
 
 

 
 

	
							0	

	
	 	

  

Seri II 14.1 Sayılı Sermaye Piyasasında Finansal Raporlamaya İlişkin Esas‐
lar Tebliğine göre hazırlanmıştır. | Teknosa İç ve Dış Ticaret A.Ş. 

 

01.01.2017 – 30.06.2017             

ARA DÖNEM FAALİYET RAPORU 
 


 
 

 
 

	
							1	

	
	 	

İçerik 

 

Kurumsal Künye                          2 

Ortaklığın Tarihçesi ve Gelişimi                      3 

Ortaklık Yapısı                          4 

Vizyon, Misyon ve Değerler                       4 

Kurumsal Yönetim İlkelerine Uyum                     5 

Yönetim Kurulu ve Komiteler                      5 

Yönetimde Söz Sahibi Personel                      6 

Organizasyon ve Personel Yapısı                      7 

Pazarın Değerlendirilmesi                        8 

Teknosa 2017 Yılı 6 Aylık Sonuçlarının Değerlendirmesi               9 

İleriye Yönelik Beklentiler                                                                    10 

Dönem İçerisindeki  ve Sonrasındaki Önemli Gelişmeler               10 

Risk Yönetimi ve İç Kontrol Mekanizması                   11 

Finansal Rasyolar                         11 

Finansal Tablolar                         12 

 

 

 

 

 

 

 

 


 
 

 
 

	
							2	

	
	 	

Kurumsal	Künye	

Ticaret Ünvanı    Teknosa İç ve Dış Ticaret A.Ş.

Merkez Adresi   Barbaros Mahallesi, Mor Sümbül Sk, N7/3F 

1‐18 Nida Kule Ataşehir Güney, 34746      

Ataşehir/İstanbul 

Bağlı  Bulunduğu  Ticaret  Si‐

cili Memurluğu  

İstanbul

Ticaret Sicil Numarası   434426 

Ticaret Siciline Tescil Tarihi  3.3.2000

Tabi Olduğu Yasal Mevzuat   Türkiye Cumhuriyeti Kanunları 

Telefon ve Faks Numaraları   Tel: 0216 468 36 36 ‐ Faks: 0216 478 53 47 

Internet Adresi                           www.Teknosa.com

E – Posta Adresi  yatirimciiliskileri@teknosa.com 

Sermaye      110.000.000 TL 

İşlem Gördüğü Borsa           Borsa İstanbul A.Ş 

Borsaya Kote Olma Tarihi                  17 Mayıs 2012  

İşlem Sembolü       TKNSA  

İşlem Gördüğü Pazar                           Yıldız Pazar 

Dahil Olduğu Endeks  BIST TÜM / BIST 100‐30 / BIST HİZMETLER / BIST 

YILDIZ / BIST TİCARET / BIST 100 


 
 

 
 

	
							3	

	
	 	

 

Ortaklığın	Tarihçesi	ve	Gelişimi		

Hacı  Ömer  Sabancı  Holding  A.Ş.  bünyesinde  2000  yılında  kurulan  Teknosa  İç  ve  Dış  Ticaret  A.Ş. 

(“Teknosa”), teknoloji ürünlerini “en uygun fiyat” ve “en iyi hizmet kalitesi” ile tüketicilere sunmayı 

amaçlayan bir teknoloji perakende zinciridir.  

 

Teknosa’nın faaliyetleri mağazacılık, bayi ağı ve e‐ticaret olarak üç grup altında sınıflanmıştır. Ma‐

ğazalarda tüketici elektroniği, görüntüleme, bilişim teknolojisi, telekom ürünleri ve beyaz eşya pe‐

rakendeciliği yapılmaktadır. 2017 yılında 17. yaşını kutlayan Teknosa, Türkiye’nin  ilk ve en yaygın 

teknoloji perakende zinciridir. 2000 yılında beş mağaza ile başlayan faaliyetini, bugün Türkiye’nin 

dört  bir  köşesine  yayılmış  206 mağazası  ve  115  bin metrekare  toplam  net  satış  alanında  2.554     

çalışanıyla sürdürmektedir. 

Bayi grubu faaliyetleri kapsamında Mitsubishi Heavy Industries, General ve Sigma markalı klima ve 

Sharp marka buzdolabı satışı yapılmaktadır. Klima satışları İklimSA markası altında yapılanmıştır. 

E‐ ticaret alanında ise yüksek ivmeli büyüme stratejisini, 2005 yılında faaliyete geçen Teknosa.com 

vasıtasıyla çoklu kanal (omni‐channel) stratejisi ile devam ettirmektedir. 

Teknosa, kuruluşundan bugüne istikrarlı bir şekilde büyümüş; yaygınlığı, hizmet kalitesi ve ürün çe‐

şitliliği sayesinde Türkiye’nin lider teknoloji perakendecisi konumuna ulaşmıştır. 

