değerlerin toplam yükümlülük

tutarından (bilançoda gösterildiği gibi finansal borçları içerir) düşülmesiyle hesaplanır. Toplam

sermaye, bilançoda gösterildiği gibi özkaynak ile net borcun toplanmasıyla hesaplanır.

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe, Türk Lirası (“TL”) olarak ifade edilmiştir.)

51

DİPNOT 27 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

 31 Aralık 2013 31 Aralık 2012

Toplam yükümlülükler 503.683.757 243.528.901

Eksi: Nakit ve nakit benzeri değerler (Dipnot 6) (39.440.493) (14.398.777)

Net borç 464.243.264 229.130.124

Özkaynak 333.465.280 252.851.093

Toplam sermaye 797.708.544 481.981.217

Net Borç/Toplam Sermaye Oranı 58% %48

Kredi riski yönetimi

Finansal varlıkların sahipliği karşı tarafın sözleşmeyi yerine getirememe riskini beraberinde getirir.

Ticari alacakların önemli bir kısmı bayilerdendir. Grup bayileri üzerinde bir kontrol sistemi kurmuş

olup bu işlemlerden doğan kredi riski yönetimce takip edilmektedir ve her bir borçlu için bu riskler

sınırlandırılmıştır. Yurtiçi araç satışı nedeniyle oluşan bayi alacaklarında uygulanan Doğrudan

Borçlanma Sistemi (“DBS”) sayesinde, Grup bayilerin anlaşmalı bankalarındaki kredi limitleri tutarı

kadar alacağını risksiz olarak teminat altına almış ve alacak vadelerinde bankalardan tahsil etmektedir.

Bayi alacaklarının tahsilinde kullanılan DBS, kredi riskinin azaltılmasında etkili bir yöntemdir.

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe, Türk Lirası (“TL”) olarak ifade edilmiştir.)

52

DİPNOT 27 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

Kredi riski yönetimi (Devamı)

Finansal araç türleri itibariyle maruz kalınan kredi riskleri Alacaklar

 Ticari Alacaklar Diğer Alacaklar

31 Aralık 2013 İlişkili Diğer İlişkili Diğer Bankalardaki Türev

 Taraf Taraf Taraf Taraf Mevduat Araçlar Diğer

Raporlama tarihi itibariyle maruz kalınan azami kredi riski (*) (A+B+C+D+E) 8.891.366 133.871.814 - - 39.447.345 - 9.604

- Azami riskin teminat, vs ile güvence altına alınmış kısmı - 39.930.476 - - - - -

A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıkların net defter değeri 8.891.366 106.875.560 - - - - 9.604

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 - 26.996.254 - - - - -

 - teminat, vs ile güvence altına alınmış kısmı - 3.664.747 - - - - -

D. Değer düşüklüğüne uğrayan varlıkların net defter değerleri

 - Vadesi geçmiş (brüt defter değeri) - 1.992.989 - - - - -

 - Değer düşüklüğü (-) - (1.992.989) - - - - -

 - 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 unsurlar

(*) Tutarın belirlenmesinde, alınan teminatlar gibi, kredi güvenilirliğinde artış sağlayan unsurlar dikkate alınmamıştır.

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe, Türk Lirası (“TL”) olarak ifade edilmiştir.)

53

DİPNOT 27 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

Kredi riski yönetimi (Devamı)

Finansal araç türleri itibariyle maruz kalınan kredi riskleri Alacaklar

 Ticari Alacaklar Diğer Alacaklar

31 Aralık 2012 İlişkili Diğer İlişkili Diğer Bankalardaki Türev

 Taraf Taraf Taraf Taraf Mevduat Araçlar Diğer

Raporlama tarihi itibariyle maruz kalınan azami kredi riski (*) (A+B+C+D+E) 17.183.660 66.781.876 203.769 - 14.389.317 - 9.460

- Azami riskin teminat, vs ile güvence altına alınmış kısmı - 49.056.428 - - - - -

A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıkların net defter değeri 13.418.803 46.446.342 - - - - -

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 3.764.857 20.335.534 - - - - -

 - teminat, vs ile güvence altına alınmış kısmı - 5.456.391 - - - - -

D. Değer düşüklüğüne uğrayan varlıkların net defter değerleri

 - Vadesi geçmiş (brüt defter değeri) - 1.955.588 - - - - -

 - Değer düşüklüğü (-) - (1.955.588) - - - - -

 - 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 unsurlar - - - - - - -

(*) Tutarın belirlenmesinde, alınan teminatlar gibi, kredi güvenilirliğinde artış sağlayan unsurlar dikkate alınmamıştır.

