
ALTIN YUNUS
FAALİYET RAPORU

2020

Raporun İlgili Olduğu Hesap Dönemi
01.01.2020 - 31.12.2020

Ticaret Unvanı
Altın Yunus Çeşme Turistik Tesisler A.Ş.

Ticaret Sicil ve Numarası
İzmir Ticaret Sicil Müdürlüğü - 35041 K-581

Kayıtlı Sermaye Tavanı
25.000.000 TL

Çıkarılmış Sermaye
25.000.000 TL

İletişim Bilgileri
Şirket Merkezi ve Otel
Altın Yunus Mah. 3215 Sokak No: 38
35930 Çeşme, İzmir - Türkiye
Tel: (232) 723 12 50
Faks: (232) 723 22 52
E-posta: info@altinyunus.com.tr

Altın Yunus Apart
Altın Yunus Mahallesi 3402 Sokak No: 2
35930 Çeşme, İzmir - Türkiye

İnternet Sitesi ve Sosyal Medya
www.altinyunus.com.tr
www.altinyunusplus.com
facebook.com/altinyunusresort
instagram.com/altinyunushotelcesme
twitter.com/altinyunushotel
instagram.com/palmetspa
instagram.com/bakuslunalounge
instagram.com/altinyunusapart
instagram.com/altinyunusbanquetcatering
facebook.com/altinyunusbanquetcatering

1ALTIN YUNUS 2020 FAALİYET RAPORU

İÇİNDEKİLER

3 	 Türkiye’nin Çalışan, Üreten, Lider Topluluklarından...

4 	 Yönetim Kurulu Başkanı’nın Mesajı

6 	 Yönetim Kurulu

8 	 Bir Bakışta Altın Yunus ve 2020

10 	 Şirket Profili

12 	 Rekabet Üstünlükleri

14 	 Hizmetler

16 	 2020 Faaliyetleri

18 	 Altın Yunus Misafirleri

21 	 Yüksek Kalite

22 	 2020 Yatırımları

23 	 Tedarikçilerle Güçlü İş Birliği

24 	 Altın Yunus Ailesi

26 	 Sürdürülebilirlik Yaklaşımı

27 	 Kurumsal Sosyal Sorumluluk

28 	 Sertifikalar

29 	 Kilometre Taşları

30 	 Kurumsal Yönetim Uygulamaları ve Finansal Bilgiler

İlklere imza attığı turizm sektörüne
yenilikçi uygulamalarla katkı vermeyi
sürdüren Altın Yunus, sürdürülebilir
kalite anlayışı ve geniş hizmet yelpazesi
ile konuklarını ağırlıyor.

2 ALTIN YUNUS 2020 FAALİYET RAPORU

3ALTIN YUNUS 2020 FAALİYET RAPORU

Türkiye’nin Çalışan, Üreten, Lider
Topluluklarından...
Kuruluşundan bugüne “Durmaksızın çalışmak, üretmek, ülkesine yararlı olmak” prensibiyle hareket eden Yaşar
Topluluğu, Türkiye ekonomisine, topluma, çevreye, yaşam kalitesine ve insan sağlığına kurumsal ve etik ilkelerinden
ödün vermeksizin değer katıyor. Bugün, 21 şirketi, 25 fabrikası ve tesisi, 2 vakfı ve 7.500 çalışanı ile faaliyet gösteren,
Türkiye’nin lider şirket gruplarından Yaşar Topluluğu’nun temellerini 1927 yılında, denizcilik malzemeleri ve boya satışı
yapmak üzere Durmuş Yaşar tarafından İzmir’de kurulan “Durmuş Yaşar Müessesesi” oluşturuyor.

Farklı Sektörlerde En Çok Bilinen Markalar
Yaşar Topluluğu’nun ana iş kolları olan gıda, içecek ve
boya sektörlerindeki lokomotif markaları Pınar ve DYO,
Türkiye’de “tüketici tarafından en çok bilinen markalar
sıralaması”nda ilk sıralarda yer alıyor. Gıda, içecek ve
boyanın yanı sıra temizlik kâğıtları, turizm, dış ticaret ve
enerji alanlarında da faaliyet gösteren Yaşar Holding A.Ş.
iştiraklerinden Pınar Süt, Pınar Et, Pınar Su ve İçecek, Dyo
Boya, Viking Kâğıt ve Altın Yunus Çeşme’nin payları, Borsa
İstanbul’da işlem görüyor.

Türkiye’ye Birçok “İLK”i Kazandıran Köklü Kuruluş
Yaşar Topluluğu, yenilikçi yaklaşımı ile Türkiye’de birçok

“ilk”e imza attı:
• İlk boya fabrikası ve markası, DYO
• Uluslararası standartta ilk özel sektör süt fabrikası,
PINAR SÜT

• İlk 1.100 yataklı birinci sınıf tatil köyü, ALTIN YUNUS
ÇEŞME

• İlk özel sektör kâğıt fabrikası, VİKİNG KAĞIT
• İlk tek yönlü ambalajda doğal kaynak suyu, PINAR SU VE
İÇECEK

• İlk özel sektör entegre et tesisi, PINAR ET
• İlk entegre hindi tesisi, PINAR HİNDİ
• İlk kültür balıkçılığı tesisi ve ilk kültür balığı üretimi,
PINAR DENİZ

• İlk organik gübre fabrikası, ÇAMLI YEM

Çevreye ve Topluma Değer Veren Bir Yaklaşım
Tüm faaliyetlerinin çevre ve insan üzerindeki
olası etkilerini takip edip en aza indirmeyi temel
prensiplerinden biri olarak benimseyen Yaşar Topluluğu,
tüm kanun ve yönetmeliklere uygun olarak çalışmalarını
sürdürüyor. Uzun soluklu kurumsal sosyal sorumluluk
projeleri ile eğitime, spora, kültür ve sanata destek
sağlayan Topluluk; Yaşar Eğitim ve Kültür Vakfı ve Selçuk
Yaşar Spor ve Eğitim Vakfı aracılığıyla birçok projeye
imza atıyor. Yaşar Üniversitesi ise Türkiye’nin en başarılı
üniversitelerinden olma yolunda gelişim gösteriyor.

12 Kasım 2007’de Birleşmiş Milletler (BM) Küresel İlkeler
Sözleşmesi ağına katılan Yaşar Topluluğu, bu kapsamda
2009 ve 2010 yılları için İlerleme Bildirimi Raporu, 2011

– 2019 yılları için ise Sürdürülebilirlik Raporu yayınladı.
2012 yılında BM Kadını Güçlendirme İlkeleri “CEO Destek
Beyannamesi”ni imzalayan Topluluk, 2013’te “İş’te Eşitlik
Bildirgesi” ile doğru cinsiyet politikaları konusunda da
taahhütlerde bulundu.

Topluluğun Küresel İlkeler Sözleşmesi kapsamında
yayınladığı ilerleme bildirimleri ve sürdürülebilirlik
raporlarına www.yasar.com.tr adresindeki kurumsal
internet sitesinden ulaşılabilir.

			
	

GIDA VE İÇECEK
GRUBU

Gıda
• Pınar Süt
• Pınar Et
• Yaşar Birleşik

Pazarlama
• Pınar Foods GmbH
• HDF FZCO
• Hadaf Foods

Industries LLC
İçecek
• Pınar Su ve İçecek
Tarım, Hayvancılık
ve Balıkçılık
• Çamlı Yem Besicilik

BOYA GRUBU

• Dyo Boya Fabrikaları
• AO Kemipeks
• S.C. Dyo Balkan SRL
• Dyo Africa Paints and

Varnishes LLC

TEMIZLIK
KÂĞITLARI GRUBU

• Viking Kağıt

TICARET VE HIZMET
GRUBU

• Altın Yunus Çeşme
• Bintur
• Yaşar Dış Ticaret
• Yaşar Bilgi
• Yadex International

GmbH
• Desa Enerji
• Desa Elektrik

VAKIFLAR

• Yaşar Eğitim ve
Kültür Vakfı

• Selçuk Yaşar Spor
ve Eğitim Vakfı

Yönetim Kurulu
Başkanı’nın Mesajı

Sağlık ve hijyen konularının
odak noktasını oluşturduğu
2020 yılında tesisimiz
2,3 milyon TL’yi bulan
yatırımlarında önceliği bu
konulara verdi. Altın Yunus, T.C.
Kültür ve Turizm Bakanlığı’nın
belirlediği kriterleri
karşılayarak Güvenli Turizm
Sertifikası aldı.

4 ALTIN YUNUS 2020 FAALİYET RAPORU

Değerli Hissedarlarımız,

Her anlamda değişime ve dönüşüme şahit olduğumuz bir
yılı geride bıraktık. Dünya ticaretindeki restleşmeler, ABD
seçimleri, Brexit süreci gibi ekonomik ve siyasi sorunlarla
başladığımız 2020 yılında, Çin’de ortaya çıkan ve hızla
yayılan COVID-19 salgını, dünyanın ekonomi ajandasını
tamamen değiştirdi.

Ekonomik İşbirliği ve Kalkınma Örgütü (OECD), küresel
ekonomi için %2,9’luk büyüme öngörüsüyle başlanan 2020
yılında, COVID-19 salgınının Mart ayında ciddi bir krize
dönüşmesiyle birlikte büyüme tahminini 2009’dan beri
en düşük seviye olan %2,4’e indirdi. Ancak OECD yılın
son ayında, salgının ülkeler üzerindeki baskısı ve küresel
üretimdeki düşüşün devam etmesi nedeniyle 2020 yılında
dünya ekonomisinin %4,2 küçüleceği beklentisini açıkladı.
Türkiye ekonomisinde ise salgının etkileri ilk çeyrekte
çok fazla hissedilmezken, ikinci çeyrekte, sanayi ve
hizmet sektöründe yaşanan küçülmeyle birlikte, ekonomi
bir miktar daraldı. Normalleşme sürecine girilmesinin
etkisiyle 3. çeyrekte ise beklentilerin üzerinde büyüme
gerçekleşti.

Ekonomik gelişmelere bağlı olarak iniş-çıkışlar yaşamaya
açık olan turizm sektöründe 46 yılı aşkın deneyimle
istikrarlı şekilde faaliyetlerini sürdüren Altın Yunus Çeşme,
1974’ten bu yana olduğu gibi 2020 yılında da yaşanan tüm
beklenmedik gelişmelere karşın hızlı aksiyonlar alarak
misafirlerine sağlıklı ve konforlu konaklama deneyimi ve
güzel anılarla dolu tatil imkânı sunmayı sürdürdü.

Turizm Sektörünün Zor Yılı
Turizm, COVID-19 salgınından en çok etkilenen
sektörlerden biri oldu. Salgınla beraber yaşanan ekonomik
gerileme, seyahat kısıtlamaları, havayolu kapasitesinin
azaltılması, sosyal mesafe kurallarını da içeren sağlık ve
güvenlik önlemleri sektörün hareket kabiliyetini zayıflattı.

Dünya Turizm Örgütü (UNWTO) tarafından açıklanan
verilere göre uluslararası gelişlerde %74 düşüş yaşandı.
Dünya çapındaki destinasyonlar, talep düşüşü ve yaygın
seyahat kısıtlamaları nedeniyle 2020’de bir önceki yıla
göre 1 milyar daha az uluslararası geliş karşılamak
durumunda kaldı. Aşılamanın başlaması ile birlikte 2021
yılında hareketlenmenin başlayacağı öngörülüyor.

Küresel turizm sektörünün önde gelen oyuncularından
olan Türkiye, salgın nedeniyle 2020 yılında beklenen

5ALTIN YUNUS 2020 FAALİYET RAPORU

turizm performansını karşılayamadı. 2019’da 51,7 milyon
turist ağırlayan, 2020 için ise 60 milyona yakın turist
hedefleyen Türkiye, 2020 yılında yalnızca 15,8 milyon
ziyaretçi ağırladı. Yıllık turizm geliri %65 kayıpla 12 milyar
dolar seviyesinde kaldı.

Turizm hizmetinde eğlence, kültür, termal-sağlık,
kongre-fuar, eko-doğa, gastronomi, spor, macera,
turizmi gibi çeşitlilik sunan Altın Yunus’un geceleme
sayısında, COVID-19 salgını nedeniyle hizmete ara
verilmesi, konaklamaya açılan oda sayısının azaltılması
gibi nedenlerle 2020 yılında %61 oranında düşüş yaşandı.
2020 yılı toplam 52.047 geceleme ile tamamlanırken,
Tesisimizin net satışları 22 milyon TL seviyesinde oldu.
Yıllık bazda toplam 1 milyon TL FAVÖK elde edildi.

Güvenli Turizm Sertifikası
Sağlık ve hijyen konularının odak noktasını oluşturduğu
2020 yılında tesisimiz, 2,3 milyon TL’yi bulan yatırımlarında
da önceliği bu konulara verdi. Altın Yunus, çalışanlarının
ve misafirlerinin sağlığını her şeyden önde tutarak T.C.
Kültür ve Turizm Bakanlığı’nın belirlediği Güvenli Turizm
Sertifikası kriterlerini uygulamaya ve geliştirmeye yönelik
yatırımlar gerçekleştirdi. Tüm çalışmaları eksiksiz
yerine getirerek sertifikayı alan tesisimiz, öncelikle apart
odalarını hizmete açtı. Uzun süre konaklamak isteyen
misafirlerine Sadece Oda (Room Only) konaklama
konsepti sundu. Düzenli olarak yapılan hijyen ve sağlık
denetimleri kapsamında maske ve mesafe kuralına
uygunluğun sağlanması, ateş ölçümleri, dezenfektan
uygulamaları yapıldı. Tüm odalarda hijyenik ürünlerle
yapılan genel temizliğin ardından ultraviyole C ile hijyen
sağlandı. Açık büfe uygulaması salgın koşullarına göre
yenilendi. Hem çalışanlarımız hem misafirlerimiz için
sürekli olarak eğitim ve bilgilendirmeler gerçekleştirildi.

Uzun süreli konaklamayı tercih edenler, termal-spa veya
deniz-kum-güneş tatili seçenler, iş amaçlı seyahat edenler
gibi birbirinden farklı ziyaretçi profiline sahip olan Altın
Yunus, 2020’de ağırlıklı olarak yerli misafirleri konuk etti.
Yurt dışından özellikle Almanya ve Hollanda’dan gelen
misafirlere ev sahipliği yaptı.

Büyük tur operatörleri ile gerçekleştirdiği bağlantılarla
ilişkilerini güçlendiren Altın Yunus, yurt içi ve yurt
dışı pazar payını artırmak ve yeni pazarlara ulaşmak
amacıyla, pandemi koşullarında düzenlenen ulusal ve
uluslararası fuarlarda yer aldı. Pazarlama stratejisini ve

marka bilinirliğini daha da artırma hedefiyle çalışmalarını
yoğunlaştırdı. Açık Hava Toplantı Projesi’ni tanıtmak
amacıyla MICE acenteleri ile; Güvenli Turizm Sertifikası
kriterlerini anlatabilmek amacıyla acente ve operatörler
ile yeniden pazarlama, telefon görüşmeleri ve e-posta
çalışmaları yapıldı, satış gezileri gerçekleştirildi.

Konakladıkça Kazandıran Altın Yunus Plus Sadakat
Programı
Toplam üye sayısı 29 bin 774’e ulaşan “Konakladıkça
Kazandıran Altın Yunus Plus Sadakat Programı” ile
misafirlerimiz, farklı avantajlardan yararlanma fırsatı
yakaladı. Acenteler ya da internet sitesi üzerinden
doğrudan rezervasyon yapmanın yanı sıra konuklar,
dijitalleşen sanal pos uygulaması ile İletişim Merkezi
üzerinden telefonla rezervasyon yapmaya devam etti.

Güvenli Turizm Sertifikası ve ISO 9001-2015 Kalite Yönetim
Sistemi kapsamında gıda, hijyen ve sağlık uygulamalarına
önem veren Altın Yunus, 2020 yılını yüksek misafir
memnuniyeti ile tamamladı. Ürün ve hizmet temininde
yüksek kalite anlayışıyla çalışan tesisimiz, yeterlilik
belgelerine sahip yaklaşık 320 tedarikçi ile sürdürülebilir
iş birliğine devam etti.

Çevreye ve Topluma Katkı
Su ve atık tasarrufuna yönelik çalışmalarla daha
yaşanılabilir bir çevre yaratmayı hedefleyen Altın Yunus,
Yeşil Yıldız Çevreye Duyarlı Konaklama Tesisi Belgesi’ne
uygun projeler geliştiriyor. Tesisimizde kullanılan %100
geri dönüşümlü ve geri dönüşüme uygun kâğıt, cam,
plastik maddeler kaynağında ayrılıp ilgili tesislere
yönlendirilirken, atık sular arıtılıp bahçe ve ormanlık alan
sulamasında kullanılıyor.

Daha yaşanılır bir çevre için elektrikli araç şarj istasyonu
uygulaması sürdürüldü. Çeşme Hayvan Barınağı’na artık
yemeklerden gıda desteği verme çalışması devam etti.

Bize duyduğunuz güven ve 2020 yılında elde ettiğimiz
sonuçlardaki destekleriniz için tüm çalışanlarımıza,
paydaşlarımıza, destekçilerimize ve değerli
hissedarlarımıza teşekkür ediyorum.

Saygılarımla,

Emine Feyhan Yaşar
Yönetim Kurulu Başkanı

6 ALTIN YUNUS 2020 FAALİYET RAPORU

Yönetim Kurulu
EMİNE FEYHAN YAŞAR	
YÖNETİM KURULU BAŞKANI

İDİL YİĞİTBAŞI	
YÖNETİM KURULU BAŞKAN VEKİLİ

ATİLA SEZGİN	
BAĞIMSIZ YÖNETİM KURULU ÜYESİ

ARİF NURİ BULUT	
BAĞIMSIZ YÖNETİM KURULU ÜYESİ

İBRAHİM TAMER HAŞİMOĞLU	
YÖNETİM KURULU ÜYESİ

YILMAZ GÖKOĞLU	
YÖNETİM KURULU ÜYESİ

MEHMET AKTAŞ	
YÖNETİM KURULU ÜYESİ

Yönetim Kurulu özgeçmişleri sayfa
31-32’de yer almaktadır.

7ALTIN YUNUS 2020 FAALİYET RAPORU

Üst Yönetim ve Komiteler

YÖNETİM KURULU VE GÖREV SÜRELERİ

ADI SOYADI	 UNVANI		 GÖREV SÜRESİ

EMİNE FEYHAN YAŞAR	 YÖNETİM KURULU BAŞKANI 		 26.03.2020 - 1 YIL

İDİL YİĞİTBAŞI	 YÖNETİM KURULU BAŞKAN VEKİLİ 		 26.03.2020 - 1 YIL

ATİLA SEZGİN	 BAĞIMSIZ YÖNETİM KURULU ÜYESİ 		 26.03.2020 - 1 YIL

ARİF NURİ BULUT 	 BAĞIMSIZ YÖNETİM KURULU ÜYESİ 		 26.03.2020 - 1 YIL

İBRAHİM TAMER HAŞİMOĞLU	 YÖNETİM KURULU ÜYESİ 		 26.03.2020 - 1 YIL

YILMAZ GÖKOĞLU	 YÖNETİM KURULU ÜYESİ 		 26.03.2020 - 1 YIL

MEHMET AKTAŞ	 YÖNETİM KURULU ÜYESİ 		 26.03.2020 - 1 YIL

ÜST YÖNETİM
	

ADI SOYADI	 GÖREVİ

RIFAT ORHAN KORAL	 GENEL MÜDÜR

Yetki Sınırları:					
Gerek Yönetim Kurulu Başkanı ve gerekse Yönetim Kurulu Üyeleri, Türk Ticaret Kanunu’nun ilgili maddelerinde ve
Esas Sözleşmemizin 10. ve 11. maddelerinde belirlenen yetkileri haizdirler.			