2012  yılında  halka  arzını  gerçekleştirerek  Borsa  İstanbul  A.Ş.’ye  kote  olan  Teknosa,  önümüzdeki 

dönemde,  hizmet  kalitesini  iyileştirip müşterilerine  en  iyi  tüketici  deneyimini  yaşatarak  lider  ko‐

numunu güçlendirmeyi hedeflemektedir.  

 


 
 

 
 

	
							4	

	
	 	

Ortaklık	Yapısı(*)	

Hissedar  Tutar (TL) Oran 

H.Ö. Sabancı Holding A.Ş.  66.310.509,61 %60,28

Sevil Sabancı Sabancı  5.734.598,68 %5,21

Dilek Sabancı  5.734.598,69 %5,21

Diğer  32.220.293,02 %29,29

TOPLAM  110.000.000,00 %100,00
(*) Sermayede Doğrudan %5 veya Daha Fazla Paya veya Oy Hakkına Sahip Gerçek ve Tüzel Kişiler 

Vizyon,	Misyon	ve	Değerler	

Teknosa, başta paydaşları olmak üzere tüm menfaat sahiplerinin çıkarını gözetmek ve hedeflediği 

konuma ulaşmak  amacı  ile  kalıcı  ve  sürdürülebilir  bir  gelişme  sağlamak  için  aşağıda  ifade  edilen 

temel yönetim stratejilerini benimsemiştir. 

Vizyon 
 

“Yenilikçi”  ve  “Fark  Yaratan”  kaliteli  ürün  ve  hizmetleriyle  faaliyet  gösterdiği  coğrafyalarda             

liderliğini sürdürmek.  

Misyon 
 

Yaygın satış kanallarıyla,  sunduğu zengin ve kaliteli  teknolojik ürün gamı ve kaliteli hizmetleriyle, 

müşterilerinin yanında olmak. 

Değerler 
 

Müşteri memnuniyetini  ön  planda  tutan,  etik  kurallarının  ve  sosyal  sorumluluklarının  bilincinde, 

gelişime açık, genç ve dinamik bir firmadır. 

Kalite Politikası 
 

Sunduğu teknolojik ürün gamı ve hizmetlerle; müşteri memnuniyetini ön planda tutan, tedarikçi‐

lerle ilişkilerini sürekli geliştiren, çalışanlarının gelişimine önem veren, kalite yönetim sisteminin sü‐

rekliliğini ve etkinliğini modern yönetim tekniklerini uygulayarak sağlayan, ölçen ve iyileştiren, ye‐

niliklere açık bir firmadır.  

Şikâyet Yönetimi Politikası 
 

Tüm etkileşim kanallarından ulaşan şikâyet ve talepleri, yasalar ve şirket kuralları çerçevesinde, giz‐

liliğe önem vererek adil ve objektif olarak değerlendiren, böylelikle şikâyet yönetim sistemini sü‐

rekli iyileştirerek müşteri memnuniyetini artıran bir firmadır. 


 
 

 
 

	
							5	

	
	 	

Kurumsal	Yönetim	İlkelerine	Uyum	

Şirket, Kurumsal Yönetim İlkeleri’ni kurum kültürünün değişmez bir parçası olarak değerlendirmek‐

tedir. Kurumsal Yönetim, Teknosa’nın etik değerlerine dayalı, içeriye ve dışarıya karşı sorumlu, risk 

bilinçli,  kararlarında  saydam  ve  sorumlu,  paydaşlarının menfaatini  gözeten,  sürdürülebilir  başarı 

hedefli yönetim sürecidir.  

Teknosa, Sermaye Piyasası Kurulu’nun (“SPK”) 30 Aralık 2011 tarihli Seri: IV, No: 56 sayılı “Kurum‐

sal Yönetim İlkeleri’nin Belirlenmesine ve Uygulanmasına İlişkin Tebliğ” kapsamında başlattığı Ku‐

rumsal Yönetim İlkelerine uyum çalışmaları, SPK’nın 03.01.2014 tarih ve II‐17.1 sayılı Kurumsal Yö‐

netim Tebliği’nde yer alan, uygulanması zorunlu tutulan ilkelere uygun olarak şekillendirilmiştir. Bu 

kapsamda, Kurumsal Yönetim  İlkelerine Uyum Raporu da SPK’nın 27.01.2014  tarih ve 2/35  sayılı 

kararında açıklanan formata uygun olarak hazırlanmıştır.  

Teknosa, kurumsal yönetimin Şeffaflık, Adillik, Sorumluluk ve Hesap verebilirliğe dayalı 4 prensibi‐

ne uymayı kendisine ilke edinmiştir. Önümüzdeki dönemde de İlkelere uyum için mevzuattaki ge‐

lişmeler ve uygulamalar dikkate alınarak gerekli çalışmalar sürdürülecektir. 