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe, Türk Lirası (“TL”) olarak ifade edilmiştir.)

54

DİPNOT 27 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)
Kredi riski yönetimi (Devamı)

Vadesi geçen ticari alacakların yaşlandırması aşağıdaki gibidir:

 31 Aralık 2013 31 Aralık 2012

Vadesi üzerinden 1-30 gün geçmiş 397.567 2.850.111

Vadesi üzerinden 1-3 ay geçmiş 4.313.548 6.595.101

Vadesi üzerinden 3-12 ay geçmiş 2.838.047 1.151.920

Vadesi üzerinden 1-5 yıl geçmiş 19.447.092 9.738.402

Toplam vadesi geçmiş alacaklar 26.996.254 20.335.534

Teminat ile güvence altına alınmış kısmı 3.664.747 5.456.391

Likidite risk yönetimi

Grup, tahmini ve fiili nakit akımlarını düzenli olarak takip ederek ve finansal varlıkların ve

yükümlülüklerin vadelerinin eşleştirilmesi yoluyla yeterli fonların ve borçlanma rezervinin devamını

sağlayarak, likidite riskini yönetir.

31 Aralık 2013

 Sözleşme

 uyarınca

 nakit çıkışları Üç aydan 3-12 ay 1-5 yıl 5 yıldan

Sözleşme uyarınca Defter toplamı kısa arası arası uzun

vadeler değeri (I+II+III+IV) (I) (II) (III) (IV)

Türev olmayan
 finansal yükümlülükler

Banka kredileri 481.160.909 481.199.976 8.912.024 58.916.617 413.371.335 -
Faktoring borçları 10.000.000 10.000.000 10.000.000 - - -
Finansal kiralama borçları 12.522.849 13.969.404 1.262.263 3.786.784 8.920.357 -
Ticari borçlar 41.692.556 41.692.556 41.692.556 - - -
İlişkili taraflara borçlar 85.248.862 85.248.862 85.248.862 - - -

Toplam yükümlülük 630.625.176 632.110.798 147.115.705 62.703.401 422.291.692 -

31 Aralık 2012

 Sözleşme

 uyarınca

 nakit çıkışları Üç aydan 3-12 ay 1-5 yıl 5 yıldan

Sözleşme uyarınca Defter toplamı kısa arası arası uzun

vadeler değeri (I+II+III+IV) (I) (II) (III) (IV)

Türev olmayan
 finansal yükümlülükler

Banka kredileri 228.330.070 242.946.928 21.877.725 11.524.511 209.544.692 -
Faktoring borçları 10.934.937 10.934.937 10.934.937 - - -
Finansal kiralama borçları 4.263.894 4.837.412 428.835 1.279.090 3.129.487
Ticari borçlar 106.748.316 106.772.640 106.772.640 - - -
İlişkili taraflara borçlar 94.267.159 94.267.159 94.267.159 - - -

Toplam yükümlülük 444.544.376 459.759.076 234.281.296 12.803.601 212.674.179 -

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe, Türk Lirası (“TL”) olarak ifade edilmiştir.)

55

DİPNOT 27 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

Piyasa riski yönetimi

Faaliyetleri nedeniyle Grup, döviz kurundaki ve faiz oranındaki değişiklikler ile ilgili finansal risklere
maruz kalmaktadır.

Grup düzeyinde karşılaşılan piyasa riskleri, duyarlılık analizleri esasına göre ölçülmektedir.

Cari dönemde Grup’un maruz kaldığı piyasa riskinde ya da karşılaşılan riskleri ele alış yönteminde
veya bu riskleri nasıl ölçtüğüne dair kullandığı yöntemde, önceki seneye göre bir değişiklik
olmamıştır.