DENETİMDEN SORUMLU KOMİTE
	

ADI SOYADI	 GÖREVİ

ATİLA SEZGİN 	 BAŞKAN

ARİF NURİ BULUT 	 ÜYE

KURUMSAL YÖNETİM KOMİTESİ
	

ADI SOYADI	 GÖREVİ

ATİLA SEZGİN	 BAŞKAN

YILMAZ GÖKOĞLU 	 ÜYE

MEHMET AKTAŞ 	 ÜYE

YUSUF KILCAN 	 ÜYE

RİSKİN ERKEN SAPTANMASI KOMİTESİ
	

ADI SOYADI	 GÖREVİ

ATİLA SEZGİN	 BAŞKAN

ARİF NURİ BULUT 	 ÜYE

YILMAZ GÖKOĞLU	 ÜYE

Bir Bakışta Altın Yunus ve 2020
8 ALTIN YUNUS 2020 FAALİYET RAPORU

Altın Yunus konuklarını sınırsız hizmet kalitesiyle ağırlamaya
devam ediyor.

(Milyon TL)	 01.01.2020-31.12.2020	 01.01.2019-31.12.2019

Net Satışlar	 22,0	 47,5

Brüt Satış Kârı	 3,1	 18,6

Brüt Kâr Marjı	 %14,0	 %39,2

(Milyon TL)	 31.12.2020	 31.12.2019

Özkaynaklar	 213,9	 224,6

Aktifler	 273,4	 282,0

Toplam Yükümlülükler/Özkaynak Oranı	 0,28	 0,26

2020 YILI
FİNANSAL

PERFORMANS

465
ODA

180
YAT KAPASİTELİ

MARİNA

250 m
uzunluğunda
mavi bayraklı

plaj

10
RESTORAN

46
YILLIK

DENEYIM

T.C. KÜLTÜR VE
TURIZM BAKANLIĞI
GÜVENLI TURIZM

SERTIFIKASI

8
KONFERANS

SALONU

9ALTIN YUNUS 2020 FAALİYET RAPORU

126
2020 Yılı Ortalama

Çalışan Sayısı

15,8 milyon kişi 2020’de Türkiye’ye gelen turist

12 milyar dolar 2020 Türkiye turizm geliri

18,53 saat
KİŞİ BAŞI EĞİTİM

İç pazar
satışları
%97

Dış pazar
satışları
%3

milyon TL

FAVÖK

milyon TL
2020 NET SATIŞ

TUTARI

milyon TL
2020 YATIRIM

TUTARI

22 2,3 1,0

ALTIN YUNUS PLUS
SADAKAT PROGRAMI

ÜYE SAYISI

29.774

ALTIN YUNUS
ORTAKLIK YAPISI

(%)

Altın Yunus’un payları Borsa İstanbul Alt Pazar’da “AYCES”
sembolüyle işlem görmektedir.

Şirket paylarına ilişkin imtiyazlar hakkında bilgiler faaliyet
raporunun Hukuki Açıklamalar bölümünde yer almaktadır.

	 Pay Oranı 	 Pay Tutarı

Pay Sahibi 	 (%) 	 (TL)

YAŞAR HOLDİNG A.Ş.	 61,85	 15.462.800,72

KOÇ HOLDİNG A.Ş.	 30,00	 7.499.999,61

DİĞER	 8,15	 2.037.199,67

Toplam	 100,00	 25.000.000,00

10 ALTIN YUNUS 2020 FAALİYET RAPORU

Şirket Profili

Altın Yunus, deniz, kum,
güneş, termal, yat ve kongre
turizmine yönelik hizmetlerini
46 yıldır değişmeyen
misafir memnuniyeti odaklı
yaklaşımıyla müşterilerine
sunuyor.

YAŞAR HOLDİNG A.Ş.

61,85

DİĞER

8,15

KOÇ HOLDİNG A.Ş.

30,00

11ALTIN YUNUS 2020 FAALİYET RAPORU

Sektöründeki öncü kimliğiyle Altın Yunus, Türkiye’nin ve Orta
Doğu’nun ilk 1. sınıf tatil köyü olarak (5 yıldızlı termal otel) Ege
Denizi’nin en önemli kentlerinden İzmir’in 80 km batısında
yer alan Çeşme ilçesinde konuklarını ağırlıyor. 140.000 m²’lik
alanda konumlanmanın avantajıyla Altın Yunus, sürdürülebilir
ve yüksek kalite anlayışı odağında geliştirdiği yeni konseptler
ve geniş hizmet yelpazesiyle turizmin gelişimine katkı sağlama
misyonu doğrultusunda çalışmalarını sürdürüyor. 46 yılı aşkın
tecrübesiyle Altın Yunus, konuklarına dört mevsim konforlu,
kaliteli, güvenli, hijyenik, konaklama deneyimi ve yaşam tarzı
sunuyor.

Geleneksel ‘deniz-kum-güneş’ tatili anlayışına 250 metre
uzunluğundaki Mavi Bayraklı doğal plajıyla cevap veren Altın
Yunus, geliştirdiği inovatif konseptlerle banket, catering, yat
ve kongre turizmi alanlarında da hizmet veriyor. Sektördeki
trendleri ve talepleri yakından takip etmenin yanı sıra
modernizasyon çalışmalarıyla da sürekli yenilenen Altın Yunus,
farklı misafir profillerine hitap ediyor.

Özel marinası, 10 restoranı, 8 konferans salonu ve PALMET
SPA’sı ile uluslararası standartlara uyumlu, keyifli ve
konforlu tatil imkânı sunan Altın Yunus, Ege’nin geçmişinden
günümüze uzanan o eşsiz ruhunu, seçkin tesisi aracılığı ile
konuklarına yaşatıyor.

İnsanı ve çevreyi odağına alan yaklaşıma uygun olarak
sürekli geliştirdiği hizmetleriyle yüksek standartlara sahip
konaklama deneyimi sunan Altın Yunus, faaliyetlerini
ISO 9001-2015 Kalite Yönetim Sistemi kapsamında
gerçekleştiriyor.

12 ALTIN YUNUS 2020 FAALİYET RAPORU

Rekabet
Üstünlükleri

Ege’nin tüm güzelliklerini
gözler önüne seren özel
konumu ve mimarisi, kalite
odaklı yönetim anlayışı ve
misafirperverlik geleneğini
yaşatan hizmetleri ile Altın
Yunus, sektöründe fark
yaratmaya devam ediyor.

EŞSİZ KONUM

•		 Mavi bayraklı 250 metre uzunluğunda doğal plaj
•		 140 bin m2 alana ve özel bir coğrafyaya sahip özel konum
•		 Doğal kaynaklarıyla termal turizmde tercih nedeni
•		 Antik kentlere, havalimanına ve tatil merkezlerine yakınlık

ULUSLARARASI STANDARTLAR

•		 42 apart oda ile birlikte toplam 465 oda ve 10 adet havuz
•		 Zengin menüler sunan 10 seçkin restoran
•		 8 konferans salonuyla kongre-toplantı organizasyonlarında

eksiksiz hizmet
•		 Toplam 180 yat kapasiteli marina
•		 Çevreye Duyarlı Konaklama Tesisi Belgesi (Yeşil Yıldız

Sertifikası)
•		 ISO 9001-2015 Kalite Yönetim Sistemi belgeli üstün hizmet

kalitesi
•		 Güvenli Turizm Sertifikası

SEKTÖRE YÖN VEREN MARKA

•		 46 yıllık sektörel bilgi birikimi
•		 Yüksek marka güvenilirliği
•		 Türk misafirperverlik geleneğini yaşatan yaklaşım
•		 Bütünleşik pazarlama anlayışı (Dijital ve Geleneksel

mecralar)
•		 Acenteler (İç ve Dış Pazar) ile güçlü iş birliği
•		 Dünyada ve Türkiye’de sektörünün gelişimine katkı sağlayan

paydaşlarla iş birliği
•		 Kullanıcı dostu olarak tasarlanan online rezervasyon sistemi
•		 Uluslararası online rezervasyon sistemleri ile sürdürülebilir

iş birliği modeli

13ALTIN YUNUS 2020 FAALİYET RAPORU

Oda, restoran, plaj, marina, PALMET SPA ve havuzlarında konforun
yanı sıra ‘sağlıklı’ ve ‘güvenli’ tatil imkânı sunmayı ilke edinen
Altın Yunus, çevreye duyarlı konaklama tesisi olarak da
uluslararası kriterlere uygunluğunu kanıtlıyor.

14 ALTIN YUNUS 2020 FAALİYET RAPORU

Hizmetler

Altın Yunus, sürekli geliştirdiği
kalite standartlarının yanı sıra
yıl içinde pandemi kapsamında
tüm tedbirleri alarak sağlık
ve hijyen kriterleriyle müşteri
memnuniyetini en üst seviyede
tutarak hizmet vermeye
devam etti.

GÜVENLİ TURİZMİN ADRESİ

2019 yılı sonlarında ortaya çıkan, tüm dünyadaki yaşam ve
iş süreçlerini değiştiren COVID-19 salgını, 2020 yılının mart
ayında ilk vakanın görülmesi ile ülkemizi etkiledi. Çalışanlarının
ve misafirlerinin sağlığını her şeyden önde tutan Altın Yunus,
Nisan, Mayıs ve Haziran ayları boyunca salgın tedbirleri
kapsamında hizmetlerine ara verdi. Altın Yunus, T.C. Kültür ve
Turizm Bakanlığı tarafından hazırlanan ve bu alanda dünyaya
da örnek teşkil eden Güvenli Turizm Sertifikası kriterlerini
yerine getirmek için gerekli tüm çalışmaları eksiksiz
tamamladı. Temmuz ayında Güvenli Turizm Sertifikası belgesi
alan Altın Yunus kapılarını tekrar açarak, üstün kalite, sağlık ve
hijyen standartlarıyla misafirlerini ağırlamaya devam etti.

ODA KAPASİTELERİ

Oda Tipleri Adet
Deluxe Oda 	 166
Superior Oda 	 153
Junior Suite 	 17
Golden Suite 	 2
Ocean Suite 	 6
Marin 	 45
Marin Plus 	 34
Altın Yunus Apart 	 42
Toplam 	 465

HAVUZ KAPASİTELERİ

Havuz Tipleri 	 m²
Ana bina havuz 	 238
Plaj büyük havuz 	 222
Plaj küçük havuz 	 55
Çocuk havuzu 	 26
Kapalı havuz (Thalasso) 	 135
Soğuk şok havuzu 	 22
Kapalı havuz (termal havuz) 	 60
Açık havuz (termal havuz) 	 49
Ana bina kapalı havuz 	 48
Kapalı çocuk havuzu 	 16

DÖRT MEVSİM KALİTELİ HİZMET

Sunduğu konsept çeşitliliği ile dört mevsim boyunca kalite
standartlarını koruyarak hizmet veren Altın Yunus, güven
duyulan bir marka olarak misafirlerine unutulmaz bir
konaklama deneyimi yaşatıyor. Farklı mevsimlere ve seyahat
tercihlerine 180 yat kapasiteli özel marinası, plajı, konferans
salonları, PALMET SPA’sı ile uygun seçenekler geliştirebilen
Altın Yunus, profesyonel ekibi ile konuklarına güzel zaman
geçirebilecekleri anlar ve alanlar yaratıyor. Yüksek kalite
standartlarında sunduğu geniş hizmet seçeneği sayesinde
Altın Yunus, hem global pazarda hem iç turizmde aranılan bir
marka olarak öne çıkıyor.

15ALTIN YUNUS 2020 FAALİYET RAPORU

BEKLENTİLERİ KARŞILAYAN TATİL ANLAYIŞI

Şehir hayatının zorluğu ve iş hayatının yoğunluğuyla bugün
artık tatil talebinin lüks olmaktan çıkıp bir ihtiyaç haline
gelmesi, yurt içi turizmin hareketlenmesini sağlarken,
beklentilerde de çeşitlilik yaratıyor. Değişen turizm anlayışı
ve konuklarının ihtiyaçlarını karşılayan hizmet seçenekleriyle
Altın Yunus, yerli ve yabancı turistlerin farklı tatil tercihlerine
yanıt veriyor. Çocuklarıyla dinlenmek isteyen aileler, sporsuz
tatil düşünemeyenler, toplantı ve seminer düzenleyen şirketler,
SPA tatili tercih edenler ya da balayı çiftleri Altın Yunus’un
farklı misafir profilleri için hazırladığı özel konseptlerden
yararlanabiliyor. Tesis özel hizmet anlayışıyla glüten
hassasiyeti bulunan konuklardan farklı gereksinimleri olan
misafirlere kadar birbirinden farklı hedef kitlelere ulaşıyor.

TÜRKİYE’NİN İLK ÖZEL YAT LİMANI

Türkiye’nin ilk özel yat limanı olma unvanını taşıyan Altın Yunus
Marina, 180 yat kapasitesi ile Ege’nin uluslararası rekabette
de tercih edilen seçkin ve cazip duraklarından biri olarak öne
çıkıyor.

MÜKEMMELLİYETÇİ ORGANİZASYON KABİLİYETİ

Altın Yunus, her türlü organizasyon için banket ve catering
hizmeti sunuyor. Mezuniyet törenleri, iş toplantıları, yıl
dönümleri, düğünler ve özel kutlamalara yönelik müzikten
menü ve program organizasyonuna kadar farklı taleplere
cevap veriliyor. Tesiste hem kendi bünyesinde hazırlanan
hem de anlaşmalı kuruluşlardan alınan hizmetlerle
organizasyonların sorunsuz gerçekleşmesi sağlanıyor.

KONGRE TURİZMİNİN UZMAN ADRESİ

Altın Yunus, kongre organizasyonları, şirket toplantıları ve
kurumsal davetler için alanında uzman ve deneyimli bir
ekiple faaliyet gösteriyor. Gelişen kongre turizmi pazarında
Gardenya Balo Salonu, Okyanus, Deniz Kızı 1-2-3, Gerence
1-2-3 salonları ile açık alanlarda konferans ve kongre
organizasyonları düzenleme imkânı sunuyor. Ayrıca

etkinliklere yönelik danışmanlık ve organizasyon hizmeti de
sağlanıyor.

TÜRKİYE’NİN ÇEKİM MERKEZİ ÇEŞME

Türkiye’de ve dünyada bir marka haline gelen, Çeşme’deki
eşsiz konumuyla ulusal pazardaki yerini sağlamlaştıran Altın
Yunus iç turizmde yerli turistlerin favori adresi olarak öne
çıkıyor. Yüksek kalite standartlarında sunduğu geniş hizmet
seçeneği sayesinde güven duyulan bir turizm markası olarak,
başta İzmir, İstanbul, Bursa olmak üzere iç pazarda yoğun
olarak tercih ediliyor.

LEZZET ALTERNATİFLERİ

Konuklarına dünya mutfaklarından lezzetli zengin menüler
sunan Altın Yunus, tesisin farklı bölümlerinde konumlanan 10
lezzet noktası ile misafirlerini ağırlıyor.

• Baküs Luna Lounge
• Marina Cafe & Bar
• Petunya Restoran
• Lobi Bar & Patisserie
• Manolya Restoran & Bar
• Palmet Cafe
• Beach Restaurant & Bar
• Pool Bar
• Kordon Cafe
• Baküs Beach & Bar

BENZERSİZ SAĞLIKLI YAŞAM DENEYİMİ

Altın Yunus, PALMET SPA ile yılın dört mevsimi misafirlerine
Çeşme’nin şifalı kaplıca sularından faydalanma imkânı
sunuyor. SPA merkezinde, misafirlere masaj, vücut bakımı,
sauna, hamam, termal ve talasso terapi gibi hizmetler
sunuluyor. Tatil ve lüks kavramlarının yeniden yorumlandığı
PALMET SPA, özellikle kış sezonunun cazibe merkezi olmayı
hedefliyor. Ege’nin benzersiz deniz suyunun 30-32 derece
sıcaklığa ulaştırılarak uygulandığı talasso terapi uygulamaları,
vücut bakımı ve Ilıca bölgesinde yer alan 37-40 derece şifalı
termal suların kullanıldığı havuzlardaki eşsiz deneyim PALMET
SPA konukları tarafından büyük ilgi görüyor. Uzak Doğulu
terapistler ile masaj, uzmanlar eşliğinde vücut bakımları ile
geleneksel Türk Hamamı, sauna, spor salonu, yoga, pilates
ve reformer ile egzersiz imkânı, SPA merkezinin sunduğu
uygulamalardan bazılarını oluşturuyor.

16 ALTIN YUNUS 2020 FAALİYET RAPORU

2020 Faaliyetleri

Sağlık ve hijyen odaklı hizmet
stratejisi kapsamında 2020
yılında faaliyetlerini pandemi
koşullarına göre güncelleyen
Altın Yunus, yılı 22 milyon TL’lik
net satış rakamı ile tamamladı.

TURİZM SEKTÖRÜNE GENEL BAKIŞ

Turizm sektörü, 2020 yılında pandemi nedeniyle benzeri
görülmemiş bir sezon deneyimledi. Dünya Turizm Örgütü
(UNWTO) tarafından açıklanan verilere göre uluslararası
gelişlerde %74 oranında düşüş yaşandı. Dünya çapındaki
destinasyonlar, talep düşüşü ve yaygın seyahat kısıtlamaları
nedeniyle 2020’de bir önceki yıla göre 1 milyar daha az
uluslararası geliş karşılamak durumunda kaldı.

UNWTO Dünya Turizm Barometresi’ne göre, uluslararası
seyahatlerdeki düşüş, ihracat gelirlerinde tahmini 1,3 trilyon
ABD doları kaybı temsil ediyor. 2009 küresel ekonomik krizi
sırasında kaydedilen %4’lük düşüşle karşılaştırıldığında
bu kaybın, en az 11 kat daha fazla olduğu görülüyor.
COVID-19 salgını kaynaklı krizin, çoğu küçük ve orta ölçekli
işletmelerde olmak üzere 100 - 120 milyon arasında
doğrudan turizm işini riske attığı öngörülüyor.

TÜRKİYE’DE SEKTÖR

Tüm dünyada olduğu gibi Türkiye’de de 2020 yılı, COVID-19
salgını nedeniyle turizm sektörünün en olumsuz şekilde
etkilendiği yıl olarak kayıtlara geçti. Modern seyahat
endüstrisinin karşılaştığı en büyük zorluklardan biri olan
COVID-19 salgınıyla beraber yaşanan ekonomik gerileme,
seyahat kısıtlamaları, havayolu kapasitesinin azaltılması,
sosyal mesafe kurallarını da içeren sağlık ve güvenlik
önlemleri, sektörün hareket kabiliyetini zayıflattı. 2020
yılında Türkiye’ye gelen yabancı ziyaretçi sayısı, 2019 yılına
göre %69,48 oranında azalırken, ülkemize en çok ziyaretçi
gönderen ülkeler sırasıyla Rusya, Almanya, Ukrayna, İngiltere
ve Bulgaristan oldu. 2020 yılında Türkiye’yi ziyaret eden turist
sayısı 15,8 milyon kişi oldu. Yıllık turizm geliri %65 kayıpla 12
milyar dolar seviyesinde gerçekleşti (TÜİK).

