

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİ İTİBARİYLE

HAZIRLANAN FİNANSAL TABLOLAR VE

BAĞIMSIZ DENETİM RAPORU

BAĞIMSIZ DENETİM RAPORU

Sasa Polyester Sanayi A.Ş.

Yönetim Kurulu’na

Sasa Polyester Sanayi A.Ş. (“Şirket” olarak anılacaktır) 31 Aralık 2012 tarihi itibariyle hazırlanan ve

ekte yer alan finansal durum tablosu, aynı tarihte sona eren yıla ait kapsamlı gelir tablosunu, özkaynak

değişim tablosunu ve nakit akım tablosunu, önemli muhasebe politikalarının özetini ve dipnotları
denetlemiş bulunuyoruz.

Finansal Tablolarla İlgili Olarak Şirket Yönetiminin Sorumluluğu

Şirket yönetimi finansal tabloların Sermaye Piyasası Kurulunca yayımlanan finansal raporlama
standartlarına göre hazırlanması ve dürüst bir şekilde sunumundan sorumludur. Bu sorumluluk,

finansal tabloların hata ve/veya hile ve usulsüzlükten kaynaklanan önemli yanlışlıklar içermeyecek

biçimde hazırlanarak, gerçeği dürüst bir şekilde yansıtmasını sağlamak amacıyla gerekli iç kontrol
sisteminin tasarlanmasını, uygulanmasını ve devam ettirilmesini, koşulların gerektirdiği muhasebe

tahminlerinin yapılmasını ve uygun muhasebe politikalarının seçilmesini içermektedir.

Bağımsız Denetim Kuruluşunun Sorumluluğu

Sorumluluğumuz, yaptığımız bağımsız denetime dayanarak bu finansal tablolar hakkında görüş

bildirmektir. Bağımsız denetimimiz, Sermaye Piyasası Kurulunca yayımlanan bağımsız denetim

standartlarına uygun olarak gerçekleştirilmiştir. Bu standartlar, etik ilkelere uyulmasını ve bağımsız
denetimin, finansal tabloların gerçeği doğru ve dürüst bir biçimde yansıtıp yansıtmadığı konusunda

makul bir güvenceyi sağlamak üzere planlanarak yürütülmesini gerektirmektedir.

Bağımsız denetimimiz, finansal tablolardaki tutarlar ve dipnotlar ile ilgili bağımsız denetim kanıtı

toplamak amacıyla, bağımsız denetim tekniklerinin kullanılmasını içermektedir. Bağımsız denetim
tekniklerinin seçimi, finansal tabloların hata ve/veya hileden ve usulsüzlükten kaynaklanıp

kaynaklanmadığı hususu da dâhil olmak üzere önemli yanlışlık içerip içermediğine dair risk

değerlendirmesini de kapsayacak şekilde, mesleki kanaatimize göre yapılmıştır. Bu risk

değerlendirmesinde, Şirket’in iç kontrol sistemi göz önünde bulundurulmuştur. Ancak, amacımız iç
kontrol sisteminin etkinliği hakkında görüş vermek değil, bağımsız denetim tekniklerini koşullara

uygun olarak tasarlamak amacıyla, Şirket yönetimi tarafından hazırlanan finansal tablolar ile iç kontrol

sistemi arasındaki ilişkiyi ortaya koymaktır. Bağımsız denetimimiz, ayrıca Şirket yönetimi tarafından
benimsenen muhasebe politikaları ile yapılan önemli muhasebe tahminlerinin ve finansal tabloların bir

bütün olarak sunumunun uygunluğunun değerlendirilmesini içermektedir.

Bağımsız denetim sırasında temin ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün

oluşturulmasına yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

Görüş

Görüşümüze göre, ilişikteki finansal tablolar, Sasa Polyester Sanayi A.Ş.’nin 31 Aralık 2012 tarihi

itibariyle finansal durumunu, aynı tarihte sona eren yıla ait finansal performansını ve nakit akımlarını,
Sermaye Piyasası Kurulunca yayımlanan finansal raporlama standartları çerçevesinde doğru ve dürüst

bir biçimde yansıtmaktadır.

İstanbul, 1 Mart 2013

DRT BAĞIMSIZ DENETİM VE SERBEST MUHASEBECİ MALİ MÜŞAVİRLİK A.Ş.

Member of DELOITTE TOUCHE TOHMATSU LIMITED

Ömer Tanrıöver

Sorumlu Ortak Başdenetçi

SAYFA

1

KAPSAMLI GELİR TABLOSU 2

ÖZKAYNAK DEĞİŞİM TABLOSU 3

NAKİT AKIM TABLOSU 4

5-62

DİPNOT 1 ŞİRKET’İN ORGANİZASYONU VE FAALİYET KONUSU 5

DİPNOT 2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR 5-24

DİPNOT 3 NAKİT VE NAKİT BENZERLERİ 25

DİPNOT 4 FİNANSAL YATIRIMLAR 25

DİPNOT 5 FİNANSAL BORÇLAR 26-27

DİPNOT 6 TİCARİ ALACAK VE BORÇLAR 28-29

DİPNOT 7 DİĞER ALACAK VE BORÇLAR 30-31

DİPNOT 8 STOKLAR 31-32

DİPNOT 9 YATIRIM AMAÇLI GAYRİMENKULLER 32

DİPNOT 10 MADDİ DURAN VARLIKLAR 33-34

DİPNOT 11 MADDİ OLMAYAN DURAN VARLIKLAR 35

DİPNOT 12 KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER 36

DİPNOT 13 TAAHHÜTLER 37

DİPNOT 14 ÇALIŞANLARA SAĞLANAN FAYDALARA İLİŞKİN KARŞILIKLAR 38-39

DİPNOT 15 DİĞER VARLIK VE YÜKÜMLÜLÜKLER 40

DİPNOT 16 ÖZKAYNAKLAR 40-42

DİPNOT 17 SATIŞLAR VE SATIŞLARIN MALİYETİ 42-43

DİPNOT 18 FAALİYET GİDERLERİ 44

DİPNOT 19 DİĞER FAALİYETLERDEN GELİR/GİDERLER 45

DİPNOT 20 FİNANSAL GELİRLER 45

DİPNOT 21 FİNANSAL GİDERLER 45

DİPNOT 22 VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ 46-49

DİPNOT 23 HİSSE BAŞINA KAZANÇ 50

DİPNOT 24 İLİŞKİLİ TARAF AÇIKLAMALARI 50-54

DİPNOT 25 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN

NİTELİĞİ VE DÜZEYİ 55-63

DİPNOT 26 BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR 63

İÇİNDEKİLER

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

FİNANSAL DURUM TABLOSU

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHLİ FİNANSAL DURUM TABLOSU
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

Takip eden dipnotlar finansal tabloların tamamlayıcı parçasını oluşturur.
1

 Cari Dönem Önceki Dönem

(Bağımsız (Bağımsız

Denetimden

Geçmiş)

Denetimden

Geçmiş)

Dipnotlar 31 Aralık 2012 31 Aralık 2011

VARLIKLAR

Dönen Varlıklar 433.568 386.130

Nakit ve Nakit Benzerleri 3 3.785 1.573

Ticari Alacaklar 6 203.305 175.761

- Diğer Ticari Alacaklar 203.299 174.886

- İlişkili Taraflardan Alacaklar 6 875

Diğer Alacaklar 7 12.146 20.937

- Diğer Alacaklar 11.798 20.707

- İlişkili Taraflardan Alacaklar 348 230

Stoklar 8 213.813 187.763

Diğer Dönen Varlıklar 15 519 96

Duran Varlıklar 250.103 234.052

Finansal Yatırımlar 4 440 440

Ticari Alacaklar 6 106 268

Diğer Alacaklar 7 36 -

Yatırım Amaçlı Gayrimenkuller 9 1.419 1.609

Maddi Duran Varlıklar 10 172.644 184.300

Maddi Olmayan Duran Varlıklar 11 4.138 3.531

Diğer Duran Varlıklar 15 71.320 43.904

TOPLAM VARLIKLAR 683.671 620.182

KAYNAKLAR

Kısa Vadeli Yükümlülükler 421.646 316.643

Finansal Borçlar 5 281.605 125.060

Ticari Borçlar 6 118.739 172.647

- Diğer Ticari Borçlar 106.482 165.387

- İlişkili Taraflara Borçlar 12.257 7.260

Diğer Borçlar 7 16.632 13.489

- Diğer Borçlar 16.610 13.450

- İlişkili Taraflara Borçlar 22 39

Borç Karşılıkları 12 2.114 2.057

Çalışanlara Sağlanan Faydalara İlişkin Karşılıklar 14 2.556 3.390

Uzun Vadeli Yükümlülükler 18.351 29.056

Finansal Borçlar 5 - 4.363

Diğer Borçlar 7 2.569 10.276

Kıdem Tazminatı Karşılığı 14 15.767 14.233

Ertelenmiş Vergi Yükümlülüğü 22 15 184

ÖZKAYNAKLAR 243.674 274.483

Ödenmiş Sermaye 16 216.300 216.300

Sermaye Enflasyon Düzeltmesi Farkları 16 196.213 196.213

Kardan Ayrılan Kısıtlanmış Yedekler 16 5.356 5.356

Geçmiş Yıl Zararları 16 (143.386) (185.496)

Net Dönem (Zararı) / Karı (30.809) 42.110

TOPLAM KAYNAKLAR 683.671 620.182

Koşullu varlık ve yükümlülükler, taahhütler 12, 13

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT KAPSAMLI GELİR TABLOSU
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

Takip eden dipnotlar finansal tabloların tamamlayıcı parçasını oluşturur.
2

Cari Dönem Önceki Dönem

(Bağımsız (Bağımsız

denetimden

geçmiş)

denetimden

geçmiş)

Dipnotlar

1 Ocak -

31 Aralık 2012

1 Ocak -

31 Aralık 2011

SÜRDÜRÜLEN FAALİYETLER

Satış Gelirleri (net) 17 999.978 904.582

Satışların Maliyeti (-) 17 (952.176) (785.116)

BRÜT KAR 47.802 119.466

Pazarlama, Satış ve Dağıtım Giderleri (-) 18 (36.211) (31.482)

Genel Yönetim Giderleri (-) 18 (17.683) (13.933)

Araştırma ve Geliştirme Giderleri (-) 18 (3.450) (2.230)

Diğer Faaliyet Gelirleri 19 26.351 21.264

Diğer Faaliyet Giderleri (-) 19 (24.815) (41.834)

FAALİYET (ZARARI) / KARI (8.006) 51.251

Finansal Gelirler 20 22.740 47.268

Finansal Giderler (-) 21 (45.712) (57.521)

SÜRDÜRÜLEN FAALİYETLER

VERGİ ÖNCESİ (ZARARI) / KARI (30.978) 40.998

Sürdürülen Faaliyetler Vergi Geliri 169 1.112

 - Dönem Vergi (Gideri) / Geliri - -

 - Ertelenmiş Vergi Geliri 22 169 1.112

SÜRDÜRÜLEN FAALİYETLER

 DÖNEM (ZARARI) / KARI (30.809) 42.110

DİĞER KAPSAMLI GELİR (VERGİ SONRASI) - -

TOPLAM KAPSAMLI (GİDER) / GELİR (30.809) 42.110

Bin Adet Hisse Başına (Kayıp) / Kazanç (Tam TL) 23 (1,42) 1,95

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT ÖZKAYNAK DEĞİŞİM TABLOSU
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

Takip eden dipnotlar finansal tabloların tamamlayıcı parçasını oluşturur.
3

Dipnotlar

Ödenmiş

sermaye

Sermaye

enflasyon

düzeltmesi

farkları

Kardan

ayrılan

kısıtlanmış

yedekler

Geçmiş yıllar

zararları ve

net dönem

karı/ (zararı)

Toplam

özkaynaklar

1 Ocak 2011 tarihi itibariyle bakiyeler 16 216.300 196.213 5.356 (185.496) 232.373

Toplam kapsamlı gelir - - - 42.110 42.110

31 Aralık 2011 tarihi itibariyle bakiyeler 16 216.300 196.213 5.356 (143.386) 274.483

1 Ocak 2012 tarihi itibariyle bakiyeler 16 216.300 196.213 5.356 (143.386) 274.483

Toplam kapsamlı gider (-) - - - (30.809) (30.809)

31 Aralık 2012 tarihi itibariyle bakiyeler 16 216.300 196.213 5.356 (174.195) 243.674

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT NAKİT AKIM TABLOSU
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

Takip eden dipnotlar finansal tabloların tamamlayıcı parçasını oluşturur.

4

Cari Dönem

(Bağımsız

Önceki Dönem

(Bağımsız

denetimden

geçmiş)

denetimden

geçmiş)

Dipnotlar

1 Ocak -

31 Aralık 2012

1 Ocak -

31 Aralık 2011

Vergi öncesi (zarar) / kar (30.978) 40.998

Amortisman ve tükenme payları 9, 10, 11 21.316 20.255

Faiz gideri 21 18.714 11.201

Maddi duran varlık satış karı 19 (36) (84)

Çalışanlara sağlanan faydalardaki değişim 14 5.903 5.098

Borç karşılıklarındaki değişim 12 57 523

Mevduat faiz geliri 20 (4) (1.474)

Reeskont faiz geliri (net) 635 (13)

Şüpheli alacak karşılığı 6 601 704

Vergi davaları gideri 7,19 - 21.135

Stok değer düşüklüğü karşılığı-net 8, 17 (1.545) 520

İşletme sermayesindeki değişim öncesi faaliyetlerden

kaynaklanan nakit akımı: 14.663 98.863

İşletme sermayesinde gerçekleşen değişimler:

Ticari alacaklardaki değişim 6 (28.189) (82.460)

İlişkili taraflardan alacaklardaki değişim 6, 7 751 11.645

Stoklardaki değişim 8 (24.505) (75.882)

Diğer alacaklardaki değişim 7 8.873 (18.495)

Diğer dönen varlıklardaki değişim 15 (423) (2)

Diğer duran varlıklardaki değişim 15 (27.416) (2.358)

Ticari borçlardaki değişim 6 (60.203) 78.000

İlişkili taraflara borçlardaki değişim 24 4.980 (1.066)

Diğer uzun vadeli yükümlülüklerdeki değişim 7 (398) 531

Diğer kısa vadeli yükümlülüklerdeki değişim 7 3.160 (2.212)

İşletme sermayesindeki değişim sonrası

faaliyetlerde (kullanılan)/kaynaklanan nakit akımları: (108.707) 6.564

Ödenen kıdem tazminatları 14 (5.203) (2.297)

Alınan faiz 20 4 1.474

Ödenen faiz 5 (17.309) (13.046)

Ödenen vergi borçları 7 (7.309) (4.873)

İşletme faaliyetlerinde kullanılan net nakit (138.524) (12.178)

Yatırım faaliyetlerinde kullanılan nakit akımları:

Maddi ve maddi olmayan duran varlık alımları 10, 11 (11.168) (29.858)

Maddi ve satış amaçlı elde tutulan duran

 varlık satışından elde edilen nakit 9, 10, 19 1.128 96

Yatırım faaliyetlerinde kullanılan net nakit (10.040) (29.762)

Finansman faaliyetlerinden kaynaklanan nakit akımları:

Alınan krediler 5 595.126 90.525

Kredi geri ödemeleri 5 (443.447) (89.226)

Finansal kiralama geri ödemeleri 5 (903) (751)

Finansman faaliyetlerinden kaynaklanan net nakit 150.776 548

Nakit ve nakit benzeri değerlerdeki net artış 2.212 (41.392)

Dönem başındaki nakit ve nakit benzeri değerler 1.573 42.965

Dönem sonundaki nakit ve nakit benzeri değerler 3 3.785 1.573

İşletme faaliyetlerinden kaynaklanan nakit akımları:

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

5

DİPNOT 1 - ŞİRKET’İN ORGANİZASYONU VE FAALİYET KONUSU

Sasa Polyester Sanayi A.Ş.(*) (“Şirket”) 8 Kasım 1966 tarihinde Adana’da kurulmuş olup, ana faaliyet

konuları polyester elyaf, iplik ve benzeri ürünlerle pet cips üretimi ve pazarlamasıdır. Şirket, Hacı

Ömer Sabancı Holding A.Ş. (“Sabancı Holding”) iştirakidir (**). Şirket’in hisse senetleri, İstanbul
Menkul Kıymetler Borsası’na kote edilmiş olup Ulusal Pazar’da işlem görmektedir.

Şirket’in kayıtlı olduğu adresi aşağıdaki gibidir:

Yolgeçen Mahallesi Turhan Cemal Beriker Bulvarı No:559 01355 Seyhan / Adana.

Şirket’in 31 Aralık 2012 tarihi itibariyle personel sayısı 1.200 kişidir (31 Aralık 2011: 1.217 kişi).

(*) 23 Eylül 2011 tarihinde yapılan olağanüstü genel kurulda şirket esas sözleşmesinin “Ünvan”

başlıklı 2. Maddesi tadil edilerek “Advansa Sasa Polyester Sanayi A.Ş.” olan şirket ünvanı “Sasa

Polyester Sanayi A.Ş.” olarak değiştirilmiştir.

(**) Şirket, merkezi Hollanda’da bulunan ve Sabancı Holding’in bağlı ortaklığı olan Advansa BV.’nin

bağlı ortaklığı iken, Sabancı Holding 26 Mayıs 2011 tarihinde Advansa BV portföyünde yer alan
110.313.001,18 TL nominal değerli (%51 oranında), 11.031.300.118 adet Advansa Sasa Polyester

Sanayi A.Ş. hisse senedini 102.000.000 Avro bedelle satın almıştır.

DİPNOT 2 – FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

2.1 Sunuma İlişkin Temel Esaslar

Finansal Tabloların Hazırlanış Temelleri ve Belirli Muhasebe Politikaları

Şirket yasal defterlerini ve kanuni finansal tablolarını Türk Ticaret Kanunu (“TTK”) ve vergi
mevzuatınca belirlenen muhasebe ilkelerine uygun olarak tutmakta ve hazırlamaktadır.

Sermaye Piyasası Kurumu (“SPK”), Seri: XI, No: 29 sayılı “Sermaye Piyasasında Finansal
Raporlamaya İlişkin Esaslar Tebliğ” (“Seri: XI, No:29 sayılı Tebliğ”) ile işletmeler tarafından

düzenlenecek finansal raporlar ile bunların hazırlanması ve ilgililere sunulmasına ilişkin ilke, usul ve

esasları belirlemektedir. Bu Tebliğ, 1 Ocak 2008 tarihinden sonra başlayan hesap dönemlerine ait ilk

ara finansal tablolardan geçerli olmak üzere yürürlüğe girmiştir ve bu Tebliğ ile birlikte Seri: XI, No:
25 sayılı “Sermaye Piyasasında Muhasebe Standartları Hakkında Tebliğ” yürürlükten kaldırılmıştır.

Bu tebliğe istinaden, işletmeler finansal tablolarını Avrupa Birliği tarafından kabul edilen haliyle

Uluslararası Finansal Raporlama Standartları’na (“UMS/UFRS”) göre hazırlamaları gerekmektedir.
Ancak Avrupa Birliği tarafından kabul edilen UMS/UFRS’nin Uluslararası Muhasebe Standartları

Kurulu (“UMSK”) tarafından yayımlananlardan farkları Türkiye Muhasebe Standartları Kurulu

(“TMSK”) tarafından ilan edilinceye kadar UMS/UFRS’ler uygulanacaktır. Bu kapsamda, benimsenen
standartlara aykırı olmayan, TMSK tarafından yayımlanan Türkiye Muhasebe/Finansal Raporlama

Standartları (“TMS/TFRS”) esas alınacaktır.

Avrupa Birliği tarafından kabul edilen UMS/UFRS’nin UMSK tarafından yayımlananlardan farkları
TMSK tarafından ilan edilinceye kadar, finansal tablolar SPK Seri: XI, No: 29 sayılı Tebliğ

çerçevesinde UMS/UFRS’ye göre hazırlanmaktadır. İlişikteki finansal tablolar ve dipnotlar, SPK

tarafından 17 Nisan 2008 ve 9 Şubat 2009 tarihli duyuru ile uygulanması zorunlu kılınan formatlara
uygun olarak sunulmuştur.

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

6

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.1 Sunuma İlişkin Temel Esaslar (devamı)

2 Kasım 2011 tarihinde Resmi Gazete’de yayımlanarak ve yürürlüğe giren 660 sayılı Kanun

Hükmünde Kararname ile 2499 sayılı Kanun’un Ek 1. Maddesi iptal edilmiş ve Kamu Gözetimi,
Muhasebe ve Denetim Standartları Kurumu(“Kurum”) kurulmuştur. Bu Kanun Hükmünde

Kararname’nin Geçici 1. maddesi uyarınca, Kurum tarafından yayımlanacak standart ve düzenlemeler

yürürlüğe girinceye kadar, bu hususlara ilişkin mevcut düzenlemelerin uygulanmasına
devam edilecektir. Bu nedenle, söz konusu durum, raporlama tarihi itibarıyla, bu finansal tablo

dipnotunda açıklanan ‘Finansal Tabloların Hazırlanma İlkeleri’nde herhangi bir değişikliğe yol

açmamaktadır.

Finansal tablolar tarihi maliyet esasına göre hazırlanmaktadır.

Finansal tablolar 1 Mart 2013 tarihinde Şirket Yönetim Kurulu tarafından yayımlanmak üzere

onaylanmış ve Yönetim Kurulu adına Genel Müdür Toker Özcan ve Maliyet Muhasebesi Müdürü

Ferat Göç tarafından imzalanmıştır. Yasal finansal tablolar yayımlandıktan sonra Genel Kurul’da
Şirket ortakları tarafından kabule tabi olup Şirket ortaklarının yasal finansal tablolarla ilgili

yayımlandıktan sonra Genel Kurul’da değişiklik isteme yetkileri vardır.

Kullanılan Para Birimi

Şirket’in finansal tabloları faaliyette bulundukları temel ekonomik çevrede geçerli olan para birimi
(fonksiyonel para birimi) ile sunulmuştur. Her işletmenin finansal durumu ve faaliyet sonuçları,

Şirket’in geçerli para birimi olan ve finansal tablolar için sunum para birimi olan TL cinsinden ifade

edilmiştir.