Kur riski yönetimi

Grup, döviz cinsinden borçlu veya alacaklı bulunulan meblağların Türk Lirası’na çevrilmesinden
dolayı kur değişiklerinden doğan döviz kuru riskine maruz kalmaktadır. Söz konusu döviz kuru riski,
yabancı para pozisyonunun analiz edilmesi ile takip edilmektedir.

Aşağıdaki tablo 31 Aralık 2013 ve 2012 tarihleri itibariyle Grup’un yabancı para pozisyonu riskini
özetlemektedir:

31 Aralık 2013
 TL Karşılığı
 (Fonksiyonel
 para birimi) ABD Doları Avro CHF

1. Ticari alacak 305.412.566 70.737 103.954.229 -
2a. Parasal finansal varlıklar 6.925.675 600 2.358.043 -
2b. Parasal olmayan finansal varlıklar - - - -
3. Diğer 19.872.911 480.492 6.418.320 -
4. DÖNEN VARLIKLAR 332.211.152 551.829 112.730.592 -
5. Ticari alacaklar - - - -
6a. Parasal finansal varlıklar - - - -
6b. Parasal olmayan finansal varlıklar - - - -
7. Diğer - - - -
8. DURAN VARLIKLAR - - - -
 332.211.152 551.829 112.730.592 -
9. TOPLAM VARLIKLAR

10. Ticari borçlar 112.583.905 1.012.910 36.121.479 1.820.715
11. Finansal yükümlülükler 41.081.867 - 13.990.079 -
12a. Parasal olan diğer yükümlülükler 38.628 - 13.154 -
12b. Parasal olmayan diğer yükümlülükler - - - -
13. KISA VADELİ YÜKÜMLÜLÜKLER 153.704.400 1.012.910 50.124.713 1.820.715
14. Ticari borçlar - - - -
15. Finansal yükümlülükler 190.883.298 5.000.000 61.369.589 -
16a. Parasal olan diğer yükümlülükler - - - -
16b. Parasal olmayan diğer yükümlülükler - - - -
17. UZUN VADELİ YÜKÜMLÜLÜKLER 190.883.298 5.000.000 61.369.589 -
18. TOPLAM YÜKÜMLÜLÜKLER 344.587.698 6.012.910 111.494.302 1.820.715
19. Bilanço dışı türev araçların net varlık /
Yükümlülük pozisyonu (19a-19b) - - - -
19.a Aktif karakterli bilanço dışı döviz cinsinden
 türev ürünlerin tutarı - - - -
19b. Pasif karakterli bilanço dışı döviz cinsinden
 türev ürünlerin tutarı - - - -
20. Net yabancı para varlık yükümlülük
 Pozisyonu (12.376.546) (5.461.081) 1.236.290 (1.820.715)
21. Parasal kalemler net yabancı
 para varlık / yükümlülük - - - -
 pozisyonu (1+2a+5+6a-10-11-12a-14-15-16a) (32.249.457) (5.941.573) (5.182.030) (1.820.715)
22. Döviz hedge'i için kullanılan finansal
 araçların toplam gerçeğe uygun değeri - - - -
23. Döviz varlıkların hedge edilen kısmının tutarı - - - -
24. Döviz yükümlülüklerin
 hedge edilen kısmının tutarı - - - -
25. İhracat 404.511.238 103.266.811 53.866
26. İthalat 303.381.897 269.397 137.659.271 1.536

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe, Türk Lirası (“TL”) olarak ifade edilmiştir.)