Pandeminin etkisi ile önemli ölçüde daralma yaşanan iç
turizmde, yerli turistlerin daha çok araçları ile gidebilecekleri
yakın destinasyonlarını tercih ettikleri gözlendi. Uzun
dönem konaklamaların trend olarak etkisini gösterdiği bu
süreçte “Güvenli Turizm Sertifikası” sahibi oteller tercih
edildi. İstanbul-İzmir otobanının olumlu etkilediği Çeşme
destinasyonu, İstanbul, İzmit, Bursa, Manisa ve İzmir ikametli
yerli turistler için çekim alanı oldu.

Altın Yunus, “Güvenli Turizm Sertifikası” ile hizmetlerine
devam etti
Turizm sektörü için kayıp yıl olarak kabul edilen 2020’de Altın
Yunus, COVID-19’a karşı geliştirilen önlemleri en sıkı şekilde
uygulamaya aldı.

Önceliği çalışanlarının ve misafirlerinin sağlığını korumak
olan Altın Yunus, Nisan - Mayıs - Haziran aylarında ara
verdiği hizmetlerine, T.C. Kültür ve Turizm Bakanlığı’nın
Güvenli Turizm Sertifikası kriterlerine uygun olarak Temmuz
ayı itibarıyla devam etmeye başladı.

Daha sağlıklı ve hijyenik koşullarda hizmet vermek
amacıyla 465 oda kapasitesinin 250’sini konaklamaya açan

17ALTIN YUNUS 2020 FAALİYET RAPORU

Altın Yunus, öncelikle dışardan girişi olan, apart odalarını
misafirlerinin kullanımına sundu. “Oda-Kahvaltı” ve “Yarım
Pansiyon” konseptleriyle hizmet veren Altın Yunus, uzun süre
konaklamak isteyen misafirlerine Sadece Oda (Room Only)
konaklama hizmeti de verdi.

Hizmet anlayışını salgın koşullarına uygun olarak yenileyen
Altın Yunus, Açık Büfe uygulamasında da değişikliğe giderek
yemeklerin cam ayıraçlar arkasından aşçılar tarafından
misafirlere sunulmasını sağladı. Masa ve sandalye
mesafeleri de T.C. Sağlık Bakanlığı’nın öngördüğü doğrultuda
uygulandı. COVID-19 salgınıyla mücadelede eğitimin önemli
rol oynadığı bilinciyle Altın Yunus, öncelikle tüm çalışanlarına
alınacak tedbirler ve müdahaleler konusunda ayrıntılı
eğitimler verdi. Dijital ve analog ortamlarda misafirlerine
ve çalışanlarına bilgilendirmeler yaptı. Lobi, resepsiyon,
restoranlar, kafe ve barlar, plaj ve genel alanlarda düzenli
olarak gerçekleştirilen denetimlerle ateş ölçümleri,
dezenfeksiyon uygulamaları yapıldı. Gerekli tüm alanlarda
mesafe ve maske kuralları harfiyen uygulandı ve hizmet
süresi boyunca çalışanların ve misafirlerin sağlığı korundu.
Tüm odalarda, hijyenik ürünler ile yapılan genel temizliğin
ardından Ultraviyole C ile hijyen, güven ve konfor en üst
seviyede sağlandı.

Temassızlık ilkesi göz önüne alınarak menüler, QR Kod
Sistemi ile dijital hale getirildi.

Altın Yunus’un en önemli hizmetlerinden kongre turizmine
ivme kazandırmak amacıyla geliştirilen Açık Hava Toplantıları
Projesi, paydaşlar ile paylaşıldı. PALMET SPA, kısmen
kontrollü olarak hizmete açıldı.

COVID-19 konusunda farkındalık yaratmak ve bu konuya
yönelik geliştirdiği önleyici uygulamaları tanıtmak amacıyla
Altın Yunus, bilgilendirici bir video hazırladı. Altın Yunus,
sosyal medyada ve dijital platformlarda yer alan bu video ile
misafir iletişimini sürdürdü. Tüm bu uygulamalar, denetimler
ve eğitimler sayesinde Altın Yunus, hizmet verdiği süre
boyunca çalışanlarının ve misafirlerinin sağlığını en üst
seviyede korumayı başardı. Alınan geri bildirimler de Altın

Yunus misafirlerinin Güvenli Turizm Sertifikası kapsamında
uygulanan hijyen ve güvenlik önlemlerinden çok memnun
kaldıklarını ve gönül rahatlığı ile tatil yaptıklarını ortaya
koydu.

Turizm sektörüne eğlence, kültür, termal-sağlık, kongre, fuar,
eko-doğa, gastronomi, spor, macera gibi birçok alternatif
sunan Altın Yunus’un geceleme sayısında, COVID-19 salgını
nedeniyle hizmete ara verilmesi, konaklamaya açılan oda
sayısının azaltılması gibi nedenlerle 2020 yılında %61
oranında düşüş yaşanarak geceleme sayısı 52.047 oldu.
Ağırlıklı olarak yerli misafirlerin ağırlandığı dönemde Altın
Yunus’ta iç pazar / dış pazar dengesi ise %97 - %3 olarak
gerçekleşti. 2020 yılında doluluk oranı %20,4 olurken Şirket
yılı 22,0 milyon TL net satış ile tamamladı. Pandeminin etkili
olduğu yılda 1 milyon TL FAVÖK elde eden Şirket, yılı 2,3
milyon TL tutarında sabit kıymet harcamasıyla tamamladı.
Altın Yunus tesisin kapalı olduğu sürede kısa çalışma
ödeneğinden faydalandı.

Yurt dışından özellikle Almanya, Hollanda’dan gelen
misafirlere ev sahipliği yapıldı. Altın Yunus, farklı
coğrafyalardan gelen misafirlerini uluslararası standartlarla
ağırlama amacıyla 2020 yılı Avrupa ülkeleri turizm
eğilimlerinin görüşüldüğü ve Antalya’da düzenlenen Resort
Kongresi’ne online olarak katılım sağladı. Her yıl düzenlenen
kongre, sektördeki son gelişmeler ve trendler ışığında
mevcut pazarlama stratejilerine yön vermesi açısından önem
taşıyor.

GELECEK HEDEFLERİ

Salgın süreci ile birlikte yükselişe geçen uzun dönem
konaklama trendi doğrultusunda Altın Yunus, Sadece Oda
(Room Only) hizmeti ile birlikte apart odalarını rezidans
şeklinde misafirlerine sunmaya hazırlanıyor. Çeşme
bölgesine yönelik yerli turist talebine yanıt vermek için iç
pazarda acentelerle iş birliğinin geliştirilmesine devam
edecek olan Altın Yunus, münferit satışların artırılması
amacıyla çağrı merkezini daha da dijital hale getirmek için
çalışıyor. MICE segmentinde ise pandemi sonrası hedeflere
ulaşmak için fiziki, hibrit ve çevrim içi toplantılar konusunda
partnerleri ile iş birliğini geliştirmeye odaklanan Altın Yunus,
dış pazarda Çeşme destinasyonuna olan talebi artırmak
amacıyla çevrim içi ve çevrim dışı pazarlama yöntemi ile
payını yükseltmek hedefiyle planlamalarına devam ediyor.
Misafirlerinden gelen geri bildirimleri ölçümleyerek, müşteri
memnuniyet oranını %95’e yükseltmek de Altın Yunus’un
gelecek yıl hedefleri arasında bulunuyor.

Altın Yunus
Misafirleri

Pazarlama stratejisini öncelikle
güvenilirlik üzerine kuran Altın
Yunus, aranılan her kanalda
kolayca ulaşılabilen bir marka
olarak misafirlerine yüksek
standartlarda sağlık ve hijyen
koşullarının gözetildiği bir
konaklama deneyimi yaşatıyor.

18 ALTIN YUNUS 2020 FAALİYET RAPORU

GENİŞ MİSAFİR PROFİLİ

Hizmet kalitesi, “Güvenli Turizm Sertifikası” ile sağladığı
güven, konumu, yiyecek ve içecek ürün kalitesi ile Altın
Yunus, hedef kitlesi olarak belirlediği orta ve üst gelir
grubundan yerli ve yabancı misafirler için 2020 yılında da
turizm sektörünün önemli tesislerinden biri oldu.

Altın Yunus, geçtiğimiz yıl uzun süreli konaklamayı tercih
edenler, termal-spa, deniz-kum-güneş tatili seçenler,
iş amaçlı seyahat edenler gibi birbirinden çok farklı
profildeki ziyaretçileri ağırladı. Yıl içinde ağırlıklı olarak
yerli misafirleri konuk eden tesis, yurt dışından özellikle
Almanya ve Hollanda’dan gelen misafirlere ev sahipliği
yaptı.

19ALTIN YUNUS 2020 FAALİYET RAPORU

GÜÇLÜ İŞ BİRLİĞİ AĞI

Büyük tur operatörleri ile gerçekleştirdiği bağlantılarla
ilişkilerini güçlendiren Altın Yunus, yurt içi ve yurt
dışı pazar payını artırmak ve yeni pazarlara ulaşmak
amacıyla, pandemi döneminin elverdiği ölçüde, ulusal ve
uluslararası fuarlarda yer aldı. Altın Yunus, pazarlama
stratejisini ve marka bilinirliğini daha da artırma hedefiyle
çalışmalarını yoğunlaştırdı. Açık Hava Toplantı Projesi’ni
tanıtmak amacıyla MICE acenteleri ile; Güvenli Turizm
Sertifikası kriterlerini anlatabilmek amacıyla acente ve tur
operatörleri ile yeniden pazarlama, telefon görüşmeleri
ve e-posta gönderimleri çalışmaları yapıldı, satış gezileri
gerçekleştirildi.

2020’de katılım sağlanan fuarlar ve organizasyonlar;
• EMITT İstanbul Fuarı
• Utrecht Fuarı - Hollanda
• Uluslararası 10. Resort Turizm Kongresi (Dijital-Çevrim İçi)

Küresel salgına karşı tedbirler çerçevesinde Satış Gezisi
(Sales Call) ve Tele Marketing yaparak iç pazar münferit
satışlarının artırılmasına ilişkin çalışmalar gerçekleştiren
Altın Yunus, acentelerin satış performanslarının
artırılmasını da amaçladı. Sıcak satış yapan bazı acente
çalışanları, otel bilgilendirme tanıtımı programları
kapsamında tesiste ağırlandı. Acente çalışanlarına Altın
Yunus’a ilişkin COVID-19 önlemleri anlatılarak farkındalık
yaratıldı.

İSTANBUL SATIŞ OFİSİ

İstanbul’da marka bilinirliğini ve acente iş birliklerini
artırma, mega kentteki potansiyeli harekete geçirme,
bölgeye daha etkin dokunuşlarda bulunma amacıyla 2018
yılında kurulan Altın Yunus İstanbul satış ofisi, bu hedef
doğrultusunda 2020 yılında da çalışmalarını sürdürdü.

ONLINE KANALLAR VE ACENTELER İLE SATIŞ

Online satış kanalında Expedia, Hotels Pro, Hotelbeds, Sun
Hotels (Webbeds), Booking.com, Odamax, HRS, Otel Z, OTS, C
Trip gibi online acentalarla çalışmalarını sürdüren Altın Yunus,
iç pazarda ETS, Jolly Tours, Tatil Sepeti, Tatilbudur, Tatil.com,
Coral Turizm ve Setur ile yakın iş birliğine devam etti. Altın
Yunus, yıl boyunca, “online” rezervasyon kanallarını “Kanal
Yönetimi” sistemiyle düzenli şekilde takip ederek, misafir
geceleme sayısını artırmaya odaklandı. Şirket dış pazarda
Meeting Point (FTI), Tui, Saha (Reve), Sun Hotels (Webbeds),
Schauinsland (Summer), Tantur, Odeon, Prime ve Suntalya
ile çalışmalarını sürdürdü. Altın Yunus’un sürekli güncellenen
internet sitesi www.altinyunus.com.tr üzerinden revize edilen
online rezervasyon sistemi ile yapılan rezervasyonların
yanında, Altın Yunus Çağrı Merkezi’nden yapılan oda satışları
ile münferit segmentin payının artırılması hedeflendi.

20 ALTIN YUNUS 2020 FAALİYET RAPORU

KONAKLADIKÇA KAZANDIRAN SADAKAT
PROGRAMI

“Konakladıkça Kazandıran Altın Yunus Plus Sadakat
Programı” ile Altın Yunus misafirleri, tesisin sunduğu
farklı avantajlardan yararlanma fırsatı yakaladı. Yaptıkları
harcamalardan kazandıkları puanları bir sonraki
konaklamalarında harcama imkânı kazanan misafirler,
proje kapsamında hayata geçirilen www.altinyunusplus.
com platformundan puan ve harcama durumlarını kontrol
edip, farklı hediyeler seçme fırsatına da sahip oluyor. Yıl
içinde düzenlenen ve ilgi gören kampanyalarla 6.066 yeni
üyeye ulaşan Altın Yunus Plus Sadakat Programı’nın toplam
29.774 üyesi bulunuyor.

DİJİTAL İLETİŞİM KANALLARI

Marka bilinirliğinin artırılması amacıyla Altın Yunus, dijital
pazarlama çalışmaları ve sosyal medya paylaşımlarını
yıl içinde etkin şekilde sürdürdü. Lifestyle konaklama
konseptine olan ilginin artmasıyla, bu hedef kitleye
ulaşmaya odaklanan Altın Yunus, sosyal medyayı
yoğun kullanma stratejisi ile müşterileriyle samimi bir
iletişim dili oluşturdu. Altın Yunus hesapları; facebook.
com/altinyunusresort/, twitter.com/altinyunushotel,
instagram.com/altinyunushotelcesme, instagram.com/
bakuslunalounge, instagram.com/ palmetspa, facebook.
com/palmetspa, instagram.com/altinyunusapart, instagram.
com/banquetcatering ve facebook.com/banquetcatering
hesapları iletişim ve pazarlama aracı olarak kullanıldı.

Daha genç bir hedef kitleye ulaşmak üzere tasarlanan
dijital ve sosyal medya ağırlıklı pazarlama çalışmalarında,
ekonomik alım gücü yüksek misafir portföyü hedeflendi.

Facebook
Twitter
Instagram
Google+

Youtube
LinkedIn
Pinterest
Periscope

SOSYAL MEDYA MECRALARI

63,2 binin üzerinde takipçiye ulaşılan sosyal medya
kanallarında zengin görsel kullanımının ön plana çıktığı
çalışmalarla tesise olan ilgi artırıldı. Çalışmalar sonucunda
farklı kitlelerden çok sayıda yeni misafire ulaşılırken,
%59’unu kadınların oluşturduğu yaşları 25–54 arası değişen
hedef kitleye yönelik pazarlama imkânı oluşturuldu.

2020 yılındaki önemli pazarlama stratejilerinden biri de yurt
içi ve yurt dışı yorum sitelerindeki puanlarının yükseltilmesi
yönünde yapılan çalışmalardı. İnternet ortamındaki bütün
yorumlar özenle takip edildi ve yorumların cevaplandığı
Misafir Memnuniyet Platformu ile çözüm ortaklığı
gerçekleştirildi. Sosyal medya üzerinden iletilen geri
bildirimlere en hızlı şekilde yanıt verilerek olumlu geri
dönüşlerin gerçekleşmesi sağlandı. Özellikle video içerikli
paylaşımlar ve tesisi yansıtan görseller, kitlelerin samimi
hizmet anlayışını benimsemesine yardımcı oldu.

Yüksek Kalite

Yüksek kalite ve misafir
memnuniyetini rekabet
gücünün en önemli
unsurlarından biri
olarak gören Altın Yunus,
konuklarına uluslararası
kriterlere uyumlu, sağlıklı
ve konforlu tatil imkânı
sunuyor.

21ALTIN YUNUS 2020 FAALİYET RAPORU

Faaliyetlerini, %100 misafir memnuniyeti” yakalamak
ilkesiyle sürdüren Altın Yunus, kaliteli hizmet anlayışı ile
hedefine her geçen yıl daha çok yaklaşıyor. Altın Yunus,
misafirlerinin çeşitli kanallarla ilettikleri geri bildirimleri
ayrıntılı bir şekilde değerlendirerek, belirtilen ihtiyaç ve
talepler doğrultusunda yenilikçi uygulamalara imza atıyor.
ISO 9001-2015 Kalite Yönetim Sistemi kapsamında gıda ve
hijyen uygulamalarını yerine getiren tesis, 2020 yılını etkisi
altına alan pandemi sürecinde edindiği “Güvenli Turizm
Sertifikası” ile sağlığı ön planda tutan hizmet sunuyor.

Sürdürülebilir Memnuniyet Anlayışı
Sürdürülebilir müşteri memnuniyeti hedefiyle çalışmalarını
yürüten Altın Yunus, gerçekleştirdiği uygulamalarla
konuklarına en kaliteli ve hızlı hizmetle birlikte ihtiyaca
cevap veren yenilikçi çözümler sunuyor. Dijital ortama
taşıdığı Misafir Memnuniyet Ölçüm Sistemiyle ziyaretçilerinin
değerlendirmelerini takip eden Altın Yunus, dijital mecralar
ve anketler aracılığıyla ziyaretçilerine tesiste yaşadıkları
deneyimleri değerlendirerek geri bildirimde bulunma imkânı
sunuyor. Kullandığı uluslararası yorum platformları ile
dijital mecralardaki yorumlara ulaşan Altın Yunus, sektör
ve müşterilerine ilişkin elde ettiği değerli verilerle daha
iyi hizmet ve çözümler geliştiriyor. Uzman ekip tarafından
değerlendirilip yorumlanan dijital anket verileri, doğru
ve etkin pazarlama ile satış faaliyetlerinin düzenlenmesi
aşamalarında yol haritası olarak kullanıyor. Teknoloji

ve dijitalleşmenin her geçen gün arttığı, kullanıcı dostu
uygulamaların yaygınlaştığı günümüz şartlarında konuklar,
aracı olmaksızın online rezervasyon sisteminden doğrudan
rezervasyon yapabiliyor. Dijitalleşen sanal pos uygulaması
da Tesis misafirlerinin Çağrı Merkezi’nden rezervasyon
yaptırmalarını kolaylaştırıyor.

Altın Yunus, sorumlu ve istikrarlı çalışmayı prensip edinmiş
tedarikçi şirketler ile iş birliği yaparak sürdürülebilir müşteri
memnuniyetine katkı sağlamayı tercih ediyor. Tedarikçilere
uygulanan düzenli denetimlerle konuklara sunulacak tüm
ürün ve hizmet temininde yüksek kalitenin sağlanmasına
öncelik veriliyor. Çevreye Duyarlı Konaklama Tesisi Belgesi
(Yeşil Yıldız) sahibi Altın Yunus, hizmet kalitesinden ödün
vermeden yaptığı tasarruflarla, 2020 yılında da işletme ve
ülke ekonomisine katkıda bulunurken, çevrenin korunması
konusunda bölgesinde örnek tesis olarak öne çıkıyor.

Güvenli Turizm Sertifikası
2020 yılında hizmet kalitesini COVID-19 salgını koşullarına
göre güncelleyen Altın Yunus, T.C. Kültür ve Turizm Bakanlığı
tarafından verilen Güvenli Turizm Sertifikası kriterlerini
eksiksiz uygulayarak, konuklarına sağlıklı, hijyenik ve güvenilir
bir tatil geçirme imkânı sundu.