Kurumsal Yönetim İlkeleri gereği oluşturulan komiteler aşağıda kısaca belirtilmiş olup detayları Ku‐

rumsal  Yönetim  İlkelerine Uyum Raporu ve Şirket’in  resmi  internet  sayfası www.teknosa.com’da 

açıklanmıştır.  

Yönetim	Kurulu	ve	Komiteler	

Yönetim	Kurulu	(*)		
 

27 Mart 2017 tarihinde yapılan 2016 Yılı Ortaklar Olağan Genel Kurul Toplantısı sonrası, Şirket Yö‐

netim Kurulu'nun görev dağılımının aşağıdaki gibi olmasına karar verilmiştir. 

Adı Soyadı  Görevi  Görev Başlangıç Tarihi 
Seyfettin Ata Köseoğlu  Yönetim Kurulu Başkanı Mart 2017 

Temel Cüneyt Evirgen  Y. Kurulu Başkan Yardımcısı Mart 2015 

Barış Oran  Yönetim Kurulu Üyesi Mart 2015 

Kamil Ömer Bozer  Yönetim Kurulu Üyesi Ocak 2017 

Oğuz Nuri Babüroğlu  Bağımsız Yönetim Kurulu Üyesi Mart 2015 

Atıl Saryal  Bağımsız Yönetim Kurulu Üyesi Nisan 2015 
 

(*)  Teknosa  Yönetim  Kurulu  Üyeleri  üç  yıllık  dönemler  ile  seçilir.  Mevcut  Yönetim  Kurulu  Mart 

2015’te göreve gelmiştir.  31 Mart 2017 tarihinde Zafer Kurtul’un istifası ile boşalan Yönetim Kurulu 

başkanlığı  görevine,  selefinin görev  süresi  sonuna  kadar  ve  ilk Genel  Kurul’da ortakların onayına 

sunulmak üzere Seyfettin Ata Köseoğlu atanmıştır. 


 
 

 
 

	
							6	

	
	 	

Şirketimiz Yönetim Kurulu'nun 31 Mart 2017 tarih, 1872 numaralı kararı ile Yönetim Kurulu Komi‐

teleri ve görev dağılımları şu şekilde belirlenmiştir: 

Kurumsal	Yönetim	Komitesi	
 

Adı Soyadı  Görevi 
Yönetim Kurulu  

Üyeliğinin Mahiyeti 

Oğuz Nuri Babüroğlu  Kurumsal Yönetim Komitesi Başkanı  Bağımsız Y.K. Üyesi 

Atıl Saryal  Kurumsal Yönetim Komitesi Üyesi  Bağımsız Y.K. Üyesi 

Ümit Kocagil  Kurumsal Yönetim Komitesi Üyesi  Finans Direktörü 
 

Kurumsal Yönetim Tebliği’nin 4.5.1 nolu maddesinde yer alan “Aday Gösterme Komitesi” ve “Ücret 

Komitesi” yükümlülükleri, “Kurumsal Yönetim Komitesi” tarafından üstlenilmiştir. 

Riskin	Erken	Saptanması	Komitesi	
 

Adı Soyadı  Görevi 
Yönetim Kurulu  

Üyeliğinin Mahiyeti 

Oğuz Nuri Babüroğlu  Riskin Erken Saptanması Komitesi Başkanı  Bağımsız Y.K. Üyesi 

Atıl Saryal  Riskin Erken Saptanması Komitesi Üyesi  Bağımsız Y.K. Üyesi 
 

Denetim	Komitesi	
 

Adı Soyadı  Görevi 
Yönetim Kurulu  

Üyeliğinin Mahiyeti 

Atıl Saryal  Denetim Komitesi Başkanı  Bağımsız Y. K. Üyesi 

Oğuz Nuri Babüroğlu  Denetim Komitesi Üyesi  Bağımsız Y. K. Üyesi 
 

Yönetimde	Söz	Sahibi	Personel	

Adı Soyadı  Görevi 

Bülent Gürcan  Genel Müdür

Ümit Kocagil  Finans Direktörü

Adem Tansel Tuzcu  Satış Direktörü

Ayşegül Bahçıvanoğlu  Pazarlama Direktörü

Kayhan Ozar  Tedarik Zincir Direktörü

Cenk Öcal  Yatırım ve İnşaat Direktörü 

Nuran Varol Erzincan  Bilgi Teknolojileri Direktörü 

Tansu Öztorun  İklimSA İş Birimi Direktörü 


 
 

 
 

	
							7	

	
	 	

Organizasyon	ve	Personel	Yapısı	

 Şirket’in güncel organizasyon şeması aşağıdaki gibidir:      