56

DİPNOT 27 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

Kur riski yönetimi (Devamı)

31 Aralık 2012
 TL Karşılığı

 (Fonksiyonel

 para birimi) ABD Doları Avro GBP

1. Ticari alacak 32.170.725 60.385 13.628.439 4.557

2a. Parasal finansal varlıklar 251.482 - 669.759 5.700

2b. Parasal olmayan finansal varlıklar - - - -

3. Diğer 25.644.475 600.272 10.449.645 -

4. DÖNEN VARLIKLAR 58.066.682 660.657 24.178.062 10.257

5. Ticari alacaklar - - - -

6a. Parasal finansal varlıklar - - - -

6b. Parasal olmayan finansal varlıklar - - - -

7. Diğer - - - -

8. DURAN VARLIKLAR - - - -

9. TOPLAM VARLIKLAR 58.066.682 660.657 24.178.063 10.257

10. Ticari borçlar 112.375.706 6.244.190 43.040.981 8.674

11. Finansal yükümlülükler 37.941.854 668.016 15.627.439 -

12a. Parasal olan diğer yükümlülükler 156.918 300 66.498 -

12b. Parasal olmayan diğer yükümlülükler - - - -

13. KISA VADELİ YÜKÜMLÜLÜKLER 150.474.483 6.912.506 58.734.918 8.674

14. Ticari borçlar - - - -

15. Finansal yükümlülükler 60.732.791 - 25.825.059 -

16a. Parasal olan diğer yükümlülükler - - - -

16b. Parasal olmayan diğer yükümlülükler - - - -

17. UZUN VADELİ YÜKÜMLÜLÜKLER 60.732.791 - 25.825.059 -

18. TOPLAM YÜKÜMLÜLÜKLER 211.207.274 6.912.506 84.559.977 8.674

19. Bilanço dışı türev araçların net varlık /

Yükümlülük pozisyonu (19a-19b) - - - -

19.a Aktif karakterli bilanço dışı döviz cinsinden

 türev ürünlerin tutarı - - - -

19b. Pasif karakterli bilanço dışı döviz cinsinden

 türev ürünlerin tutarı - - - -

20. Net yabancı para varlık yükümlülük

 pozisyonu (153.140.590) (6.251.849) (60.381.916) 1.583

21. Parasal kalemler net yabancı

 para varlık / yükümlülük

 pozisyonu (1+2a+5+6a-10-11-12a-14-15-16a) (178.785.063) (6.852.120) (70.831.560) 1.582

22. Döviz hedge'i için kullanılan finansal

 araçların toplam gerçeğe uygun değeri - - - -

23. Döviz varlıkların hedge edilen kısmının tutarı - - - -

24. Döviz yükümlülüklerin

 hedge edilen kısmının tutarı - - -

25. İhracat 215.508.746 22.155 89.901.331 15.510

26. İthalat 350.183.868 3.721.383 144.222.424 40.682

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe, Türk Lirası (“TL”) olarak ifade edilmiştir.)

57

DİPNOT 27 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

Kur riski yönetimi (Devamı)

 31 Aralık 2013 31 Aralık 2012

Toplam İhracat 404.511.238 215.508.746

Toplam İthalat 303.381.897 350.183.868

Toplam Döviz Yükümlülüğünün Hedge Edilme Oranı %0 %0

31 Aralık 2013 tarihi itibariyle aktif ve pasifte yer alan döviz bakiyeleri şu kurlarla çevrilmiştir:

2,1343 TL = ABD Doları 1, 2,9365 TL = Avro 1, 3,5114 TL = GBP 1 ve 2,3899 TL = CHF 1

(31 Aralık 2011: 1,7826 TL = ABD Doları 1, 2,3517 TL = Avro 1, 2,8708 TL = GBP 1 ve 1,9430 TL =

CHF 1)

Kur riskine duyarlılık

Grup başlıca Avro, ABD Doları cinsinden kur riskine maruz kalmaktadır.

Aşağıdaki tablo, Grup’un Avro, ABD Doları, CHF kurlarındaki %10’luk değişime olan duyarlılığını

göstermektedir. Kullanılan %10’luk oran, kur riskinin üst düzey yönetime Grup içinde raporlanması

sırasında kullanılan oran olup, söz konusu oran yönetimin döviz kurlarında beklediği olası değişikliği

ifade eder. Grup’un raporlama tarihinde maruz kaldığı kur riskine ilişkin duyarlılık analizleri, mali

yılın başlangıcındaki değişikliğe göre belirlenir ve tüm raporlama dönemi boyunca sabit tutulur.

Negatif tutar Avro, ABD Doları, CHF’nin TL karşısında %10’luk değer artışının gelir tablosundaki

etkisini ifade eder.