Bu kapsamda öncelikle Altın Yunus çalışanları sağlık ve
güvenlik için gerekli tüm korunma eğitimlerini aldı. Açık
Büfe uygulaması değiştirilerek yemeklerin cam ayıraçlar
arkasından aşçılar tarafından misafirlere sunulması sağlandı.
Temassızlık ilkesi doğrultusunda menüler, QR Kod Sistemi
ile dijital kullanıma uygun hale getirildi. Tüm açık alanlardaki
dinlenme ve oturma bölümleri sosyal mesafe gereğine uygun
olarak düzenlendi. Odalarda tek kullanımlık buklet ürünlere
geçildi. Valiz, çanta gibi dış etkenlere maruz kalmış eşyalar
odalara götürülmeden önce UVC makinesi ile dezenfekte edildi.
Tüm odalarda, hijyenik ürünler ile yapılan genel temizliğin
ardından Ultraviyole C ile hijyen, güven ve konfor sağlandı.

2020 Yatırımları

Müşteri taleplerini ve sektörel
gelişmeleri dikkate alarak yatırım
rotasını belirleyen Altın Yunus,
2020 yılında önceliği güvenli
turizm uygulamalarına yönelik
çalışmalara verdi.

22 ALTIN YUNUS 2020 FAALİYET RAPORU

Yatırımlarına, müşteri memnuniyetini ve kalite standartlarını
daha da iyileştirme hedefiyle yön veren Altın Yunus, 2020
yılında 2,3 milyon TL’lik yatırım gerçekleştirdi.

Müşteri talepleri ile birlikte sektördeki ve dünyadaki
gelişmeleri takip ederek yol haritası belirleyen Altın Yunus,
ihtiyaçlara eksiksiz cevap verebilmeye yönelik çalışmalarına
devam etti. Altın Yunus 2020 yılında öncelikle T.C. Kültür ve
Turizm Bakanlığı’nın belirlediği Güvenli Turizm Sertifikası
kriterlerini uygulamaya ve geliştirmeye yönelik yatırımlar
gerçekleştirdi.

2020 YILI YATIRIM
TUTARI

2,3 milyon TL

23ALTIN YUNUS 2020 FAALİYET RAPORU

Tedarikçilerle
Güçlü İş Birliği

Tedarikçilerini, misafirlerine
birinci sınıf hizmet sunabilme
konusunda iş ortakları olarak
kabul eden Altın Yunus, ürün
ve hizmet temininde yüksek
kalite ve uygun maliyet
hedefliyor.

Uluslararası standartlarda keyifli ve konforlu tatil sunma
hedefiyle faaliyet gösteren Altın Yunus, kurumsal değerleri
çerçevesinde ziyaretçilerine kaliteli ve güvenilir hizmet
sunuyor. Hizmet kalitesinde tesis ve çalışanlar kadar
tedarikçilerinin de önemli bir görevi olduğuna inanan
Altın Yunus, bu anlayışla sürdürülebilir iş modeline sahip,
sorumluluk sahibi ve istikrarlı çalışan prensipli tedarikçi
şirketler ile iş birliği kuruyor.

Sahip olduğu değerler zincirinde sürdürülebilir bir iş modeli
yaratmak için tedarikçilerinin gelişimine de katkıda bulunan
Şirket, çevre ve kalite konularında duyarlı, güvenli çalışma
koşullarını yerine getiren markalardan ürün ve hizmet alıyor.
Altın Yunus, tedarik edeceği ürünleri seçerken Türkiye’de ve
dünyada kendini ispatlamış saygın markaları tercih ediyor.

Satın alma süreçlerinde, tedarikçi tarafında etkin maliyet
yönetimi ve operasyonel giderlerin iyileştirilmesine yönelik
çalışmalarını da sürdürüyor.

Sağlık Odaklı İlave Tedbirler
COVID-19 salgınının gölgesi altında geçen 2020 yılında Altın
Yunus, satın alınan ürünlerin tesise girişini sağlık ve hijyen
kurallarını gözeten uygulamaları devreye alarak sağladı.
Maske, mesafe ve temizlik kurallarına uygun mal kabul
alanlarında dezenfeksiyon işlemlerinin gerçekleştirilmesinin
ardından tesise girişi yapılan ürünlerle Altın Yunus,
müşterilerine güvenilir hizmet sunmaya devam etti.

Kalite Odaklı Tedarikçi Denetimleri
Tedarikçi denetimlerini periyodik olarak gerçekleştiren Altın
Yunus, bu uygulama ile tedarikçilerin işletme yapılarının
kurumsallaşmasına da katkı sağlıyor. Şirket denetimler
sonucunda en kaliteli ve güvenilir paydaşlarla iş birliğini
sürdürüyor.

Tedarikçi firmaları ile benzer etik değerlere sahip olmayı
önemseyen Altın Yunus, belirlediği satın alma kriterleri
çerçevesinde ürün ve hizmet alımı gerçekleştiriyor. İş birliği
yaptığı firmaların sürdürülebilirlik anlayışına ve yeterlilik
belgelerine sahip olmalarını tercih eden Altın Yunus, sorumlu
ve istikrarlı çalışmayı prensip edinmiş saygın markalarla
çalışmaya öncelik veriyor.

Altın Yunus ayrıca peyzaj, güvenlik ve aktivite hizmetlerinin
satın alımında tedarikçilerinin referans temin edebilmelerini,
resmi alanlardaki yükümlülüklerini yerine getirmelerini önemli
kriterler olarak kabul ediyor.

+320
TEDARİKÇİ SAYISI

Altın Yunus Ailesi

Altın Yunus, çalışanlarına
mesleki ve kişisel gelişimi
destekleyen eğitimler ve
motivasyonu yükselten
etkinliklerle destek veriyor.

24 ALTIN YUNUS 2020 FAALİYET RAPORU

Her kademedeki çalışanını bir aile üyesi olarak kabul eden
Altın Yunus; yenilikçi, kalite anlayışını ilke edinmiş, değişime ve
gelişime kolaylıkla ayak uydurarak, küresel anlamda rekabet
avantajı sağlayan İnsan Kaynakları Yönetimi’ni sürdürebilme
misyonuyla faaliyet gösteriyor. 2020 yılında ortalama çalışan
sayısı 126 olan Altın Yunus sorumlu işveren kimliğiyle,
çalışanlarının mesleki, teknik ve bireysel gelişimlerine katkı
sağlıyor.

SAĞLIK VE GÜVENLİK ÖNCELİKLİ ANLAYIŞ

İş sağlığı ve iş güvenliğine ilişkin kurum içi faaliyetlerini
iş süreçlerinde öncelik olarak belirleyen Altın Yunus,
misafirlerine ve çalışanlarına hizmet vermesi amacıyla,
bünyesinde doktor ve hemşire istihdam ediyor. Yıl boyunca İş
Güvenliği Uzmanlığı hizmeti alan Altın Yunus’ta Ramak Kala
Raporları düzenlenirken, düzenli periyodlarda yangın ve tahliye
tatbikatları gerçekleştiriliyor. Şirket’te tatbikatlarda kullanılmak
üzere çalışanlara dağıtılan kişisel koruyucu donanımlara ilişkin
eğitimler de veriliyor.

2020 yılında iş sağlığı ve güvenliği kapsamında;
• Pandeminin etkilerinin yoğun şekilde hissedildiği 2020 yılında
çalışanlara yönelik verilen iş sağlığı ve güvenliği eğitimleri
sıklaştırıldı ve tekrarları yapıldı.

• Risk bertaraf konusunda aksiyonlar alındı. En riskli
tespitlerden başlanarak aksiyonlar hayata geçirildi. Daha
önceden belirlenen risklerin takibi gerçekleştirildi.

• Tehlike tespit formları düzenlendi.
• Tesis ve personelin kullanımındaki cihaz ve alanlarda gerekli
periyodik kontroller yapıldı.

• Atıkların geri dönüşümüne ilişkin eğitimler verildi.
• Mekanik ve elektrik konularında periyodik kontroller yapıldı.

ÇALIŞANLARIN GELİŞİMİNE ÖNEM VEREN
YAKLAŞIM

Eğitimli, aidiyet duygusu yüksek, gelişime açık, takım ruhuna
önem veren çalışanların ziyaretçilere sunulan tüm hizmetlerde
kalite standardının korunması ve geliştirilmesi açısından
önemli olduğuna inanan Altın Yunus, çalışma arkadaşlarını
bu niteliklere sahip bireyler olmasını tercih ediyor. Her dönem
olduğu gibi 2020 yılında da çalışanlarının mesleki, teknik ve
bireysel gelişimlerine yönelik eğitimler almasını sağladı.

Elektronik ortamda geliştirilen eğitim alt yapısı ile Altın Yunus,
görev aldıkları pozisyonlara göre 2020 yılında çalışanlarına
çeşitli konularda kişi başına ortalama 18,53 saat ve toplamda
1.742 saat eğitim verdi.

Altın Yunus çalışanları, yıl içinde sosyal konulara yönelik farklı
eğitimlerden yararlanma fırsatı buldu. Bu kapsamda sunum
eğitimleri, çalışma düzeni, çevrenin korunması ve tasarruf
eğitimleri, terör eylemleri önleme eğitimi, mutfak sanatları
eğitimi, misafir karşılama ve uğurlama, satış paketleri ve
misafir iletişimi, otomasyon ve enerji eğitimi, kültürler eğitimi,
kurumsal kültür eğitimi ve iletişim yöntemleri ile misafir
iletişimi eğitimi ele alındı.

25ALTIN YUNUS 2020 FAALİYET RAPORU

ALTIN YUNUS’DA İNSAN KAYNAKLARI POLİTİKASI

• Şirket’te personel kadroları, işletme ekonomisi kriterleri ile tespit edilmektedir
ve onurlu çalışmanın ancak verimli çalışma ile mümkün olduğunu tüm çalışanlar
kabul eder.

• Personelin gelişmesini sağlamak amacıyla her kademede tespit edilen plan
çerçevesinde şirket içi ve dışı eğitim programları uygulanır.

• Organizasyon içindeki terfi ve atamalarda fırsat eşitliği gözetilir, atamalar prensip
olarak şirket içi personel arasından yapılır.

• Gelişim planları uygulanarak, kariyer planlama sistemiyle potansiyeli olan
personele yükselme olanakları en geniş biçimde sağlanır.

• Personelin performans değerlendirmesi, hedeflerin gerçekleştirilmesi ve yetkinlik
baz alınarak yapılır.

• En üst kademeden başlayarak en alt kademeye kadar her pozisyon için iş tanımları
ve performans standartları dokümanlaştırılır ve personel değerlendirmesinde bu
sistem baz olarak kullanılır.

• Güvenli çalışma ortam ve koşullarının sağlanması şirketimizin çok önem verdiği
bir konudur. İşçi Sağlığı ve Güvenliği Yönetmeliği çerçevesinde mesleki risklerin
önlenmesi, sağlık ve güvenliğin korunması, risk ve kaza faktörlerinin ortadan
kaldırılabilmesi için tüm yasal tedbirler alınır. Düzenli toplantılarla iyileştirme
çalışmaları sürekli devam eder.

• Yönetim tarzımız “...yasalara ve ahlaki kuralara uygun davranan, toplam kalite
felsefesini ve katılımcı yönetim şeklini benimseyen bir şirket olarak varlığımızı
sürdürmektir.”

• Çalışanların dil, ırk, renk, cinsiyet, siyasi ve felsefi düşünce, din, mezhep ve benzeri
sebeplerle ayırım gözetilmeksizin eşit uygulama görmesi prensibi esastır. Ve
çalışanların bu temel anayasal hakkının korunması için gerekli tedbirler alınmıştır.

126
YIL BOYU ORTALAMA

ÇALIŞAN SAYISI

1.742
2020’DE VERİLEN

TOPLAM EĞİTİM SAATİ

Sürdürülebilirlik
Yaklaşımı

Altın Yunus, “Daha iyi bir
yaşam için” stratejisi ile tüm
paydaşlarına iyi bakmayı ve
onlara daha iyi bir yaşam
sunmayı amaçlıyor.

26 ALTIN YUNUS 2020 FAALİYET RAPORU

Altın Yunus, üyesi olduğu Yaşar Topluluğu’nun benimsediği
Sürdürülebilirlik Yaklaşımı çerçevesinde “daha iyi bir yaşam
için” anlayışıyla yaratılan değeri, müşterilerine, çalışanlarına,
topluma, iş ortaklarına ve çevreye “iyi bakarak” paylaşıyor.

Kurucu değerlerinin temelinde gördüğü sürdürülebilirliği
stratejilerinin de odak noktası olarak gören Yaşar
Topluluğu, 2007 yılında Birleşmiş Milletler (BM) Küresel
İlkeler Sözleşmesini imzaladı. 2009 yılından günümüze
sürdürülebilirlik yaklaşımı çerçevesinde gerçekleştirdiği
çalışmalarını raporlayan Topluluk, 2009 ve 2010 yıllarında
İlerleme Bildirimlerini, 2011 yılından bu yana ise
Sürdürülebilirlik Raporlarını yayınlıyor.

Altın Yunus; Sermaye Piyasası Kurulu’nun II-17.1 sayılı
Kurumsal Yönetim Tebliği’ne 2 Ekim 2020 tarihinde halka
açık ortaklıkların Çevresel, Sosyal, Kurumsal Yönetim (ÇSY)
çalışmalarını yürütürken açıklamaları beklenen temel
sürdürülebilirlik ilkelerinin de eklenmesi ile nihai halini alan
Kurumsal Yönetim Tebliği ve Kurumsal Yönetim İlkeleri’ne
uyum çerçevesinde çalışmalarını sürdürüyor.

SÜRDÜRÜLEBİLİR ÇEVRE ANLAYIŞI

Hizmet sunum süreçlerinin çevre üzerindeki etkisini asgariye
indirmek amacıyla benimsediği sürdürülebilir çevre anlayışı ile
pek çok projeyi hayata geçiren Altın Yunus, enerji tüketimi, su
ve atık tasarrufu konusunda iyileştirme çalışmalarına devam
ediyor. Bu kapsamda Altın Yunus’ta kullanılan %100 geri
dönüşümlü ve geri dönüşüme uygun kâğıtlar, cam ve plastik
ambalajlar kaynağında ayrılıp ilgili tesislere yönlendiriliyor. Atık
sular arıtılıp bahçe ve ormanlık alan sulamasında kullanılıyor.
Tesiste, jeotermal enerjinin daha yoğun kullanılması amacıyla
da çalışmalar gerçekleştiriliyor. Altın Yunus çevreye duyarlı
tesislere verilen Yeşil Yıldız Otel Sertifikası’na sahip bulunuyor.

Altın Yunus’un Çevre Odaklı Çalışmaları:
• Altın Yunus, Avrupa Birliği ve Türkiye Cumhuriyeti iş
birliğinde yürütülen TUYUP (Turizm Sektöründe İşverenlerin
ve Çalışanların Uyum Yeteneklerinin Artırılması Projesi)
kapsamında finanse edilen çalışmalarda, “Sürdürülebilirlik ve
Çevre Dostu En İyi 15 Otel” arasında yer aldı.

• Yaşanabilir bir çevre ve gelecek teknolojilere farkındalık
yaratmak adına “elektrikli araç şarj istasyonu” uygulaması
sürdürüldü.

• 2020 yılında yemek atık kontrol projesi “WINNOW”a devam
edildi.

• Su kalitesi iyileştirilerek kimyasal tüketim ve enerji
tüketiminden tasarruf edildi.

• Marina odalarında uygulanan ısı yalıtımı ile daha az enerji
kullanımı sağlandı.

Çevreye Yönelik Gelecek Hedefleri
Sürdürülebilirlik alanında yeni çalışmaları hayata geçirmeyi
hedefleyen Altın Yunus, tesisin soğutma-ısıtma ve elektrik
ihtiyacını kendi içinde karşılamasını sağlamak adına
trijenerasyon ve kojenerasyon sistemi üzerine araştırmalarını
sürdürüyor.

KURUMSAL SOSYAL SORUMLULUK

Altın Yunus, toplumsal dayanışma, sosyal yardımlaşma ve
kurumsal vatandaşlığa verdiği önem doğrultusunda kurumsal
sosyal sorumluluk çalışmalarını sürdürüyor. Çevre konularında
özel projelere destek olan Şirket, eğitim çalışmalarına
önem veriyor. Altın Yunus, Çeşme Hayvan Barınağı’na artık
yemeklerden gıda desteği verilmesine de devam ediyor.

27ALTIN YUNUS 2020 FAALİYET RAPORU

28 ALTIN YUNUS 2020 FAALİYET RAPORU

Belge ve Sertifikalar
• ISO 9001-2015 Kalite Yönetim Sistemi Belgesi (2004)
• Mavi Bayrak Belgesi (2004)
• Yeşil Yıldız Belgesi (2016)
• Güvenli Turizm Sertifikası (2020)

Sertifikalar

Sunduğu hizmetlerde kalite
ile birlikte hijyen ve sağlığı
ön planda tutan Altın Yunus,
aldığı sertifikalarla yetkinliğini
kanıtlıyor.

İlk Sert��kalandırma Tar�h�

29 / 06 / 2020

Düzenleme Tar�h�

29 / 09 / 2020

Geçerl�l�k Tar�h�

30 / 10 / 2020

Sert��ka �umarası

BVI-TR-1323

Kuruluş Türü

Konaklama İşletmes�

İmza

İBRAHİM TAGAY

Bel�elend�rme Müdürü

GÜVENLİ

TURİZM

SERTİFİKASI

Türk�ye Tur�zm Tanıtım ve Gel�şt�rme A!ansı tarafından 3ner�len �u sert��ka,

BV Ins'ektorate �luslararası G3zet�m Serv�sler� A.Ş. tarafından düzenlenm�şt�r.

BV Ins'ektorate �luslararası G3zet�m Serv�sler� A.Ş., T1RKAK tarafından

akred�te ed�lm�ş olu', akred�tasyon ka'samları ---.turkak.or�.tr adres�nde

yayınlanmaktadır.

ALTIN YUNUS RESORT & THERMAL

HOTEL ÇEŞME

Güvenl� Tur�zm Sert��kasyon �ro�ramı çerçeves�nde yayımlanan

"Konaklama Tes�sler� 'e Tes�sler �ünyes�nde Yer Alan Yeme & İçme Ün�teler�nde

Pandem� Süres�n�e Uygulana�ak ����D��� 'e
�jyen Uygulamaları

De.erlend�rme Kr�terler�" ka'samında �stenen koşulları yer�ne �et�rd�ğ� �ç�n

"Gü'enl� Tur�zm Sert��kası" almaya ak kazanmıştır.

Date of F�rst Cert��cat�on

29 / 06 / 2020

Issued on

29 / 09 / 2020

Date of 	(p�ry

30 / 10 / 2020

Cert��cate �umber

BVI-TR-1323

Fac�l�ty Type

Accommodat�on Fac�l�ty

S�gnature

İBRAHİM TAGAY

Cert��cat�on Manager

SAFE

TOURISM

CERTIFICATE

Th�s cert��cat�on recommended by Turkey Tour�sm �romot�on and

Development Agency �s �ssued by BV Inspektorate Uluslararas9

Gözet�m Serv�sler� A.Ş.

BV Inspektorate Uluslararas9 Gözet�m Serv�sler� A.Ş.7 �s accred�ted

by TURKAK and �ts accred�tat�on coverage �s publ�shed at www.turkak.org.tr

ALTIN YUNUS RESORT & THERMAL

HOTEL ÇEŞME

has met the requ�rements of the "Assessment Cr�ter�a for COVID-19 and

Hyg�ene Measures to be Implemented �n the Hotels and the�r Food * �e'erage

Venues dur�ng the �andem�c" publ�shed w�th�n the framework of the "Safe

Tour�sm Cert��cat�on �rogram" and has become ent�tled to

rece�ve "Safe Tour�sm Cert��cate".