Finans

Pazarlama

Tedarik Zinciri

Yatırım ve İnşaat 

Bilgi Teknolojileri

Yönetim Kurulu Genel Müdür

İklimSA 

İç Denetim 

Satış

Hukuk

E‐Ticaret

Teknosacell

İnsan  Kaynakları
 

Şirket,  üst  düzey  yönetim  kadrosunu  genel müdür  ve  direktörler  olarak  belirlemiştir.  Üst  düzey  

yöneticilere  sağlanan  faydalar;  ücret,  bireysel  emeklilik,  sağlık  sigortası  ve  hayat  sigortası  kapsa‐

mında  yapılan  ödemelerden  oluşmaktadır.  30  Haziran  2017  tarihinde  sona  eren  6  aylık  dönem 

içinde üst düzey yönetim personeline 2.517 bin TL ödeme yapılmıştır. 

Teknosa, yukarıda açıklanan insan kaynakları ve menfaat sahipleri politikaları çerçevesinde perso‐

nel hakları, eğitimi gibi konulara önem vermekte olup, büyüme hedefleri doğrultusunda konusun‐

da  deneyimli  ve  uzman  personel  istihdamına  özen  göstermektedir.  İlgili  dönemdeki  personel       

sayıları aşağıda ifade edilmiştir. 

  30 Haziran 2017 31 Aralık 2016 

İdari Personel   350   367 

Mağaza Personeli  2.204 2.321 

GENEL TOPLAM  2.554 2.688 

 


 
 

 
 

	
							8	

	
	 	

Ekonomik	Değerlendirme	

Teknosa, gerek  iç gerekse dış ekonomik konjonktürdeki değişmeleri  izleyerek olası  risk değerlen‐

dirmelerini yapmakta ve buna göre karar almaktadır. Değişken bir ekonomik ve sosyal ortamda bu‐

lunduğumuz  düşünüldüğünde  yapılan  değerlendirmelerin  şirket  yönetim  ve  karar  alma  süreçleri 

açısından önemi ortadadır. 

Aşağıdaki bölümde, ilgili döneme ait şirketimizi ilgilendiren sektörel değerlendirmeyi bulabilirsiniz. 

 

Pazar	Değerlendirmesi	

Türk ekonomisinin en önemli dinamizm unsurları arasında yer alan demografik özelliklerin itici gü‐

cü perakende sektöründe de etkisini göstermektedir. 2016 yılı TÜİK verilerine göre ülke nüfusunun 

ortalama yaşı 31,4’tür. Türkiye’de nüfus 79,8 milyon kişi olup, bunun %16,3’ü 15‐24 yaş genç nü‐

fustan oluşmaktadır.  
 

Demografik yapının genç olması başta yatırım ve tüketim gibi unsurlar açısından son derece önem‐

lidir. Diğer yandan ülkemizde şehirleşmenin hızlanması, alt yapı hizmetlerine kolay ulaşımın artma‐

sı ve kişi başına düşen milli gelirin yükselmesine paralel olarak tüketim eğilimi son on yıldır güçlü 

bir seyir göstermektedir. Özellikle teknolojik ürünler pazarındaki büyüyen dinamik oldukça dikkat 

çekicidir.  
 

TÜİK verilerine göre 2016 yılı itibarı ile, 
 

 Hanelerde cep telefonu bulunma oranı    : %96,9 (2015: %96,8) 

 İnternete erişim imkânı olan hane oranı    : %76,3 (2015: %69,5) 

 Hanelerde masaüstü bilgisayar bulunma oranı    : %22,9 (2015: %25,2) 

 Hanelerde taşınabilir bilgisayar bulunma oranı    : %36,4 (2015: %43,2) 

 Hanelerde Smart TV bulunma oranı     : %24,6 (2015: %20,9)      

 

                   seviyelerinde gerçekleşmiştir. 

 

Bağımsız  araştırma  şirketi  GfK’nın  Teknoloji  Perakende  Panel  Araştırması’na  göre,  2017  yılının  5 

ayında, Beyaz Eşya ve Küçük Ev Aletleri de dahil olmak üzere, tüketici elektroniği pazarı büyüklüğü 

yaklaşık olarak 20,1 milyar TL’dir. 2016 yılının aynı dönemine göre Pazar, %12,8 büyüme göstermiş‐

tir. 
 

Ürün kategorileri ayrıntısında incelediğimizde, söz konusu dönem içinde en fazla büyümenin %33,5 

ile Beyaz Eşya kategorisinde olduğunu görüyoruz. Bu kategoriyi, %9 büyüme ile Tüketici Elektroniği 


 
 

 
 

	
							9	

	
	 	

ve %7 büyüme ile Telekom takip etmektedir. IT kategorisinde ise, tablet ve dizüstü bilgisayar tale‐

bindeki azalmanın etkisi ile %5’lık bir daralma yaşanmıştır. 
 