 31 Aralık 2013

 Kar/zarar Kar/zarar

 Yabancı paranın Yabancı paranın

 değer kazanması değer kaybetmesi

ABD Doları’nın TL karşısında %10 değişmesi halinde:

1- ABD Doları net varlık/yükümlülüğü (1.165.559) 1.165.559

2- ABD Doları riskinden korunan kısım (-) - -

3- ABD Doları net etki (1+2) (1.165.559) 1.165.559

Avro’nun TL karşısında %10 değişmesi halinde:

4- Avro net varlık/yükümlülüğü 363.037 (363.037)

5- Avro riskinden korunan kısım (-) - -

6- Avro net etki (4+5) 363.037 (363.037)

CHF’nin TL karşısında %10 değişmesi halinde:

7- CHF net varlık/yükümlülüğü (435.133) 435.133

8- CHF riskinden korunan kısım (-) - -

9- CHF varlıkları net etki (7+8) (435.133) 435.133

Toplam (3+6+9) (1.237.655) 1.237.655

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe, Türk Lirası (“TL”) olarak ifade edilmiştir.)

58

DİPNOT 27 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

Kur riski yönetimi (Devamı)

 31 Aralık 2012

 Kar/zarar Kar/zarar

 Yabancı paranın Yabancı paranın

 değer kazanması değer kaybetmesi

ABD Doları’nın TL karşısında %10 değişmesi halinde:

1- ABD Doları net varlık/yükümlülüğü (1.114.455) 1.114.455

2- ABD Doları riskinden korunan kısım (-) - -

3- ABD Doları net etki (1+2) (1.114.455) 1.114.455

Avro’nun TL karşısında %10 değişmesi halinde:

4- Avro net varlık/yükümlülüğü (14.200.015) 14.200.015

5- Avro riskinden korunan kısım (-) - -

6- Avro net etki (4+5) (14.200.015) 14.200.015

GBP’nin TL karşısında %10 değişmesi halinde:

7- GBP net varlık/yükümlülüğü (462) 462

8- GBP riskinden korunan kısım (-) - -

9- GBP varlıkları net etki (7+8) (462) 462

Toplam (3+6+9) (15.314.932) 15.314.932

Faiz oranı riski

Grup’un sabit ve değişken faiz oranları üzerinden borçlanması, Grup’u faiz oranı riskine maruz

bırakmaktadır.

Grup’un maruz kaldığı, finansal yükümlülükleriyle ilgili faiz oranları, Dipnot 7’de finansal borçlar

bölümünde ayrıntılı olarak açıklanmıştır.

Faiz oranı duyarlılığı

Aşağıdaki duyarlılık analizleri raporlama tarihinde maruz kalınan faiz oranı riskine ve mali yılın

başlangıcında öngörülen faiz oranı değişikliğine göre belirlenir ve tüm raporlama dönemi boyunca

sabit tutulur. Grup yönetimi değişken faizli banka borcunun faizi olan, Euribor faiz oranında %0,5’lik

bir dalgalanma beklemektedir. Söz konusu tutar, Grup içinde üst düzey yönetime yapılan

raporlamalarda da kullanılmaktadır.

Euribor faiz oranında %0,5’lik bir yükseliş olması ve diğer tüm değişkenlerin sabit tutulması

durumunda:

1 Ocak - 31 Aralık 2013 döneminde net karında 596.567 TL tutarında artış olacaktır

(1 Ocak - 31 Aralık 2012 döneminde Grup’un net zararı 977.554 TL tutarında artacaktır). Bunun en

büyük sebebi Grup’un değişken faizli finansal borçlarıdır. Euribor faiz oranının %0,5’lik düşmesi

durumunda ise Grup’un net zararı aynı tutarda azalacaktır.

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe, Türk Lirası (“TL”) olarak ifade edilmiştir.)