29ALTIN YUNUS 2020 FAALİYET RAPORU

Kilometre Taşları

1972	 • Altın Yunus’un temeli, Kalem Burnu’nda 140 bin metrekarelik bir arazide 21
	 Aralık 1972’de atıldı.
1974	 • Altın Yunus, 18 aylık inşaat sürecinin ardından 10 Haziran 1974 yılında,
 dönemin Dışişleri Bakanı Turan Güneş tarafından hizmete açıldı.
1984	 • Türkiye turizmi için devrim sayılacak NATO toplantısına ev sahipliği yaptı.
1987 	 • Altın Yunus hisseleri, Borsa’da işlem görmeye başladı.
2004 	 • Altın Yunus, 250 metre uzunluğundaki kum plajına Mavi Bayrak aldı.
2011 	 • ISO 9001-2008 Kalite Yönetim Sistemi Belgesi aldı.
2014 	 • Avrupa Yelken Şampiyonası’na ev sahipliği yaparak dünyaca ünlü sporcuları
	 ağırladı.
2016	 • Yeşil Yıldız Otel Sertifikası ile ödüllendirildi.
2017 	 • Baküs Luna Lounge hizmete girdi.
2018	 • PALMET SPA yenilendi ve hizmete girdi.
2019	 • Deniz Temiz Derneği’nden ve EMITT Doğu Akdeniz Turizm Fuarı’ndan 	

 Teşekkür Belgesi aldı.
2020 	 • Güvenli Turizm Serifikası alındı.

Turizm Sektöründe İlklere Atılan İmza

• Türkiye’nin ve Orta Doğu’nun ilk 1.100 yataklı birinci sınıf tatil köyü
• Türkiye’ye yat turizmi ve deniz sporlarını kazandıran ilk tesis
• Çeşme’nin şifalı sularını misafirlerinin kullanımına açan ilk tesis
• “Açık büfe” konseptini Ege’de uygulayan ilk tesis
• İskandinavya ve Avrupa ülkelerinden turist ağırlayan ilk tesis
• Rüzgâr enerjisini kullanan ilk tesis

30 ALTIN YUNUS 2020 FAALİYET RAPORU

KURUMSAL YÖNETİM
UYGULAMALARI VE
FİNANSAL BİLGİLER

31ALTIN YUNUS 2020 FAALİYET RAPORU

YÖNETİM KURULU
Emine Feyhan Yaşar - Yönetim Kurulu Başkanı
Feyhan Yaşar iş hayatına 1978 yılında Yaşar Topluluğu şirketlerinden DYO’da başladı. Daha sonra Yaşar Topluluğu’nda finans
ve yönetim alanlarında yönetici olarak yer aldı. Selçuk Yaşar’ın Onursal Başkan olmasından sonra 2004-2009 yılları arasında,
Yaşar Holding Yönetim Kurulu Başkanlığı görevini üstlendi. Feyhan Yaşar halen Yaşar Holding ve Hedef Ziraat Yönetim Kurulu
Başkan Vekili olarak görevini sürdürürken Yaşar Topluluğu şirketlerinden Pınar Et, Pınar Su, Altın Yunus Çeşme, Yaşar Bilgi, Yadex
International, HDF FZCO ve HADAF Foods’un Yönetim Kurulu Başkanlığı görevini sürdürmekte ve diğer Topluluk şirketlerinin
yönetim kurullarında görev almaktadır. İş hayatının yanı sıra eğitim, kültür, sanat ve spor alanlarında toplumun gelişimine
destek olan çok sayıda sivil toplum kuruluşunda aktif görev alan Feyhan Yaşar, Yaşar Eğitim ve Kültür Vakfı İdare Heyeti Başkan
Yardımcısı, Selçuk Yaşar Spor ve Eğitim Vakfı Yönetim Kurulu Üyesi ve Yaşar Üniversitesi Mütevelli Heyet Üyesi’dir. Yıllar içerisinde
TÜSİAD Yönetim Kurulu Üyeliği, DEİK Danimarka İş Konseyi Başkanlığı, World Economic Forum (WEF) Üyeliği ile yıllık DAVOS
toplantılarına katılım göstermiştir. Halen Türkiye Odalar ve Borsalar Birliği (TOBB) İçecek Sanayi Meclis Başkanı, Dış Ekonomik
İlişkiler Kurulu (DEİK) Birleşik Arap Emirlikleri İş Konseyi Yürütme Kurulu Üyesi, EBSO Meclis Üyesi, SEV Mütevelli Heyet Üyesi,
Boğaziçi Üniversitesi Vakfı Mütevelli Heyet Üyesi; TÜSİAD, SETBİR ve ESİAD üyesidir. Feyhan Yaşar, İzmir Amerikan Kız Koleji’nden
sonra lisans eğitimini Boğaziçi Üniversitesi İdari Bilimler Fakültesi İşletme Bölümü’nde tamamlamış, yüksek lisansını da Dokuz
Eylül Üniversitesi İktisat Anabilim dalında yapmıştır. İngilizce ve Fransızca bilmektedir ve iki çocuk annesidir.

İdil Yiğitbaşı - Yönetim Kurulu Başkan Vekili
1986 yılında Boğaziçi Üniversitesi İşletme Bölümü’nde lisans, 1989 yılında Indiana Üniversitesi’nde MBA eğitimini tamamlamıştır.
İş hayatına 1986 yılında Yaşar Topluluğu’nda finans sektöründe başlayan İdil Yiğitbaşı, 1990-1995 yılları arasında Sistem ve Mali
Analiz Koordinatör Yardımcılığı, 1995 yılında Yaşar Gıda Grubu Koordinatörlüğü, 1997-2001 yılları arasında Yaşar Gıda Grubu
Başkan Yardımcılığı ve 1 Şubat 2001 - 31 Ocak 2006 tarihleri arasında Yaşar Gıda Grubu Süt ve Süt Ürünlerinden sorumlu
Başkan Yardımcılığı ve Topluluk şirketlerinde Yönetim Kurulu Üyeliği görevlerini üstlenmiştir. 2003-2009 yılları arasında Yaşar
Holding Yönetim Kurulu Başkan Vekili, 2009-2015 yılları arasında Yaşar Holding Yönetim Kurulu Başkanı olarak görev yapmıştır.
İdil Yiğitbaşı Nisan 2015 tarihinden bu yana Yaşar Holding Yönetim Kurulu Başkan Vekilliği, Hedef Ziraat Yönetim Kurulu Başkan
Vekilliği, Pınar Süt ve Viking Kağıt şirketlerinde Yönetim Kurulu Başkanlığı, Yaşar Topluluğu şirketlerinde Yönetim Kurulu Üyeliği
görevlerini sürdürmektedir. İdil Yiğitbaşı, Selçuk Yaşar Spor ve Eğitim Vakfı Başkan Yardımcısı, Yaşar Eğitim ve Kültür Vakfı
Yönetim Kurulu Üyesi, Pınar Enstitüsü Yönetim Kurulu Başkanı, Ege Bölgesi Sanayi Odası (EBSO) ve İzmir Kültür, Sanat ve
Eğitim Vakfı (İKSEV) Yönetim Kurulu Üyesi, Dış Ekonomik İlişkiler Kurulu (DEİK), Türk Sanayici ve İşadamları Derneği (TÜSİAD),
Türkiye Süt, Et, Gıda Sanayicileri ve Üreticileri Birliği Derneği (SETBİR), Ege Sanayicileri ve İşadamları Derneği (ESİAD), Ege Genç
İşadamları Derneği (EGİAD) Danışma Kurulu, Reklamverenler Derneği (RVD) ve Türkiye Kurumsal Yönetim Derneği (TKYD) üyesidir.

Atila Sezgin - Bağımsız Yönetim Kurulu Üyesi
Orta Doğu Teknik Üniversitesi’nde İşletme Bölümü’nde Lisans (1966), Ankara İktisadi ve Ticari İlimler Akademisi İşletme
Bölümü’nde doktora (1974) eğitimini tamamladı. Ankara İktisadi ve Ticari İlimler Akademisi İşletme Bölümü’nde doçentlik
(1976), Hacettepe Üniversitesi İktisadi ve İdari Bilimler Fakültesi’nden profesörlük (1982) unvanını aldı. İş kariyerine 1968’de
Maliye Bakanlığı’nda Bütçe Uzmanı olarak başladı. Tepe Grubu Hacettepe Üniversitesi Vakıfları’nda Mali Danışman ve Genel
Koordinatör, Ankara Sanayi Odası’nda Meclis ve Yönetim Kurulu Üyeliği, KAMU-İŞ’te Yönetim Kurulu Başkanı ve Kamu İşletmeler
Birliği’nde Yönetim Kurulu Başkanı, Orta Anadolu Demir ve Demir Dışı Metal İhracatçıları Birliği’nde Yönetim Kurulu Üyesi olarak
görev yaptı. 1994-1996 yıllarında Avrupa Birliği, Türkiye Kömür ve Çelik Ürünleri Birliği Anlaşması Çalışma Komitesi Türk Heyeti
Başkanlığı’nı üstlendi. AB Türkiye Ekonomik ve Sosyal Konsey Karma Danışma Komite Üyeliği yaptı. İstanbul Demir ve Demir Dışı
Metal İhracatçıları Birliği’nde Yönetim Kurulu Başkan Vekili, Uluslararası Demir ve Çelik Enstitüsü Yönetim Kurulu ve Ekonomi
Komitesi Üyesi, Türkiye Demir ve Çelik İşletmeleri’nde Genel Müdür ve Yönetim Kurulu Başkanı olarak önemli çalışmalara imza
attı. 1998-1999 yıllarında Eurasiasat SAM Şirketi’nde Yönetim Kurulu Üyeliği’nin yanı sıra Türkiye’nin en stratejik kurumlarından
Türk Telekom A.Ş.’de Genel Müdür ve Yönetim Kurulu Başkan Vekili olarak görev yaptı. Yüksek Öğretim Kurulu’nda (YÖK) 1990-
2001 yıllarında Yürütme Kurulu ve Genel Kurul üyeliği görevlerinde bulundu. İş dünyasında üstlendiği görevlerin yanı sıra Ankara
İktisadi ve Ticari İlimler Akademisi ve Dokuz Eylül Üniversitesi’nde Dekan Yardımcılığı, Dekanlık ve Rektör Yardımcılığı gibi pek çok
akademik görevler üstlendi. 2001-2012 arasında İzmir Ekonomi Üniversitesi Rektörlüğü’nü üstlendi. Halen Yaşar Topluluğu şirket
ve vakıflarında yönetim kurulu üyelikleri, Yaşar Üniversitesi Mütevelli Heyeti Üyeliği ve aynı zamanda Türkerler Holding Genel
Koordinatörü olarak görev yapmaktadır.

32 ALTIN YUNUS 2020 FAALİYET RAPORU

Arif Nuri Bulut - Bağımsız Yönetim Kurulu Üyesi
Arif Nuri Bulut, 1972 yılında orta öğrenimini Saint Joseph Lisesi’nde tamamladı. 1977 yılında İstanbul Teknik Üniversitesi
(İTÜ) Makina Fakültesi Genel Makina bölümünden mezun oldu. 1979 yılında İTÜ Mühendislik Mimarlık Lisans Sonrası (MMLS)
programında yüksek lisansını ve 1995 yılında da Koç Üniversitesi’nde Yöneticiler için İşletme Yüksek Lisansını tamamladı.
1978-1979 yıllarında Tokar A.Ş.’de Proje Mühendisi olarak iş hayatına başladı. 1981 yılında İzocam Ticaret ve Sanayi A.Ş.’de
Üretim Müdürü olarak işe başlayan Bulut, 1986 yılında Projeler Müdürü, 1992 yılında Mühendislik Müdürü olarak görev
yaptı. 1996 yılında Teknik Genel Müdür Yardımcısı olarak ve 2002 yılında Genel Müdür olarak atanan Bulut, 2002-2017 yılları
arasında Genel Müdürlük görevini sürdürdü. 2017-2019 yılları arasında Saint-Gobain Türkiye Direktörü olarak görev yaptı.
2005-2007 yılları arasında İzoder Isı, Su, Ses ve Yangın Yalıtımcıları Derneği Yönetim Kurulu Başkanlığı’nı yürüten Bulut, 2009
yılından beri İzoder Başkanlar Kurulu Üyesidir. 2011-2019 yılları arası İnşaat Malzemesi Sanayicileri Derneği (İMSAD) Yönetim
Kurulu Başkan Yardımcısı .olarak görev yapmıştır. Halen ANB Yönetim Danışmanlığı’nda çalışmakta olup, Türk Traktör ve
Ziraat Makinaları A.Ş. ve Altın Yunus Çeşme Turistik Tesisler A.Ş.’nin Bağımsız Yönetim Kurulu Üyesi’dir.

İbrahim Tamer Haşimoğlu - Yönetim Kurulu Üyesi
Yükseköğrenimine İstanbul Teknik Üniversitesi Makine Mühendisliği’nin ardından İstanbul Üniversitesi İşletme İktisadı
Enstitüsü Uluslararası İşletmecilik yüksek lisans programı ile devam etmiştir. İş hayatına 1989 yılında Koç Holding Planlama
Koordinatörlüğü’nde Yetiştirme Elemanı olarak başlamasının ardından Uzman, Müdür ve Koordinatörlük görevlerini üstlenmiştir.
Ocak 2004’te Koç Holding Stratejik Planlama Grubu Başkan Vekili olarak görevlendirilen Haşimoğlu, Mayıs 2004-Nisan 2011
arasında Koç Holding Stratejik Planlama Başkanı olarak görevine devam etmiştir. Nisan 2011’den bu yana Koç Holding Turizm,
Gıda ve Perakende Grubu Başkanı olarak görev yapmaktadır. Koç Topluluğu’nun çeşitli şirketlerinde Yönetim Kurulu Üyelikleri ile
birlikte TÜSİAD, Turizm Yatırımcıları Derneği (TYD) Üyelikleri ve İMEAK Deniz Ticaret Odası Yönetim Kurulu Üyeliği ile Hisar Eğitim
Vakfı (HEV) Mütevelli Heyeti Üyeliği bulunmaktadır. İbrahim Taner Haşimoğlu, Altın Yunus Çeşme Turistik Tesisler A.Ş. Yönetim
Kurulu Üyesi’dir.

Yılmaz Gökoğlu - Yönetim Kurulu Üyesi
Ankara Üniversitesi Siyasal Bilgiler Fakültesi İktisat-Maliye Bölümü’nden 1977 yılında mezun olan Yılmaz Gökoğlu,
1978-1982 yılları arasında Maliye Bakanlığı’nda Hesap Uzmanı olarak çalışmasının ardından 1983 yılında Yaşar
Topluluğu’na katıldı. Toplulukta mali işler ve denetim alanları ağırlıklı olmak üzere çeşitli üst düzey yöneticilik görevlerinde
bulunan Yılmaz Gökoğlu, Nisan 2007 tarihinde Yaşar Holding Yönetim Kurulu Üyeliğine seçildi. Yaşar Holding’de Yönetim
Kurulları Genel Sekreterliği görevini de yürüten Yılmaz Gökoğlu, Topluluk bünyesinde bulunan şirketlerde de Yönetim
Kurulu Üyesi ve Komite Üyesi olarak görev almakta olup Bağımsız Denetçi ve Yeminli Mali Müşavirlik lisanslarına da
sahiptir.

Mehmet Aktaş - Yönetim Kurulu Üyesi
1983 yılında Sayıştay Başkanlığı’nda Denetçi Yardımcısı olarak iş hayatına başlayan Mehmet Aktaş, 1984 yılında Maliye Bakanlığı
Hesap Uzmanları Kurulu’na katılmış ve 1994 yılında Maliye Bakanlığı Baş Hesap Uzmanlığı’na atanmıştır. Ekonomiden Sorumlu
Devlet Bakanı Danışmanlığı görevinde bulunmuş, 1995 yılında devletteki görevlerinden ayrılarak Başkanlık Danışmanı olarak
Yaşar Topluluğu’na katılmıştır. Topluluk bünyesinde üst yönetimde çeşitli pozisyonlarda görev aldıktan sonra, 2000 yılında
Stratejik Planlama, Bütçe ve Kurumsal Finansman Başkan Yardımcılığı pozisyonuna atanmıştır. 2007 yılı Temmuz ayında Yaşar
Holding İcra Başkanı (CEO) olarak atanan Mehmet Aktaş, 2009 yılı Mayıs ayından itibaren Yaşar Holding Yönetim Kurulu Üyesi ve
İcra Başkanı (CEO) olarak görevini sürdürmektedir. Mehmet Aktaş, Yaşar Topluluğu bünyesindeki şirketlerin ve Hesap Uzmanları
Vakfı’nın yönetim kurulunda görev almakta olup, Yaşar Üniversitesi Mütevelli Heyet Üyesi’dir. 2017 yılından bu yana TÜSİAD’da
Gıda Çalışma Grubu Başkanlığı’nı sürdürmekte, TÜSİAD, ESİAD, KOTEDER, Mülkiyeliler Birliği ve TÜRMOB üyelikleri ile ekonomi
dünyasının sivil toplum faaliyetlerinde aktif olarak bulunmaktadır. Ayrıca, Yeminli Mali Müşavir ve Bağımsız Denetçi ruhsatına
sahiptir. Mehmet Aktaş, 1983 yılında Ankara Üniversitesi Siyasal Bilgiler Fakültesi’nden mezun olmuş, 1992 yılında ABD’de
Vanderbilt Üniversitesi Ekonomi Bölümü’nde yüksek lisans çalışmasını tamamlamış ve 2003 yılında 9 Eylül Üniversitesi İktisadi
ve İdari Bilimler Fakültesi’nden finans alanında doktora derecesi almıştır.

YÖNETİM KURULU

Şirket’in de içinde bulunduğu Yaşar Topluluğu’nda, yönetim kurulu üyelerinin başka Topluluk şirketlerinde de yönetim kurulu üyesi
olarak bulunması ve bu şirketler arasında TTK madde 395/1 kapsamında değerlendirilebilecek muhtelif işlemler olması mümkündür.
Ancak, bu kapsamda değerlendirilebilecek işlemlerin tarafları sadece Topluluk şirketleri olup, her bir şirketin genel kurulunda da
gerekli izinler alınmaktadır.

33ALTIN YUNUS 2020 FAALİYET RAPORU

RİSK YÖNETİMİ
Yaşar Topluluğu bünyesinde bulunan şirketlere uygulanacak
Kurumsal Risk Yönetimi faaliyetlerinin kapsamı, çalışma
usul ve esasları Yönetmelik çerçevesinde tespit edilmiştir.
Bu kapsamda risk yönetimi faaliyetlerinin hangi çerçevede
yapılması gerektiği, risk yönetimiyle ilgili görev ve
sorumluluklar, süreçler, raporlar, güven prosedürleri ve risk
yönetimi terminolojisi oluşturulmuştur.

Şirket’te “Kurumsal Risk Yönetimi”, risklerin tanımlandığı,
analiz edildiği, kontrol edilerek izlendiği sistematik bir süreç
olarak uygulanmaya başlanmıştır. Bu yöntem beklenmedik
olumsuz neticeli olaylardan kaynaklanan maliyetleri ve
şirketimiz varlık değerlerine olan etkilerini en düşük seviyeye
indirebilme gücüne sahiptir.

Şirketin Risk Yönetim Politikası
Şirket Yönetim Kurulu, başta pay sahipleri olmak üzere,
Şirket’in menfaat sahiplerini etkileyebilecek risklerin etki
ve olasılığını en aza indirecek risk yönetimi stratejilerini
benimsemekte ve bu kapsamda gerekli aksiyonların
alınmasını sağlamaktadır.