2.2 Karşılaştırmalı bilgiler ve önceki dönem tarihli finansal tabloların düzeltilmesi

Finansal durum ve performans trendlerinin tespitine imkan vermek üzere, Şirket’in finansal tabloları

önceki dönemle karşılaştırmalı olarak hazırlanmaktadır. Cari dönem finansal tabloların sunumu ile

uygunluk sağlanması açısından karşılaştırmalı bilgiler gerekli görüldüğünde yeniden sınıflandırılır ve
önemli farklılıklar açıklanır.

31 Aralık 2011 tarihi itibariyle diğer cari alacaklar içerisinde yer alan 7.263 bin TL ve diğer cari

olmayan alacaklar içerisinde yer alan 24.923 TL’lik devreden katma değer vergisi alacağı ilişikteki

finansal durum tablosunda toplam 32.186 TL olarak diğer duran varlıklarda sınıflandırılmış olup, 31

Aralık 2011 dönem kar/(zararı) üzerine herhangi bir etkisi bulunmamaktadır. 31 Aralık 2011 tarihi
itibariyle diğer faaliyet gelirleri içerisinde yer alan 4.697 bin TL’lik muhtelif satış gelirlerinin net

etkisi ilişikteki kapsamlı gelir tablosunda muhtelif satış gelirleri ve muhtelif satış maliyetleri olmak

üzere ikiye ayrılmış olup, 19.455 bin TL’lik muhtelif satış gelirleri diğer faaliyet gelirlerine ve 14.758
bin TL’lik muhtelif satış maliyetleri de diğer faaliyet giderlerine sınıflandırılmış olup, 31 Aralık 2011

dönem kar/(zararı) üzerinde herhangi bir etkisi bulunmamaktadır. 31 Aralık 2011 tarihi itibariyle nakit

ve nakit benzerleri içerisinde yer alan 38.863 bin TL’lik alınan çekler ticari alacaklara sınıflanmıştır.

2.3 Netleştirme / Mahsup

Finansal varlık ve yükümlülükler, gerekli kanuni hakkın bulunması, söz konusu varlık ve yükümlülükleri
net olarak değerlendirmeye niyet olması veya varlıkların elde edilmesi ile yükümlülüklerin yerine

getirilmesinin birbirini takip ettiği durumlarda net olarak gösterilirler.

2.4 Muhasebe Politikalarındaki Değişiklikler

Muhasebe politikalarında yapılan önemli değişiklikler geriye dönük olarak uygulanmakta ve önceki
dönem finansal tabloları yeniden düzenlenmektedir.

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

7

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.5 Muhasebe Tahminlerindeki Değişiklikler ve Hatalar

Muhasebe tahminlerindeki değişiklikler, yalnızca bir döneme ilişkin ise, değişikliğin yapıldığı cari
dönemde, gelecek dönemlere ilişkin ise, hem değişikliğin yapıldığı dönemde hem de gelecek

dönemlerde, ileriye yönelik olarak uygulanır. Şirket’in cari yıl içerisinde muhasebe tahminlerinde önemli

bir değişikliği olmamıştır.

Tespit edilen önemli muhasebe hataları geriye dönük olarak uygulanır ve önceki dönem finansal tabloları
yeniden düzenlenir.

2.6 Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları

Aşağıdaki yeni ve güncellenmiş standartlar ve yorumlar cari yılda Şirket tarafından uygulanmış ve bu

finansal tablolarda raporlanan tutarlara ve yapılan açıklamalara etkisi olmuştur. Bu finansal tablolarda

uygulanmış fakat raporlanan tutarlar üzerinde etkisi olmayan diğer standart ve yorumların detayları da
ayrıca bu bölümün ilerleyen kısımlarında açıklanmıştır.

2.6.1. Finansal tablolarda raporlanan tutarları etkileyen UFRSlerde yapılan değişiklikler

Bulunmamaktadır.

2.6.2. 2012 yılından itibaren geçerli olup, Şirket'in finansal tablolarını etkilemeyen standartlar,

mevcut standartlara getirilen değişiklikler ve yorumlar

Aşağıdaki yeni ve güncellenmiş standartlar ve yorumlar cari yılda Şirket tarafından benimsenerek

finansal tablolarında uygulanmıştır. Standartların cari ve önceki yıllar finansal tabloları üzerinde önemli
bir etkisi olmamıştır, fakat gelecekte yapılacak işlemlerin muhasebeleştirilmesini etkileyebilecektir.

UMS 12 (Değişiklikler) Ertelenmiş Vergi - Mevcut Aktiflerin Geri Kazanımı

UMS 12’de yapılan değişiklikler, 1 Ocak 2012 tarihinde veya bu tarih sonrasında başlayan mali
dönemlerden itibaren geçerlidir. UMS 12 uyarınca varlığın defter değerinin kullanımı ya da satışı

sonucu geri kazanılıp, kazanılmamasına bağlı olarak varlıkla ilişkilendirilen ertelenmiş vergisini

hesaplaması gerekmektedir. Varlığın UMS 40 Yatırım Amaçlı Gayrimenkuller standardında belirtilen
gerçeğe uygun değer yöntemi kullanılarak kayıtlara alındığı durumlarda, defter değerinin geri

kazanılması işlemi varlığın kullanımı ya da satışı ile olup olmadığının belirlenmesi zorlu ve subjektif

bir karar olabilir. Standarda yapılan değişiklik, bu durumlarda varlığın geri kazanılmasının satış

yoluyla olacağı tahmininin seçilmesini söyleyerek pratik bir çözüm getirmiştir. Şirket yönetimi
standarttaki değişikliğin finansal tablolara önemli önemli derecede etkisi olmayacağını tahmin

etmektedir. Ancak, detaylı incelemeler tamamlanıncaya kadar, söz konusu etkiyi, makul

düzeyde, tahmin etmek mümkün değildir.

UFRS 7 (Değişiklikler) Sunum - Finansal varlıkların transferi

UFRS 7`de yapılan değişiklikler, finansal varlıkların transferine ilişkine dipnot açıklamalarını

arttırmayı amaçlamıştır. UFRS 7’de yapılan değişiklikler finansal varlıkların transferini içeren

işlemlere ilişkin ek dipnot yükümlülükleri getirmektedir. Bu değişiklikler bir finansal varlık transfer
edildiği halde transfer edenin hala o varlık üzerinde etkisini sürdürdüğünde maruz kalınan riskleri daha

şeffaf olarak ortaya koyabilmek adına düzenlenmiştir. Bu değişiklikler ayrıca finansal varlık

transferlerinin döneme eşit olarak yayılmadığı durumlarda ek açıklamalar gerektirmektedir.

UFRS 7’de yapılan bu değişiklikler Şirket’in dipnotları üzerinde önemli bir etkisi olmamıştır. Fakat

gelecek dönemlerde Şirket diğer türlerde finansal varlık transferi işlemleri yaparsa, bu transferlere
ilişkin verilecek dipnotlar etkilenebilecektir.

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

8

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

 2.6.Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları (devamı)

2.6.3. Henüz yürürlüğe girmemiş ve Şirket tarafından erken uygulaması benimsenmemiş

standartlar ile mevcut önceki standartlara getirilen değişiklikler ve yorumlar

Şirket henüz yürürlüğe girmemiş aşağıdaki standartlar ile mevcut önceki standartlara getirilen

aşağıdaki değişiklik ve yorumları henüz uygulamamıştır:

UMS 1 (Değişiklikler) Diğer Kapsamlı Gelir Kalemlerinin Sunumu

UMS 1 (Değişiklikler) Karşılaştırmalı Bilgi Sunumuna İlişkin Yükümlülüklerin

Netleştirilmesi

UFRS 9 Finansal Araçlar

UFRS 10 Konsolide Finansal Tablolar

UFRS 11 Müşterek Anlaşmalar

UFRS 12 Diğer İşletmelerdeki Paylara İlişkin Açıklamalar

UFRS 13 Gerçeğe Uygun Değer Ölçümleri

UFRS 7 (Değişiklikler) Sunum – Finansal Varlık ve Finansal Borçların Netleştirilmesi

UFRS 9 ve UFRS 7 (Değişiklikler) UFRS 9 ve Geçiş Açıklamaları için Zorunlu Yürürlük Tarihi

UFRS 10, UFRS 11 Konsolide Finansal Tablolar, Müşterek Anlaşmalar ve

ve UFRS 12 (Değişiklikler) Diğer İşletmelerdeki Paylara İlişkin Açıklamalar: Geçiş

Kuralları

UMS 19 (2011) Çalışanlara Sağlanan Faydalar

UMS 27 (2011) Bireysel Finansal Tablolar

UMS 28 (2011) İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar

UMS 32 (Değişiklikler) Finansal Varlık ve Finansal Borçların Netleştirilmesi

UFRSlere Yapılan Değişiklikler UMS 1’e Yapılan Değişiklikler Dışındaki Yıllık İyileştirmeler

2009/2011 Dönemi

UFRYK 20 Yerüstü Maden İşletmelerinde Üretim Aşamasındaki Hafriyat
(Dekapaj) Maliyetleri

UMS 1 (Değişiklikler) Diğer Kapsamlı Gelir Kalemlerinin Sunumu

UMS 1 (Değişiklikler) Diğer Kapsamlı Gelir Kalemlerinin Sunumu 1 Temmuz 2012 tarihinde veya bu

tarih sonrasında başlayan mali dönemlerden itibaren geçerlidir. Söz konusu değişiklikler, kapsamlı
gelir tablosu ile gelir tablosunu yeniden tanımlamaktadır. UMS 1’de yapılan değişiklikler uyarınca

‘kapsamlı gelir tablosu’ ifadesi ‘kar veya zarar ve diğer kapsamlı gelir tablosu’ ve ‘gelir tablosu’

ifadesi ‘kar veya zarar tablosu” olarak değiştirilmiştir. UMS 1’de yapılan değişiklikler uyarınca kar
veya zarar ve diğer kapsamlı gelir tablosunun tek bir tabloda ya da birbirini izleyen iki ayrı tabloda

sunumuna izin veren açıklamalar aynı kalmıştır. Ancak UMS 1’de yapılan değişiklikler uyarınca diğer

kapsamlı gelir kalemleri iki gruba ayrılır: (a) sonradan kar veya zarara yeniden sınıflandırılmayacak
kalemler ve (b) bazı özel koşullar sağlandığında sonradan kar veya zarara yeniden sınıflandırılacak

kalemler. Diğer kapsamlı gelir kalemlerine ilişkin vergiler de aynı şekilde dağıtılacak olup söz konusu

değişiklikler, diğer kapsamlı gelir kalemlerinin vergi öncesi ya da vergi düşüldükten sonra sunumu ile

ilgili açıklamaları değiştirmemiştir. Bu değişiklikler geriye dönük olarak uygulanabilir. Yukarıda bahsi
geçen sunum ile ilgili değişiklikler haricinde, UMS 1’deki değişikliklerin uygulanmasının kar veya

zarar, diğer kapsamlı gelir ve toplam kapsamlı gelir üzerinde herhangi bir etkisi bulunmamaktadır.

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

9

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

 2.6.Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları (devamı)

2.6.3. Henüz yürürlüğe girmemiş ve Şirket tarafından erken uygulaması benimsenmemiş

standartlar ile mevcut önceki standartlara getirilen değişiklikler ve yorumlar (devamı)

UMS 1 (Değişiklikler) Finansal Tabloların Sunumu

(Mayıs 2012’de yayımlanan Yıllık İyileştirmeler 2009-2011 Dönemi’nin bir parçası olarak)

Mayıs 2012’de yayımlanan Yıllık İyileştirmeler 2009-2011 Dönemi’nin bir parçası olarak yayımlanan

UMS 1’deki değişiklikler 1 Ocak 2013 tarihinde veya bu tarih sonrasında başlayan mali dönemlerden

itibaren geçerlidir.

UMS 1 standardı uyarınca muhasebe politikasında geriye dönük olarak değişiklik yapan ya da geriye

dönük olarak finansal tablolarını yeniden düzenleyen ya da sınıflandıran bir işletmenin bir önceki

dönemin başı için de finansal durum tablosunu (üçüncü bir finansal durum tablosu) sunması gerekir.
UMS 1’deki değişiklikler uyarınca bir işletmenin sadece geriye dönük uygulamanın, yeniden

düzenlemenin ya da yeniden sınıflandırma işleminin üçüncü finansal durum tablosunu oluşturan

bilgiler üzerinde önemli etkisinin olması durumunda üçüncü finansal durum tablosu sunması gerekir
ve ilgili dipnotların üçüncü finansal durum tablosuyla birlikte sunulması zorunlu değildir.

UFRS 9 Finansal Araçlar

Kasım 2009’da yayınlanan UFRS 9 finansal varlıkların sınıflandırılması ve ölçümü ile ilgili yeni

zorunluluklar getirmektedir. Ekim 2010’da değişiklik yapılan UFRS 9 finansal yükümlülüklerin

sınıflandırılması ve ölçümü ve kayıtlardan çıkarılması ile ilgili değişiklikleri içermektedir.

UFRS 9’un getirdiği önemli değişiklikler aşağıdaki gibidir:

 UFRS 9, UMS 39 Finansal Araçlar: Muhasebeleştirme ve Ölçme standardı kapsamında

kayıtlara alınan tüm varlıkların, ilk muhasebeleştirmeden sonra, itfa edilmiş maliyet veya

gerçeğe uygun değeri üzerinden ölçülmesini gerektirir. Belirli bir biçimde, sözleşmeye bağlı
nakit akışlarının tahsilini amaçlayan bir yönetim modeli kapsamında elde tutulan ve belirli

tarihlerde sadece anapara ve anapara bakiyesine ilişkin faiz ödemelerinin yapılmasına yönelik

nakit akışlarına yol açan borçlanma araçları yatırımları genellikle sonraki dönemlerde itfa

edilmiş maliyet üzerinden ölçülürler. Buna ek olarak, UFRS 9 standardı uyarınca işletmeler
diğer kapsamlı gelir içindeki (alım satım amaçlı olmayan) özkaynak yatırımlarının gerçeğe

uygun değerinde sonradan meydana gelen değişimlerin yalnızca kar veya zarar içinde

muhasebeleştirilen temettü geliri ile birlikte diğer kapsamlı gelir içinde gösterilmesine yönelik
sonradan değiştirilmesine izin verilmeyen bir seçim yapılabilir.

 UFRS 9’un finansal borçların sınıflandırılması ve ölçümü üzerine olan en önemli etkisi, finansal

borcun (gerçeğe uygun değer farkı kâr veya zarara yansıtılan olarak tanımlanmış borçlar) kredi

riskinde meydana gelen değişikliklerle ilişkilendirilebilen değişim tutarının
muhasebeleştirilmesi ile ilgilidir. UFRS 9 uyarınca, finansal borcun gerçeğe uygun değerinde

meydana gelen ve söz konusu borcun kredi riskinde meydana gelen değişikliklerle

ilişkilendirilebilen değişim tutarı, tanımlanan borcun kredi riskinde meydana gelen
değişikliklerin muhasebeleştirme yönteminin, kâr veya zararda yanlış muhasebe eşleşmesi

yaratmadıkça ya da artırmadıkça, diğer kapsamlı gelirde sunulur. Finansal borcun gerçeğe

uygun değerinde meydana gelen değişikliklerin kredi riskinde meydana gelen değişikliklerle
ilişkilendirilebilen tutarı, sonradan kar veya zarara sınıflandırılmaz. Halbuki UMS 39 uyarınca,

gerçeğe uygun değer farkı kâr veya zarara yansıtılan olarak sınıflandırılan borçlara ilişkin

gerçeğe uygun değerinde meydana gelen tüm değişim tutarı kar veya zararda sunulmaktaydı.

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

10

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

 2.6.Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları (devamı)

2.6.3. Henüz yürürlüğe girmemiş ve Şirket tarafından erken uygulaması benimsenmemiş

standartlar ile mevcut önceki standartlara getirilen değişiklikler ve yorumlar (devamı)

UFRS 9 Finansal Araçlar (devamı)

Şirket yönetimi UFRS 9 uygulamasının ileride Şirket’in finansal varlık ve yükümlülükleri üzerinde

önemli derecede etkisi olmayacağını tahmin etmektedir. Ancak, detaylı incelemeler tamamlanıncaya

kadar, söz konusu etkiyi, makul düzeyde, tahmin etmek mümkün değildir.

Konsolidasyon, müşterek anlaşmalar, iştirakler ve bunların sunumuyla ilgili yeni ve revize edilmiş

standartlar

Mayıs 2011’de konsolidasyon, müşterek anlaşmalar, iştirakler ve bunların sunumuyla ilgili olarak

UFRS 10, UFRS 11, UFRS 12, UMS 27 (2011) ve UMS 28 (2011) olmak üzere beş standart

yayınlanmıştır.

Bu beş standardın getirdiği önemli değişiklikler aşağıdaki gibidir:

UFRS 10, UMS 27 Konsolide ve Bireysel Finansal Tablolar standardının konsolide finansal tablolar

ile ilgili kısmının yerine getirilmiştir. UFRS 10’un yayımlanmasıyla SIC-12 Konsolidasyon – Özel
Amaçlı İşletmeler yorumu da yürürlükten kaldırılmıştır. UFRS 10’a göre konsolidasyon için tek bir

esas vardır, kontrol. Ayrıca UFRS 10, üç unsuru içerecek şekilde kontrolü yeniden tanımlamaktadır:

(a) yatırım yaptığı işletme üzerinde güce sahip olması (b) yatırım yaptığı işletmeyle olan ilişkisinden

dolayı değişken getirilere maruz kalması veya bu getirilerde hak sahibi olması (c) elde edeceği
getirilerin miktarını etkileyebilmek için yatırım yaptığı işletme üzerindeki gücünü kullanma imkânına

sahip olması. Farklı örnekleri içerek şekilde UFRS 10’nun ekinde uygulama rehberi de bulunmaktadır.

UFRS 11, UMS 31 İş Ortaklıklarındaki Paylar standardının yerine getirilmiştir. UFRS 11, iki veya

daha fazla tarafın müşterek kontrolü olduğu müşterek anlaşmaların nasıl sınıflanması gerektiğini
açıklamaktadır. UFRS 11’in yayımlanması ile UFRYK 13 Müştereken Kontrol Edilen İşletmeler -

Ortak Girişimcilerin Parasal Olmayan Katılım Payları yorumu yürürlükten kaldırılmıştır. UFRS 11

kapsamında müşterek anlaşmalar, tarafların anlaşma üzerinde sahip oldukları hak ve yükümlülüklerine
bağlı olarak müşterek faaliyet veya iş ortaklığı şeklinde sınıflandırılır. Buna karşın UMS 31

kapsamında üç çeşit müşterek anlaşma bulunmaktadır: müştereken kontrol edilen işletmeler,

müştereken kontrol edilen varlıklar, müştereken kontrol edilen faaliyetler. Buna ek olarak, UFRS 11

kapsamındaki iş ortaklıklarının özkaynak yöntemi kullanılarak muhasebeleştirilmesi gerekirken, UMS
31 kapsamındaki birlikte kontrol edilen ortaklıklar ya özkaynak yöntemiyle ya da oransal

konsolidasyon yöntemiyle muhasebeleştirilebilmektedir.

UFRS 12 dipnot sunumuna ilişkin bir standart olup bağlı ortaklıkları, müşterek anlaşmaları, iştirakleri

ve/veya konsolide edilmeyen yapısal şirketleri olan işletmeler için geçerlidir. UFRS 12’ye göre
verilmesi gereken dipnot açıklamaları genel olarak yürürlükteki standartlara göre çok daha

kapsamlıdır.

UFRS 10, 11 ve 12’de yapılan değişiklikler, bu standartların ilk kez uygulanması sırasında bazı geçiş
kurallarına açıklama getirmek amacıyla Haziran 2012 tarihinde yayınlanmıştır.

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

11

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

 2.6.Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları (devamı)

2.6.3. Henüz yürürlüğe girmemiş ve Şirket tarafından erken uygulaması benimsenmemiş

standartlar ile mevcut önceki standartlara getirilen değişiklikler ve yorumlar (devamı)

Konsolidasyon, müşterek anlaşmalar, iştirakler ve bunların sunumuyla ilgili yeni ve revize edilmiş

standartlar (devamı)

Geçiş kuralları ile ilgili olan değişikliklerle birlikte bu beş standart, 1 Ocak 2013 tarihinde veya bu

tarih sonrasında başlayan mali dönemlerden itibaren geçerlidir. Bu tarih öncesinde tüm bu
standartların birlikte uygulanması şartıyla erken uygulanmasına izin verilir. Şirket yönetimi bu beş

standardın uygulanmasının finansal tablolarda raporlanan tutarlar üzerinde etkisi olmayacağı

kanaatindedir.

UFRS 13 Gerçeğe Uygun Değer Ölçümleri

UFRS 13, gerçeğe uygun değer ölçümü ve bununla ilgili verilmesi gereken notları içeren rehber

niteliğinde tek bir kaynak olacaktır. Standart, gerçeğe uygun değer tanımını yapar, gerçeğe uygun

değerin ölçümüyle ilgili genel çerçeveyi çizer, gerçeğe uygun değer hesaplamaları ile ilgili verilecek
açıklama gerekliliklerini belirtir. UFRS 13’ün kapsamı geniştir; finansal kalemler ve UFRS’de diğer

standartların gerçeğe uygun değerinden ölçümüne izin verdiği veya gerektirdiği finansal olmayan

kalemler için de geçerlidir. Genel olarak, UFRS 13’ün gerçeğe uygun değer hesaplamaları ile ilgili
açıklama gereklilikleri şu andaki mevcut standartlara göre daha kapsamlıdır. Örneğin, şu anda UFRS 7

Finansal Araçlar: Açıklamalar standardının açıklama gerekliliği olan ve sadece finansal araçlar için

istenen üç-seviye gerçeğe uygun değer hiyerarşisine dayanan niteliksel ve niceliksel açıklamalar,

UFRS 13 kapsamındaki bütün varlıklar ve yükümlülükler izin zorunlu hale gelecektir.

UFRS 13 erken uygulama opsiyonu ile birlikte, 1 Ocak 2013 tarihinde veya bu tarih sonrasında
başlayan mali dönemlerden itibaren geçerlidir.