59

DİPNOT 27 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

Faiz oranı riski (devamı)

Grup’un faiz oranına duyarlı finansal araçlarını gösteren tablo aşağıdaki gibidir:

Sabit faizli finansal araçlar 31 Aralık 2013 31 Aralık 2012

Finansal varlıklar

 - Gerçeğe uygun değer farkı kar/

 zarara yansıtılan varlıklar (*) 39.440.493 14.398.777

Finansal yükümlülükler 455.883.034 174.372.031

Değişken faizli finansal araçlar 31 Aralık 2013 31 Aralık 2012

Finansal varlıklar - -

Finansal yükümlülükler 25.277.875 53.958.040

(*) Gerçeğe uygun değer farkı kar/ zarara yansıtılan varlıklar; vadesi üç aydan kısa, sabit faizli vadeli banka

mevduatlarından oluşmaktadır (Dipnot 6).

DİPNOT 28 - FİNANSAL ARAÇLAR

Finansal araçların gerçeğe uygun değeri

Finansal araçların tahmini gerçeğe uygun değerleri, Grup tarafından mevcut piyasa bilgileri ve uygun

değerleme metotları kullanılarak tespit edilmiştir. Ancak, gerçeğe uygun değeri belirlemek için piyasa

verilerinin yorumlanmasında tahminler gereklidir. Buna göre, burada sunulan tahminler, Grup’un bir

güncel piyasa işleminde elde edebileceği tutarları göstermeyebilir.

Aşağıdaki yöntem ve varsayımlar, finansal araçların gerçeğe uygun değerinin tahmininde

kullanılmıştır:

Finansal varlıklar

Nakit ve nakit benzeri değerlerin önemli bir kısmının kısa vadeli olması nedeniyle, kayıtlı değerlerinin

gerçeğe uygun değerlerine yakınsadığı öngörülmektedir.

Ticari alacakların kayıtlı değerlerinin gerçeğe uygun değeri yansıttığı öngörülmektedir.

Vadeye kadar elde tutulacak finansal varlıkların gerçeğe uygun değeri, piyasa fiyatları veya bu fiyatın

tespit edilemediği durumlarda faiz, vade ve benzeri diğer koşullar bakımından aynı nitelikli menkul

değerler için kote edilmiş olan piyasa fiyatları baz alınarak saptanmıştır.

Müşterilere verilen avans ve kredilerin tahmini gerçeğe uygun değeri, sabit faizli krediler için cari

piyasa faiz oranları kullanılarak iskonto edilmiş nakit akımlarının bulunmasıyla hesaplanmıştır.

Değişken faizli kredilerin taşınan değeri gerçeğe uygun değerine yaklaştığı varsayılmıştır.

Finansal yükümlülükler

Kısa vadeli finansal ve ticari borçların gerçeğe uygun değerlerinin, kısa vadeli olmaları nedeniyle

kayıtlı değerlerine yakın olduğu öngörülmektedir. Uzun vadeli finansal borçların tahmini gerçeğe

uygun değeri, cari piyasa faiz oranları kullanılarak iskonto edilmiş nakit akımlarının bulunmasıyla

hesaplanmıştır.

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe, Türk Lirası (“TL”) olarak ifade edilmiştir.)

60

DİPNOT 28 - FİNANSAL ARAÇLAR (Devamı)

 İtfa edilmiş İtfa edilmiş

 değerinden gösterilen Krediler ve Satılmaya hazır değerinden gösterilen Gerçeğe uygun

31 Aralık 2013 finansal varlıklar alacaklar finansal varlıklar finansal yükümlülükler Defter değeri değeri Dipnot

Finansal varlıklar

Nakit ve nakit benzerleri 39.440.493 - - - 39.440.493 39.440.493 6

Ticari alacaklar - 142.624.783 - - 142.624.783 142.624.783 9

İlişkili taraflardan diğer alacaklar - - - - -
Diğer finansal varlıklar - - 313.793 313.793 313.793

Finansal yükümlülükler
Kısa vadeli finansal borçlar - - - 82.054.700 82.054.700 82.054.700 8

Uzun vadeli finansal borçlar - - - 421.629.057 421.629.057 421.629.057 8

Ticari borçlar - - - 41.692.556 41.692.556 41.692.556 9
İlişkili taraflara borçlar - - - 85.248.862 85.248.862 85.248.862 5

 İtfa edilmiş İtfa edilmiş

 değerinden gösterilen Krediler ve Satılmaya hazır değerinden gösterilen Gerçeğe uygun