Riskin Erken Saptanması Komitesi Çalışmaları
Riskin Erken Saptanması Komitesi, riskin erken saptanması
ve etkin bir risk yönetim sisteminin oluşturulması amacıyla
faaliyetlerini yürütmektedir.

Risk yönetimi politika ve prosedürleri çerçevesinde
önceliklendirilmiş risk envanterinin oluşturularak, uygun risk
stratejilerinin belirlenmesi ve gerekli aksiyonların alınarak
sonuçların izlenmesi yönünde kurumsal risk yönetimi
faaliyetlerinin yürütülmesi çalışmaları komite tarafından
izlenmekte ve gerekli yönlendirmelerde bulunulmaktadır.

Satışlar, Verimlilik, Gelir Yaratma Kapasitesi, Kârlılık, Borç/
Özkaynak Oranı ve Benzeri Konularda İleriye Dönük Riskler
Topluluk geneli benimsenen risk yönetim politikası ve
prosedürleri çerçevesinde Şirket’in tüm faaliyetleri yönünden
risk envanterinin oluşturulması ve gerekli aksiyonların
alınmasına yönelik çalışmalar yürütülmektedir.

Bu kapsamda Şirket’in maruz kaldığı riskler;
• Stratejik, operasyonel, finansal, dış kaynaklı ve uyum ana
başlıkları altında gruplandırılarak etki ve olasılıklarına göre
önceliklendirilmekte,

• Önem arz eden risklere yönelik mevcut kontroller tasarım ve
uygulama açılarından gözden geçirilmekte ve en uygun strateji
ve aksiyonlar belirlenmekte,

• Aksiyon uygulama sonuçları takip edilmekte ve
• Sonuçlar ve olası gelişmeler ilgili birimlere raporlanmakta ve
değerlendirilmektedir.

İÇ KONTROL SİSTEMİ VE
İÇ DENETİM FAALİYETLERİ
Kontroller; Şirket’in hedeflerine ulaşmasını olumsuz yönde
etkileyecek olayları ortadan kaldırmaya veya etki ve olasılığını
azaltmaya yönelik her türlü uygulama olarak tanımlanabilir. İş
süreçlerine yönelik standart tanımlar, politika ve prosedürler,
görev tanımları, yetkilendirme yapıları iç kontrol sistemini
oluşturmaktadır. Bu çerçevede Şirket’in işlerini etkin ve verimli
çerçevede yürütmesi için önleyici/tespit edici ve iyileştirici
olmak üzere bütün kontrol sistemleri yönetim tarafından
kurulmuştur.

Şirket bünyesinde oluşturulmuş olan iç kontrol sistemleri
ile operasyonların etkinliği ve verimliliği, mali raporlama
sisteminin güvenilirliği, yasal düzenlemelere uygunluk ve bu
konularda güvence sağlanması amaçlanmaktadır. Söz konusu
kontrol sistemleri aynı zamanda Şirket’in varlıklarını, itibarını
ve kârlılığını da korumaktadır.

Şirket’in muhasebe sistemi, finansal bilgilerin kamuya
açıklanması, bağımsız denetimi ve ortaklığın iç kontrol
sisteminin işleyişinin ve etkinliğinin gözetimi esas itibarıyla
Şirket Yönetim Kurulu tarafından oluşturulan Denetim
Komitesi vasıtasıyla yerine getirilmektedir. Denetimden
Sorumlu Komite söz konusu fonksiyonu yerine getirirken,
Topluluk Denetim Direktörlüğü, Bağımsız Denetim ve Yeminli
Mali Müşavirlik kapsamında tasdik işlemlerini gerçekleştiren
kuruluşların bulgularından faydalanır.

İç denetim faaliyetleri kapsamında; Şirket mevcut risk
yönetimi sisteminin etkinliği ve iç kontrol sisteminin yeterliliği,
etkinliği ve verimliliği değerlendirilmekte ve geliştirilmesine
yönelik önerilerde bulunulmaktır. Ayrıca, bu kapsamdaki
tespit ve önerilere yönelik gerekli aksiyonların belirlenmesi ve
uygulanması süreçleri yakından takip edilmektedir.

RİSK YÖNETİMİ, İÇ KONTROL SİSTEMİ
VE İÇ DENETİM FAALİYETLERİ

34 ALTIN YUNUS 2020 FAALİYET RAPORU

Varsa Yıl İçinde Yapılan Olağanüstü Genel Kurul Toplantısı
Bilgileri
26 Mart 2020 tarihinde gerçekleştirilen Olağan Genel Kurul
toplantısında alınan kararlar uygulanmıştır. 2020 yılı içerisinde
Olağanüstü Genel Kurul toplantısı düzenlenmemiştir.

Bağlı Şirket Raporu
Şirket Yönetim Kurulu tarafından TTK 199. Madde kapsamında
Hakim ve Bağlı Ortaklıklar ile ilişkilerimizi açıklayan raporun
sonuç kısmı şu şekildedir:

01 Temmuz 2012 tarihinde yürürlüğe giren 6102 sayılı
Türk Ticaret Kanunu’nun 199’uncu maddesi uyarınca, Şirket
Yönetim Kurulu, faaliyet yılının ilk üç ayı içinde, geçmiş
faaliyet yılında Şirket’in hakim ortağı ve hakim ortağına
bağlı şirketlerle ilişkileri hakkında bir rapor düzenlemek ve
bu raporun sonuç kısmına faaliyet raporunda yer vermekle
yükümlüdür.

Şirket’in ilişkili taraflarla yapmış olduğu işlemlerle ilgili gerekli
açıklamalar işbu raporda yer almaktadır. Şirket’in Yönetim
Kurulu tarafından hazırlanan işbu raporda Şirket’in hakim
ortağı ve hakim ortağın bağlı ortaklıkları ile 2020 yılı içinde
yapmış olduğu tüm işlemlerde, işlemin yapıldığı veya önlemin
alındığı veya alınmasından kaçınıldığı anda tarafımızca
bilinen hal ve şartlara göre her bir işlemde uygun bir karşı
edim sağlandığı ve şirketi zarara uğratabilecek alınan veya
alınmasından kaçınılan herhangi bir önlem bulunmadığı ve
bu çerçevede denkleştirmeyi gerektirecek herhangi bir işlem
veya önlemin olmadığı sonucuna ulaşılmıştır.

Bağış ve Yardımlar
Sermaye Piyasası Kurulu’nun konu ile ilgili düzenlemelerinin
çizdiği sınırlar çerçevesinde çeşitli amaçlarla kurulmuş
olan vakıflara ve bu gibi kişi ve/veya kurumlara bağışta
bulunulabilmektedir. Şirket tarafından 2020 yılı içinde bağış
yapılmıştır. Bağış rakamı 19.486,40 TL dir.

Şirket Aleyhine Açılan ve Şirketin Mali Durumunu ve
Faaliyetlerini Etkileyebilecek Nitelikteki Davalar ve Olası
Sonuçları Hakkında Bilgiler
Konuya ilişkin açıklama 01.01.2020 - 31.12.2020 dönemine
ilişkin mali tablolarımızın 14 no’lu dipnotunda yer almaktadır.

Mevzuat Hükümlerine Aykırı Uygulamalar Nedeniyle Şirket
ve Yönetim Organı Üyeleri Hakkında Uygulanan İdari veya

Adli Yaptırımlara İlişkin Açıklamalar
Yoktur.

Dönem İçinde Yapılan Esas Sözleşme Değişiklikleri
Herhangi bir esas sözleşme değişikliği yoktur.

Yönetim Kurulu Üyeleri ile Üst Düzey Yöneticilere Sağlanan
Mali Haklar
Yönetim Kurulu Başkan ve Üyeleri ile Üst Düzey Yöneticilere
sağlanan mali haklar internet sitemizde yer alan Ücret
Politikası çerçevesinde belirlenmektedir. 31.12.2020 tarihinde
sona eren on iki aylık dönemde Yönetim Kurulu Üyeleri ile
üst düzey yöneticilere sağlanan ücret ve benzeri ödemeler
toplamı 1.354.964 TL’dir.

Hesap Dönemi İçerisinde Yapılan Özel Denetim ve Kamu
Denetimine İlişkin Açıklamalar
2020 yılı içerisinde değişik kamu kurumlarınca olağan
denetimler yapılmış olup tarafımıza resmi olarak yapılmış
önemli bir bildirim bulunmamaktadır.

Şirket Özkaynakları Hakkında Açıklama
31 Aralık 2020 tarihi itibarıyla 213.869.856 TL olan özkaynak
seviyesi ile 25.000.000 TL olan çıkarılmış sermayenin
varlığının fazlasıyla korunduğu görülmektedir.

Oy Hakları ve Azlık Hakları
Şirket’in ana sözleşmesi madde 7’de Yönetim Kurulu’na aday
gösterme konusunda aşağıdaki imtiyaz mevcuttur:

“Yönetim Kurulu 5 üyeden oluştuğu takdirde 2 üye A grubu pay
sahiplerinin göstereceği adaylar arasından, 1 üye B grubu pay
sahiplerinin göstereceği adaylar arasından, 1 üye C grubu pay
sahiplerinin göstereceği adaylar arasından ve 1 üye D grubu
pay sahiplerinin göstereceği adaylar arasından seçilir.

Yönetim Kurulu 7 üyeden oluştuğu takdirde 3 üye A grubu pay
sahiplerinin göstereceği adaylar arasından, 2 üye B grubu pay
sahiplerinin göstereceği adaylar arasından, 1 üye C grubu pay
sahiplerinin göstereceği adaylar arasından ve 1 üye D grubu
pay sahiplerinin göstereceği adaylar arasından seçilir.
Yönetim Kurulu karar verdiği takdirde Murahhas üye seçebilir.

HUKUKİ AÇIKLAMALAR

35ALTIN YUNUS 2020 FAALİYET RAPORU

Ancak, Yönetim Kurulu Başkanı ve Murahhas üye A grubunu
temsil eden üyeler arasından belirlenir. Yönetim Kurulu
Başkanı ve Murahhas üye seçiminde 3/4 ekseriyet şarttır.”

Oy hakkının kullanımına ilişkin olarak her bir payın bir oy
hakkı vardır. Şirket’in karşılıklı iştirak içinde olduğu bir şirket
bulunmamaktadır. Şirket esas sözleşmesinde pay sahibi
olmayan kişinin temsilci olarak vekâleten oy kullanmasını
engelleyen hükümler yer almamaktadır.

Yönetim Kurulunun Faaliyet Esasları
Yönetim Kurulu çalışma esasları Şirket esas sözleşmesi
Madde 9’da aşağıdaki şekliyle düzenlenmiştir:

“Yönetim Kurulu şirket işleri ve işlemleri gerektirdikçe toplanır.
Ancak, en az ayda bir defa toplanması mecburidir.

Yönetim Kurulu Başkanı veya herhangi bir üye, yazılı olarak
Yönetim Kurulunu toplantıya çağırabilir. Toplantı, tarihinden
en az iki hafta önce taahhütlü mektupla toplantı gündeminin
üyelere gönderilmesi gerekir.”

Yönetim Kurulu’nun çalışma esasları ve 2020 yılı faaliyet
dönemi çalışmalarına ilişkin detaylar şunlardır:

Faaliyet dönemi içinde Yönetim Kurulu 23 defa toplanmıştır.
Toplantılara genellikle bütün üyeler katılmaktadırlar. Yönetim
kurulu üyelerinin görevleri esnasındaki kusurları ile şirkette
sebep olacakları zararlar sermayenin %25’ini kapsayacak
şekilde sigorta ettirilmiştir.

Yönetim Kurulu Bünyesinde Oluşturulan Komitelerin Sayı,
Yapı ve Bağımsızlığı
Şirketimizde Denetimden Sorumlu Komite, Kurumsal
Yönetim Komitesi ve Riskin Erken Saptanması Komitesi
oluşturulmuştur.

Aday Gösterme Komitesi ve Ücret Komitesi’nin görevlerini
Kurumsal Yönetim Komitesi yerine getirmektedir. Yönetim
Kurulu Komiteleri faaliyetlerini yerine getirirken şirketimizin
internet sitesinde de yer alan çalışma esaslarını takip
etmektedirler.

Denetimden Sorumlu Komite Başkanlığı’nı Sn. Atila Sezgin,
Komite Üyeliği’ni Sn. Arif Nuri Bulut yürütmektedir. Her iki

üye de icracı olmayan ve bağımsız yönetim kurulu üyesidir.
Denetimden Sorumlu Komite toplantıları en az 3 ayda bir
olmak üzere yılda en az dört kere gerçekleştirilir. Komite
faaliyetleri kapsamında; Şirket yöneticilerinden faaliyetler
ve iç kontrol sistemlerine ilişkin, bağımsız denetçilerden de
denetim bulgularına ilişkin bilgiler alınmıştır. Komite ortaklığın
muhasebe sistemi, finansal bilgilerin kamuya açıklanması,
bağımsız denetimi ve iç kontrol sisteminin işleyişinin ve
etkinliğinin gözetimini yapar; bağımsız denetim kuruluşunun
seçimi, bağımsız denetim sürecinin başlatılması ve bağımsız
denetim kuruluşunun çalışmaları komitenin gözetiminde
gerçekleştirilir; kamuya açıklanacak yıllık ve ara mali
tabloların gerçeğe uygunluğuna ve doğruluğuna ilişkin olarak
Yönetim Kurulu’na bildirir.

Kurumsal Yönetim Komitesi Başkanlığı’nı icracı olmayan
ve bağımsız yönetim kurulu üyesi Sn. Atila Sezgin, Komite
Üyeliklerini icracı olmayan yönetim kurulu üyeleri Sn. Yılmaz
Gökoğlu ve Sn. Mehmet Aktaş ve Yatırımcı İlişkileri Bölümü
Yöneticisi Sn. Yusuf Kılcan yürütmektedir. Kurumsal Yönetim
Komitesi toplantıları en az 3 ayda bir olmak üzere yılda en az
dört defa gerçekleştirilir. Kurumsal Yönetim Komitesi Şirket’te
Kurumsal Yönetim İlkeleri’nin uygulanıp uygulanmadığını,
uygulanmıyorsa gerekçesini ve bu prensiplere tam olarak
uymama dolayısıyla meydana gelen çıkar çatışmalarını
belirler ve Yönetim Kurulu’na iyileştirici önlemler alınmasını
önerir. Kurumsal Yönetim Komitesi, yatırımcı ilişkileri
bölümünün çalışmalarını gözetir.

Kurumsal Yönetim Komitesi, Aday Gösterme Komitesi’nin
görevleri kapsamında, Yönetim Kurulu’na uygun adayları
saptanması, değerlendirilmesi, eğitilmesi ve ödüllendirilmesi
konularında şeffaf bir sistemin oluşturulması ve bu hususta
politika ve stratejiler belirlenmesi konularında çalışmalar
yapar. Ayrıca yönetim ve pay sahipleri de dahil olmak üzere
bağımsız üyelik için aday tekliflerini, adayın bağımsızlık
ölçütlerini taşıyıp taşımaması hususunu dikkate alarak
değerlendirir ve buna ilişkin değerlendirmesini bir rapora
bağlayarak yönetim kurulu onayına sunar.

Kurumsal Yönetim Komitesi, Ücret Komitesi görevleri
kapsamında, Yönetim kurulu üyelerinin ve üst düzey
yöneticilerin ücretlendirme esaslarına ilişkin önerilerini,
şirketin uzun vadeli hedeflerini dikkate alarak belirler.

36 ALTIN YUNUS 2020 FAALİYET RAPORU

Riskin Erken Saptanması Komitesi, Şirketin varlığını,
gelişmesini ve devamını tehlikeye düşürebilecek risklerin
erken teşhisi, tespit edilen risklerle ilgili gerekli önlemlerin
uygulanması ve riskin yönetilmesi amacıyla çalışmalar
yapmakla sorumludur. Komite Başkanlığı’nı icracı olmayan
ve bağımsız yönetim kurulu üyesi Sn. Atila Sezgin, Komite
Üyeliği’ni icracı olmayan ve bağımsız yönetim kurulu üyesi
Sn. Arif Nuri Bulut ve icracı olmayan yönetim kurulu üyesi Sn.
Yılmaz Gökoğlu yürütmektedir.

Şirket yönetim kurulu tarafından yapılan değerlendirmede;
şirketin tüm komitelerinin mevzuata uygun olarak
oluşturulduğu, faaliyetlerin daha önceden oluşturulmuş
ve Şirketimizin internet sitesinde yayınlanmış olan
çalışma esasları çerçevesinde etkin şekilde yürütüldüğü,
yıl içerisinde periyodik olarak yeterli sayıda toplantının
gerçekleştirildiği ve bu toplantılar sonucunda; Denetimden
Sorumlu Komitenin, şirketin muhasebe sisteminin ve
finansal bilgilerinin denetimini ve kamuya açıklanmasının
etkinliğinin gözetimini sağladığı ve bu konudaki tespit, görüş
ve önerilerini düzenli olarak şirket yönetim kuruluna sunduğu,
Kurumsal Yönetim Komitesinin, Kurumsal Yönetim İlkelerine
uyumun güçlendirilmesi konusunda tespitler yaparak
bunları öneriler ile birlikte yönetim kuruluna sunduğu, Riskin
Erken Saptanması Komitesinin, iç kontrol ve risk yönetim
süreçlerinin etkinliği ile risklere yönelik erken uyarı sistemleri
ve modellerine ilişkin yapının gözden geçirdiği ve riskleri
saptadığı değerlendirilmiştir.

Şirketin Stratejik Hedefleri
Yönetim Kurulu, Şirketin vizyonu, büyüme ve kârlılık
beklentileri doğrultusunda, kurumsal strateji ve hedefleri
oluşturur. Söz konusu stratejilere yön verecek prensipler üst
yönetimce belirlenir ve aylık toplantılarda hedeflere ulaşma
derecesi, faaliyetler ve geçmiş performans değerlendirilir.

Kâr Dağıtım Politikası
Altın Yunus Çeşme Turistik Tesisler A.Ş.’nin Sermaye Piyasası
Mevzuatı doğrultusunda hazırlanmış olan 2013 ve izleyen
yıllara ilişkin Kâr Dağıtım Politikası 2013 yılı Olağan Genel
Kurulu’nun onayına sunularak kamuya açıklanmış olup
sözkonusu bilgiye Şirket’in kurumsal internet sitesinde
(www.altinyunus.com.tr) yer alan yatırımcı ilişkileri sayfasında
Türkçe ve İngilizce olarak ulaşılabilmektedir.