Şirket yönetimi, UFRS 13’ün Şirket’in finansal tablolarında 1 Ocak 2013 tarihinde veya bu tarih

sonrasında başlayan mali dönemlerden itibaren uygulanacağını, bu yeni standardın uygulanmasının

finansal tabloları etkileyebileceğini ve finansal tablolarla ilgili daha kapsamlı dipnotların verilmesine
neden olacağını tahmin etmektedir.

UFRS 7 ve UMS 32 (Değişiklikler) Finansal Varlık ve Finansal Borçların Netleştirilmesi ve

Bunlarla İlgili Açıklamalar

UMS 32’deki değişiklikler finansal varlık ve finansal borçların netleştirilmesine yönelik kurallar ile
ilgili mevcut uygulama konularına açıklama getirmektedir. Bu değişiklikler özellikle ‘cari dönemde

yasal olarak uygulanabilen mahsuplaştırma hakkına sahip’ ve ‘eş zamanlı tahakkuk ve ödeme’

ifadelerine açıklık getirir.

UFRS 7’deki değişiklikler uyarınca işletmelerin uygulamada olan bir ana netleştirme sözleşmesi ya da
benzer bir sözleşme kapsamındaki finansal araçlar ile ilgili netleştirme hakkı ve ilgili sözleşmelere

ilişkin bilgileri (örneğin; teminat gönderme hükümleri) açıklaması gerekir.

UFRS 7’deki değişiklikler 1 Ocak 2013 tarihinde veya bu tarih sonrasında başlayan mali dönemlerden

itibaren geçerlidir. Bu değişiklikler tüm karşılaştırılabilir dönemler için geriye dönük olarak

uygulanmalıdır. Ancak, UMS 32’deki değişiklikler geriye dönük olarak uygulanması şartı ile 1 Ocak
2014 tarihinde veya bu tarih sonrasında başlayan mali dönemlerden itibaren geçerli olacaktır.

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

12

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

 2.6.Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları (devamı)

2.6.3. Henüz yürürlüğe girmemiş ve Şirket tarafından erken uygulaması benimsenmemiş

standartlar ile mevcut önceki standartlara getirilen değişiklikler ve yorumlar (devamı)

UFRS 7 ve UMS 32 (Değişiklikler) Finansal Varlık ve Finansal Borçların Netleştirilmesi ve

Bunlarla İlgili Açıklamalar (devamı)

Şirket yönetimi UFRS 7 ve UMS 32’deki değişikliklerin uygulanmasının finansal varlık ve finansal

borçların netleştirilmesiyle ilgili olarak gelecek dönemlerde daha fazla açıklama yapılması
gerektireceğini düşünmektedir.

UMS 19 Çalışanlara Sağlanan Faydalar

UMS 19’a yapılan değişiklikler tanımlanmış fayda planları ve işten çıkarma tazminatının
muhasebesini değiştirmektedir. En önemli değişiklik tanımlanmış fayda yükümlülükleri ve plan

varlıkların muhasebeleştirilmesi ile ilgilidir. Değişiklikler, tanımlanmış fayda yükümlülüklerinde ve

plan varlıkların gerçeğe uygun değerlerindeki değişim olduğunda bu değişikliklerin kayıtlara

alınmasını gerektirmekte ve böylece UMS 19’un önceki versiyonunda izin verilen ‘koridor yöntemi’ni
ortadan kaldırmakta ve geçmiş hizmet maliyetlerinin kayıtlara alınmasını hızlandırmaktadır.

Değişiklikler, finansal durum tablolarında gösterilecek net emeklilik varlığı veya yükümlülüğünün

plan açığı ya da fazlasının tam değerini yansıtabilmesi için, tüm aktüeryal kayıp ve kazançların anında
diğer kapsamlı gelir olarak muhasebeleştirilmesini gerektirmektedir. Buna ek olarak, UMS 19’un bir

önceki baskısında açıklanan plan varlıklarından elde edilecek tahmini getiriler ile plan varlıklarına

ilişkin faiz gideri yerine tanımlanmış net fayda yükümlülüğüne ya da varlığına uygulanan indirin oranı

sonucu hesaplanan ‘net bir faiz’ tutarı kullanılmıştır. UMS 19’a yapılan değişiklikler geriye dönük
olarak uygulanmalıdır. Ancak, detaylı incelemeler tamamlanıncaya kadar, söz konusu etkiyi, makul

düzeyde, tahmin etmek mümkün değildir.

Mayıs 2012’de yayımlanan Yıllık İyileştirmeler 2009-2011 Dönemi

Yıllık İyileştirmeler 2009-2011 Dönemi birçok UFRS’ye yapılan değişiklikleri içermektedir. Bu
değişiklikler 1 Ocak 2013 tarihinde veya bu tarih sonrasında başlayan mali dönemlerden itibaren

geçerlidir. UFRS’lere yapılan değişiklikler aşağıdaki gibidir:

 UMS 16 (Değişiklikler) Maddi Duran Varlıklar; ve

 UMS 32 (Değişiklikler) Finansal Araçlar: Sunum

UMS 16 (Değişiklikler)

UMS 16’daki değişiklikler, yedek parçaların, donanım ve hizmet donanımlarının UMS 16 uyarınca

maddi duran varlık tanımını karşılamaları durumunda maddi duran varlık olarak sınıflandırılması

gerektiği konusuna açıklık getirir. Aksi takdirde bu tür varlıklar stok olarak sınıflandırılmalıdır. Şirket
yönetimi UMS 16’daki değişikliklerin finansal tablolarda raporlanan tutarlar üzerinde önemli bir etkisi

olmayacağını düşünmektedir.

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

13

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

 2.6.Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları (devamı)

2.6.3. Henüz yürürlüğe girmemiş ve Şirket tarafından erken uygulaması benimsenmemiş

standartlar ile mevcut önceki standartlara getirilen değişiklikler ve yorumlar (devamı)

Mayıs 2012’de yayımlanan Yıllık İyileştirmeler 2009-2011 Dönemi (devamı)

UMS 32 (Değişiklikler)

UMS 32’deki değişiklikler, özkaynak araçları sahiplerine yapılan dağıtımlar ve özkaynak işlemleri

maliyetleri ile ilgili gelir vergisinin UMS 12 Gelir Vergisi standardı uyarınca muhasebeleştirilmesi
gerektiğini belirtir. Şirket yönetimi UMS 32’deki değişikliklerin finansal tablolarda raporlanan tutarlar

üzerinde önemli bir etkisi olmayacağını düşünmektedir.

UFRYK 20 Yerüstü Maden İşletmelerinde Üretim Aşamasındaki Hafriyat (Dekapaj) Maliyetleri

UFRYK 20 Yerüstü Maden İşletmelerinde Üretim Aşamasındaki Hafriyat (Dekapaj) Maliyetleri’nde

yer alan açıklamalar maden üretimi sırasında oluşan yerüstü maden faaliyetleri ile ilgili atık temizleme
maliyetleri (üretim aşamasındaki hafriyat (dekapaj) maliyetleri) için geçerlidir. İlgili yorum uyarınca

madene erişimi sağlayan bu atık temizleme faaliyetine (dekapaj) ilişkin maliyetler belirli kurallara

uyulması şartıyla duran varlık olarak (dekapaj faaliyetleri ile ilgili varlık) muhasebeleştirilir. Devam
eden olağan işletme dekapaj faaliyetleri ile ilişkili maliyetler ise UMS 2 Stoklar standardı uyarınca

muhasebeleştirilir. Dekapaj faaliyetleri ile ilgili varlıklar mevcut bir varlığın iyileştirilmesi ya da

ilavesi olarak muhasebeleştirilir ve mevcut varlığın oluşturduğu kısmın özelliklerine bağlı olarak

maddi duran ya da maddi olmayan duran varlık olarak sınıflandırılır.

UFRYK 20 1 Ocak 2013 tarihinde veya bu tarih sonrasında başlayan mali dönemlerden itibaren

geçerlidir. UFRYK 20’yi ilk defa uygulayan işletmeler için özel geçiş hükümleri bulunmaktadır.
Ancak, sunulan en erken dönemde ya da bu tarih sonrasında oluşan üretim aşamasındaki hafriyat

(dekapaj) maliyetleri için UFRYK 20’de belirtilen açıklamalar uygulanmalıdır. Bu tür faaliyetler

gerçekleştirilmediğinden Şirket yönetimi UFRYK 20’nin Şirket’in finansal tabloları üzerinde herhangi

bir etkisi olmayacağını düşünmektedir.

2.7 Önemli Muhasebe Tahminleri ve Kararları

Finansal tabloların hazırlanması, bilanço tarihi itibariyle raporlanan varlıklar ve yükümlülüklerin

tutarlarını, şarta bağlı varlıkların ve yükümlülüklerin açıklamasını ve hesap dönemi boyunca

raporlanan gelir ve giderlerin tutarlarını etkileyebilecek tahmin ve varsayımların kullanılmasını
gerektirmektedir. Bu tahmin ve varsayımlar, Şirket yönetiminin mevcut olaylar ve işlemlere ilişkin en

iyi bilgilerine dayanmasına rağmen, fiili sonuçlar varsayımlardan farklılık gösterebilir.

Stokların net gerçekleşebilir değeri

Stoklar, net gerçekleşebilir değer ya da maliyet bedelinden düşük olanı ile değerlenir. Yönetim, değer

düşüklüğü hesaplamasında, stokların satışından gelecekte elde edilecek nakit akım tutarlarını, olağan
ticari faaliyet içerisinde oluşacak tahmini satış fiyatını ve satışı gerçekleştirmek için gerekli tahmini

satış maliyeti tutarını tahmin etmiştir. Yapılan tahminler neticesinde, Şirket yönetimi, 31 Aralık 2012

tarihi itibariyle stokların maliyetinin net gerçekleşebilir değerinden yüksek olduğunu tespit etmiş ve

stokların değeri 2.033 TL (31 Aralık 2011: 3.578 TL) tutarında indirilmiş ve bu tutar satışların
maliyeti içerisinde muhasebeleştirilmiştir.

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

14

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.7 Önemli Muhasebe Tahminleri ve Kararları (devamı)

Maddi duran varlıkların geri kazanılabilir değerinin tespiti çalışması

Dipnot 10’da belirtildiği üzere Şirket UMS 36 “Varlıklarda Değer Düşüklüğü” standardı gereğince
işletme içi ve dışı kaynaklı değer düşüklüğü göstergelerini dikkate alarak 31 Aralık 2012 tarihi

itibariyle maddi duran varlıklarının geri kazanılabilir değerini tespit edebilmek için indirgenmiş nakit

akımları yöntemini kullanarak bir çalışma yapmıştır. Söz konusu çalışmada yer alan gelecek
projeksiyonlarının gerçekleşmesi Şirket’in hali hazırdaki maddi duran varlıklarıyla üretme kapasitesi ve

yeteneğinin olduğu ürünlerin pazarda alıcı bulmasına bağlıdır. Ayrıca Şirket yönetimi brüt kar marjının

daha yüksek olduğu özellikli ürünlerin üretim ve satışının gelecek dönem faaliyetleri içerisinde daha
fazla yer kaplayacağını öngörmektedir. İndirgenmiş nakit akımları yöntemi kullanılarak yapılan bu

çalışma Şirket yönetiminin gelecek tahmin ve varsayımlarını yansıtmaktadır.

Ertelenmiş Vergi

Şirket, vergiye esas yasal finansal tabloları ile UFRS’ye göre hazırlanmış finansal tabloları arasındaki

farklılıklardan kaynaklanan geçici zamanlama farkları için ertelenmiş vergi varlığı ve yükümlülüğü
muhasebeleştirmektedir. Şirket’in gelecekte oluşacak karlardan indirilebilecek kullanılmamış mali

zararları ve diğer indirilebilir geçici farklardan oluşan ertelenmiş vergi varlıkları bulunmaktadır.

Ertelenmiş vergi varlıklarının kısmen ya da tamamen geri kazanılabilir tutarı mevcut koşullar altında

tahmin edilmiştir. Değerlendirme sırasında, gelecekteki kar projeksiyonları, cari dönemlerde oluşan
zararlar, kullanılmamış zararların ve diğer vergi varlıklarının son kullanılabileceği tarihler ve

gerektiğinde kullanılabilecek vergi planlama stratejileri göz önünde bulundurulmuştur. Elde edilen

veriler ışığında, Şirket’in gelecekte elde edilecek vergiye tabi kar ertelenmiş vergi varlıklarının
tamamını karşılamaya yetmiyorsa, ertelenmiş vergi varlığının tamamı ve bir kısmına karşılık ayrılır.

Şirket’in, ileride vergiye tabi kar elde etmek suretiyle söz konusu ertelenmiş vergi varlıklarından

yararlanması belirsiz olduğundan (ertelenmiş vergi varlığının geri kazanabileceğine ilişkin kanaat
oluşmaması sebebiyle), ertelenmiş vergi varlığını kayıtlara almamıştır. Eğer gelecekteki faaliyet

sonuçları, Şirket’in şu andaki beklentilerini aşarsa, kayıtlara alınmamış ertelenmiş vergi varlığını

kayıtlara almak gerekebilir.

Kıdem tazminat yükümlülüğü

Kıdem tazminat yükümlülüklerinin bugünkü değeri belli varsayımlar kullanılarak aktüeryal bazda

belirlenir. Bu varsayımlar kıdem tazminat yükümlülüklerinin net giderinin belirlenmesinde kullanılır

ve indirgenme oranını da içerir. Söz konusu varsayımlarda meydana gelen herhangi bir değişiklik
kıdem tazminat yükümlülüğünün kayıtlı değerini etkiler. Aktüeryal kayıp ve kazançlar oluştukları

dönemde gelir tablosu ile ilişkilendirilirler.

İskonto oranı kıdem tazminat yükümlülüklerinin yerine getirilmesi için gerekli olan gelecekteki

tahmini nakit çıkışlarının bugünkü değerinin hesaplanmasında kullanılan orandır (Dipnot 14).

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

15

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.8 Önemli Muhasebe Politikalarının Özeti

Finansal tabloların hazırlanmasında kullanılan önemli muhasebe politikaları aşağıda özetlenmiştir:

Hasılat

Gelirler, teslimatın gerçekleşmesi, gelir tutarının güvenilir şekilde belirlenebilmesi ve işlemle ilgili

ekonomik yararların Şirket’e akmasının muhtemel olması üzerine alınan veya alınabilecek bedelin

makul değeri üzerinden tahakkuk esasına göre kayıtlara alınır. Net satışlar, mal satışlarından iade,

indirim ve komisyonların düşülmesi suretiyle bulunmuştur.

Malların satışı

Malların satışından elde edilen gelir, aşağıdaki şartların tamamı yerine getirildiğinde

muhasebeleştirilir:

Şirket’in mülkiyetle ilgili tüm önemli riskleri ve kazanımları alıcıya devretmesi,

Şirket’in mülkiyetle ilişkilendirilen ve süregelen bir idari katılımının ve satılan mallar üzerinde etkin
bir kontrolünün olmaması,

Gelir tutarının güvenilir bir şekilde ölçülmesi,

İşlemle ilişkili ekonomik faydaların işletmeye akışının olası olması, ve

İşlemden kaynaklanan ya da kaynaklanacak maliyetlerin güvenilir bir şekilde ölçülmesi.

Şirket tarafından elde edilen diğer gelirler, aşağıdaki esaslar çerçevesinde yansıtılır:

Temettü ve faiz geliri:

Hisse senedi yatırımlarından elde edilen temettü geliri, hissedarların temettü alma hakkı doğduğu

zaman (Şirket’in ekonomik faydaları elde edeceği ve gelirin güvenilir bir biçimde ölçülmesi mümkün

olduğu sürece) kayda alınır.

Finansal varlıklardan elde edilen faiz geliri, Şirket’in ekonomik faydaları elde edeceği ve gelirin

güvenilir bir biçimde ölçülmesi mümkün olduğu sürece kayıtlara alınır. Faiz geliri, kalan anapara

bakiyesi ile beklenen ömrü boyunca ilgili finansal varlıktan elde edilecek tahmini nakit girişlerini söz
konusu varlığın kayıtlı değerine indirgeyen efektif faiz oranı nispetinde ilgili dönemde tahakkuk

ettirilir.

Kira geliri:

Gayrimenkullerden elde edilen kira geliri, ilgili kiralama sözleşmesi boyunca doğrusal yönteme göre
muhasebeleştirilir.

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

16

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.8 Önemli Muhasebe Politikalarının Özeti (devamı)

Stoklar

Stoklar, net gerçekleşebilir değer ya da elde etme bedelinden düşük olanı ile değerlenir. Stokların elde

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

konumuna getirilmesi için katlanılan diğer maliyetleri içerir. Stokların birim maliyeti, aylık ağırlıklı

ortalama yöntemi ile belirlenir. Net gerçekleşebilir değer, işin normal akışı içinde tahmini satış
fiyatından stok maliyeti ve satışı gerçekleştirmek için gerekli tahmini satış maliyeti toplamının

indirilmesiyle elde edilen tutardır. Stokların net gerçekleşebilir değeri maliyetinin altına düştüğünde,

stoklar net gerçekleşebilir değerine indirgenir ve değer düşüklüğünün oluştuğu yılda gelir tablosuna
gider olarak yansıtılır. Daha önce stokların net gerçekleşebilir değere indirgenmesine neden olan

koşulların geçerliliğini kaybetmesi veya değişen ekonomik koşullar nedeniyle net gerçekleşebilir

değerde artış olduğu kanıtlandığı durumlarda, ayrılan değer düşüklüğü karşılığı iptal edilir. İptal edilen
tutar önceden ayrılan değer düşüklüğü tutarı ile sınırlıdır.

İlişkili taraflar

Bu finansal tabloların amacı doğrultusunda Şirket sermayesinde pay sahibi olan gerçek ve tüzel kişi
ortaklar, bağlı ortaklıklar, iştirakler, ortaklardan Sabancı Holding’in (Dipnot 24) doğrudan veya

dolaylı sermaye ve yönetim ilişkisi içinde bulunduğu Şirket’in iştirakleri ve bağlı ortaklıkları dışındaki

kuruluşlar, Şirket faaliyetlerinin planlanması, yürütülmesi ve denetlenmesi ile doğrudan veya dolaylı
olarak yetkili ve sorumlu olan, Şirket veya Şirket’in ana ortaklığının Yönetim Kurulu üyesi, genel

müdür gibi yönetici personel, bu kişilerin yakın aile üyeleri ve bu kişilerin doğrudan veya dolaylı

olarak kontrolünde bulunan şirketler, ilişkili taraflar olarak kabul edilmektedir.

Maddi duran varlıklar

Maddi duran varlıklar, kayıtlı değerleri üzerinden, birikmiş amortisman ve varsa değer düşüklüğü

düşüldükten sonraki net değeri ile gösterilmektedir. Amortisman, maddi duran varlıkların düzeltilmiş
değerleri baz alınarak faydalı ömürleri üzerinden doğrusal amortisman yöntemi kullanılarak

ayrılmaktadır. Söz konusu varlıkların tahmin edilen faydalı ömürleri aşağıda belirtilmiştir:

Yıllar

Yer altı ve yerüstü düzenleri 15 - 25

Binalar 18 - 25

Makine, tesis ve cihazlar 15 - 25

Taşıt araç ve gereçleri 5

Döşeme ve demirbaşlar 5 - 10

Bir varlığın kayıtlı değeri, varlığın geri kazanılabilir değerinden daha yüksekse, kayıtlı değer derhal

geri kazanılabilir değerine indirilir. Geri kazanılabilir değer ilgili varlığın net satış fiyatı ya da
kullanımdaki değerinin yüksek olanıdır. Net satış fiyatı, varlığın makul değerinden satışı

gerçekleştirmek için katlanılacak maliyetlerin düşülmesi suretiyle tespit edilir. Kullanımdaki değer ise

ilgili varlığın kullanılmasına devam edilmesi suretiyle gelecekte elde edilecek tahmini nakit
akımlarının bilanço tarihi itibariyle indirgenmiş tutarlarına artık değerlerinin eklenmesi ile tespit edilir.

Maddi duran varlıkların elden çıkartılması sonucu oluşan kar veya zarar, net defter değeri ile net satış

fiyatı tutarlarının karşılaştırılması ile belirlenir ve cari dönemde ilgili gelir ve gider hesaplarına

yansıtılır.

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

17

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.8 Önemli Muhasebe Politikalarının Özeti (devamı)

 Finansal Kiralama İşlemleri

 Kiralama - kiracı durumunda Şirket

Mülkiyete ait risk ve kazanımların önemli bir kısmının kiracıya ait olduğu kiralama işlemleri, finansal

kiralama olarak sınıflandırılırken diğer kiralamalar faaliyet kiralaması olarak sınıflandırılır.

Finansal kiralamayla elde edilen varlıklar, kiralama tarihindeki varlığın makul değeri, ya da asgari kira

ödemelerinin bugünkü değerinden düşük olanı kullanılarak aktifleştirilir. Kiralayana karşı olan
yükümlülük, finansal durum tablosunda finansal kiralama yükümlülüğü olarak gösterilir. Finansal

kiralama ödemeleri, finansman gideri ve finansal kiralama yükümlüğündeki azalışı sağlayan ana para

ödemesi olarak ayrılır ve böylelikle borcun geri kalan ana para bakiyesi üzerinden sabit bir oranda faiz

hesaplanmasını sağlar. Finansal giderler, Şirket’in genel borçlanma politikası kapsamında finansman
giderlerinin aktifleştirilen kısmı haricindeki bölümü gelir tablosuna kaydedilir.

Faaliyet kiralamaları için yapılan ödemeler (kiralayandan kira işleminin gerçekleşebilmesi için alınan
veya alınacak olan teşvikler de kira dönemi boyunca doğrusal yöntem ile gelir tablosuna kaydedilir),

kira dönemi boyunca doğrusal yöntem ile gelir tablosuna kaydedilir. Koşullu kiralar oluştukları

dönemde gider olarak kaydedilir.

Satım amaçlı elde tutulan maddi duran varlıklar

Şirket Yönetimi’ne göre bilanço tarihinden itibaren bir yıl içerisinde tamamlanmış bir satış olarak
muhasebeleştirilmesi beklenen ve aktif bir satış planının tamamlanması için gerekli işlemleri

başlatılmış elde tutma niyetinin olmadığı, satım amaçlı elde tutulan maddi duran varlıklar, kayıtlı

değerin veya makul değerin düşük olanı ile değerlenir. Kayıtlı değerin geri elde edilebilirliği, ilgili
duran varlığın kullanımı ile değil satışı ile gerçekleşir. Cari varlıklar içerisinde yer alan satım amaçlı

elde tutulan maddi duran varlıklar hesap kalemine sınıflandırılan maddi duran varlıklar için

amortisman ayrılması sınıflandırmanın yapıldığı tarihten itibaren durdurulur.