Tüketici Elektronik ürün pazarı, beş ayrı satış kanallı bir yapıya sahiptir: Zincir Mağazalar, Gelenek‐

sel Kanal, Bilgisayar Mağazaları, Telekom Bayileri ve Teknoloji Marketleri  (TSS).  2017 yılı  ilk 5 ay 

sonuçlarına  bakıldığı  zaman  Teknosa’nın  da  içinde  yer  aldığı  ve  TSS  olarak  adlandırılan  teknoloji 

marketlerinin (Bimeks, Media Markt, Vatan)  tüketici elektroniği pazarındaki payı %18’tir.   Tekno‐

sa’nın, TSS satış kanalındaki payı; Mayıs 2017 5 haftalık dönemde, geçen senenin aynı dönemine 

göre 0,5 puan artış göstererek %37,1 seviyesinde gerçekleşmiştir. 

 

27  Eylül  2016  tarihinden  itibaren  geçerli  olmak üzere,  Tüketici  Elektroniği  ve  IT  segmentlerinde, 

kredi kartı vasıtasıyla uygulanabilecek maksimum taksit sayısı 9 aydan 6 aya indirilmiş, Telekom ve 

Beyaz Eşya segmentlerinde ise değişikliğe gidilmemiş ve taksit sayısı sırasıyla 0 ve 12 ay olarak ko‐

runmuştur. Teknosa, çeşitli tüketici finansmanı alternatifleri sunarak müşterilerin ürünlere taksitli 

satış imkanıyla ulaşmasını sağlamıştır. 
 

 

Teknosa	 2017	 Yılı	 6	 Aylık	 Sonuçlarının	
Değerlendirmesi	

2017’nın ilk 6 aylık döneminde (01.01.2017–30.06.2017), Teknosa’nın cirosu 1.531 milyon TL ola‐

rak geçtiğimiz yılın aynı döneminin %4 altında gerçekleşmiştir. Bu düşüşün en büyük sebebi, 2016 

yılında kapatılan zarar eden mağazalardır. Bahsi geçen mağaza kapanışları, yönetimin daha karlı bir 

Teknosa yaratmak adına oluşturduğu yeni stratejinin bir parçasıdır. 2016 ilk 9 ayında alınan bu ön‐

lemler, 4Ç16’dan itibaren Şirketin finansalları üzerinde olumlu etki yaratmaya başlamıştır. 

 

Alınan verimlilik önlemleri  sayesinde operasyonel harcamalar, 1Y17 döneminde, 234,0 milyon TL 

ile geçen senenin aynı dönemine göre 37,7 milyon TL düşüş göstermiştir.   

 

1Y16  döneminde  %17,8  olan  brüt  kâr  marjı,  1Y17  döneminde  %18,9  seviyesine  yükselmiştir. 

2017’nin  ilk 6  ayında FAVÖK, %4,8 marj  ile 74,2 milyon TL  seviyesinde gerçekleşerek geçen yılın 

aynı döneminde kaydedilen %2,2 marj  ile 34,7 milyon TL  tutarındaki performansın üzerinde, net 

kar ise 9,1 milyon TL (1Y16: 48,1 milyon TL net zarar) seviyesinde gerçekleşmiştir.  

 

Teknosa 2017 yılının ikinci çeyreğinde ise (01.04.2017 – 30.06.2017) 842 milyon TL ciroya ulaşarak 

geçen senenin aynı dönemine göre %4’lik bir büyüme göstermiştir. FAVÖK marjı, 2Ç17’de %5,2 se‐

viyesinde, geçen yılın aynı döneminin 3,8 puan üzerinde gerçekleşirken, dönem 8,1 milyon TL net 

kar (2Ç16: 30,4 milyon TL net zarar) ile sonuçlanmıştır. 

 


 
 

 
 

	
							10	

	
	 	

İleriye	Yönelik	Beklentiler	

İcra Kurulumuz, son yıllarda ekonomi ve mevzuatta yaşanan gelişmelerin faaliyette bulunduğumuz 

sektöre  etkilerini  ve  rekabet  ortamının  karlılık  oranlarında  yarattığı  baskıyı  göz  önünde                 

bulundurarak, “karlılık” odağının yanı sıra, ölçek ekonomisinin getirdiği büyümeyi de dikkate alan 

bir strateji  ile çalışmaktadır. Bu kapsamda, karlılık  ile desteklenen gelir artışından ziyade sürdürü‐

lebilir karlılığın esas olduğu iş kollarında ve alanlarda büyüme odağı ile gerek organizasyon gerekse 

iş yapış şekilleri açısından FAVÖK’te artış ve pozitif net kar nihai hedefi ile bir iş planı oluşturulmuş‐

tur. Çalışmalar çerçevesinde, 2016 yılında mevcut mağaza ağının ve ürün portföyünün gözden geçi‐

rilmesi, yaşlı stokların elden çıkarılması ve brüt karın artmasını sağlayacak diğer aksiyonlar ile Şir‐

ket, 4Ç16 döneminde yakaladığı karlılığı, 1Y17 döneminde de sürdürmüştür. 