Şirketin Kurumsal Yönetim Uyum Raporu ve Kurumsal
Yönetim Bilgi Formuna Erişim
SPK’nın 10.01.2019 tarih ve 2/49 sayılı Kararı uyarınca
hazırlanan Şirketimizin 2020 yılı Kurumsal Yönetim Uyum
Raporu (URF) ve Kurumsal Yönetim Bilgi Formu (KYBF)
Kamuyu Aydınlatma Platformu’nun kurumsal internet sitesi
(www.kap.gov.tr)’nde ayrıca kamuya açıklanmaktadır. İlgili
dokümanlara Kamuyu Aydınlatma Platformu’ndaki Şirketimiz
kurumsal yönetim sayfasından da ulaşılabilir.
(https://www.kap.org.tr/tr/sirket-bilgileri/ozet/855-altin-yunus-
cesme-turistik-tesisler-a-s)

HUKUKİ AÇIKLAMALAR

38 ALTIN YUNUS 2020 FAALİYET RAPORU

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.’ de (“Şirket”) bağımsız yönetim kurulu üye adayı olarak;

• Şirket, şirketin yönetim kontrolü ya da önemli derecede etki sahibi olduğu ortaklıklar ile şirketin yönetim kontrolünü elinde
bulunduran veya şirkette önemli derecede etki sahibi olan ortaklar ve bu ortakların yönetim kontrolüne sahip olduğu tüzel kişiler
ile şahsım, eşim ve ikinci dereceye kadar kan ve sıhri hısımlarım arasında; son beş yıl içinde önemli görev ve sorumluluklar
üstlenecek yönetici pozisyonunda istihdam ilişkisinin bulunmadığını, sermaye veya oy haklarının veya imtiyazlı payların %5’inden
fazlasına birlikte veya tek başına sahiplik bulunmadığını ya da önemli nitelikte ticari ilişkinin kurulmamış olduğunu,

• Son beş yıl içerisinde, başta şirketin denetimi (vergi denetimi, kanuni denetim, iç denetim de dahil), derecelendirilmesi ve
danışmanlığı olmak üzere, yapılan anlaşmalar çerçevesinde şirketin önemli ölçüde hizmet veya ürün satın aldığı veya sattığı
şirketlerde, hizmet veya ürün satın alındığı veya satıldığı dönemlerde, ortak (%5 ve üzeri), önemli görev ve sorumluluklar
üstlenecek yönetici pozisyonunda çalışan veya yönetim kurulu üyesi olmadığımı,

• Bağımsız yönetim kurulu üyesi olmam sebebiyle üstleneceğim görevleri gereği gibi yerine getirecek mesleki eğitim, bilgi ve
tecrübeye sahip olduğumu,

• Bağlı olduğum mevzuata uygun olması şartıyla üniversite öğretim üyeliği hariç, kamu kurum ve kuruluşlarında üye olarak
seçildikten sonra tam zamanlı çalışmıyor olduğumu,

• 31/12/1960 tarihli ve 193 sayılı Gelir Vergisi Kanunu’na göre Türkiye’de yerleşmiş sayıldığımı,

• Şirket faaliyetlerine olumlu katkılarda bulunabilecek, şirket ile pay sahipleri arasındaki çıkar çatışmalarında tarafsızlığımı
koruyabilecek, menfaat sahiplerinin haklarını dikkate alarak özgürce karar verebilecek güçlü etik standartlara, mesleki itibara ve
tecrübeye sahip olduğumu,

• Şirket faaliyetlerinin işleyişini takip edebilecek ve üstlendiğim görevlerin gereklerini tam olarak yerine getirebilecek ölçüde şirket
işlerine zaman ayırabilecek olduğumu,

• Şirketin yönetim kurulunda son on yıl içerisinde toplam altı yıldan fazla yönetim kurulu üyeliği yapmadığımı,

• Şirketin veya şirketin yönetim kontrolünü elinde bulunduran ortakların yönetim kontrolüne sahip olduğu şirketlerin üçten
fazlasında ve toplamda borsada işlem gören şirketlerin beşten fazlasında bağımsız yönetim kurulu üyesi olarak görev
almadığımı,

• Yönetim kurulu üyesi olarak seçilen tüzel kişi adına şahsımın tescil ve ilan edilmemiş olduğunu

ve dolayısıyla şirket yönetim kurulu üyeliğimi, bağımsız üye olarak yerine getireceğimi beyan ederim.

Saygılarımla,

Atila SEZGİN

BAĞIMSIZLIK BEYANI

39ALTIN YUNUS 2020 FAALİYET RAPORU

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.’de (“Şirket”) bağımsız yönetim kurulu üye adayı olarak;

• Şirket, şirketin yönetim kontrolü ya da önemli derecede etki sahibi olduğu ortaklıklar ile şirketin yönetim kontrolünü elinde
bulunduran veya şirkette önemli derecede etki sahibi olan ortaklar ve bu ortakların yönetim kontrolüne sahip olduğu tüzel kişiler
ile şahsım, eşim ve ikinci dereceye kadar kan ve sıhri hısımlarım arasında; son beş yıl içinde önemli görev ve sorumluluklar
üstlenecek yönetici pozisyonunda istihdam ilişkisinin bulunmadığını, sermaye veya oy haklarının veya imtiyazlı payların %5’inden
fazlasına birlikte veya tek başına sahiplik bulunmadığını ya da önemli nitelikte ticari ilişkinin kurulmamış olduğunu,

• Son beş yıl içerisinde, başta şirketin denetimi (vergi denetimi, kanuni denetim, iç denetim de dahil), derecelendirilmesi ve
danışmanlığı olmak üzere, yapılan anlaşmalar çerçevesinde şirketin önemli ölçüde hizmet veya ürün satın aldığı veya sattığı
şirketlerde, hizmet veya ürün satın alındığı veya satıldığı dönemlerde, ortak (%5 ve üzeri), önemli görev ve sorumluluklar
üstlenecek yönetici pozisyonunda çalışan veya yönetim kurulu üyesi olmadığımı,

• Bağımsız yönetim kurulu üyesi olmam sebebiyle üstleneceğim görevleri gereği gibi yerine getirecek mesleki eğitim, bilgi ve
tecrübeye sahip olduğumu,

• Bağlı olduğum mevzuata uygun olması şartıyla üniversite öğretim üyeliği hariç, kamu kurum ve kuruluşlarında üye olarak
seçildikten sonra tam zamanlı çalışmıyor olduğumu,

• 31/12/1960 tarihli ve 193 sayılı Gelir Vergisi Kanunu’na göre Türkiye’de yerleşmiş sayıldığımı,

• Şirket faaliyetlerine olumlu katkılarda bulunabilecek, şirket ile pay sahipleri arasındaki çıkar çatışmalarında tarafsızlığımı
koruyabilecek, menfaat sahiplerinin haklarını dikkate alarak özgürce karar verebilecek güçlü etik standartlara, mesleki itibara ve
tecrübeye sahip olduğumu,

• Şirket faaliyetlerinin işleyişini takip edebilecek ve üstlendiğim görevlerin gereklerini tam olarak yerine getirebilecek ölçüde şirket
işlerine zaman ayırabilecek olduğumu,

• Şirketin yönetim kurulunda son on yıl içerisinde toplam altı yıldan fazla yönetim kurulu üyeliği yapmadığımı,

• Şirketin veya şirketin yönetim kontrolünü elinde bulunduran ortakların yönetim kontrolüne sahip olduğu şirketlerin üçten
fazlasında ve toplamda borsada işlem gören şirketlerin beşten fazlasında bağımsız yönetim kurulu üyesi olarak görev
almadığımı,

• Yönetim kurulu üyesi olarak seçilen tüzel kişi adına şahsımın tescil ve ilan edilmemiş olduğunu

ve dolayısıyla şirket yönetim kurulu üyeliğimi, bağımsız üye olarak yerine getireceğimi beyan ederim.

Saygılarımla,

Arif Nuri BULUT

BAĞIMSIZLIK BEYANI

40 ALTIN YUNUS 2020 FAALİYET RAPORU

KURUMSAL YÖNETİM
İLKELERİNE UYUM BEYANI
ALTIN YUNUS TURİSTİK TESİSLER A.Ş.
KURUMSAL YÖNETİM İLKELERİNE UYUM BEYANI

a) ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş. (“Şirket”), 31 Aralık 2020 tarihinde sona eren faaliyet döneminde, Sermaye
Piyasası Kurulu (SPK) tarafından yayınlanan II-17.1 sayılı Kurumsal Yönetim Tebliği (Tebliğ) ekinde yer alan Kurumsal Yönetim
İlkeleri’nin uygulanması zorunlu maddelerinin tamamına uymuştur.

b) Şirketimiz Kurumsal Yönetim İlkeleri’nin uygulanması zorunlu olmayan ilkelerine de tam uyum amacıyla azami çabayı
göstermektedir. Uygulamaya geçirilmemiş olan uygulanması zorunlu olmayan ilkeler bazında gerekçeler aşağıda açıklanmış
olup, mevcut durum itibariyle söz konusu hususların, önemli bir çıkar çatışmasına yol açmadığı düşünülmektedir.

Henüz uyum sağlanamayan, zorunlu olmayan kurumsal yönetim ilkelerine ilişkin Kurumsal Yönetim Tebliği madde 8 uyarınca
Şirketimizce yapılması gereken açıklamalar ilke bazında aşağıda sunulmaktadır:

1.3.11 Şirketimiz esas sözleşmesinde genel kurula menfaat sahiplerinin ve medyanın katılmasına ilişkin herhangi bir madde
bulunmamaktadır. Genel kurul toplantılarımıza bağımsız denetim firması yetkilileri de iştirak etmekte olup, diğer menfaat
sahipleri ve medyadan katılım konusunda bir talep şirketimize ulaşmamıştır.

1.5.2 Genel uygulamalara paralel olarak, azlığa genel düzenlemelerdeki hükümler çerçevesinde haklar sağlanmıştır.
Şirketimizin sermaye yapısı ve halka açıklık oranı çerçevesinde uygulamanın bu şekilde devamı öngörülmektedir.

4.3.9 Şirket yönetim kurulunda kadın üye oranı için bir politika oluşturulmamıştır, ancak yönetim kurulumuzda halihazırda 2
kadın üye mevcuttur.

4.4.7 Şirketimiz yönetim kurulu üyelerinin şirket dışında başka görevler alması sınırlandırılmamış olup, yönetim kurulu
üyelerinin şirket dışında aldığı görevler yıllık faaliyet raporunda yer verilmek suretiyle pay sahiplerinin bilgisine sunulmaktadır.

4.5.5 Şirketimiz yönetim kurulunda iki bağımsız üye bulunduğundan, bir yönetim kurulu üyesinin sadece bir komitede yer
alması mümkün bulunmamaktadır.

4.6.1 Yönetim Kurulu için bir performans değerlendirme sistemi bulunmamaktadır.

4.6.5 Genel uygulamalar paralelinde, yönetim kurulu üyeleri ve idari sorumluluğu bulunan yöneticilere verilen ücretler yıllık
faaliyet raporunda toplu olarak açıklanmaktadır.

Şirketimiz ilkelere uyum konusunda, gelecek dönemlerde de mevzuattaki gelişme ve uygulamaları takip ederek gerekli
çalışmaları yürütecektir.

41ALTIN YUNUS 2020 FAALİYET RAPORU

SORUMLULUK BEYANI
SERMAYE PİYASASI KURULU’NUN II-14.1 SAYILI SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR
TEBLİĞİ’NİN 9. MADDESİ GEREĞİNCE HAZIRLANAN SORUMLULUK BEYANI

Şirketimizce hazırlanan, bağımsız denetimden geçmiş Altın Yunus Çeşme Turistik Tesisler A.Ş.’nin 26.02.2021 tarih ve 2021/4
no’lu Yönetim Kurulu Kararı ile kabul edilmiş olan 01.01.2020 - 31.12.2020 hesap dönemine ait, Sermaye Piyasası Kurulu’nun
(SPK) II-14.1 sayılı “Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği” (Tebliğ) uyarınca Türkiye Muhasebe
Standartları/Türkiye Finansal Raporlama Standartları (TMS/TFRS) ve SPK tarafından belirlenen formatlar ile uyumlu olarak
hazırlanan dipnotlarıyla birlikte finansal durum tablosu, kapsamlı gelir tablosu, nakit akış tablosu ve özsermaye değişim tablosu
ile yönetim kurulu faaliyet raporunun, SPK düzenlemeleri doğrultusunda;

1. Tarafımızdan incelendiğini,

2. Şirketimizdeki görev ve sorumluluk alanımızda sahip olduğumuz bilgiler çerçevesinde, önemli konularda gerçeğe aykırı bir
açıklama ya da açıklamanın yapıldığı tarih itibariyle yanıltıcı olması sonucunu doğurabilecek herhangi bir eksiklik içermediğini,

3. Şirketimizdeki görev ve sorumluluk alanımızda sahip olduğumuz bilgiler çerçevesinde, Tebliğ uyarınca hazırlanmış finansal
tablolarımızın işletmenin aktifleri, pasifleri, finansal durumu ve kâr ve zararı ile ilgili gerçeği dürüst bir biçimde yansıttığını ve
faaliyet raporumuzun işin gelişimi ve performansını ve işletmenin finansal durumunu, karşı karşıya olduğu önemli riskler ve
belirsizliklerle birlikte dürüstçe yansıttığını,

SPK’nın 10.01.2019 tarih ve 2/49 sayılı kararı çerçevesinde 01.01.2020 - 31.12.2020 hesap dönemine ilişkin olarak hazırlanmış
olan Kurumsal Yönetim Uyum Raporu (“URF”) ile Kurumsal Yönetim Bilgi Formu’nun (“KYBF”) tarafımızca incelendiğini ve söz
konusu raporların SPK’nın II-17.1 Kurumsal Yönetim Tebliği ile anılan kararda belirlenmiş usul ve esaslara uygun hazırlanmış
olduğunu,

beyan ederiz.

Saygılarımızla,
ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

 Atila SEZGİN	 Arif Nuri BULUT 	 Rıfat Orhan KORAL
 Denetim Komitesi Başkanı 	 Denetim Komitesi Üyesi	 Genel Müdür

PwC Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş.

BJK Plaza, Süleyman Seba Caddesi No:48 B Blok Kat:9 Akaretler Beşiktaş 34357 İstanbul-Turkey

T: +90 212 326 6060, F: +90 212 326 6050, www.pwc.com.tr Mersis Numaramız: 0-1460-0224-0500015

YÖNETİM KURULU’NUN YILLIK FAALİYET RAPORUNA
İLİŞKİN BAĞIMSIZ DENETÇİ RAPORU

Altın Yunus Çeşme Turistik Tesisler A.Ş. Genel Kurulu’na

1. Görüş

Altın Yunus Çeşme Turistik Tesisler A.Ş.’nin (“Şirket”) 1 Ocak - 31 Aralık 2020 tarihli hesap dönemine
ilişkin yıllık faaliyet raporunu denetlemiş bulunuyoruz.

Görüşümüze göre, Yönetim Kurulu’nun yıllık faaliyet raporu içinde yer alan finansal bilgiler ile Yönetim
Kurulu’nun Şirket’in durumu hakkında denetlenmiş olan finansal tablolarda yer alan bilgileri kullanarak
yaptığı irdelemeler, tüm önemli yönleriyle, denetlenen tam set finansal tablolarla ve bağımsız denetim
sırasında elde ettiğimiz bilgilerle tutarlıdır ve gerçeği yansıtmaktadır.

2. Görüşün Dayanağı

Yaptığımız bağımsız denetim, Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu (“KGK”)
tarafından yayımlanan Türkiye Denetim Standartlarının bir parçası olan Bağımsız Denetim
Standartları’na (“BDS”) uygun olarak yürütülmüştür. Bu standartlar kapsamındaki sorumluluklarımız,
raporumuzun Bağımsız Denetçinin Yıllık Faaliyet Raporunun Bağımsız Denetimine İlişkin Sorumlulukları
bölümünde ayrıntılı bir şekilde açıklanmıştır. KGK tarafından yayımlanan Bağımsız Denetçiler için Etik
Kurallar (“Etik Kurallar”) ve bağımsız denetimle ilgili mevzuatta yer alan etik hükümlere uygun olarak
Şirket’ten bağımsız olduğumuzu beyan ederiz. Etik Kurallar ve mevzuat kapsamındaki etiğe ilişkin diğer
sorumluluklar da tarafımızca yerine getirilmiştir. Bağımsız denetim sırasında elde ettiğimiz bağımsız
denetim kanıtlarının, görüşümüzün oluşturulması için yeterli ve uygun bir dayanak oluşturduğuna
inanıyoruz.

3. Tam Set Finansal Tablolara İlişkin Denetçi Görüşümüz

Şirket’in 1 Ocak - 31 Aralık 2020 hesap dönemine ilişkin tam set finansal tabloları hakkında 26 Şubat 2021
tarihli denetçi raporumuzda olumlu görüş bildirmiş bulunuyoruz.

4. Yönetim Kurulu’nun Yıllık Faaliyet Raporuna İlişkin Sorumluluğu

Şirket yönetimi, 6102 sayılı Türk Ticaret Kanunu’nun (“TTK”) 514. ve 516. Maddelerine ve Sermaye
Piyasası Kurulu’nun (“SPK”) II-14.1 No’lu “Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar
Tebliği” (“Tebliğ”) hükümlerine göre yıllık faaliyet raporuyla ilgili olarak aşağıdakilerden sorumludur:

a) Yıllık faaliyet raporunu bilanço gününü izleyen ilk üç ay içinde hazırlar ve genel kurula sunar.

b) Yıllık faaliyet raporunu; Şirket’in o yıla ait faaliyetlerinin akışı ile her yönüyle finansal durumunu

doğru, eksiksiz, dolambaçsız, gerçeğe uygun ve dürüst bir şekilde yansıtacak şekilde hazırlar. Bu
raporda finansal durum, finansal tablolara göre değerlendirilir. Raporda ayrıca, Şirket’in
gelişmesine ve karşılaşması muhtemel risklere de açıkça işaret olunur. Bu konulara ilişkin yönetim
kurulunun değerlendirmesi de raporda yer alır.

http://www.pwc.com.tr/

4. Yönetim Kurulu’nun Yıllık Faaliyet Raporuna İlişkin Sorumluluğu (Devamı)

c) Faaliyet raporu ayrıca aşağıdaki hususları da içerir:

− Faaliyet yılının sona ermesinden sonra şirkette meydana gelen ve özel önem taşıyan olaylar,

− Şirketin araştırma ve geliştirme çalışmaları,

− Yönetim kurulu üyeleri ile üst düzey yöneticilere ödenen ücret, prim, ikramiye gibi mali

menfaatler, ödenekler, yolculuk, konaklama ve temsil giderleri, ayni ve nakdî imkânlar,

sigortalar ve benzeri teminatlar.

Yönetim kurulu, faaliyet raporunu hazırlarken Ticaret Bakanlığı’nın ve ilgili kurumların yaptığı ikincil

mevzuat düzenlemelerini de dikkate alır.

5. Bağımsız Denetçinin Yıllık Faaliyet Raporunun Bağımsız Denetimine İlişkin

Sorumluluğu

Amacımız, TTK ve Tebliğ hükümleri çerçevesinde yıllık faaliyet raporu içinde yer alan finansal bilgiler ile

Yönetim Kurulu’nun denetlenmiş olan finansal tablolarda yer alan bilgileri kullanarak yaptığı

irdelemelerin, Şirket’in denetlenen finansal tablolarıyla ve bağımsız denetim sırasında elde ettiğimiz

bilgilerle tutarlı olup olmadığı ve gerçeği yansıtıp yansıtmadığı hakkında görüş vermek ve bu görüşümüzü

içeren bir rapor düzenlemektir.

Yaptığımız bağımsız denetim, BDS’lere uygun olarak yürütülmüştür. Bu standartlar, etik hükümlere

uygunluk sağlanması ile bağımsız denetimin, faaliyet raporunda yer alan finansal bilgiler ve Yönetim

Kurulu’nun denetlenmiş olan finansal tablolarda yer alan bilgileri kullanarak yaptığı irdelemelerin

finansal tablolarla ve denetim sırasında elde edilen bilgilerle tutarlı olup olmadığına ve gerçeği yansıtıp

yansıtmadığına dair makul güvence elde etmek üzere planlanarak yürütülmesini gerektirir.

PwC Bağımsız Denetim ve

Serbest Muhasebeci Mali Müşavirlik A.Ş.

Adnan Akan, SMMM

Sorumlu Denetçi

İstanbul, 26 Şubat 2021

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLAR VE
BAĞIMSIZ DENETİM RAPORU

PwC Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş.