Maddi olmayan duran varlıklar

Maddi olmayan duran varlıklar, iktisap edilmiş hakları, bilgi sistemlerini ve bilgisayar yazılımlarını
içermektedir. Bunlar, iktisap maliyeti üzerinden kaydedilir ve iktisap edildikleri tarihten sonra 5 yılı

geçmeyen bir süre için tahmini faydalı ömürleri üzerinden doğrusal itfa yöntemi ile itfya tabi tutulur.

Değer düşüklüğünün olması durumunda maddi olmayan duran varlıkların kayıtlı değerleri, geri

kazanılabilir değerlerine indirilir.

Araştırma giderleri ve geliştirme maliyetleri

Araştırma giderleri gerçekleştiğinde gider kaydedilmektedir. Yeni ürünlerin geliştirilmesi veya

geliştirilen ürünlerin testi ve dizaynı ile ilgili proje maliyetleri, projenin ticari ve teknolojik bakımdan

başarılı bir şekilde uygulanabilir olması ve maliyetlerin güvenilir olarak tespit edilebilmesi halinde
maddi olmayan duran varlık olarak değerlendirilirler. Diğer geliştirme giderleri gerçekleştiğinde gider

olarak kaydedilmektedir. Önceki dönemde gider kaydedilen geliştirme giderleri sonraki dönemde

aktifleştirilemez.

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

18

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.8. Önemli Muhasebe Politikalarının Özeti (devamı)

 Finansal Araçlar

 Finansal varlıklar

Finansal yatırımlar, gerçeğe uygun değer farkı kar veya zarara yansıtılan ve gerçeğe uygun değerinden

kayıtlara alınan finansal varlıklar haricinde, gerçeğe uygun piyasa değerinden alım işlemiyle doğrudan

ilişkilendirilebilen harcamalar düşüldükten sonra kalan tutar üzerinden muhasebeleştirilir. Yatırımlar,

yatırım araçlarının ilgili piyasa tarafından belirlenen süreye uygun olarak teslimatı koşulunu taşıyan
bir kontrata bağlı olan işlem tarihinde kayıtlara alınır veya kayıtlardan çıkarılır.

 Finansal varlıklar “gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklar”, “vadesine

kadar elde tutulacak yatırımlar”, “satılmaya hazır finansal varlıklar” ve “kredi ve alacaklar” olarak
sınıflandırılır.

 Etkin faiz yöntemi

 Etkin faiz yöntemi, finansal varlığın itfa edilmiş maliyet ile değerlenmesi ve ilgili faiz gelirinin ilişkili

olduğu döneme dağıtılması yöntemidir. Etkin faiz oranı; finansal aracın beklenen ömrü boyunca veya

uygun olması durumunda daha kısa bir zaman dilimi süresince tahsil edilecek tahmini nakit
toplamının, ilgili finansal varlığın tam olarak net bugünkü değerine indirgeyen orandır.

 Gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklar dışında sınıflandırılan finansal

varlıklar ile ilgili gelirler etkin faiz yöntemi kullanmak suretiyle hesaplanmaktadır.

Satılmaya hazır finansal varlıklar

Likidite ihtiyacının karşılanmasına yönelik olarak veya faiz oranlarındaki değişimler nedeniyle
satılabilecek olan ve belirli bir süre gözetilmeksizin elde tutulan finansal araçlar, satılmaya hazır finansal

varlıklar olarak sınıflandırılmıştır. Bunlar, yönetimin bilanço tarihinden sonraki 12 aydan daha kısa bir

süre için finansal aracı elde tutma niyeti olmadıkça veya işletme sermayesinin artırılması amacıyla

satışına ihtiyaç duyulmayacaksa duran varlıklar olarak gösterilir, aksi halde dönen varlıklar olarak
sınıflandırılır. Şirket yönetimi, bu finansal araçların sınıflandırmasını satın alındıkları tarihte uygun bir

şekilde yapmakta olup düzenli olarak bu sınıflandırmayı gözden geçirmektedir.

Tüm finansal varlıklar, ilk olarak bedelin makul değeri olan ve yatırımla ilgili satın alma masrafları da

dahil olmak üzere maliyet bedelleri üzerinden gösterilmektedir. Finansal tablolara yansıtılmasından
sonra satılmaya hazır finansal varlıklar olarak sınıflandırılan finansal araçlar, makul değerlerinin

güvenilir bir şekilde hesaplanması mümkün olduğu sürece makul değerleri üzerinden değerlendirilmiştir.

Şirket’in %20’nin altında sermaye payına sahip olduğu finansal varlıkların borsaya kayıtlı herhangi bir

makul değerinin olmadığı, makul değerin hesaplanmasında kullanılan diğer yöntemlerin tatbik edilebilir

olmaması veya işlememesi nedeniyle makul bir değer tahmininin yapılamadığı ve makul değerin
güvenilir bir şekilde ölçülemediği durumlarda finansal varlığın kayıtlı değeri elde etme maliyeti

tutarından şayet mevcutsa değer düşüklüğü karşılığının çıkarılması suretiyle değerlenmiştir.

Revize edilmiş UMS 39 “Finansal Araçlar” uyarınca satılmaya hazır finansal varlıkların makul değer

değişiklikleri sebebiyle oluşan gerçekleşmemiş kazançlar ve zararlar, finansal varlık finansal tablolardan
çıkarıldığı tarihe kadar özkaynaklar altında makul değer yedeğinde takip edilmektedirler. Satılmaya hazır

finansal varlıklar finansal tablolardan çıkarıldıklarında, özkaynaklar altında makul değer yedeğinde takip

edilen ilgili kazanç veya zararlar gelir tablosuna transfer edilir.

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

19

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.8. Önemli Muhasebe Politikalarının Özeti (devamı)

Finansal Araçlar (devamı)

Alacaklar

Sabit ve belirlenebilir ödemeleri olan, piyasada işlem görmeyen ticari ve diğer alacaklar bu kategoride

sınıflandırılır. Alacaklar etkin faiz yöntemi kullanılarak iskonto edilmiş maliyeti üzerinden değer
düşüklüğü düşülerek gösterilir.

Krediler

Krediler, alındıkları tarihlerde, alınan kredi tutarından işlem masrafları çıkartıldıktan sonraki değerleriyle

kaydedilir. Krediler, sonradan etkin faiz yöntemi kullanılarak iskonto edilmiş maliyet değeri üzerinden

belirtilir. İşlem masrafları düşüldükten sonra kalan tutar ile iskonto edilmiş maliyet değeri arasındaki
fark, gelir tablosuna kredi dönemi süresince finansman maliyeti olarak yansıtılır. Uluslararası Muhasebe

Standardı 23 “Borçlanma Maliyetleri” (“UMS 23”) 29 Mart 2007 tarihinde Uluslararası Muhasebe

Standartları Kurulu tarafından yeniden düzenlenmiştir. Revize UMS 23, 1 Ocak 2009 tarihinden itibaren
geçerli olmakla beraber gönüllü olarak erken uygulamaya geçiş hakkı saklı tutulmuştur. Şirket UMS

23’ü gönüllü olarak erken uygulamayı seçmiş ve 1 Ocak 2007 tarihinden itibaren kredi maliyetleriyle

ilgili olarak UMS 23’te öngörülen muhasebe politikasını seçerek muhasebe politikası değişikliğine

gitmiştir. Kredilerden kaynaklanan finansman maliyetleri, özellikli varlıkların iktisabı veya inşası ile
ilişkilendirildikleri takdirde, özellikli varlıkların maliyet bedeline dahil edilirler. Özellikli varlıklar

amaçlandığı şekilde kullanıma veya satışa hazır hale getirilmesi uzun bir süreyi gerektiren varlıkları

ifade eder. Diğer kredi maliyetleri oluştuğu dönemde gelir tablosuna kaydedilir (Dipnot 5).

Finansal varlıklarda değer düşüklüğü

Finansal varlık veya finansal varlık grupları, her bilanço tarihinde değer düşüklüğüne uğradıklarına

ilişkin göstergelerin bulunup bulunmadığına dair değerlendirmeye tabi tutulur. Finansal varlığın ilk
muhasebeleştirilmesinden sonra bir veya birden fazla olayın meydana gelmesi ve söz konusu olayın

ilgili finansal varlık veya varlık grubunun güvenilir bir biçimde tahmin edilebilen gelecekteki nakit

akımları üzerindeki olumsuz etkisi sonucunda ilgili finansal varlığın değer düşüklüğüne uğradığına
ilişkin tarafsız bir göstergenin bulunması durumunda değer düşüklüğü zararı oluşur. İtfa edilmiş

değerinden gösterilen finansal varlıklar için değer düşüklüğü tutarı gelecekte beklenen tahmini nakit

akımlarının finansal varlığın etkin faiz oranı üzerinden iskonto edilerek hesaplanan bugünkü değeri ile

defter değeri arasındaki farktır.

Bir karşılık hesabının kullanılması yoluyla defter değerinin azaltıldığı ticari alacaklar haricinde, bütün

finansal varlıklarda, değer düşüklüğü doğrudan ilgili finansal varlığın kayıtlı değerinden düşülür.

Ticari alacağın tahsil edilememesi durumunda söz konusu tutar karşılık hesabından düşülerek silinir.
Karşılık hesabındaki değişimler gelir tablosunda muhasebeleştirilir.

Değer düşüklüğü zararı sonraki dönemde azalırsa ve azalış değer düşüklüğü zararının
muhasebeleştirilmesi sonrasında meydana gelen bir olayla ilişkilendirilebiliyorsa, önceden

muhasebeleştirilen değer düşüklüğü zararı, değer düşüklüğünün iptal edileceği tarihte yatırımın değer

düşüklüğü hiçbir zaman muhasebeleştirilmemiş olması durumunda ulaşacağı itfa edilmiş maliyet

tutarını aşmayacak şekilde gelir tablosunda iptal edilir.

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

20

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.8 Önemli Muhasebe Politikalarının Özeti (devamı)

Finansal Araçlar (devamı)

 Nakit ve nakit benzerleri

Nakit ve nakit benzeri kalemleri nakit para, vadesiz mevduat, vadeleri 3 ay veya 3 aydan daha az olan

çekler ile hemen nakde çevrilebilecek olan ve önemli tutarda değer değişikliği riski taşımayan yüksek
likiditeye sahip diğer kısa vadeli yatırımlardır.

Parasal varlıklar

Dönem sonu kurlarıyla çevrilen dövize dayalı olan bakiyelerin makul değerlerinin, kayıtlı değerlerine

yaklaştığı kabul edilmektedir.

Nakit ve bankalardan alacakların makul değerlerinin kısa vadeli olmaları dolayısıyla kayıtlı değerlerine

yaklaştığı kabul edilmektedir.

Ticari alacakların kredili satışlardan doğan vade farklarının düzeltilmesinden dolayı kayıtlı

değerlerinin makul değerlerini gösterdiği tahmin edilmektedir.

Finansal yükümlülükler

Şirket’in finansal yükümlülükleri ve özkaynak araçları, sözleşmeye bağlı düzenlemelere, finansal bir

yükümlülüğün ve özkaynağa dayalı bir aracın tanımlanma esasına göre sınıflandırılır. Şirket’in tüm
borçları düşüldükten sonra kalan varlıklarındaki hakkı temsil eden sözleşme özkaynağa dayalı finansal

araçtır. Belirli finansal yükümlülükler ve özkaynağa dayalı finansal araçlar için uygulanan muhasebe

politikaları aşağıda belirtilmiştir.

Finansal yükümlülükler gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal yükümlülükler
veya diğer finansal yükümlülükler olarak sınıflandırılır.

Gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal yükümlülükler

Gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal yükümlülükler, gerçeğe uygun değeriyle

kayda alınır ve her raporlama döneminde, bilanço tarihindeki gerçeğe uygun değeriyle yeniden

değerlenir. Gerçeğe uygun değerlerindeki değişim, gelir tablosunda muhasebeleştirilir. Gelir

tablosunda muhasebeleştirilen net kazanç ya da kayıplar, söz konusu finansal yükümlülük için ödenen
faiz tutarını da kapsar.

Parasal borçlar

Banka kredileri ile diğer parasal borçların makul değerlerinin, kayıtlı değerlerine yaklaştığı kabul

edilmektedir. Döviz cinsinden olan krediler dönem sonu kurundan çevrilir ve bundan dolayı makul
değerleri kayıtlı değerlerine yaklaşır. Ticari borçlar, makul değerleri üzerinden gösterilir.

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

21

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.8. Önemli Muhasebe Politikalarının Özeti (devamı)

Kur değişiminin etkileri

Şirket’in finansal tabloları faaliyette bulunduğu temel ekonomik çevrede geçerli olan para birimi
(fonksiyonel para birimi) ile sunulmuştur. Şirket’in mali durumu ve faaliyet sonuçları, Şirket’in geçerli

para birimi olan ve finansal tablolar için sunum birimi olan TL cinsinden ifade edilmiştir.

Finansal tablolarının hazırlanması sırasında, yabancı para cinsinden (TL dışındaki para birimleri)

gerçekleşen işlemler, işlem tarihindeki kurlar esas alınmak suretiyle kaydedilmektedir. Finansal durum
tablosunda yer alan dövize endeksli parasal varlık ve yükümlülükler bilanço tarihinde geçerli olan

kurlar kullanılarak Türk Lirası’na çevrilmektedir. Gerçeğe uygun değeri ile izlenmekte olan parasal

olmayan kalemlerden yabancı para cinsinden kaydedilmiş olanlar, gerçeğe uygun değerin belirlendiği
tarihteki kurlar esas alınmak suretiyle TL’ye çevrilmektedir. Tarihi maliyet cinsinden ölçülen yabancı

para birimindeki parasal olmayan kalemler yeniden çevrilmeye tabi tutulmazlar.

Kur farkları, aşağıda belirtilen durumlar haricinde, oluştukları dönemdeki kar ya da zararda

muhasebeleştirilirler:

 Geleceğe yönelik kullanım amacıyla inşa edilmekte olan varlıklarla ilişkili olan ve yabancı

para birimiyle gösterilen borçlar üzerindeki faiz maliyetlerine düzeltme kalemi olarak ele
alınan ve bu tür varlıkların maliyetine dahil edilen kur farkları,

 Yabancı para biriminden kaynaklanan risklere (risklere karşı finansal koruma sağlamaya
ilişkin muhasebe politikaları aşağıda açıklanmaktadır) karşı finansal koruma sağlamak

amacıyla gerçekleştirilen işlemlerden kaynaklanan kur farkları,

 Yurtdışı faaliyetindeki net yatırımın bir parçasını oluşturan, çevrim yedeklerinde
muhasebeleştirilen ve net yatırımın satışında kar ya da zararla ilişkilendirilen, ödenme niyeti

ya da ihtimali olmayan yurtdışı faaliyetlerden kaynaklanan parasal borç ve alacaklardan doğan

kur farkları.

Şirket’in yabancı faaliyetlerindeki varlık ve yükümlülükler, finansal tablolarda bilanço tarihinde

geçerli olan kurlar kullanılarak TL cinsinden ifade edilir. Gelir ve gider kalemleri, işlemlerin

gerçekleştiği tarihteki kurların kullanılması gereken dönem içerisindeki döviz kurlarında önemli bir
dalgalanma olmadığı takdirde (önemli dalgalanma olması halinde, işlem tarihindeki kurlar kullanılır),

dönem içerisindeki ortalama kurlar kullanılarak çevrilir. Oluşan kur farkı diğer kapsamlı gelirde

muhasebeleştirilir ve özkaynağın ayrı bir bileşeninde biriktirilir.

Hisse başına kazanç

Hisse başına kar, net karın ilgili dönem içinde mevcut hisselerin ağırlıklı ortalama adedine bölünmesi ile

tespit edilir. Şirketler mevcut hissedarlara birikmiş karlardan ve izin verilen yedeklerden hisseleri

oranında hisse dağıtarak (“bedelsiz hisseler”) sermayelerini artırabilir. Hisse başına kar hesaplanırken,

bu bedelsiz hisse ihracı çıkarılmış hisseler olarak sayılır. Dolayısıyla hisse başına kar hesaplamasında
kullanılan ağırlıklı hisse adedi ortalaması, hisselerin bedelsiz olarak çıkarılmasını geriye dönük olarak

uygulamak suretiyle hesaplanır.

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

22

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.8. Önemli Muhasebe Politikalarının Özeti (devamı)

Karşılıklar, şarta bağlı yükümlülükler ve şarta bağlı varlıklar

Şirket’in geçmişteki işlemlerinin sonucunda mevcut hukuki veya geçerli bir yükümlülüğünün bulunması

ve yükümlülüğün yerine getirilmesi için kaynakların dışa akmasının gerekli olabileceği ve tutar için
güvenilir bir tahminin yapılabileceği durumlarda karşılıklar oluşturulur.

Geçmiş olaylardan kaynaklanan ve mevcudiyeti Şirket’in tam olarak kontrolünde bulunmayan

gelecekteki bir veya daha fazla kesin olmayan olayın gerçekleşip gerçekleşmemesi ile teyit edilebilmesi
mümkün yükümlülükler ve varlıklar finansal tablolara alınmamakta ve şarta bağlı yükümlülükler ve

varlıklar olarak değerlendirilmektedir.

Devlet teşvik ve yardımları

Devlet teşviği, işletmenin teşviğin elde edilmesi için gerekli koşulları yerine getireceğine ve teşviğin elde
edileceğine dair makul bir güvence olmadan finansal tablolara yansıtılmaz.

Devlet teşvikleri, bu teşviklerle karşılanması amaçlanan maliyetlerin gider olarak muhasebeleştirildiği

dönemler boyunca sistematik şekilde kâr veya zarara yansıtılır. Bir finansman aracı olan devlet
teşvikleri, finanse ettikleri harcama kalemini netleştirmek amacıyla kâr veya zararda

muhasebeleştirilmek yerine, kazanılmamış gelir olarak finansal durum tablosu ile ilişkilendirilmeli ve

ilgili varlıkların ekonomik ömrü boyunca sistematik şekilde kâr veya zarara yansıtılmalıdır.

Önceden gerçekleşmiş gider veya zararları karşılamak ya da işletmeye gelecekte herhangi bir maliyet

gerektirmeksizin acil finansman desteği sağlamak amacıyla verilen devlet teşvikleri, tahsil edilebilir hale
geldiği dönemde kâr ya da zararda muhasebeleştirilir.

Devletten piyasa faiz oranından düşük bir oranla alınan kredinin faydası, devlet teşviği olarak kabul

edilir. Düşük faiz oranının yarattığı fayda, kredinin başlangıçtaki defter değeri ile elde edilen kazanımlar
arasındaki fark olarak ölçülür.

Şirket, araştırma ve geliştirme projeleri (“AR-GE”) ile ilgili olarak söz konusu projelerin belirli
ölçütleri sağlaması şartıyla, Türkiye Bilimsel ve Teknik Araştırma Kurumu (“TÜBİTAK”) ile Para-

Kredi ve Koordinasyon Kurulu’nun 98/10 sayılı AR-GE Yardımına İlişkin Tebliğ’i kapsamında

TÜBİTAK Teknoloji ve Yenilik Destek Programları Başkanlığı’nın (“TEYDEB”) değerlendirmesine

bağlı olmak üzere AR-GE yardımlarından yararlanabilmektedir.

İlgili devlet yardımları, elde edilmesi için gerekli şartların işletme tarafından yerine getirileceğine ve

yardımın işletme tarafından elde edileceğine dair makul bir güvence oluştuğunda finansal tablolara
yansıtılır. Devlet yardımlarının daha önceden aktifleşen geliştirme maliyetleriyle ilişkili olan kısmı

maddi olmayan varlığın elde etme maliyetinden düşürülürken diğer devlet teşvik ve yardımları

oluştukları dönemde gelir olarak kaydedilir.

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

23

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.8. Önemli Muhasebe Politikalarının Özeti (devamı)

Yatırım amaçlı gayrimenkuller

Mal ve hizmetlerin üretiminde kullanılmak veya idari maksatlarla veya işlerin normal seyri esnasında
satılmak yerine, kira elde etmek ve/veya sermaye kazancı elde etmek amacıyla tutulan araziler ve
binalar yatırım amaçlı gayrimenkuller olarak sınıflandırılır ve maliyet yöntemine göre maliyet eksi
birikmiş amortisman (arazi hariç) değerleri ile gösterilir. İnşası, Şirket tarafından yapılan yatırım
amaçlı gayrimenkulün maliyeti, inşaat veya ıslah çalışmalarının tamamlandığı tarihteki maliyeti
üzerinden belirtilir. Söz konusu tarihte varlık, yatırım amaçlı gayrimenkul haline gelir ve bu nedenle
yatırım amaçlı gayrimenkuller hesap kalemine transfer edilir. Yatırım amaçlı gayrimenkuller arasında
yer alan binalar için tahmin edilen faydalı ömür 18-25 yıldır.

Çalışanlara sağlanan faydalara ilişkin karşılıklar

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.

Finansal tablolarda muhasebeleştirilen kıdem tazminatı yükümlülüğü, tüm çalışanların emeklilikleri

dolayısıyla ileride doğması beklenen yükümlülük tutarlarının net bugünkü değerine göre hesaplanmış
ve finansal tablolara yansıtılmıştır. Hesaplanan tüm aktüeryal kazançlar ve kayıplar gelir tablosuna

yansıtılmıştır.

Kurum Kazancı Üzerinden Hesaplanan Vergiler

Gelir vergisi gideri, cari vergi ve ertelenmiş vergi giderinin toplamından oluşur.

Cari vergi

Cari yıl vergi yükümlülüğü, dönem karının vergiye tabi olan kısmı üzerinden hesaplanır. Vergiye tabi
kar, diğer yıllarda vergilendirilebilir ya da vergiden indirilebilir kalemler ile vergilendirilmesi ya da

vergiden indirilmesi mümkün olmayan kalemleri hariç tutması nedeniyle, gelir tablosunda yer verilen

kardan farklılık gösterir. Şirket’in cari vergi yükümlülüğü bilanço tarihi itibariyle yasallaşmış ya da
önemli ölçüde yasallaşmış vergi oranı kullanılarak hesaplanmıştır.