2017 ilk altı ayında Şirket; 206 mağaza, 115 bin m2 satış alanı ve 2.554 çalışanıyla karlılık ve verimli‐

lik hedefleri doğrultusunda ilerlemiştir. 

Alınan bu önlemler ışığında, geleceğe yönelik beklentilerimiz aşağıda belirtilen şekilde öngörülmek‐

tedir: 

Global konjonktür ve ülkemizde yaşanan gelişmeler ışığında esnek planlama yaptığımız 2017 yılın‐

da benzer mağazacılık  satışlarında  (like‐for‐like)  çift haneli büyüme, Teknosa.com satışlarında  ise 

en az yüzde 20 büyüme öngörülmektedir. Karlılık  tarafında  ise, 2016 yılında alınan yeniden yapı‐

lanma aksiyonları neticesinde sağlanan karlılıkla birlikte FAVÖK marjı hedefinin, %3‐%4 aralığında 

gerçekleşeceğini öngörmekteyiz. Yatırım hedefi, 25‐30 milyon TL aralığında planlanmaktadır. 

Dönem	 İçerisindeki	 ve	 Sonrasındaki	 Önemli	
Gelişmeler	

Pazar Değişikliği 

Borsa  İstanbul  A.Ş.  tarafından  20.06.2017  tarihinde  yapılan  duyuru  ve  Borsa  Kotasyon  Yönerge‐

si'nin Yıldız Pazar  ile Ana Pazar arasında geçişleri  düzenleyen 33. maddesi  çerçevesinde, Ana Pa‐

zar’da  işlem görmekte olan  Teknosa  İç  ve Dış  Ticaret A.Ş.  payları  03.07.2017  tarihinden  itibaren  

Yıldız Pazar’a alınmıştır.  

Risk	Yönetimi	ve	İç	Kontrol	Mekanizması	

Teknosa’da,  her  riskin  aynı  zamanda  fırsatları  da  beraberinde  taşıdığı  düşüncesinden  hareketle 

“sürdürülebilir büyüme”nin, risklerin etkin bir biçimde belirlenmesi, ölçülmesi ve yönetilmesi sure‐

tiyle  sağlanacağı  öngörülmektedir.  Topluluk,  misyonunun  önemli  bir  parçası  olan,  “paydaşlarına 

değer yaratmak” için risk yönetimi konusunu önemle ele almaktadır. 
 


 
 

 
 

	
							11	

	
	 	

Teknosa’nın Risk Yönetimi Politikası Şirket’in faaliyetlerinde karşılaşılabilecek risklerin tanımlanma‐

sı, değerlendirilmesi, önceliklendirilmesi,  izlenmesi, raporlanması, bunlara yönelik alınacak önlem 

ve izlenecek stratejilerin kararlaştırılarak uygulamaya geçirilmesi sürecinde, bağlı kalınacak usul ve 

esasları düzenlemektir. 

Finansal Risk: Kur, yatırım portföyü, kredi,  faiz oranı,  likidite ve sigorta risklerini kapsar. Finansal 

risklerle  ilgili gelişmeler ve bunların şirket  finansallarına etkisi dikkatli bir  şekilde  takip edilmekte 

olup olası kur, faiz gibi makro sistemik risklerden etkilenen değişkenler de takip edilmektedir. 

Operasyonel Risk: Tedarik, verimlilik, kapasite ve kullanımı, fiyatlandırma, satış, müşteri memnu‐

niyeti, ürün/hizmet geliştirme, insan kaynakları, bilgi güvenliği ve iş sürekliliği, çalışanların sağlığı ve 

güvenliği, çevre sağlığı ve güvenliği, bilgi işlem ve teknolojileri, vergi, hukuksal, marka yönetimi, iti‐

bar,  performans  yönetimi,  dış  raporlama  ve uygunluk,  iç  raporlama,  izleme  ve  kontrol,  yetkilen‐

dirme ve limit riskleri gibi riskleri içerir. Operasyonel risklerin en aza indirilmesi için bölümler arası 

bilgi alışverişi, iş süreçleri takipleri, eğitimler, bilgi güvenliği önlemleri alınmaktadır. 

Stratejik Risk: Şirket’in stratejik hedefleri üzerinde olumsuz etkiler doğuran, iç ve dış kaynaklı risk‐

lerdir. Şirketimiz düzenli bir takvim doğrultusunda ve yılda birer kez 3 yıllık ve 10 yıllık planlamala‐

rını yaparak stratejilerinin uyumu ile ilgili değerlendirme yapmaktadır. 