31 Aralık 2012 finansal varlıklar alacaklar finansal varlıklar finansal yükümlülükler Defter değeri değeri Dipnot

Finansal varlıklar
Nakit ve nakit benzerleri 14.398.777 - - - 14.398.777 14.398.777 6

Ticari alacaklar - 66.781.876 - - 66.781.876 66.781.876 9

İlişkili taraflardan diğer alacaklar - 203.769 - - 203.769 203.769
Diğer finansal varlıklar - - 2.114 2.114 2.114

Finansal yükümlülükler

Kısa vadeli finansal borçlar - - - 59.915.507 59.915.507 59.915.507 8

Uzun vadeli finansal borçlar - - - 183.613.394 183.613.394 183.613.394 8
Ticari borçlar - - - 106.748.316 106.748.316 106.748.316 9

İlişkili taraflara borçlar - - - 94.265.001 94.265.001 94.265.001 5

KARSAN OTOMOTİV SANAYİİ VE TİCARET A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe, Türk Lirası (“TL”) olarak ifade edilmiştir.)

61

DİPNOT 29 - FİNANSAL TABLOLARIN ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA
FİNANSAL TABLOLARIN AÇIK, YORUMLANABİLİR VE
ANLAŞILABİLİR OLMASI AÇISINDAN AÇIKLANMASI GEREKEN DİĞER
HUSUSLAR

a) Grup, 2007 yılından itibaren ağır kamyon üreticisi Renault Trucks'ın 7,5 ton ve üzeri ağır

kamyonlarını üretirken söz konusu üretimin 20 Ağustos 2013 tarihinde imzalanan anlaşmalarla,

Kasım 2013'ten itibaren sona erdirilmesinde taraflar arasında mutabakat sağlanmıştır.

b) Grup’un iş ortaklarından Hyundai Motor Company (HMC) ile 27 Kasım 2012 tarihinde

imzalanan anlaşma kapsamındaki proje yatırımının ve makinalarının ağırlıklı finansmanı için

ipotek karşılığı Grup tarafından 25.000.000 Avro tutarında finansal kiralama sözleşmesi

yapılmış olup, ayrıca 10.000.000 Avro tutarında uzun vadeli kredi alınacaktır. Söz konusu

projede yatırımlar proje planına uygun olarak başlatılmıştır.

c) 2008 yılından itibaren, Peugeot Citroen Grubu ile Grup arasındaki Peugeot Partner ve Citroen

Berlingo modellerinin üretimine ilişkin 5 yıllık anlaşma 31 Aralık 2013 tarihinde sona ermiştir.

DİPNOT 30 - RAPORLAMA TARİHİNDEN SONRAKİ OLAYLAR

a) Grup’un 5 Mart 2014 tarih ve 2014/3 sayılı kararıyla; Şirket’in Esas Sözleşmesinin 7. Maddesi

çerçevesinde Yönetim Kurulu’na verilen yetkiyle, azami 100.000.000 TL (yüzmilyon Türk

Lirası) nominal değerli, yurtiçinde, bir veya birden çok seferde, halka arz edilmeksizin nitelikli

yatırımcılara satışı yapılmak üzere tahvil ihraç edilmesine, ihraç edilmesi planlanan tahvilin 2

yıl vadeli 3 ayda bir kupon ödemeli, değişken faizli ve vade sonunda anapara ödemeli olmasına

karar verilmiştir. Söz konusu karar aynı gün Kamuyu Aydınlatma Platformu’nda

duyurulmuştur.

b) SPK'nın, 2014/02 sayılı Haftalık Bülten’inde yayımlanan karara ilişkin olarak, SPK tarafından

gönderilen bilgi ve belgeler üzerinde yapılan incelemeler sonucunda, öncelikle SPK kararının

yürütmesinin durdurulması ve İdari İşlem'in iptaline ilişkin olarak Grup tarafından iptal davası

açılmasına ve ilgili mahkemece verilecek karara göre işlem tesis edilmesine Yönetim Kurul’u

tarafında karar verilmiş ve karara uygun olarak iptal davası açılmıştır.

………................