Ertelenmiş vergi

Ertelenmiş vergi yükümlülüğü veya varlığı, varlıkların ve yükümlülüklerin finansal tablolarda

gösterilen tutarları ile yasal vergi matrahı hesabında dikkate alınan tutarları arasındaki geçici

farklılıkların bilanço yöntemine göre vergi etkilerinin yasalaşmış vergi oranları dikkate alınarak
hesaplanmasıyla belirlenmektedir. Ertelenmiş vergi yükümlülükleri vergilendirilebilir geçici farkların

tümü için hesaplanırken, indirilebilir geçici farklardan oluşan ertelenmiş vergi varlıkları, gelecekte

vergiye tabi kar elde etmek suretiyle söz konusu farklardan yararlanmanın kuvvetle muhtemel olması

şartıyla hesaplanmaktadır. Bahse konu varlık ve yükümlülükler, ticari ya da mali kar/zararı
etkilemeyen işleme ilişkin geçici fark, şerefiye veya diğer varlık ve yükümlülüklerin ilk defa finansal

tablolara alınmasından (işletme birleşmeleri dışında) kaynaklanıyorsa muhasebeleştirilmez.

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

24

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.8. Önemli Muhasebe Politikalarının Özeti (devamı)

Kurum Kazancı Üzerinden Hesaplanan Vergiler (devamı)

Ertelenmiş vergi (devamı)

Ertelenmiş vergi yükümlülükleri, Şirket’in geçici farklılıkların ortadan kalkmasını kontrol edebildiği

ve yakın gelecekte bu farkın ortadan kalkma olasılığının düşük olduğu durumlar haricinde, bağlı
ortaklık ve iştiraklerdeki yatırımlar ve iş ortaklıklarındaki paylar ile ilişkilendirilen vergilendirilebilir

geçici farkların tümü için hesaplanır. Bu tür yatırım ve paylar ile ilişkilendirilen vergilendirilebilir

geçici farklardan kaynaklanan ertelenmiş vergi varlıkları, yakın gelecekte vergiye tabi yeterli kar elde
etmek suretiyle söz konusu farklardan yararlanmanın kuvvetle muhtemel olması ve gelecekte ilgili

farkların ortadan kalkmasının muhtemel olması şartlarıyla hesaplanmaktadır.

Ertelenmiş vergi varlığının kayıtlı değeri, her bilanço tarihi itibariyle gözden geçirilir. Ertelenmiş vergi
varlığının kayıtlı değeri, bir kısmının veya tamamının sağlayacağı faydanın elde edilmesine imkan

verecek düzeyde mali kar elde etmenin muhtemel olmadığı ölçüde azaltılır.

Ertelenmiş vergi varlıkları ve yükümlülükleri varlıkların gerçekleşeceği veya yükümlülüklerin yerine

getirileceği dönemde geçerli olması beklenen ve bilanço tarihi itibariyle yasallaşmış veya önemli

ölçüde yasallaşmış vergi oranları (vergi düzenlemeleri) üzerinden hesaplanır. Ertelenmiş vergi

varlıkları ve yükümlülüklerinin hesaplanması sırasında, Şirket’in bilanço tarihi itibariyle varlıklarının
defter değerini geri kazanması ya da yükümlülüklerini yerine getirmesi için tahmin ettiği yöntemlerin

vergi sonuçları dikkate alınır.

Ertelenmiş vergi varlıkları ve yükümlülükleri, cari vergi varlıklarıyla cari vergi yükümlülüklerini

mahsup etme ile ilgili yasal bir hakkın olması veya söz konusu varlık ve yükümlülüklerin aynı vergi

mercii tarafından toplanan gelir vergisiyle ilişkilendirilmesi ya da Şirket’in cari vergi varlık ve
yükümlülüklerini netleştirmek suretiyle ödeme niyetinin olması durumunda mahsup edilir.

Dönem cari ve ertelenmiş vergisi

Cari vergi ile döneme ait ertelenmiş vergi, gelir tablosunda gider ya da gelir olarak muhasebeleştirilir.

Sermaye ve temettüler

Adi hisseler, sermaye olarak sınıflandırılır. Adi hisseler üzerinden dağıtılan temettüler, temettü
dağıtım kararı alındığı dönemde birikmiş kardan indirilerek ödenecek temettü yükümlülüğü olarak
sınıflandırılır.

Kardan ayrılan kısıtlanmış yedekler

Önceki dönemlerin karından, kanun veya sözleşme kaynaklı zorunluluklar nedeniyle veya kar dağıtımı
dışındaki belli amaçlar (örneğin iştirak satış kazançlarından vergi avantajı elde edebilmek) için
ayrılmış yedeklerdir. Bu yedekler, yasal kayıtlardaki tutarları üzerinden gösterilmektedir.

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

25

DİPNOT 3 - NAKİT VE NAKİT BENZERLERİ

31 Aralık 2012 31 Aralık 2011

Nakit 3 2

Bankalardan alacaklar - vadesiz mevduat 3.782 1.571

3.785 1.573

DİPNOT 4 - FİNANSAL YATIRIMLAR

Satılmaya hazır finansal varlıklar

TL tutarı % Oranı TL tutarı % Oranı

Bimsa Uluslararası İş, Bilgi

 ve Yön.Sist.A.Ş. (“Bimsa”) 1.484 10,00 1.484 10,00

1.484 1.484

Bimsa değer düşüklüğü karşılığı (1.044) (1.044)

440 440

31 Aralık 2012 31 Aralık 2011

Bimsa’ya iştirak tutarları elde etme maliyeti üzerinden gösterilmekte olup iştirak oranları nominal
değerler üzerinden hesaplanmıştır.

Şirket, Bimsa’ya ait hissesininin tamamını 11 Ocak 2013 tarihinde Sabancı Holding’e satmıştır.

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

26

DİPNOT 5 - FİNANSAL BORÇLAR

Kısa Vadeli Finansal Borçlar

31 Aralık 2012 31 Aralık 2011

Türkiye İhracat Kredi Bankası A.Ş. 98.721 -

Türkiye İş Bankası A.Ş. 94.624 4.203

Türkiye Garanti Bankası A.Ş. 44.034 21.199

Garantibank International N.V. 34.116 -

Yapı ve Kredi Bankası A.Ş. 10.000 -

Türkiye Vakıflar Bankası T.A.O. 1 58.021

Türkiye Halk Bankası A.Ş. - 10.590

Akbank T.A.Ş. - 30.148

281.496 124.161

Kısa vadeli finansal kiralama borçları 109 899

Kısa vadeli finansal borçlar 281.605 125.060

Uzun Vadeli Finansal Borçlar

31 Aralık 2012 31 Aralık 2011

Akbank T.A.Ş. - 4.250

- 4.250

Uzun vadeli finansal kiralama borçları - 113

Uzun vadeli finansal borçlar - 4.363

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

27

DİPNOT 5 - FİNANSAL BORÇLAR (devamı)

31 Aralık 2012 ve 2011 tarihleri itibariyle banka kredileri içerisinde yer alan krediler ve bu kredilere
ilişkin faiz tahakkukları:

Anapara

Döviz cinsi tutarı

Ağırlıklı

ortalama

etkin faiz

oranı % Döviz tutarı TL

Ağırlıklı

ortalama

etkin faiz

oranı % Döviz tutarı TL

TL 10,47 - 149.221 12,04 - 64.214

ABD Doları 1,51 63.000.000 112.304 4,28 32.250.000 60.917

Euro 1,55 6.500.000 15.286 - - -

276.811 125.131

TL - 4.682 - 1.940

Euro 110 - - -

ABD Doları 1.472 3 709.317 1.340

281.496 128.411

31 Aralık 2012 31 Aralık 2011

Faiz tahakkuku

Finansal Kiralama İşlemlerinden Borçlar

Şirket’in grup içi şirketlerden Ak Finansal Kiralama A.Ş. (Dipnot 24) ile yapmış olduğu finansal
kiralama anlaşması sonucu oluşan bilanço tarihi itibariyle finansal kiralama borçları aşağıdaki gibidir:

31 Aralık 2012 31 Aralık 2011

Bir yıldan az 109 899

Bir yıldan fazla ve beş yıldan az - 113

109 1.012

Şirket’in finansal kiralama borçlarının tamamı Euro cinsinden olup, vadesi beş yılı aşan kısmı yoktur.

Bir yıldan kısa vadeli finansal kiralama borçları finansal durum tablosunda “Kısa Vadeli
Yükümlülükler” içerisinde, bir yıldan uzun vadeli finansal kiralama borçları ise “Uzun Vadeli

Yükümlülükler” altında sınıflandırılmıştır.

Bilanço tarihi itibariyle finansal kiralama işlemine konu edilen varlıkların net defter değeri 86 TL’dir

(31 Aralık 2011: 764 TL).

Sözleşme tarihinde finansal kiralama işlemlerine ilişkin faiz oranları tüm kiralama dönemi için

sabitlenmiştir. Sözleşme ortalama efektif faiz oranı yıllık yaklaşık %7,14’tür (31 Aralık 2011: %7,14).

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

28

DİPNOT 6 - TİCARİ ALACAK VE BORÇLAR

Ticari Alacaklar

31 Aralık 2012 31 Aralık 2011

Ticari alacaklar 147.230 131.375

Alınan çekler (*) 59.768 47.272

İlişkili taraflardan alacaklar (Dipnot 24) 6 875

Tahakkuk etmemiş finansman geliri (666) (1.329)

Şüpheli alacak karşılığı (3.033) (2.432)

203.305 175.761

(*) Alınan çekler, ticari faaliyetler sonucunda müşterilerden alınmış, portföyde bulunan çekleri ifade etmektedir.

39.637 bin TL’si vadesi üç aydan kısa olan çeklerden oluşmaktadır (31 Aralık 2011: 38.863 bin TL)

Cari Olmayan Ticari Alacaklar

Ticari Alacaklar 31 Aralık 2012 31 Aralık 2011

Ticari alacaklar 106 268

106 268

Ticari alacaklar 31 Aralık 2012 tarihi itibariyle aylık Türk Lirası %0,80, ABD Doları %0,17, Avro

%0,14 (31 Aralık 2011: Türk Lirası %1,00 , ABD Doları %0,36 , Avro %0,44) oranı kullanılarak

iskonto edilmiştir.

31 Aralık 2012 ve 2011 tarihleri itibariyle vadesi geçmiş ancak karşılık ayrılmamış ticari alacaklar

aşağıdaki gibidir:

Vadeden sonra geçen süre 31 Aralık 2012 31 Aralık 2011

0 - 1 ay arası 10.729 11.536

1 - 3 ay arası 510 1.192

3 aydan fazla 173 1.439

Toplam 11.412 14.167

31 Aralık 2012 ve 2011 tarihleri itibariyle vadesi geçmiş ancak karşılık ayrılmamış alacaklara ait

alacak sigortası, banka teminatı, ipotek ve müşteri çekleri teminatların varlığı sebebiyle bu alacaklara

ilişkin finansal tablolarda herhangi bir karşılık ayrılmamıştır.

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

29

DİPNOT 6 - TİCARİ ALACAK VE BORÇLAR (devamı)

Vadesi geçmiş ve şüpheli alacak karşılığı ayrılmış alacakların analizi aşağıdaki gibidir:

Vadeden sonra geçen süre 31 Aralık 2012 31 Aralık 2011

6 aydan fazla 3.033 2.432

Toplam 3.033 2.432

Dönem içinde şüpheli alacak karşılığı hareket tablosu aşağıdaki gibidir:

1 Ocak 2012-

31 Aralık 2012

1 Ocak 2011-

31 Aralık 2011

1 Ocak bakiyesi (2.432) (1.728)

Dönem içerisindeki ayrılan karşılık (Dipnot 19) (601) (704)

31 Aralık bakiyesi (3.033) (2.432)

Ticari Borçlar 31 Aralık 2012 31 Aralık 2011

Ticari borçlar 106.605 166.808

İlişkili taraflara borçlar (Dipnot 24) 12.257 7.260

Tahakkuk etmemiş finansman gideri (-) (123) (1.421)

118.739 172.647

Ticari Borçlar 31 Aralık 2012 tarihi itibariyle aylık Türk Lirası %0,80, ABD Doları %0,17, Avro

%0,14 (31 Aralık 2011: Türk Lirası %1,00, ABD Doları %0,36 , Avro %0,44) oranı kullanılarak
iskonto edilmiştir.

Ticari alacak ve ticari borçların 31 Aralık 2012 tarihi itibariyle ortalama vadeleri sırasıyla 59 gün ve
65 gündür (31 Aralık 2011: 46 gün ve 82 gündür).

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

30

DİPNOT 7 - DİĞER ALACAK VE BORÇLAR

Diğer Cari Alacaklar

31 Aralık 2012 31 Aralık 2011

Katma değer vergisi (“KDV”) 6.850 -

Tecil edilen özel tüketim vergisi 1.883 429

İhracat teslimlerinden iadesi talep edilen KDV 860 1.646

İlişkili taraflardan alacaklar (Dipnot 24) 348 230

İndirimli orana tabi iadesi talep edilen KDV - 15.431

Diğer muhtelif alacaklar 2.205 3.201

12.146 20.937

Diğer Cari Olmayan Alacaklar

31 Aralık 2012 31 Aralık 2011

Diğer 36 -

36 -

Diğer Borçlar

31 Aralık 2012 31 Aralık 2011

Taksite bağlanmış vergi borçları (*) 7.309 7.309

Alınan sipariş avansları 2.691 750

Sosyal güvenlik ve vergi borçları 2.510 2.592

Terkin edilecek özel tüketim vergisi 1.611 429

Personele borçlar 685 754

Terkin edilecek KDV 654 1.215

İlişkili taraflara borçlar (Dipnot 24) 22 39

Diğer 1.150 401

16.632 13.489

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

31

DİPNOT 7 - DİĞER ALACAK VE BORÇLAR (devamı)

Diğer Cari Olmayan Borçlar

31 Aralık 2012 31 Aralık 2011

Taksite bağlanmış vergi borçları (*) 2.436 9.745

Diğer cari olmayan borçlar 133 531

2.569 10.276

(*) Şirket vergi risklerinin ortadan kaldırılması amacıyla, T.C. Maliye Bakanlığı vergi inceleme

elemanları tarafından yapılan vergi incelemeleri neticesinde tarh edilen vergi ve vergi cezalarının

kaldırılması için açmış olduğu davalardan vazgeçerek, Bazı Alacakların Yeniden Yapılandırılması
Hakkında 6111 sayılı Kanun hükümlerinden yararlanma amacıyla 7 Nisan 2011 tarihinde vergi

dairesine müracaat etmiştir.

Başvuru neticesinde ödenecek toplam tutar vergi dairesi tarafından yapılan vergi incelemesi

sonucunda 2007 yılı içinde tarh edilen 32.417 TL vergi ve 44.823 TL ceza için 12.715 TL, 2010 yılı

içerisinde yapılan vergi incelemesi sonucunda tarh edilen 12.497 TL vergi ve 18.746 TL ceza için
9.212 TL, olmak üzere toplam 21.927 TL olarak hesaplanmıştır. Şirket bu tutarı Haziran 2011’den

itibaren 18 eşit taksitle 36 ayda ödeyecek olup rapor tarihi itibariyle 21.927 TL’lik tutarın 12.182

TL’sini ödemiştir. Toplam 21.927 TL’nin 792 TL’ lik kısmı Katma Değer Vergisi ile ilgili olup
ödemeler sırasında indirim konusu yapılacaktır. Kalan 21.135 TL 2011 yılı finansal tablolarında gider

olarak muhasebeleştirilmiştir.

DİPNOT 8 – STOKLAR

31 Aralık 2012 31 Aralık 2011

İlk madde ve malzeme 73.330 87.364

Ara mamuller 94.531 71.239

Mamuller 36.858 23.073

Yarı mamuller 2.916 3.288

İmalat artıkları 4.976 2.573

Diğer 3.235 3.804

Değer düşüklüğü karşılığı (*) (2.033) (3.578)

213.813 187.763

Stok Değer Düşüklüğü Karşılığı Hareketleri

1 Ocak-

31 Aralık 2012

1 Ocak -

31 Aralık 2011

1 Ocak bakiyesi (3.578) (3.058)

Dönem gideri - (520)

Konusu kalmayan karşılık 1.545 -

31 Aralık bakiyesi (2.033) (3.578)

(*) Değer düşüklüğü karşılığı mamul, ara mamul ve diğer stok kalemleri için ayrılmıştır.

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

32

DİPNOT 8 – STOKLAR (devamı)

Şirket, dönem başında 3.578 TL olan stok değer düşüklüğü karşılığını dönem içerisinde net 1.545 TL
azaltarak rapor tarihi itibariyle toplam 2.033 TL tutarında stok değer düşüklüğü karşılığı ayırmıştır. 31

Aralık 2012 tarihi itibariyle net gerçekleşebilir değerinden gösterilen stokların toplam tutarı 133.422

TL’dir (31 Aralık 2011: 97.890 TL).

31 Aralık 2012 tarihi itibariyle sona eren hesap döneminde giderleşerek satılan malın maliyeti
hesabına dahil edilen stok tutarı 761.825 TL’dir (31 Aralık 2011: 626.929 TL).

DİPNOT 9 - YATIRIM AMAÇLI GAYRİMENKULLER

31 Aralık 2012 ve 2011 tarihlerinde sona eren hesap dönemleri içinde yatırım amaçlı gayrimenkuller

ve ilgili amortismanlarında gerçekleşen hareketler aşağıdaki gibidir:

1 Ocak Diğer 31 Aralık

2012 İlavelerTransferler Çıkışlar 2012

Maliyet

Arsa 5 - - - 5

Binalar 3.780 - - - 3.780

3.785 - - - 3.785

Birikmiş amortisman

Binalar 2.176 190 - - 2.366

Net defter değeri 1.609 1.419

Şirket’in sahip olduğu, 31 Aralık 2012 tarihi itibariyle net defter değeri 1.419 TL (31 Aralık 2011: 1.609
TL) tutarındaki gayrimenkuller kira sözleşmeleri vasıtasıyla üçüncü şahıslara kiralanmaktadır. Şirket’in

bu sözleşmelere ilişkin dönem içerisinde amortisman dışında katlandığı gider bulunmamakta olup elde

ettiği kira geliri 362 TL’dir (31 Aralık 2011: 341 TL) (Dipnot 19). Şirket, sözkonusu gayrimenkullerin
rayiç değer hesaplamasını indirgenmiş nakit akımına göre yapmış ve 4.180 TL olarak hesaplamıştır.

1 Ocak Diğer 31 Aralık

2011 İlavelerTransferler Çıkışlar 2011

Maliyet:

Arsa 5 - - - 5

Binalar 3.780 - - - 3.780

3.785 - - - 3.785

Birikmiş amortisman

Binalar 1.986 190 - - 2.176

Net defter değeri 1.799 1.609

31 Aralık 2012 ve 2011 tarihlerinde sona eren hesap dönemlerinde oluşan toplam amortisman

giderinin ilişkilendirildikleri gelir tablosu hesapları Dipnot 10’da verilmiştir.

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

33

DİPNOT 10 - MADDİ DURAN VARLIKLAR

31 Aralık 2012 ve 2011 tarihlerinde sona eren hesap dönemleri içinde maddi duran varlıklar ve ilgili
birikmiş amortismanlarında gerçekleşen hareketler aşağıdaki gibidir:

1 Ocak 31 Aralık

2012 İlaveler Transferler Çıkışlar 2012

Maliyet

Arsa ve arazi 13.236 2.151 164 - 15.551

Yeraltı ve yerüstü düzenleri 8.225 - (1) - 8.224

Binalar 65.672 - 375 - 66.047

Makine, tesis ve cihazlar 391.307 1.635 7.345 (54) 400.233

Taşıt araç ve gereçleri 1.960 2 3 (60) 1.905

Döşeme ve demirbaşlar 6.488 409 24 (1.228) 5.693

Yapılmakta olan yatırımlar 10.567 6.409 (8.602) (1.074) 7.300

497.455 10.606 (692) (2.416) 504.953

Birikmiş amortisman

Yeraltı ve yerüstü düzenleri 5.296 472 11 - 5.779

Binalar 34.827 3.276 218 - 38.321

Makine, tesis ve cihazlar 266.016 15.594 535 (40) 282.105

Taşıt araç ve gereçleri 1.927 4 3 (60) 1.874

Döşeme ve demirbaşlar 5.089 361 4 (1.224) 4.230

313.155 19.707 771 (1.324) 332.309

Net defter değeri 184.300 172.644

31 Aralık 2012 tarihi itibariyle finansal kiralama işlemine konu edilen varlıkların net defter değeri 86
TL’dir.

Şirket yönetimi, hesap dönemi sonunda UMS 36, “Varlıklarda Değer Düşüklüğü” muhasebe standardı

gereğince maddi duran varlıklarda değer düşüklüğü olabileceği yönündeki işletme içi ve dışı kaynaklı
göstergelerin mevcudiyetini dikkate alarak bir değerlendirme yapmıştır. Şirket, iskonto oranının %

8,43 olarak kullanıldığı indirgenmiş nakit akımları yöntemine göre 31 Aralık 2012 tarihi itibariyle

maddi duran varlıklarının geri kazanılabilir değerini tespit etmek amacıyla bir çalışma yapmıştır. 31
Aralık 2012 tarihi itibariyle Şirket yönetimi tarafından hazırlanmış söz konusu çalışma, Şirket’in hali

hazırdaki maddi duran varlıklarıyla üretme kapasitesi ve yeteneğinin olduğu ürünlerin pazarda alıcı

bulmasına bağlıdır. Ayrıca Şirket yönetimi brüt kar marjının daha yüksek olduğu özellikli ürünlerin
üretim ve satışının gelecek dönem faaliyetleri içerisinde daha fazla yer kaplayacağını öngörmektedir.

İndirgenmiş nakit akımları yöntemi kullanılarak yapılan bu çalışma Şirket yönetiminin gelecek tahmin

ve varsayımlarını yansıtmaktadır. Bu çalışma sonucunda Şirket varlıklarında değer düşüklüğü tespit

edilmemiştir.