Dış Çevre Riski: Ekonomik, politik, yasal düzenleme, iş devamlılığı, müşteri trendleri, sektör, tekno‐

lojik değişim, hissedar ilişkileri gibi riskleri içerir. İlgili bölümlerden sağlanan veri ve bilgilerin dışsal 

bilgilerle de birleştirilmesi ile olası bu tip riskleri en aza indirecek yöntemler uygulanmaktadır. 

İç Kontrol Mekanizması mevcuttur. İç Kontrol Mekanizması, Denetim Komitesi’nin ihdası ile bera‐

ber etkin bir şekilde Yönetim Kurulu tarafından kendilerine verilen görevleri, mevcut Denetim Ko‐

mitesi İç Tüzüğü çerçevesinde yerine getirmektedir.  

Finansal	Rasyolar	
   

30 Haziran 2017  31 Aralık 2016

Cari Oran (Dönen Varlıklar / Kısa Vadeli Yükümlülükler)  0,72  0,70

Likidite Oranı (Dönen Varlıklar – Stoklar / Kısa Vadeli Yükümlülükler) 0,15  0,27

Toplam Yükümlülükler / Özkaynaklar ‐15,24  ‐13,41

Toplam Yükümlülükler / Aktif Toplam 1,07  1,08
 

 

 

 
 
 
 
 
 
 
 
 


 
 

 
 

	
							12	

	
	 	

Finansal	Tablolar	
	
	

TEKNOSA İÇ VE DIŞ TİCARET ANONİM ŞİRKETİ 

30 HAZİRAN 2017 TARİHİ İTİBARIYLA ARA DÖNEM  ÖZET FİNANSAL DURUM TABLOSU 

(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.) 

 

   
Cari 

dönem
Önceki  
dönem 

Sınırlı
denetimden

geçmiş

Bağımsız 
denetimden 

geçmiş 

 
30 Haziran 

2017
31 Aralık 

2016 
 
 
VARLIKLAR 
     
Dönen varlıklar    575.205 579.697 
Nakit ve nakit benzerleri    14.661 156.094 
Ticari alacaklar    89.495 56.449 
 İlişkili taraflardan ticari alacaklar    2.046 1.701 
 İlişkili olmayan taraflardan ticari alacaklar    87.449 54.748 
Stoklar     457.091 352.687 
Peşin ödenmiş giderler    9.306 11.077 
Diğer dönen varlıklar    4.652 3.390 
     
Duran varlıklar    178.158 188.721 
Diğer alacaklar    498 556 
Yatırım amaçlı gayrimenkuller    10.100 10.196 
Maddi duran varlıklar     92.512 98.744 
Maddi olmayan duran varlıklar     20.787 22.287 
Peşin ödenmiş giderler    526 577 
Ertelenmiş vergi varlığı    53.735 56.361 
     
TOPLAM VARLIKLAR  753.363 768.418 
 
 
 
 
     


 
 

 
 

	
							13	

	
	 	

   
Cari  

dönem 
Önceki 
dönem

Sınırlı 
denetimden 

geçmiş 

Bağımsız
denetimden

geçmiş

 
30 Haziran 

2017 
31 Aralık 

2016
     

KAYNAKLAR 

Kısa vadeli yükümlülükler  800.957  825.742
Kısa vadeli borçlanmalar    124.400  ‐
Ticari borçlar     590.367  712.323
 İlişkili taraflara ticari borçlar    442  4.201
İlişkili olmayan taraflara ticari borçlar    589.925  708.122
Çalışanlara sağlanan faydalar kapsamında borçlar    10.876  13.462
Diğer borçlar    1.242  1.198
İlişkili olmayan taraflara diğer borçlar    1.242  1.198
Ertelenmiş gelirler    25.573  23.135
Kısa vadeli karşılıklar    23.326  48.411
Çalışanlara sağlanan faydalara ilişkin kısa vadeli 
karşılıklar    6.861  7.545
Diğer kısa vadeli karşılıklar    16.465  40.866
Türev araçlar    69  ‐
Diğer kısa vadeli yükümlülükler     25.104  27.213

 
Uzun vadeli yükümlülükler    5.299  4.591
Çalışanlara sağlanan faydalara ilişkin uzun vadeli 
karşılıklar    5.299  4.591