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

34

DİPNOT 10 - MADDİ DURAN VARLIKLAR (devamı)

1 Ocak Yatırımdan 31 Aralık

2011 İlaveler transferler Çıkışlar 2011

Maliyet

Arsa ve arazi 13.236 - - - 13.236

Yeraltı ve yerüstü düzenleri 8.225 - - - 8.225

Binalar 62.959 - 2.713 - 65.672

Makine, tesis ve cihazlar 369.593 1.605 20.116 (7) 391.307

Taşıt araç ve gereçleri 2.178 5 - (223) 1.960

Döşeme ve demirbaşlar 5.984 461 55 (12) 6.488

Yapılmakta olan yatırımlar 6.246 27.581 (23.260) - 10.567

468.421 29.652 (376) (242) 497.455

Birikmiş amortisman

Yeraltı ve yerüstü düzenleri 4.824 472 - - 5.296

Binalar 31.649 3.178 - - 34.827

Makine, tesis ve cihazlar 251.283 14.738 - (5) 266.016

Taşıt araç ve gereçleri 2.135 5 - (213) 1.927

Döşeme ve demirbaşlar 4.768 333 - (12) 5.089

294.659 18.726 - (230) 313.155

Net defter değeri 173.762 184.300

31 Aralık 2011 itibariyle finansal kiralama işlemine konu edilen varlıkların net defter değeri 764
TL’dir.

31 Aralık 2012 ve 2011 tarihlerinde sona eren hesap dönemlerinde oluşan toplam amortisman gideri
ve itfa paylarının ilişkilendirildikleri gelir tablosu hesapları aşağıdaki gibidir:

1 Ocak - 1 Ocak -

31 Aralık 2012 31 Aralık 2011

Üretim maliyeti (Dipnot 17) 17.995 17.054

Araştırma giderleri (Dipnot 18) 2.025 1.979

Genel yönetim giderleri (Dipnot 18) 739 663

Pazarlama, satış ve dağıtım giderleri (Dipnot 18) 557 559

21.316 20.255

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

35

DİPNOT 11 - MADDİ OLMAYAN DURAN VARLIKLAR

31 Aralık 2012 ve 2011 tarihlerinde sona eren hesap dönemleri içinde maddi olmayan duran varlıklar
ve ilgili birikmiş itfa paylarında gerçekleşen hareketler aşağıdaki gibidir:

1 Ocak Yatırımdan 31 Aralık

2012 İlaveler transferler Çıkışlar 2012

Maliyet

Haklar 4.812 562 - - 5.374

Geliştirme maliyetleri 6.137 - 1.464 - 7.601

10.949 562 1.464 - 12.975

Birikmiş itfa payları

Haklar 4.474 166 - - 4.640

Geliştirme maliyetleri 2.944 1.253 - - 4.197

7.418 1.419 - - 8.837

Net defter değeri 3.531 4.138

1 Ocak Yatırımdan 31 Aralık

2011 İlaveler transferler Çıkışlar 2011

Maliyet

Haklar 4.606 206 - - 4.812

Geliştirme maliyetleri 5.761 - 376 - 6.137

10.367 206 376 - 10.949

Birikmiş itfa payları

Haklar 4.362 112 - - 4.474

Geliştirme maliyetleri 1.717 1.227 - - 2.944

6.079 1.339 - - 7.418

Net defter değeri 4.288 3.531

31 Aralık 2012 ve 2011 tarihlerinde sona eren hesap dönemlerinde oluşan toplam itfa paylarının

ilişkilendirildikleri gelir tablosu hesapları Dipnot 10’da verilmiştir.

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

36

DİPNOT 12 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER

31 Aralık 2012 31 Aralık 2011

Yeniden yapılandırma ve diğer alacak

 taleplerine ilişkin gider karşılığı (*) 1.076 384

İhracat gider karşılığı 1.038 931

İhracat sigorta masrafı karşılığı (**) - 734

Diğer - 8

2.114 2.057

(*) Yeniden yapılandırma ve diğer alacak taleplerine ilişkin gider karşılığı, yapılan iş organizasyonu

değişiklikleri sebeplerine dayalı olarak iş sözleşmesi feshedilen çalışanların işe iade talebiyle
Şirket aleyhine açmış oldukları davalar ile diğer alacak davalarına ait muhtemel giderleri

içermektedir. Söz konusu davalar rapor tarihi itibariyle henüz sonuçlanmamış olup, iş

mahkemelerinde görüşülmeye devam etmektedir.

(**) İhracat sigorta masrafları, yurtdışı alacakların sigorta edilmesi sonucu ayrılan gider karşılığını

içermektedir.

31 Aralık 2012 ve 2011 tarihlerinde sona eren hesap dönemleri içinde ayrılan gider karşılıklarına ilişkin

hareket tabloları aşağıdaki gibidir:

İhracat Gider Karşılığı

1 Ocak -

31 Aralık 2012

1 Ocak -

31 Aralık 2011

1 Ocak bakiyesi 931 496

Dönem içerisinde ayrılan karşılık 11.966 11.116

Dönem içerisinde iptal edilen karşılık (11.859) (10.681)

31 Aralık bakiyesi 1.038 931

Yeniden Yapılandırma ve Diğer Alacak Taleplerine İlişkin Gider Karşılığı

1 Ocak -

31 Aralık 2012

1 Ocak -

31 Aralık 2011

1 Ocak bakiyesi 384 601

Dönem içerisinde ayrılan karşılık 869 28

Dönem içerisinde iptal edilen karşılık (177) (245)

31 Aralık bakiyesi 1.076 384

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

37

DİPNOT 13 - TAAHHÜTLER

31 Aralık 2012 ve 2011 tarihleri itibariyle yükümlülüklerde yer almayan taahhütlerin toplamı:

Dahilde işleme izin belgesi kapsamındaki ihracat taahhütleri

31 Aralık 2012 31 Aralık 2011

İhracat taahhüdü belgelerin belgede kayıtlı toplam tutarı 804.004 667.125

İhracat taahüdü yerine getirilmiş ancak yasal kapatma işlemi

sonuçlanmamış belgelerin belgede kayıtlı toplam tutarı 222.254 165.366

Açık olan belgelerin belgede kayıtlı ihracat taahhüdü toplamı 581.750 445.092

Açık olan ihracat taahhüdü 197.234 94.893

Şirket tarafından verilen teminat, rehin ve ipotekler (TRİ)

TL

Karşılığı TL Avro

TL

Karşılığı TL Avro

A.Kendi Tüzel Kişiliği Adına Vermiş Olduğu

TRİ’lerin Toplam Tutarı 55.488 50.785 2.000.000 42.982 38.094 2.000.000

B.Tam Konsolidasyon Kapsamına Dahil

Edilen Ortaklıklar Lehine Vermiş Olduğu

TRİ’lerin

 Toplam Tutarı
- - - - - -

C.Olağan Ticari Faaliyetlerinin Yürütülmesi

Amacıyla Diğer 3. Kişilerin Borcunu Temin

Amacıyla Vermiş Olduğu
- - - - - -

D.Diğer Verilen TRİ’lerin Toplam Tutarı

- Ana Ortak Lehine Vermiş Olduğu TRİ’lerin

 Toplam Tutarı - - - - - -

- B ve C maddeleri Kapsamına Girmeyen Diğer

Grup şirketleri Lehine Vermiş Olduğu

TRİ’lerin Toplam Tutarı - - - - - -

- C Maddesi Kapsamına Girmeyen 3. kişiler

Lehine Vermiş Olduğu TRİ’lerin Toplam

Tutarı - - - - - -

TRİ’lerin toplam tutarı 55.488 50.785 2.000.000 42.982 38.094 2.000.000

31 Aralık 2012 31 Aralık 2011

Şirket’in vermiş olduğu diğer TRİ'lerin Şirket'in özkaynaklarına oranı 31 Aralık 2012 tarihi itibariyle

%0'dır (31 Aralık 2011: %0).

31 Aralık 2012 ve 2011 tarihleri itibariyle alınmış olan ipotek ve teminat tutarları:

31 Aralık 2012 31 Aralık 2011

Alınan teminat mektupları 17.292 19.032

Alınan teminat senet/çekleri 1.939 2.035

Alınan ipotek 234 234

Toplam 19.465 21.301

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

38

DİPNOT 14 - ÇALIŞANLARA SAĞLANAN FAYDALARA İLİŞKİN KARŞILIKLAR

Çalışanlara sağlanan kısa vadeli faydalar

31 Aralık 2012 31 Aralık 2011

Birikmiş izin karşılığı 1.693 2.067

Üst yönetim için prim karşılığı 700 1.100

Personel gider karşılığı 163 223

2.556 3.390

Çalışanlara sağlanan uzun vadeli faydalar

31 Aralık 2012 31 Aralık 2011

Kıdem tazminatı karşılığı 15.767 14.233

15.767 14.233

Birikmiş İzin Karşılığı

Şirket, çalışanlarına işe başladıkları günden itibaren, deneme süresi de içinde olmak üzere, en az bir yıl
çalışmış olmaları şartı ile yıllık ücretli izin verir.

Birikmiş izin karşılığının hareket tablosu aşağıdaki gibidir:

1 Ocak 2012-

31 Aralık 2012

1 Ocak 2011-

31 Aralık 2011

1 Ocak bakiyesi 2.067 1.885

Dönem içerisinde ayrılan karşılık (Dipnot 19) 79 287

Dönem içerisinde iptal edilen karşılık (453) (105)

31 Aralık bakiyesi 1.693 2.067

Üst yönetim primi karşılığının hareket tablosu aşğıdaki gibidir:

1 Ocak 2012-

31 Aralık 2012

1 Ocak 2011-

31 Aralık 2011

1 Ocak bakiyesi 1.100 -

Dönem içerisinde ayrılan karşılık 700 1.100

Dönem içerisinde iptal edilen/ödenen karşılık (1.100) -

31 Aralık bakiyesi 700 1.100

Personel gider karşılığının hareket tablosu aşağıdaki gibidir:

1 Ocak 2012-

31 Aralık 2012

1 Ocak 2011-

31 Aralık 2011

1 Ocak bakiyesi 223 192

Dönem içerisinde ayrılan karşılık 1.385 2.305

Dönem içerisinde iptal edilen/ödenen karşılık (1.445) (2.274)

31 Aralık bakiyesi 163 223

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

39

DİPNOT 14 - ÇALIŞANLARA SAĞLANAN FAYDALARA İLİŞKİN KARŞILIKLAR (devamı)

Kıdem Tazminatı Karşılığı

Aşağıda belirtilen yasal yükümlülükler haricinde, Şirket’in herhangi bir emeklilik taahhüdü anlaşması
bulunmamaktadır.

Türk kanunlarına göre Şirket en az bir yıllık hizmeti tamamlayarak; emeklilik nedeniyle ilişkisi kesilen,

askerlik hizmetleri için çağrılan, Şirket tarafından İş Kanunu 25/2 Madde haricinde işten çıkartılan, İş
Kanunu 24’üncü Madde’ye göre işten ayrılan, Sosyal Güvenlik Kurumu’na göre yaşlılık aylığı almaya

hak kazanmak için gerekli yaş sınırı dışında kalan koşulları tamamlamış olan, evlilik nedeniyle bir yıl

içerisinde işten ayrılan kadınlara veya vefat eden her çalışanın yasal varislerine kıdem tazminatı ödemek

mecburiyetindedir. 8 Eylül 1999 tarihi itibariyle ilgili yasa değişerek, emeklilik şartları kademeli hale
getirilmiştir. Ödenecek tazminat, toplu sözleşme kapsamı dışında kalan personel ile dokuma işkolu

sendikalı personel için kıdem tazminatı tavanını aşmamak kaydıyla her hizmet yılı için bir aylık

giydirilmiş ücret tutarı kadar, kimya işkolu sendikalı personel için ise kıdem tazminatı tavanını aşmamak
kaydıyla her hizmet yılı için 47 günlük giydirilmiş ücret tutarı kadardır. Bir yıldan artan süreler için de

aynı oran üzerinden kıst ödeme yapılır.

Kıdem tazminatı karşılığı yasal olarak herhangi bir fonlamaya tabi değildir.

Kıdem tazminatı karşılığı, Şirket’in çalışanlarının emekli olmasından doğan gelecekteki olası
yükümlülüğün bugünkü değerinin tahmini ile hesaplanır.

Uluslararası Finansal Raporlama Standartları, Şirket’in kıdem tazminatı karşılığını tahmin etmek için
aktüer değerleme yöntemlerinin geliştirilmesini öngörmektedir. Buna göre toplam yükümlülüğün
hesaplanmasından aşağıdaki aktüer öngörüler kullanılmıştır.

31 Aralık 2012 31 Aralık 2011

İskonto oranı (%) 3,73 4,66

Emeklilik olasılığının tahmini için devir hızı oranı (%) 98 98

İskonto oranı, uzun vadeli TL faiz oranları ile beklenen enflasyon oranı arasındaki farktan
hesaplanmıştır.

Temel varsayım, her yıllık hizmet için belirlenen tavan karşılığın enflasyon ile orantılı olarak
artmasıdır. Böylece uygulanan iskonto oranı enflasyonun beklenen etkilerinden arındırılmış gerçek
oranı gösterir. Şirket’in kıdem tazminatı karşılığı, 1 Ocak 2013’ten itibaren geçerli olan kıdem
tazminatı tavanı olan 3,13 TL (1 Ocak 2012: 2,81 TL) üzerinden hesaplanmaktadır.

Kıdem tazminatı karşılığının hareket tablosu aşağıdaki gibidir:

1 Ocak-

31 Aralık 2012

1 Ocak -

31 Aralık 2011

1 Ocak bakiyesi 14.233 12.745

Dönem içerisinde ayrılan karşılık 5.344 3.785

Dönem içerisinde ödenen (5.203) (2.297)

Aktüeryal kayıp / (kazanç) 1.393 -

31 Aralık bakiyesi 15.767 14.233

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

40

DİPNOT 15 - DİĞER VARLIK VE YÜKÜMLÜLÜKLER

Diğer Dönen Varlıklar 31 Aralık 2012 31 Aralık 2011

Diğer peşin ödenen giderler 519 96

519 96

Diğer Duran Varlıklar 31 Aralık 2012 31 Aralık 2011

Devreden KDV 58.910 32.186

Yedek parça 12.210 11.120

Gelecek yıllara ait giderler 200 598

71.320 43.904

DİPNOT 16 - ÖZKAYNAKLAR

Sasa Polyester Sanayi A.Ş.’nin tamamı ödenmiş ve çıkarılmış sermayesi her biri 1 Kr kayıtlı nominal
bedeldeki 21.630.000.000 adet (31 Aralık 2011: 21.630.000.000 adet) hisseden oluşmaktadır. Şirket’in
ortakları ve 31 Aralık 2012 ve 2011 tarihleri itibariyle sermayeye katılım oranları aşağıdaki gibidir:

Pay tutarı Pay yüzdesi Pay tutarı Pay yüzdesi

H.Ö. Sabancı Holding A.Ş. 110.313 51 110.313 51

Halka açık kısım 105.987 49 105.987 49

216.300 100 216.300 100

Sermaye düzeltme farkları (*) 196.213 196.213

412.513 412.513

31 Aralık 2012 31 Aralık 2011

(*) Sermaye düzeltme farkları, Şirket sermayesinin enflasyona göre düzeltilmiş toplam tutarından geçmiş yıl

zararlarının mahsup edilmesinden sonra kalan tutar ile Şirket’in enflasyon düzeltmesi öncesindeki sermaye
tutarı arasındaki farkı ifade eder.

Şirket’in Seri: XI, No: 29 sayılı Tebliğ’ine göre özkaynak tablosu 31 Aralık 2012 ve 2011 tarihleri
itibariyle aşağıdaki gibidir:

31 Aralık 2012 31 Aralık 2011

Ödenmiş sermaye 216.300 216.300

Sermaye düzeltme farkları 196.213 196.213

Kardan ayrılmış kısıtlanmış yedekler 5.356 5.356

Geçmiş yıl zararları (143.386) (185.496)

Net dönem karı / (zararı) (30.809) 42.110

Özkaynak toplamı 243.674 274.483

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

41

DİPNOT 16 - ÖZKAYNAKLAR (devamı)

Yasal yedekler Türk Ticaret Kanunu’na göre ayrılan birinci ve ikinci tertip yasal yedeklerden

oluşmaktadır. Birinci tertip yasal yedekler, tüm yedekler tarihi (enflasyona göre endekslenmemiş)
ödenmiş sermayenin %20’sine erişene kadar, geçmiş dönem ticari karının yıllık %5’i oranında ayrılır.

İkinci tertip yasal yedekler, birinci tertip yasal yedek ve temettülerden sonra, tüm nakdi temettü

dağıtımları üzerinden yıllık %10 oranında ayrılır.

SPK’nın 1 Ocak 2008 tarihine kadar geçerli olan gereklilikleri uyarınca enflasyona göre düzeltilen ilk
finansal tablo denkleştirme işleminde ortaya çıkan ve “geçmiş yıllar zararı”nda izlenen tutarı, SPK’nın

kar dağıtımına ilişkin düzenlemeleri çerçevesinde, enflasyona göre düzeltilmiş finansal tablolara göre

dağıtılabilecek kar rakamı bulunurken indirim kalemi olarak dikkate alınmaktaydı. Bununla birlikte,
“Geçmiş yıllar zararları”nda izlenen söz konusu tutar, varsa dönem karı ve dağıtılmamış geçmiş yıl

karları, kalan zarar miktarının ise sırasıyla olağanüstü yedek akçeler, yasal yedek akçeler, özkaynak

kalemlerinin enflasyon muhasebesine göre düzeltilmesinden kaynaklanan sermaye yedeklerinden
mahsup edilmesi mümkün bulunmaktaydı.

Yine 1 Ocak 2008 tarihine kadar geçerli olan uygulama uyarınca, enflasyona göre düzeltilen ilk

finansal tablo düzenlenmesi sonucunda özkaynak kalemlerinden “Sermaye, emisyon primi, Yasal

yedekler, Statü yedekleri, Özel yedekler ve Olağanüstü yedek” kalemlerine finansal durum tablosunda
kayıtlı değerleri ile yer verilmekte ve bu hesap kalemlerinin düzeltilmiş değerleri toplu halde

özkaynak grubu içinde “Özsermaye enflasyon düzeltmesi farkları” hesabında yer almaktaydı. Tüm

özkaynak kalemlerine ilişkin “Özsermaye enflasyon düzeltmesi farkları” sadece bedelsiz sermaye
artırımı veya zarar mahsubunda, olağanüstü yedeklerin kayıtlı değerleri ise, bedelsiz sermaye artırımı;

nakit kar dağıtımı ya da zarar mahsubunda kullanılabilmekteydi.

1 Ocak 2008 itibariyle yürürlüğe giren Seri: XI, No: 29 sayılı tebliğ ve ona açıklama getiren SPK

duyurularına göre “Ödenmiş sermaye”, “Kardan ayrılan kısıtlanmış yedekler” ve “Hisse senedi ihraç
primleri”’nin yasal kayıtlardaki tutarları üzerinden gösterilmesi gerekmektedir. Söz konusu tebliğin

uygulanması esnasında değerlemelerde çıkan farklılıkların (enflasyon düzeltmesinden kaynaklanan

farlılıklar gibi):

 -“Ödenmiş sermaye”den kaynaklanmaktaysa ve henüz sermayeye ilave edilmemişse, “Ödenmiş

sermaye” kaleminden sonra gelmek üzere açılacak “Sermaye düzeltmesi farkları” kalemiyle;

 -“Kardan ayrılan kısıtlanmış yedekler” ve “Hisse senedi ihraç primleri”’nden kaynaklanmakta ve
henüz kar dağıtımı veya sermaye artırımına konu olmamışsa “Geçmiş yıllar kar/zararıyla”

ilişkilendirilmesi gerekmektedir. Diğer özkaynak kalemleri ise Uluslararası Finansal Raporlama

Standartları çerçevesinde değerlenen tutarları ile gösterilmektedir.

Sermaye düzeltmesi farklarının sermayeye eklenmek dışında bir kullanımı yoktur.

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

42

DİPNOT 16 - ÖZKAYNAKLAR (devamı)

Kar Dağıtımı:

SPK’nın 27 Ocak 2010 tarihli kararı gereğince 2010 yılı faaliyetlerinden elde edilen karların dağıtım

esasları ile ilgili olarak payları borsada işlem gören anonim ortaklıklar için, asgari kar dağıtım

zorunluluğu uygulanmayacaktır. Söz konusu Kurul Kararı ile kar dağıtımının, SPK’nın payları

borsada işlem gören anonim ortaklıkların kar dağıtım esaslarını düzenlediği Seri:IV, No: 27
Tebliği'nde yer alan esaslara, ortaklıkların esas sözleşmelerinde bulunan hükümlere ve şirketler

tarafından kamuya açıklanmış olan kar dağıtım politikalarına göre, şirketlerin genel kurullarında

alacakları karara bağlı olarak nakit ya da temettünün sermayeye eklenmesi suretiyle ihraç
edilecekpayların bedelsiz olarak ortaklara dağıtılması ya da belli oranda nakit, belli oranda bedelsiz

pay dağıtılması suretiyle gerçekleştirilmesine ya da söz konusu tutarın dağıtılmadan ortaklık

bünyesinde bırakılabilmesine imkan verilmiştir.

25 Subat 2005 tarih 7/242 sayılı SPK kararı uyarınca; SPK düzenlemelerine göre bulunan net

dağıtılabilir kar üzerinden SPK’nın asgari kar dağıtım zorunluluğuna iliskin düzenlemeleri uyarınca

hesaplanan kar dağıtım tutarının, tamamının yasal kayıtlarda yer alan dağıtılabilir kardan
karsılanabilmesi durumunda, bu tutarın tamamının, karsılanmaması durumunda ise yasal kayıtlarda

yer alan net dağıtılabilir karın tamamı dağıtılacaktır. SPK düzenlemelerine göre hazırlanan finansal

tablolarda veya yasal kayıtların herhangi birinde dönem zararı olması durumunda ise kar dağıtımı
yapılmayacaktır.

DİPNOT 17 - SATIŞLAR VE SATIŞLARIN MALİYETİ

Satış Gelirleri

1 Ocak- 1 Ocak-

31 Aralık 2012 31 Aralık 2011

Yurtiçi satışlar 649.452 560.665

Yurtdışı satışlar 342.637 335.985

Diğer satışlar 12.499 11.543

Satışlardan iadeler (2.910) (1.272)

Satış iskontoları (1.644) (1.660)

Diğer indirimler (56) (679)

Satış Gelirleri (net) 999.978 904.582

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

43

DİPNOT 17 - SATIŞLAR VE SATIŞLARIN MALİYETİ (devamı)

Satışların Maliyeti

1 Ocak- 1 Ocak-

31 Aralık 2012 31 Aralık 2011

Direkt ilk madde ve malzeme gideri 782.461 656.269

Enerji giderleri 94.218 73.250

İşçilik giderleri 50.135 42.333

Diğer değişken masraflar 15.251 12.972

Amortisman giderleri 14.288 13.341

Yedek parça ve bakım gideri 6.539 6.114

Sigorta giderleri 969 766

Yarımamül kullanımı 524 (1.515)

Diğer sabit masraflar 198 181

Dönem Üretim Gideri 964.583 803.711

Satılan telef maliyeti 15.145 13.549

Realize olm.sat. maliyet düzeltmesi 884 (10.832)

Diğer atıl dönem gideri 5.046 5.517

Atıl dönem amortismanı 3.707 3.713

Stok değer düşüklüğü karşılığı - net (1.545) 520

Stok sayım farkları (578) (1.360)

Dönem içi mamül ve aramamül kullanımı (35.066) (29.702)

Dönem İçi Satılan Malın Maliyeti 952.176 785.116

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

44

DİPNOT 18 - FAALİYET GİDERLERİ

Pazarlama Satış ve Dağıtım Giderleri

1 Ocak- 1 Ocak-

31 Aralık 2012 31 Aralık 2011

İhracat masrafları 26.028 21.752

Personel giderleri 5.064 3.450

Sigorta giderleri 1.764 1.801

Vergi resim harç giderleri 1.023 1.214

Enerji giderleri 685 624

Amortisman gideri (Dipnot 10) 557 559

Kira giderleri 41 1.333

Diğer giderler 1.049 749

36.211 31.482

Genel Yönetim Giderleri

1 Ocak- 1 Ocak-

31 Aralık 2012 31 Aralık 2011

Personel giderleri 9.813 8.425

Kıdem ihbar tazminatı 2.828 722

Danışmanlık giderleri 1.485 1.277

Amortisman gideri (Dipnot 10) 739 663

Sigorta giderleri 485 372

Malzeme ve bakım onarım gideri 392 602

Enerji giderleri 257 219

Yardımcı hizmet giderleri 213 133

Diğer giderler 1.471 1.520

17.683 13.933
Araştırma ve Geliştirme Giderleri

1 Ocak- 1 Ocak-

31 Aralık 2012 31 Aralık 2011

Amortisman gideri (Dipnot 10) 2.025 1.979

Kapatılan proje giderleri 1.074 -

İşçilik ve personel gideri 183 83

Diğer giderler 168 168

3.450 2.230

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

45

DİPNOT 19 - DİĞER FAALİYETLERDEN GELİR/GİDERLER

Diğer faaliyet gelirleri

1 Ocak- 1 Ocak-

31 Aralık 2012 31 Aralık 2011

Muhtelif satış gelirleri 23.788 19.455

Kapatılan yeniden yapılandırma ve diğer alacak

 taleplerine ilişkin gider karşılığı 1.403 941

Kira gelirleri 362 341

Sigorta hadiselerinden karlar 147 37

Maddi varlık satış karı 48 84

Diğer gelirler 603 406

26.351 21.264

Diğer faaliyet giderleri

1 Ocak - 1 Ocak-

31 Aralık 2012 31 Aralık 2011

Muhtelif satışlar maliyeti 20.300 14.758

Vergi, harç ve cezalar 996 1.360

Yeniden yapılandırma gider karşılığı 1.076 28

Üst yönetim için prim karşılığı (Dipnot 14) 700 1.100

Şüpheli alacak karşılık gideri (Dipnot 6) 601 704

Kullanılmayan izin karşılığı (Dipnot 14) 79 287

Vergi davaları gideri (Dipnot 7) - 21.135

Sabit kıymet satış zararı 12 -

Diğer giderler 1.051 2.462

24.815 41.834

DİPNOT 20 - FİNANSAL GELİRLER

1 Ocak- 1 Ocak-

31 Aralık 2012 31 Aralık 2011

Kur farkı gelirleri 21.592 45.794

Faiz ve kredili satışlardaki vade farkı geliri 1.148 1.474

22.740 47.268

DİPNOT 21 - FİNANSAL GİDERLER

1 Ocak- 1 Ocak-

31 Aralık 2012 31 Aralık 2011

Kur farkı giderleri 26.998 46.320

Faiz giderleri 18.714 11.201

45.712 57.521

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

46

DİPNOT 22 - VERGİ VARLIKLARI VE YÜKÜMLÜLÜKLERİ

Ertelenmiş vergiler

Şirket, ertelenmiş gelir vergisi varlık ve yükümlülüklerini, finansal durum tablosu kalemlerinin

Uluslararası Finansal Raporlama Standartları uyarınca hazırlanmış finansal tablolar ve Türk Ticaret

Kanunu ve vergi kanunlarına uygun olarak hazırlamış olduğu finansal tablolardaki farklı

değerlendirilmelerin sonucunda ortaya çıkan geçici farkların etkilerini dikkate alarak hesaplamaktadır.
Söz konusu geçici farklar genellikle gelir ve giderlerin ve gider karşılıklarının, Uluslararası Finansal

Raporlama Standartlarına ve vergi kanunlarına göre değişik raporlama dönemlerinde

muhasebeleşmesinden kaynaklanmaktadır.

31 Aralık 2012 ve 2011 tarihleri itibariyle birikmiş geçici farklar ve ertelenmiş vergi varlık ve

yükümlülüklerinin yürürlükteki vergi oranları kullanılarak hazırlanan dökümü aşağıdaki gibidir:

31 Aralık 31 Aralık 31 Aralık 31 Aralık

2012 2011 2012 2011

Birikmiş mali zarar (83.529) (52.272) 16.706 10.454

Maddi ve maddi olmayan

 varlıkların kayıtlı değerleri ile

 vergi değerleri arasındaki net fark 27.329 28.648 (5.466) (5.730)

Kıdem tazminatı karşılığı (15.767) (14.233) 3.153 2.847

Stokların kayıtlı değeri ile

 vergi değeri arasındaki net fark (3.939) (7.268) 788 1.454

Realize olmamış satışların düzeltmesi (1.364) (992) 273 198

Birikmiş izin karşılığı (1.693) (2.067) 339 413

Yatırım amaçlı gayrimenkullerin kayıtlı değerleri ile

 vergi değerleri arasındaki net fark (101) 19 20 (4)

Tahakkuk etmemiş fin. gideri düzeltmesi 123 1.421 (25) (284)

Tahakkuk etmemiş fin. geliri düzeltmesi (666) (1.329) 133 266

Diğer geçici farklar (3.850) (3.280) 770 656

Ertelenen vergi varlıkları 22.182 16.288

Ertelenen vergi yükümlülükleri (5.491) (6.018)

Birikmiş mali zarardan kaynaklanan vergi varlığı iptali (*) (16.706) (10.454)

Ertelenmiş vergi yükümlülükleri, net (15) (184)

Birikmiş geçici

farklar

Ertelenen vergi

varlığı/(yükümlülüğü)

(*) Taşınabilir mali zararın beş yılı aşmamak kaydıyla dönem kurum kazancından indirilebilmesi ve

öngörülen sürede Şirket’in yüksek tutardaki mali zararını kullanabilecek ölçüde vergilenebilir kar

yaratma ihtimali muhasebedeki ihtiyatlılık prensibi ile birlikte değerlendirilmiş ve söz konusu mali

zararlar için ertelenen vergi varlığı hesaplanmamıştır. Ancak, belli bir zaman kıstına tabi olmaksızın

vergi matrahına konu olan kıdem tazminatı karşılığı ve stoklar gibi kalemler için ertelenen vergi
varlığı hesaplanmıştır.

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

47

DİPNOT 22 - VERGİ VARLIKLARI VE YÜKÜMLÜLÜKLERİ (devamı)

Ertelenen vergi varlıkları

31 Aralık 2012 31 Aralık 2011

Bir yıldan uzun sürede yararlanılacak 3.492 3.260

Bir yıldan kısa sürede yararlanılacak 1.984 2.574

5.476 5.834

Ertelenen vergi yükümlülükleri

31 Aralık 2012 31 Aralık 2011

Bir yıldan uzun sürede gerçekleşecek 5.466 5.734

Bir yıldan kısa sürede gerçekleşecek 25 284

5.491 6.018

Ertelenmiş vergi hareket tablosu aşağıda belirtilmiştir:

1 Ocak-

31 Aralık 2012

1 Ocak-

31 Aralık 2011

1 Ocak bakiyesi (184) (1.296)

Dönemin ertelenmiş vergi (gideri) / geliri 169 1.112

31 Aralık bakiyesi (15) (184)

Vergi karşılığının mutabakatı

31 Aralık 2012 31 Aralık 2011

Faaliyetlerden elde edilen vergi öncesi (zarar)/kar (30.978) 40.998

Hesaplanan vergi (%20) 6.196 (8.200)

Vergi etkileri:

- Vergiye tabi olmayan gelirler 311 315

- Kanunen kabul edilmeyen giderler (81) (4.062)

- Önceki dönem zararından mahsup edilen

 dönem karı vergisi - 12.913

 - Ertelenmiş vergi varlığı olarak muhasebeleştirilmeyen

kullanılmamış vergi zararları (6.252) -

- Diğer düzeltmeler (5) 146

Gelir tablosundaki vergi karşılık geliri 169 1.112

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

48

DİPNOT 22 - VERGİ VARLIKLARI VE YÜKÜMLÜLÜKLERİ (devamı)

Şirket’in 31 Aralık 2012 tarihi itibariyle üzerinden ertelenmiş vergi alacağı hesaplanmayan toplam
83.529 TL taşınabilir mali zararı bulunmakta olup taşınabilir mali zarar beş yılı aşmamak kaydıyla

dönem kurum kazancından indirilebilir (31 Aralık 2011: 52.272 TL). Taşınabilir mali zarar tutarları ve

kullanılabilecekleri en son hesap dönemleri aşağıdaki gibidir:

2013 12.860

2014 39.412

2017 31.257

83.529

Kurumlar Vergisi Kanunu 13 Haziran 2006 tarih ve 5520 sayılı yasa ile değişmiştir. Söz konusu 5520

sayılı yeni Kurumlar Vergisi Kanunu’nun pek çok hükmü 1 Ocak 2006 tarihinden geçerli olmak üzere
yürürlüğe girmiştir. Buna göre Türkiye’de, kurumlar vergisi oranı 2012 yılı için %20’dir (2011: %20).

Kurumlar vergisi oranı kurumların ticari kazancına vergi yasaları gereğince indirimi kabul edilmeyen

giderlerin ilave edilmesi, vergi yasalarında yer alan istisna (iştirak kazançları istisnası vb.) ve

indirimlerin (ar-ge indirimi gibi) indirilmesi sonucu bulunacak vergi matrahına uygulanır. Kar
dağıtılmadığı takdirde başka bir vergi ödenmemektedir (GVK Geçici 61’inci Madde kapsamında

yararlanılan yatırım indirimi istisnası olması halinde yararlanılan istisna tutarı üzerinden hesaplanıp

ödenen %19,8 oranındaki stopaj hariç).

Anayasa Mahkemesi 15 Ekim 2009 tarihinde Gelir Vergisi Kanununun yatırım indirimiyle ilgili geçici
69’uncu Maddesi’nde yer alan 2006, 2007 ve 2008 ibarelerini iptal etmiştir. Bu şekilde yatırım

indirimiyle ilgili süre sınırlaması da ortadan kaldırılmış olup anılan karar 8 Ocak 2010 tarihli Resmi

Gazetede yayınlanmıştır. 1 Ekim 2010 tarihli Resmi Gazetede yayımlanan 276 seri no.lu Gelir Vergisi
Genel Tebliğiyle, 6009 sayılı Kanun’la Gelir Vergisi Kanunu’nun geçici 69. maddesinde yapılan

değişiklik sonrasında, Gelir Vergisi Kanunu’nun yatırım indirimiyle ilgili geçici 69. maddesinde yer alan

ve işletmelerin yatırım indirimi haklarını 2006, 2007 ve 2008 yılları ile sınırlayan düzenleme iptal

edilerek yıl sınırlaması kaldırılmakta ancak bu defa vergi matrahlarının tespitinde yatırım indirimi
istisnası olarak indirim konusu yapılacak tutar, ilgili kazancın % 25’ini aşamayacağı ve kullanılan

yatırım indirimi sonrası kalan kurum kazancının da % 20 oranında kurumlar vergisine tabi olacağı

belirtilmektedir. 6009 Sayılı Kanun’la geçici 69. madde’ye eklenen % 25 lik sınırla ilgili “Şu kadar ki,
vergi matrahlarının tespitinde yatırım indirimi istisnası olarak indirim konusu yapılacak tutar, ilgili

kazancın % 25’ini aşamaz.” hükmü, Anayasa’ya aykırı olduğu gerekçesiyle 18 Şubat 2012 tarihli ve

28208 sayılı Resmi Gazete'de yayımlanan Anayasa Mahkemesi'nin 9 Şubat 2012 tarihli ve E: 2010/93,
K: 2012/9 (Yürürlüğü Durdurma) sayılı Kararı ile iptal edilmiştir. 31 Aralık 2012 tarihi itibariyle

Şirketin önceki dönemlerde kullanamadığı 12.729 TL %19,8 stopaja tabi, 61.701 TL stopajsız olmak

üzere toplam 74.430 TL (31 Aralık 2011: 72.033 TL) devreden yatırım indirimi hakkı bulunmaktadır.

5520 sayılı Kurumlar Vergisi Kanunu’nun 10’uncu Maddesi’nin birinci fıkrasının (a) bendinde Ar-Ge
indirimi müessesesi düzenlenmiştir. Anılan maddede 5746 sayılı Araştırma ve Geliştirme Faaliyetlerinin

Desteklenmesi Hakkında Kanun’un 5’inci Maddesi’nde yapılan değişiklikle, araştırma ve geliştirme

harcamaları üzerinden hesaplanacak Ar-Ge indirimi oranı %40'tan %100'e çıkarılmıştır. Anılan Kanun 1
Nisan 2008 tarihinde yürürlüğe girmiştir.

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

49

DİPNOT 22 - VERGİ VARLIKLARI VE YÜKÜMLÜLÜKLERİ (devamı)

Buna göre, mükelleflerin, münhasıran yeni teknoloji ve bilgi arayışına yönelik araştırma ve geliştirme
faaliyetleri çerçevesinde, işletmeleri bünyesinde 2008 hesap döneminden itibaren yaptıkları harcamaların

%100'ü kurum kazancının tespitinde Ar-Ge indirimi olarak dikkate alınabilecektir. Bu kapsamda

Şirket’in 31 Aralık 2012 tarihi itibariyle kurum kazancının tespitinde Ar-Ge indirimi olarak dikkate

alacağı tutar 671 TL’dir.

Türkiye’deki bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden dar mükellef kurumlar ile

Türkiye’de yerleşik kurumlara ödenen kar paylarından (temettüler) stopaj yapılmaz. Bunların dışında
kalan kişi ve kurumlara yapılan temettü ödemeleri %15 oranında stopaja tabidir. Karın sermayeye

ilavesi, kar dağıtımı sayılmaz.

Şirketler üçer aylık mali karları üzerinden %20 oranında geçici vergi hesaplar ve o dönemi izleyen

ikinci ayın 14 üncü (4 Nisan 2007 tarihinde yürürlüğe giren 5615 sayılı Gelir Vergisi Kanunu ve bazı

Kanunlarda Değişiklik Yapılmasına Dair Kanun ile Mart 2007 ayına ilişkin olarak verilmesi gereken
beyannameler dahil olmak üzere) 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.

Kurumların, en az iki tam yıl süreyle aktiflerinde yer alan iştirak hisselerinin, gayrimenkullerinin, rüçhan

hakkı, kurucu senedi ve intifa senetleri satışından doğan kazançlarının %75’i kurumlar vergisinden
istisnadır. İstisnadan yararlanmak için söz konusu kazancın pasifte bir fon hesabında tutulması ve 5 yıl

süre ile işletmeden çekilmemesi gerekmektedir. Satış bedelinin satışın yapıldığı yılı izleyen ikinci takvim

yılı sonuna kadar tahsil edilmesi gerekir.

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. Şirket’in 31 Aralık 2012 tarihi itibariyle indirilmemiş ve taşınabilir toplam mali zararı

83.529 TL’dir (31 Aralık 2011: 52.272 TL).

Türkiye’de ödenecek vergiler konusunda vergi otoritesi ile mutabakat sağlamak gibi bir uygulama

bulunmamaktadır. Kurumlar vergisi beyannameleri hesap döneminin kapandığı ayı takip eden

dördüncü ayın 25’inci günü akşamına kadar bağlı bulunulan vergi dairesine verilir. Bununla beraber,

vergi incelemesine yetkili makamlar beş yıl zarfında muhasebe kayıtlarını inceleyebilir ve hatalı işlem
tespit edilirse ödenecek vergi miktarları değişebilir.

31 Aralık 2012 ve 2011 tarihlerinde sona eren hesap dönemlerine ait gelir tablosunda yer alan vergi
gider / (gelir)’leri aşağıda özetlenmiştir:

1 Ocak- 1 Ocak-

31 Aralık 2012 31 Aralık 2011

Cari dönem vergi gideri - -

Ertelenen vergi gideri / (geliri) (169) (1.112)

Toplam vergi geliri (169) (1.112)

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

50

DİPNOT 23 - HİSSE BAŞINA KAZANÇ

1 Ocak- 1 Ocak-

31 Aralık 2012 31 Aralık 2011

Hissedarlara ait net (zarar) / kar (30.809) 42.110

Çıkarılmış adi hisselerin adedi 21.630.000.000 21.630.000.000

Tam TL cinsinden bin adet

 adi hisse başına (zarar) / kar (1,42) 1,95

DİPNOT 24 - İLİŞKİLİ TARAFLAR AÇIKLAMALARI

a) İlişkili taraflardan alacaklar:

31 Aralık 2012 31 Aralık 2011

Grup İçi Şirketler 354 1.105

- Aksigorta A.Ş. (“Aksigorta”) 333 214

- Enerjisa Enerji Üretim A.Ş. (“Enerjisa”) 15 14

- Yünsa Yünlü Sanayi ve Ticaret A.Ş. ("Yünsa") 6 -

- Kordsa Global Endüstriyel İplik ve

 Kord Bezi San. Tic. A.Ş. (“Kordsa”) - 875

- Temsa Global Sanayi ve Ticaret A.Ş (“Temsa”) - 2

Toplam 354 1.105

Rapor tarihi itibariyle ilişkili taraflardan alacakların 6 TL’si ticari alacak 348 TL’si diğer alacaktan

oluşmaktadır (31 Aralık 2011: 875 TL ticari alacak, 230 TL diğer alacak). İlişkili taraflardan olan

alacaklar, teminatsızdır. Alacaklara faiz işletilmemektedir.

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

51

DİPNOT 24 - İLİŞKİLİ TARAFLAR AÇIKLAMALARI (devamı)

b) İlişkili taraflara borçlar:

31 Aralık 2012 31 Aralık 2011

1) Ortaklar 22 39

- Sabancı Holding 22 39

2) İştirakler 99 144

- Bimsa 99 144

3) Grup İçi Şirketler 12.158 7.116

- Enerjisa 11.318 6.565

- Aksigorta 494 205

- Olmuksa 322 337

- Sabancı Üniversitesi 21 -

- Ak Finansal Kiralama A.Ş. 3 5

- Yünsa - 4

Toplam 12.279 7.299

Rapor tarihi itibariyle İlişkili taraflara borçların 12.257 TL’si ticari borç, 22 TL’si diğer borçlardan
oluşmaktadır. (31 Aralık 2011: 7.260 TL ticari borç , 39 TL diğer borç). İlişkili taraflardan ticari

alacak ve ticari borçların 31 Aralık 2012 tarihi itibariyle ortalama vadeleri sırasıyla 55 gün ve 20

gündür (31 Aralık 2011: 70 gün ve 60 gündür).

c) Banka mevduatları:

31 Aralık 2012 31 Aralık 2011

Akbank 1.513 949

d) Finansal kiralama işlemlerinden borçlar:

Ak Finansal Kiralama A.Ş. 31 Aralık 2012 31 Aralık 2011

Kısa vadeli finansal kiralama borçları 109 899

Uzun vadeli finansal kiralama borçları - 113

Toplam 109 1.012

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

52

DİPNOT 24 - İLİŞKİLİ TARAFLAR AÇIKLAMALARI (devamı)

e) Krediler

31 Aralık 2012 31 Aralık 2011

Akbank - 34.398

f) İlişkili taraflara yapılan satışlar:

Mal Hizmet

Grup İçi Şirketler 66 161

- Yünsa 36 -

- Enerjisa - 151

- Temsa - 7

- Kordsa 30 3

Toplam 66 161

1 Ocak - 31 Aralık 2012

1 Ocak - 31 Aralık 2011

Mal Hizmet

1) Ortaklar - 64

 - Sabancı Holding (*) - 57

 - Advansa B.V. (**) - 7

2) Grup İçi Şirketler 6.639 169
 - Advansa Marketing Company (**) 4.148 -

 - Advansa GMBH (**) 1.668 -

 - Yünsa 32 -

 - Kordsa 786 11

 - Dönkasan 5 -

 - Enerjisa - 137

 - Temsa - 21

Toplam 6.639 233
(*) Şirket, merkezi Hollanda’da bulunan ve Sabancı Holding’in bağlı ortaklığı olan Advansa BV.’nin

bağlı ortaklığı iken, Sabancı Holding 26 Mayıs 2011 tarihinde Advansa BV portföyünde yer alan

110.313.001,18 TL nominal değerli (%51 oranında), 11.031.300.118 adet Advansa Sasa
Polyester Sanayi A.Ş. hisse senedini 102.000.000 Avro bedelle satın almıştır.