 
ÖZKAYNAKLAR    ‐52.893  ‐61.915
Ödenmiş sermaye    110.000  110.000
Sermaye düzeltme farkları    6.628  6.628
Kardan ayrılan kısıtlanmış yedekler    8.704  8.704
Diğer yedekler    3  3
Kar veya zararda yeniden sınıflandırılacak birikmiş 
diğer kapsamlı gelirler veya giderler    ‐55  ‐
Riskten korunma kayıpları    ‐55  ‐
Kar veya zararda yeniden sınıflandırılmayacak birik‐
miş diğer kapsamlı gelirler veya giderler    20.135  20.130
 Maddi duran varlık yeniden değerleme artışları  21.908  21.908
Tanımlanmış fayda planları yeniden ölçüm kayıpları    ‐1.773  ‐1.778
Geçmiş yıllar zararları  ‐207.380  ‐46.767
Net dönem karı/(zararı)  9.072  ‐160.613
 
TOPLAM KAYNAKLAR  753.363  768.418

TEKNOSA İÇ VE DIŞ TİCARET ANONİM ŞİRKETİ 


 
 

 
 

	
							14	

	
	 	

       30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT  

ÖZET KAR VEYA ZARAR VE DİĞER KAPSAMLI GELİR TABLOSU 

(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.) 

 
 

  
  

Cari  Cari   Önceki  Önceki 

dönem dönem  dönem dönem

     
Sınırlı 

denetimden 
geçmiş

Sınırlı 
 denetimden 

geçmiş 

Sınırlı 
denetimden 

geçmiş

Sınırlı 
denetimden 

geçmiş

  
 

1 Ocak 1 Nisan  1 Ocak 1 Nisan

30 Haziran 
2017

30 Haziran 
2017 

30 Haziran 
2016

30 Haziran 
2016

                 

Hasılat    1.531.308 842.063  1.597.263 812.930

Satışların maliyeti (‐)    ‐1.242.203 ‐688.707  ‐1.313.268 ‐676.932

BRÜT KAR     289.105 153.356  283.995 135.998

Pazarlama giderleri (‐)    ‐210.771 ‐107.311  ‐246.394 ‐123.301

Genel yönetim giderleri (‐)    ‐23.194 ‐11.812  ‐25.236 ‐13.190

Esas faaliyetlerden diğer gelirler    18.778 10.956  8.569 4.869

Esas faaliyetlerden diğer giderler (‐)    ‐32.411 ‐18.002  ‐46.396 ‐24.461

ESAS FAALİYET KARI/(ZARARI)    41.507 27.187  ‐25.462 ‐20.085

Yatırım faaliyetlerinden gelirler    153 ‐  805 59

FİNANSMAN GİDERLERİ ÖNCESİ FAALİYET 
KARI/(ZARARI)    

41.660 27.187  ‐24.657 ‐20.026

Finansman giderleri (‐)    ‐29.949 ‐16.859  ‐33.495 ‐17.889

VERGİ ÖNCESİ DÖNEM KARI/(ZARARI)    11.711 10.328  ‐58.152 ‐37.915

               

Vergi (gideri)/geliri    ‐2.639 ‐2.218  10.095 7.563

‐ Dönem vergi gideri    ‐ ‐  ‐ ‐

‐ Ertelenmiş vergi (gideri)/geliri    ‐2.639 ‐2.218  10.095 7.563

DÖNEM KARI/(ZARARI)    9.072 8.110  ‐48.057 ‐30.352

Dönem karının / (zararının) dağılımı            

Kontrol gücü olmayan paylar    ‐ ‐  ‐ ‐

Ana ortaklık payları    9.072 8.110  ‐48.057 ‐30.352

DİĞER KAPSAMLI GELİR / (GİDER)              

Kar veya zararda yeniden sınıflandırılma‐
yacaklar   

5 ‐  21.809 22.009

Tanımlanmış fayda planları yeniden ölçüm 
kazançları/(kayıpları)   

6 ‐  ‐124 126

Maddi duran varlıklar yeniden değerleme  ‐ ‐  23.061 23.061


 
 

 
 

	
							15	

	
	 	

Kar veya zararda yeniden sınıflandırılmayacak      
diğer kapsamlı gelire ilişkin vergiler 

   ‐1 ‐  ‐1.128 ‐1.178

              

Kar veya zarar olarak yeniden sınıflandırı‐
lacaklar    

‐55 708  ‐4.038 1.744

Nakit akış riskinden korunma (kayıpla‐
rı)/kazançları 

  ‐69 885  ‐5.047 2.181

Kar veya zararda yeniden sınıflandırılacak 
diğer kapsamlı gelire ilişkin vergiler 

  
  

              14                 ‐177            1.009              ‐437 

              

TOPLAM KAPSAMLI GELİR/(GİDER)     9.022 8.818  ‐30.286 ‐6.599

              

Pay başına kazanç/(kayıp)      0,0008 0,0007  ‐0,0044  ‐0,0028

 
 
 
 

Teknosa Yatırımcı İlişkileri 
 

H.Şenay Akıncı Özertan 
e‐mail: sozertan@teknosa.com veya yatirimciiliskileri@teknosa.com 

Tel: +90 (216) 468 36 36 
444 55 99 