(**) Sabancı Holding, 14 Haziran 2011 tarihinde portföyünde yer alan Hollanda’ da yerleşik Advansa

BV’ye ait hissesinin tamamını Almanya'da yerleşik BBMMR Holding Gmbh'ne satmıştır. Bu
satışa bağlı olarak Advansa BV şirketi ile iştirakleri olan Advansa Marketing Company ve

Advansa Gmbh, Şirket için ilişkili taraf olmaktan çıkmıştır.

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

53

DİPNOT 24 - İLİŞKİLİ TARAFLAR AÇIKLAMALARI (devamı)

g) İlişkili taraflardan alışlar:

Mal Hizmet Sabit Kıymet Kira

1) Ortaklar - 80 - 158

 - Sabancı Holding (*) - 80 - 158

2) İştirakler - 663 472 -

 - Bimsa - 663 472 -

3) Grup İçi Şirketler 1.418 86.970 - -

 - Olmuksa 1.418 - - -

 - Enerjisa - 77.551 - -

 - Aksigorta - 8.995 - -

 - Avivasa - 339 - -

 - Sabancı Üniversitesi - 49 - -

 - Ak Finansal Kiralama - 24 - -

 - Akyatırım Menkul Değerler A.Ş. - 12 - -

Toplam 1.418 87.713 472 158

1 Ocak - 31 Aralık 2012

Şirket, ilişkili taraflar şirketi olan Enerjisa’dan elektrik ve buhar satın almaktadır.

Mal Hizmet Sabit Kıymet Kira

1) Ortaklar - 116 - 139

 - Sabancı Holding (*) - 116 - 139

2) İştirakler - 520 178 -

 - Bimsa - 520 178 -

3) Grup İçi Şirketler 1.226 74.324 - -

 - Olmuksa 1.220 - - -

 - Yünsa 4 - - -

 - Temsa 2 - - -

 - Enerjisa - 64.958 - -

 - Aksigorta - 8.099 - -

 - Advansa Marketing Company (**) - 882 - -

 - Avivasa - 329 - -

 - Akyatırım Menkul Değerler A.Ş. - 12 - -

 - Ak Finansal Kiralama - 31 - -

 - Çimsa - 8 - -

 - Sabancı Üniversitesi - 5 - -

Toplam 1.226 74.960 178 139

1 Ocak - 31 Aralık 2011

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

54

DİPNOT 24 - İLİŞKİLİ TARAFLAR AÇIKLAMALARI (devamı)

(*) Şirket, merkezi Hollanda’da bulunan ve Sabancı Holding’in bağlı ortaklığı olan Advansa BV.’nin
bağlı ortaklığı iken, Sabancı Holding 26 Mayıs 2011 tarihinde Advansa BV portföyünde yer alan

110.313.001,18 TL nominal değerli (%51 oranında), 11.031.300.118 adet Advansa Sasa

Polyester Sanayi A.Ş. hisse senedini 102.000.000 Avro bedelle satın almıştır.

(**) Sabancı Holding, 14 Haziran 2011 tarihinde portföyünde yer alan Hollanda’ da yerleşik Advansa

BV’ye ait hissesinin tamamını Almanya'da yerleşik BBMMR Holding Gmbh'ne satmıştır. Bu

satışa bağlı olarak Advansa BV şirketi ile iştirakleri olan Advansa Marketing Company ve
Advansa Gmbh, Şirket için ilişkili taraf olmaktan çıkmıştır.

h) Finansman gelirleri

1 Ocak- 1 Ocak-

31 Aralık 2012 31 Aralık 2011

Akbank 4 433

i) Finansman giderleri:

1 Ocak- 1 Ocak-

31 Aralık 2012 31 Aralık 2011

Akbank 1.804 1.451

j) 31 Aralık 2012 ve 2011 tarihlerinde sona eren hesap dönemleri içinde Yönetim Kurulu ve üst

yönetime ödenen ücret ve benzeri menfaatler aşağıdaki gibidir:

1 Ocak- 1 Ocak-

31 Aralık 2012 31 Aralık 2011

Çalışanlara sağlanan kısa vadeli faydalar 2.998 3.040

İşten çıkarılma nedeniyle sağlanan faydalar 446 -

Toplam 3.444 3.040

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

55

DİPNOT 25 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ

Finansal Risk Yönetimi

Finansal risk faktörleri

Şirket faaliyetlerinden dolayı çeşitli finansal risklere maruz kalmaktadır. Bu riskler; piyasa riski, (kur
riski, faiz oranı riski), kredi riski, likidite riski ve fonlama riskidir. Şirket’in toptan risk yönetim

programı, finansal piyasaların öngörülemezliğine odaklanmakta olup, Şirket’in finansal performansı

üzerindeki potansiyel olumsuz etkilerin en aza indirgenmesini amaçlamıştır.

Finansal Risk yönetimi, alacaklar hariç Yönetim tarafından onaylanan politikalar çerçevesinde

Şirket’in Hazine Birimi tarafından yürütülmektedir. Hazine Birimi, Şirket’in diğer birimleri ile yakın

işbirliği kurmakta, finansal risklerin tespit edilip değerlendirilmesi ve riskten korunmasını
sağlamaktadır.

Piyasa Riski

Kur riski

Şirket, döviz cinsinden borçlu veya alacaklı bulunulan meblağların Türk Lirasına çevrilmesinden
dolayı kur değişiklerinden doğan döviz kuru riskine maruz kalmaktadır. Söz konusu döviz kuru riski,

döviz pozisyonunun analiz edilmesi ile takip edilmekte ve sınırlandırılmaktadır.

Döviz Pozisyonu Tablosu

31 Aralık 2012 ve 2011 tarihleri itibariyle Şirket’in sahip olduğu döviz tanımlı varlık ve
yükümlülükler aşağıdaki gibidir:

TL Karşılığı ABD Doları Avro İngiliz Sterlini

Ticari alacaklar (Diğer alacaklar dahil) 193.214 88.603.732 14.997.395 -

Parasal finansal varlıklar

(Kasa, banka hesapları dahil) 2.622 1.146.051 241.646 3.782

Diğer 1.126 138.365 362.481 9.324

Dönen varlıklar 196.962 89.888.148 15.601.522 13.106

Toplam varlıklar 196.962 89.888.148 15.601.522 13.106

Ticari borçlar (Diğer borçlar dahil) (96.054) (30.459.613) (17.752.928) (2.591)

Finansal yükümlülükler (127.704) (63.000.000) (6.548.723) -

Diğer (1.823) (333.141) (521.287) (836)

Kısa vadeli yükümlülükler (225.581) (93.792.754) (24.822.938) (3.427)

Finansal yükümlülükler - - - -

Uzun vadeli yükümlülükler - - - -

Toplam yükümlülükler (225.581) (93.792.754) (24.822.938) (3.427)

Net yabancı para varlık pozisyonu (28.619) (3.904.606) (9.221.416) 9.679

İhracat 347.637 26.283.505 128.994.980 -

İthalat 527.953 122.264.690 134.137.757 -

31 Aralık 2012

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

56

DİPNOT 25 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (devamı)

TL Karşılığı ABD Doları Avro İngiliz Sterlini

Ticari alacaklar (Diğer alacaklar dahil) 160.163 67.824.630 13.114.705 -

Parasal finansal varlıklar

(Kasa, banka hesapları dahil) 1.247 317.061 260.051 4.255

Diğer 404 5.335 150.386 8.914

Dönen varlıklar 161.814 68.147.026 13.525.142 13.169

Toplam varlıklar 161.814 68.147.026 13.525.142 13.169

Ticari borçlar (Diğer borçlar dahil) (149.345) (11.171.946) (52.449.191) (22.857)

Finansal yükümlülükler (58.924) (30.719.317) (367.708) -

Diğer (734) - (300.268) -

Kısa vadeli yükümlülükler (209.003) (41.891.263) (53.117.167) (22.857)

Finansal yükümlülükler (4.363) (2.250.000) (46.311) -

Uzun vadeli yükümlülükler (4.363) (2.250.000) (46.311) -

Toplam yükümlülükler (213.366) (44.141.263) (53.163.478) (22.857)

Net yabancı para varlık pozisyonu (51.552) 24.005.763 (39.638.336) (9.688)

İhracat 335.985 22.390.070 130.215.390 -

İthalat 478.817 66.249.485 156.126.009 -

31 Aralık 2011

Döviz Kuru Duyarlılık Analizi Tablosu

Yabancı paranın Yabancı paranın

31 Aralık 2012 itibariyle; değer kazanması değer kaybetmesi

ABD Doları net varlığı (696) 696

ABD Doları riskinden korunan kısım - -

ABD Doları Net Etki (696) 696

Avro’nun TL karşısında %10 değişmesi halinde:

Avro net varlığı (2.169) 2.169

Avro riskinden korunan kısım - -

Avro Net Etki (2.169) 2.169

İngiliz Sterlini net varlığı 3 (3)

İngiliz Sterlini riskinden korunan kısım - -

İngiliz Sterlini Net Etki 3 (3)

Toplam (2.862) 2.862

Kar / (Zarar)

ABD Doları’nın TL karşısında %10 değişmesi halinde:

İngiliz Sterlini’nin TL karşısında %10 değişmesi halinde:

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

57

DİPNOT 25 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (devamı)

Yabancı paranın Yabancı paranın

31 Aralık 2011 itibariyle; değer kazanması değer kaybetmesi

ABD Doları net varlığı 4.534 (4.534)

ABD Doları riskinden korunan kısım - -

ABD Doları Net Etki 4.534 (4.534)

Avro’nun TL karşısında %10 değişmesi halinde:

Avro net varlığı (9.687) 9.687

Avro riskinden korunan kısım - -

Avro Net Etki (9.687) 9.687

İngiliz Sterlini net varlığı (3) 3

İngiliz Sterlini riskinden korunan kısım - -

İngiliz Sterlini Net Etki (3) 3

Toplam (5.156) 5.156

ABD Doları’nın TL karşısında %10 değişmesi halinde:

İngiliz Sterlini’nin TL karşısında %10 değişmesi halinde:

Kar / (Zarar)

31 Aralık 2012 tarihi itibariyle TL; ABD Doları karşısında %10 oranında değer
kaybetseydi/kazansaydı ve diğer tüm değişkenler sabit kalsaydı, bu para biriminde olan ticari
alacaklardan ve borçlardan, hazır değerlerden, alınan ve verilen avanslardan oluşan net kur farkı
karı/zararı sonucu vergi öncesi zarar 696 TL (31 Aralık 2011: vergi öncesi kar 4.534 TL
yüksek/düşük) daha yüksek/düşük olacaktı.

31 Aralık 2012 tarihi itibariyle TL; Avro karşısında %10 oranında değer kaybetseydi/kazansaydı ve
diğer tüm değişkenler sabit kalsaydı, bu para biriminde olan ticari alacaklardan ve borçlardan, hazır
değerlerden, alınan ve verilen avanslardan oluşan kur farkı karı/zararı sonucu vergi öncesi zarar 2.169
TL (31 Aralık 2011: vergi öncesi kar 9.687 TL düşük/yüksek) daha yüksek/düşük olacaktı.

Faiz oranı riski

Şirket, faiz oranlarındaki değişmelerin faiz getiren varlık ve yükümlülükler üzerindeki etkisinden
dolayı faiz oranı riskine maruz kalmaktadır. Şirket, elinde bulundurduğu ve kullanmadığı nakit
varlıklarını vadeli mevduat olarak değerlendirmektedir. Bunlar haricindeki gelirleri ve faaliyetlerden
kaynaklanan nakit akımları büyük oranda piyasa faiz oranlarındaki değişikliklerden bağımsızdır.
Şirket’in faiz oranı riski sabit ve değişken oranlı kısa ve uzun vadeli krediler kullanarak borçlanmadan
kaynaklanmaktadır.

Şirket söz konusu faiz oranı riskini en aza indirmek için en uygun koşullardaki oranlardan
borçlanmayı sağlamaya yönelik çalışmalar yürütmektedir.

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

58

DİPNOT 25 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (devamı)

Faiz Pozisyonu Tablosu

31 Aralık 2012 31 Aralık 2011

Sabit faizli finansal araçlar

 Anapara 276.920 126.143

 Faiz 4.685 3.280

 Sabit finansal yükümlülükler toplam 281.605 129.423
31 Aralık 2012 tarihinde TL para biriminde olan kredilerin faizi 10 baz puan yüksek/düşük olsaydı ve
diğer tüm değişkenler sabit kalsaydı değişken kredilerden kaynaklanan yüksek/düşük faiz gideri
sonucu vergi öncesi zarar 149 TL (31 Aralık 2011: vergi öncesi kar 64 TL daha düşük/yüksek) daha
yüksek/düşük olacaktı.

31 Aralık 2012 tarihinde ABD Doları para biriminde olan kredilerin faizi 10 baz puan yüksek/düşük
olsaydı ve diğer tüm değişkenler sabit kalsaydı değişken kredilerden kaynaklanan yüksek/düşük faiz
gideri sonucu vergi öncesi zarar 112 TL daha yüksek/düşük olacaktı (31 Aralık 2011 : vergi öncesi kar
61 TL daha düşük/yüksek) daha düşük/yüksek olacaktı.

31 Aralık 2012 tarihinde Avro para biriminde olan kredilerin faizi 10 baz puan yüksek/düşük olsaydı
ve diğer tüm değişkenler sabit kalsaydı değişken kredilerden kaynaklanan yüksek/düşük faiz gideri
sonucu vergi öncesi zarar 15 TL daha yüksek/düşük olacaktı (31 Aralık 2011 : Yoktur.)

Kredi riski

Kredi riski, nakit ve nakit benzeri değerlerden, bankalarda tutulan mevduatlardan ve tahsil edilmemiş
alacakları kapsayan kredi riskine maruz kalan müşterilerden oluşmaktadır.

Alacaklar

Şirket, müşterilerden alacakları ile ilgili kredi riskinin yönetimi için Yönetim tarafından onaylanan
Kredi Kontrol prosedürünü kullanmaktadır. Bu prosedüre göre Şirket, her bir müşteri için (ilişkili
taraflar hariç) ayrı ayrı olmak kaydıyla alacak sigortası, banka teminatı, ipotek ve müşteri çeki
teminatları kullanarak bir risk limiti belirlemekte ve müşteri risk limitini geçmeyecek şekilde ticari
işlemlerini yürütmektedir. Bu teminatların olmadığı veya teminatların aşılmasının gerektiği
durumlarda prosedür ile belirlenen dahili limitler çerçevesinde işlemler yürütülmektedir.

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

59

DİPNOT 25 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (devamı)

Finansal Araç Türleri İtibariyle Maruz Kalınan Kredi Riskleri

Bankalardaki

31 Aralık 2012 İlişkili Taraf Diğer Taraf İlişkili Taraf Diğer Taraf Mevduat

Raporlama tarihi itibariyle maruz

 kalınan azami kredi riski 6 203.405 348 11.834 3.782

 - Azami riskin teminat, vs ile

 güvence altına alınmış kısmı (*) - 163.741 - - -

Vadesi geçmemiş ya da değer

 düşüklüğüne uğramamış finansal

 varlıkların net defter değeri 6 188.960 348 11.834 3.782

Koşulları yeniden görüşülmüş

 bulunan, aksi takdirde vadesi geçmiş

 veya değer düşüklüğüne uğramış

 sayılacak finansal varlıkların defter değeri - - - - -

Vadesi geçmiş ancak değer düşüklüğüne

 uğramamış varlıkların net defter değeri - 11.412 - - -

 - Teminat, vs ile güvence altına

 alınmış kısmı 9.802 - - -

Değer düşüklüğüne uğrayan varlıkların

 net defter değeri - 3.033 - - -

 - Vadesi geçmiş (brüt defter değeri) - 3.033 - - -

 - Değer düşüklüğü (3.033) - - -

Alacaklar

Diğer AlacaklarTicari Alacaklar

(*) Söz konusu teminatlar alacak sigortası, banka teminatı, ipotek ve müşteri çeki’nden oluşmaktadır.

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

60

DİPNOT 25 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (devamı)

Finansal Araç Türleri İtibariyle Maruz Kalınan Kredi Riskleri (devamı)

Bankalardaki

31 Aralık 2011 İlişkili Taraf Diğer Taraf İlişkili Taraf Diğer Taraf Mevduat

Raporlama tarihi itibariyle maruz

 kalınan azami kredi riski 875 175.154 230 20.707 1.571

 - Azami riskin teminat, vs ile

 güvence altına alınmış kısmı - 140.123 - 20.707 -

Vadesi geçmemiş ya da değer

 düşüklüğüne uğramamış finansal

 varlıkların net defter değeri 875 158.555 230 20.707 1.571

Koşulları yeniden görüşülmüş

 bulunan, aksi takdirde vadesi geçmiş

 veya değer düşüklüğüne uğramış

 sayılacak finansal varlıkların defter değeri - - - - -

Vadesi geçmiş ancak değer düşüklüğüne

 uğramamış varlıkların net defter değeri - 14.167 - - -

 - Teminat, vs ile güvence altına

 alınmış kısmı 8.572 - - -

Değer düşüklüğüne uğrayan varlıkların

 net defter değeri - 2.432 - - -

 - Vadesi geçmiş (brüt defter değeri) - 2.432 - - -

 - Değer düşüklüğü - (2.432) - - -

Alacaklar

Ticari Alacaklar Diğer Alacaklar

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

61

DİPNOT 25 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (devamı)

31 Aralık 2012 ve 2011 tarihleri itibariyle vadesi geçmiş ancak değer düşüklüğüne uğramamış
varlıklara ilişkin tablo aşağıdaki gibidir:

Ticari alacaklar 31 Aralık 2012 31 Aralık 2011

Vadesi üzerinden 1 - 30 gün geçmiş 10.729 11.536

Vadesi üzerinden 1 - 3 ay geçmiş 510 1.192

Vadesi üzerinden 3 - 12 ay geçmiş 173 1.439

Toplam 11.412 14.167

Teminat, vs ile güvence altına alınmış kısmı (*) 9.802 8.572

(*) Söz konusu teminatlar alacak sigortası, banka teminatı, ipotek ve müşteri çeklerinden oluşmaktadır.

Likidite Riski

İhtiyatlı likidite riski yönetimi, yeterli miktarda nakit ve menkul kıymet sağlamak, yeterli kredi

imkanları yoluyla fonlamayı mümkün kılmak ve açık pozisyonu kapatabilme yeteneğinden

oluşmaktadır. Şirket, iş ortamının dinamik içeriğinden dolayı, kredi yollarının hazır tutulması yoluyla
fonlamada esnekliği amaçlamıştır.

31 Aralık 2012 tarihi itibariyle;

Sözleşme uyarınca vadeler

Defter değeri

Nakit çıkışlar

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

Banka kredileri 276.811 285.526 133.335 152.191 -

Finansal kiralama

 yükümlülükleri 109 112 48 64 -

Ticari borçlar 18.389 18.389 18.389 - -

Diğer borçlar 10.276 10.276 2.569 5.138 2.569

Türev Olmayan Finansal Yükümlülükler

Beklenen vadeler

Defter değeri

Nakit çıkışlar

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

Banka kredileri - - - - -

Ticari borçlar 100.350 100.473 68.045 32.428 -

Diğer borçlar 8.903 8.903 8.903 - -

Türev Olmayan Finansal Yükümlülükler

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

62

DİPNOT 25 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (devamı)

31 Aralık 2011 tarihi itibariyle;

Sözleşme uyarınca vadeler

Defter değeri

Nakit çıkışlar

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

Banka kredileri 125.131 133.278 4.220 124.808 4.250

Finansal kiralama

 yükümlülükleri 1.012 1.056 299 640 117

Ticari borçlar 14.755 14.755 14.755 - -

Diğer borçlar 17.983 17.983 2.569 5.138 10.276

Türev Olmayan Finansal Yükümlülükler

Beklenen vadeler

Defter değeri

Nakit çıkışlar

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

Banka kredileri - - - - -

Ticari borçlar 157.890 159.311 159.311 - -

Diğer borçlar 13.450 13.450 13.450 - -

Türev Olmayan Finansal Yükümlülükler

Fonlama riski

Mevcut ve ilerideki muhtemel borç gereksinimlerinin fonlanabilme riski, yeterli sayıda ve yüksek

kalitedeki kredi sağlayıcılarının erişilebilirliğinin sürekli kılınması suretiyle yönetilmektedir.

Sermaye risk yönetimi

Sermayeyi yönetirken Şirket’in hedefleri, ortaklarına getiri, diğer hissedarlara fayda sağlamak ve

sermaye maliyetini azaltmak amacıyla en uygun sermaye yapısını sürdürmek için Şirket’in faaliyette

bulunabilirliğinin devamını korumaktır.

Sermaye yapısını korumak veya yeniden düzenlemek için Şirket ortaklara ödenecek temettü tutarını
belirler, yeni hisseler çıkarabilir ve borçlanmayı azaltmak için varlıklarını satabilir.

Sektördeki diğer şirketlere paralel olarak Şirket sermayeyi net borç/(özsermaye+net borç) oranını

kullanarak izler. Net borç, hazır değerlerin ve ertelenen vergi yükümlülüğünün toplam yükümlülük

tutarından (finansal durum tabosunda gösterildiği gibi kredileri, ticari ve diğer borçları içerir)
düşülmesiyle hesaplanır.

SASA POLYESTER SANAYİ A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN YILA AİT FİNASAL TABLOLARA

İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Aksi belirtilmedikçe, Türk Lirası (“TL”) tutarlar bin TL olarak ifade edilmiştir.)

63

DİPNOT 25 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (devamı)

31 Aralık 2012 ve 2011 tarihleri itibariyle net borç/(özsermaye+net borç) oranı aşağıdaki gibidir:

31 Aralık 2012 31 Aralık 2011

Toplam yükümlülükler 439.997 345.699

Hazır değerler (3.785) (1.573)

Ertelenen vergi yükümlülüğü (15) (184)

Net borç 436.197 343.942

Özsermaye 243.674 274.483

Özsermaye+net borç 679.871 618.425

Net borç/(Özsermaye+net borç)oranı 64% 56%

DİPNOT 26 - BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR

Şirket, Bimsa’ya ait hissesininin tamamını 11 Ocak 2013 tarihinde Sabancı Holding’e satmıştır.