BJK Plaza, Süleyman Seba Caddesi No:48 B Blok Kat:9 Akaretler Beşiktaş 34357 İstanbul-Turkey

T: +90 212 326 6060, F: +90 212 326 6050, www.pwc.com.tr Mersis Numaramız: 0-1460-0224-0500015

BAĞIMSIZ DENETÇİ RAPORU

Altın Yunus Çeşme Turistik Tesisler A.Ş.

Genel Kurulu’na

A. Finansal Tabloların Bağımsız Denetimi

1. Görüş

Altın Yunus Çeşme Turistik Tesisler A.Ş.’nin (“Şirket”) 31 Aralık 2020 tarihli finansal durum tablosu ile

aynı tarihte sona eren hesap dönemine ait; kar veya zarar ve diğer kapsamlı gelir tablosu, özkaynaklar

değişim tablosu ve nakit akış tablosu ile önemli muhasebe politikalarının özeti de dâhil olmak üzere

finansal tablo dipnotlarından oluşan finansal tablolarını denetlemiş bulunuyoruz.

Görüşümüze göre, ilişikteki finansal tablolar Şirket’in 31 Aralık 2020 tarihi itibarıyla finansal durumunu

ve aynı tarihte sona eren hesap dönemine ait finansal performansını ve nakit akışlarını Türkiye Finansal

Raporlama Standartları’na (“TFRS’lere”) uygun olarak tüm önemli yönleriyle gerçeğe uygun bir biçimde

sunmaktadır.

2. Görüşün Dayanağı

Yaptığımız bağımsız denetim, Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu (“KGK”)

tarafından yayımlanan Türkiye Denetim Standartları’nın bir parçası olan Bağımsız Denetim

Standartları’na (“BDS’lere”) uygun olarak yürütülmüştür. Bu standartlar kapsamındaki

sorumluluklarımız, raporumuzun “Bağımsız Denetçinin Finansal Tabloların Bağımsız Denetimine İlişkin

Sorumlulukları” bölümünde ayrıntılı bir şekilde açıklanmıştır. KGK tarafından yayımlanan Bağımsız

Denetçiler için Etik Kurallar (“Etik Kurallar”) ile finansal tabloların bağımsız denetimiyle ilgili mevzuatta

yer alan etik hükümlere uygun olarak Şirket’ten bağımsız olduğumuzu beyan ederiz. Etik Kurallar ve

mevzuat kapsamındaki etiğe ilişkin diğer sorumluluklar da tarafımızca yerine getirilmiştir. Bağımsız

denetim sırasında elde ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün oluşturulması için yeterli ve

uygun bir dayanak oluşturduğuna inanıyoruz.

3. Kilit Denetim Konuları

Kilit denetim konuları, mesleki muhakememize göre cari döneme ait finansal tabloların bağımsız

denetiminde en çok önem arz eden konulardır. Kilit denetim konuları, bir bütün olarak finansal tabloların

bağımsız denetimi çerçevesinde ve finansal tablolara ilişkin görüşümüzün oluşturulmasında ele alınmış

olup, bu konular hakkında ayrı bir görüş bildirmiyoruz.

http://www.pwc.com.tr/

Kilit denetim konuları Denetimde konunun nasıl ele alındığı

Arazi, binalar ve yerüstü düzenlerinin

gerçeğe uygun değerleri:

(Bakınız Dipnotlar 2.6.a ve 11)

Şirket, finansal tablolarında TMS 16 “Maddi Duran

Varlıklar” standardının ilgili hükümlerine göre,

arazi, binalar ve yerüstü düzenlerini gerçeğe uygun

değerleri üzerinden taşımaktadır. Şirket yönetimi,

yapmış olduğu değerlendirmeler sonucunda, arazi

ile birlikte binalar ve yerüstü düzenlerinin

31 Aralık 2019 tarihi itibariyle bir bağımsız

profesyonel değerleme kuruluşu tarafından yapılan

değerleme çalışmalarında tespit edilen gerçeğe

uygun değerlerinin, cari dönem amortismanı

düşüldükten sonra 31 Aralık 2020 tarihi itibariyle

ilgili gerçeğe uygun değerlerine yakınsayacağını

varsaymıştır.

31 Aralık 2020 tarihi itibarıyla arazi, binalar ve

yerüstü düzenlerinin Şirket’in varlıklarında önemli

bir paya sahip olması ve gerçeğe uygun değer

tespitleri ile birlikte yapılan değerlendirmelerin

önemli tahmin ve varsayımlar içermesi sebebiyle, söz

konusu varlıkların gerçeğe uygun değerleri

tarafımızca kilit denetim konusu olarak

belirlenmiştir.

Denetim çalışmalarımızda söz konusu maddi duran

varlıklar için gerçeğe uygun değerlerine yönelik

tahminler ve varsayımlar ile ilgili olarak aşağıdaki

denetim prosedürleri uygulanmıştır:

• Yeniden değerleme çalışmalarının sıklığının

makuliyeti, TMS 16’da yer alan koşul ve

süreler dikkate alınarak ilgili denetim

standartları uyarınca değerlendirilmiştir.

• Arazi, binalar ve yerüstü düzenlerinin

31 Aralık 2020 tarihi itibariyle taşınan

değerlerinin gerçeğe uygun değerlerine

yakınsayacağına yönelik Şirket yönetiminin

tahmin ve varsayımları, ilgili denetim

standartları doğrultusunda, dış uzman ile

birlikte değerlendirilmiştir.

• Şirket yönetiminin kullandığı varsayım ve

yöntemlerin değerlendirilmesi için, BDS 620

“Uzman Çalışmalarının Kullanılması”

standardında yer alan hükümler gereğince dış

uzman dahil edilmiştir.

• Söz konusu varlıkların gerçeğe uygun değer

tespitine ilişkin finansal tablo dipnotlarında

yer alan açıklamaların ilgili finansal raporlama

standartlarına göre uygunluğu ve yeterliliği

değerlendirilmiştir.

4. Yönetimin ve Üst Yönetimden Sorumlu Olanların Finansal Tablolara İlişkin

Sorumlulukları

Şirket yönetimi; finansal tabloların TFRS’lere uygun olarak hazırlanmasından, gerçeğe uygun bir biçimde

sunumundan ve hata veya hile kaynaklı önemli yanlışlık içermeyecek şekilde hazırlanması için gerekli

gördüğü iç kontrolden sorumludur.

Finansal tabloları hazırlarken yönetim; Şirket’in sürekliliğini devam ettirme kabiliyetinin

değerlendirilmesinden, gerektiğinde süreklilikle ilgili hususları açıklamaktan ve Şirket’i tasfiye etme ya da

ticari faaliyeti sona erdirme niyeti ya da mecburiyeti bulunmadığı sürece işletmenin sürekliliği esasını

kullanmaktan sorumludur.

Üst yönetimden sorumlu olanlar, Şirket’in finansal raporlama sürecinin gözetiminden sorumludur.

5. Bağımsız Denetçinin Finansal Tabloların Bağımsız Denetimine İlişkin Sorumlulukları

Bir bağımsız denetimde, biz bağımsız denetçilerin sorumlulukları şunlardır:

Amacımız, bir bütün olarak finansal tabloların hata veya hile kaynaklı önemli yanlışlık içerip içermediğine

ilişkin makul güvence elde etmek ve görüşümüzü içeren bir bağımsız denetçi raporu düzenlemektir.

BDS’lere uygun olarak yürütülen bir bağımsız denetim sonucunda verilen makul güvence; yüksek bir

güvence seviyesidir ancak, var olan önemli bir yanlışlığın her zaman tespit edileceğini garanti etmez.

Yanlışlıklar hata veya hile kaynaklı olabilir. Yanlışlıkların, tek başına veya toplu olarak, finansal tablo

kullanıcılarının bu tablolara istinaden alacakları ekonomik kararları etkilemesi makul ölçüde bekleniyorsa

bu yanlışlıklar önemli olarak kabul edilir.

BDS’lere uygun olarak yürütülen bağımsız denetimin gereği olarak, bağımsız denetim boyunca mesleki

muhakememizi kullanmakta ve meslekî şüpheciliğimizi sürdürmekteyiz. Tarafımızca ayrıca:

· Finansal tablolardaki hata veya hile kaynaklı “önemli yanlışlık” riskleri belirlenmekte ve

değerlendirilmekte; bu risklere karşılık veren denetim prosedürleri tasarlanmakta ve uygulanmakta

ve görüşümüze dayanak teşkil edecek yeterli ve uygun denetim kanıtı elde edilmektedir. Hile;

muvazaa, sahtekârlık, kasıtlı ihmal, gerçeğe aykırı beyan veya iç kontrol ihlali fiillerini

içerebildiğinden, hile kaynaklı önemli bir yanlışlığı tespit edememe riski, hata kaynaklı önemli bir

yanlışlığı tespit edememe riskinden yüksektir.

5. Bağımsız Denetçinin Finansal Tabloların Bağımsız Denetimine İlişkin Sorumlulukları

(Devamı)

· Şirket’in iç kontrolünün etkinliğine ilişkin bir görüş bildirmek amacıyla değil ama duruma uygun

denetim prosedürlerini tasarlamak amacıyla denetimle ilgili iç kontrol değerlendirilmektedir.

· Yönetim tarafından kullanılan muhasebe politikalarının uygunluğu ile yapılan muhasebe tahminleri

ile ilgili açıklamaların makul olup olmadığı değerlendirilmektedir.

· Elde edilen denetim kanıtlarına dayanarak Şirket’in sürekliliğini devam ettirme kabiliyetine ilişkin

ciddi şüphe oluşturabilecek olay veya şartlarla ilgili önemli bir belirsizliğin mevcut olup olmadığı

hakkında ve yönetimin işletmenin sürekliliği esasını kullanmasının uygunluğu hakkında sonuca

varılmaktadır. Önemli bir belirsizliğin mevcut olduğu sonucuna varmamız hâlinde, raporumuzda,

finansal tablolardaki ilgili açıklamalara dikkat çekmemiz ya da bu açıklamaların yetersiz olması

durumunda olumlu görüş dışında bir görüş vermemiz gerekmektedir. Vardığımız sonuçlar, bağımsız

denetçi raporu tarihine kadar elde edilen denetim kanıtlarına dayanmaktadır. Bununla birlikte,

gelecekteki olay veya şartlar Şirket’in sürekliliğini sona erdirebilir.

· Finansal tabloların açıklamaları dâhil olmak üzere, genel sunumu, yapısı ve içeriği ile bu tabloların,

temelini oluşturan işlem ve olayları gerçeğe uygun sunumu sağlayacak şekilde yansıtıp yansıtmadığı

değerlendirilmektedir.

Diğer hususların yanı sıra, denetim sırasında tespit ettiğimiz önemli iç kontrol eksiklikleri dâhil olmak

üzere, bağımsız denetimin planlanan kapsamı ve zamanlaması ile önemli denetim bulgularını üst

yönetimden sorumlu olanlara bildirmekteyiz.

Bağımsızlığa ilişkin etik hükümlere uygunluk sağladığımızı üst yönetimden sorumlu olanlara bildirmiş

bulunmaktayız. Ayrıca bağımsızlık üzerinde etkisi olduğu düşünülebilecek tüm ilişkiler ve diğer hususlar

ile varsa, ilgili önlemleri üst yönetimden sorumlu olanlara iletmiş bulunmaktayız.

Üst yönetimden sorumlu olanlara bildirilen konular arasından, cari döneme ait finansal tabloların

bağımsız denetiminde en çok önem arz eden konuları yani kilit denetim konularını belirlemekteyiz.

Mevzuatın konunun kamuya açıklanmasına izin vermediği durumlarda veya konuyu kamuya açıklamanın

doğuracağı olumsuz sonuçların, kamuya açıklamanın doğuracağı kamu yararını aşacağının makul şekilde

beklendiği oldukça istisnai durumlarda, ilgili hususun bağımsız denetçi raporumuzda bildirilmemesine

karar verebiliriz.

B. Mevzuattan Kaynaklanan Diğer Yükümlülükler

1. 6102 sayılı Türk Ticaret Kanunu’nun (“TTK”) 402. Maddesi’nin dördüncü fıkrası uyarınca, Şirket’in

1 Ocak - 31 Aralık 2020 hesap döneminde defter tutma düzeninin, kanun ile şirket esas

sözleşmesinin finansal raporlamaya ilişkin hükümlerine uygun olmadığına dair önemli bir hususa

rastlanmamıştır.

2. TTK’nın 402. Maddesi’nin dördüncü fıkrası uyarınca, Yönetim Kurulu tarafımıza denetim

kapsamında istenen açıklamaları yapmış ve istenen belgeleri vermiştir.

3. TTK’nın 398. Maddesi’nin dördüncü fıkrası uyarınca düzenlenen Riskin Erken Saptanması Sistemi

ve Komitesi Hakkında Denetçi Raporu 26 Şubat 2021 tarihinde Şirket’in Yönetim Kurulu’na

sunulmuştur.

PwC Bağımsız Denetim ve

Serbest Muhasebeci Mali Müşavirlik A.Ş.

Adnan Akan, SMMM

Sorumlu Denetçi

İstanbul, 26 Şubat 2021

İÇİNDEKİLER SAYFA

FİNANSAL DURUM TABLOLARI (BİLANÇOLAR) .. 1-2

KAR VEYA ZARAR VE DİĞER KAPSAMLI GELİR TABLOLARI 3

ÖZKAYNAKLAR DEĞİŞİM TABLOLARI ... 4

NAKİT AKIŞ TABLOLARI .. 5

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR 6-59

DİPNOT 1 ŞİRKETİN ORGANİZASYONU VE FAALİYET KONUSU .. 6
DİPNOT 2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR .. 6-23
DİPNOT 3 FİNANSAL YATIRIMLAR .. 23
DİPNOT 4 BÖLÜMLERE GÖRE RAPORLAMA .. 23
DİPNOT 5 NAKİT VE NAKİT BENZERLERİ... 23
DİPNOT 6 İLİŞKİLİ TARAF AÇIKLAMALARI ... 24-26
DİPNOT 7 TİCARİ ALACAKLAR VE BORÇLAR ... 27-28
DİPNOT 8 DİĞER ALACAKLAR VE BORÇLAR .. 28
DİPNOT 9 STOKLAR ... 29
DİPNOT 10 PEŞİN ÖDENMİŞ GİDERLER VE ERTELENMİŞ GELİRLER ... 29
DİPNOT 11 MADDİ DURAN VARLIKLAR VE KULLANIM HAKKI VARLIKLARI ... 30-33
DİPNOT 12 MADDİ OLMAYAN DURAN VARLIKLAR .. 34
DİPNOT 13 BORÇLANMALAR VE BORÇLANMA MALİYETLERİ .. 34-36
DİPNOT 14 KARŞILIKLAR, KOŞULLU VARLIK VE BORÇLAR ... 37-38
DİPNOT 15 ÇALIŞANLARA SAĞLANAN FAYDALAR .. 39
DİPNOT 16 NİTELİKLERİNE GÖRE GİDERLER .. 40
DİPNOT 17 DİĞER VARLIK VE YÜKÜMLÜLÜKLER ... 40
DİPNOT 18 SERMAYE, YEDEKLER VE DİĞER ÖZKAYNAK KALEMLERİ ... 40-42
DİPNOT 19 HASILAT VE SATIŞLARIN MALİYETİ .. 42
DİPNOT 20 GENEL YÖNETİM GİDERLERİ VE PAZARLAMA GİDERLERİ ... 43
DİPNOT 21 ESAS FAALİYETLERDEN DİĞER GELİRLER VE GİDERLER .. 43
DİPNOT 22 YATIRIM FAALİYETLERİNDEN GELİRLER VE GİDERLER .. 44
DİPNOT 23 ÇEŞİT ESASINA GÖRE SINIFLANDIRILMIŞ GİDERLER .. 44
DİPNOT 24 FİNANSMAN GELİRLERİ/GİDERLERİ ... 44
DİPNOT 25 DİĞER KAPSAMLI GELİR UNSURLARININ ANALİZİ .. 44
DİPNOT 26 GELİR VERGİLERİ (ERTELENMİŞ VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ DAHİL) 45-47
DİPNOT 27 PAY BAŞINA (KAYIP)/KAZANÇ ... 47
DİPNOT 28 KUR DEĞİŞİMİNİN ETKİLERİ ... 48
DİPNOT 29 FİNANSAL ARAÇLAR .. 48
DİPNOT 30 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ 48-56
DİPNOT 31 FİNANSAL ARAÇLAR (GERÇEĞE UYGUN DEĞER AÇIKLAMALARI VE FİNANSAL

RİSKTEN KORUNMA MUHASEBESİ ÇERÇEVESİNDEKİ AÇIKLAMALAR) 57-59
DİPNOT 32 RAPORLAMA DÖNEMİNDEN SONRAKİ OLAYLAR... 59

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

31 ARALIK 2020 VE 2019 FİNANSAL DURUM TABLOLARI (BİLANÇOLAR)
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

1

 Bağımsız Bağımsız

 Denetimden Denetimden

 Dipnot Geçmiş Geçmiş

 Referansları 31 Aralık 2020 31 Aralık 2019

VARLIKLAR

DÖNEN VARLIKLAR

Nakit ve Nakit Benzerleri 5 1.190.493 2.201.826

Ticari Alacaklar 219.548 1.031.157

 - İlişkili Taraflardan Ticari Alacaklar 6 38.533 89.604

 - İlişkili Olmayan Taraflardan Ticari Alacaklar 7 181.015 941.553

Diğer Alacaklar 88.517 85.134

 - İlişkili Olmayan Taraflardan Diğer Alacaklar 8 88.517 85.134

Stoklar 9 186.500 532.311

Peşin Ödenmiş Giderler 82.561 754.735

 - İlişkili Olmayan Taraflara Peşin

 Ödenmiş Giderler 10 82.561 754.735

Cari Dönem Vergisiyle İlgili Varlıklar 26 30.146 36.718

Diğer Dönen Varlıklar 671.502 170.303

 - İlişkili Olmayan Taraflardan

 Diğer Dönen Varlıklar 17 671.502 170.303

TOPLAM DÖNEN VARLIKLAR 2.469.267 4.812.184

DURAN VARLIKLAR

Finansal Yatırımlar 3 295.628 241.966

Maddi Duran Varlıklar 11 258.543.002 264.411.464

 - Arazi ve Arsalar 160.274.821 158.794.821

 - Yeraltı ve Yerüstü Düzenlemeleri 10.900.092 11.601.723

 - Binalar 83.615.856 89.328.461

 - Tesis, Makine ve Cihazlar 967.395 996.653

 - Taşıtlar 194.740 263.541

 - Mobilya ve Demirbaşlar 2.590.098 3.426.265

Kullanım Hakkı Varlıkları 11 10.422.597 9.500.073

Maddi Olmayan Duran Varlıklar 592.024 614.651

 - Diğer Maddi Olmayan Duran Varlıklar 12 592.024 614.651

Peşin Ödenmiş Giderler 1.037.659 2.456.171

 - İlişkili Olmayan Taraflara Peşin

 Ödenmiş Giderler 10 1.037.659 2.456.171

TOPLAM DURAN VARLIKLAR 270.890.910 277.224.325

TOPLAM VARLIKLAR 273.360.177 282.036.509

1 Ocak - 31 Aralık 2020 hesap dönemine ilişkin finansal tablolar, yayımlanmak üzere Altın Yunus

Çeşme Turistik Tesisler A.Ş. Yönetim Kurulu tarafından 26 Şubat 2021 tarihinde onaylanmıştır.

Genel Kurul ve belirli düzenleyici kurullar yasal finansal tabloların yayımlanmasının ardından

değişiklik yapma yetkisine sahiptir.

İzleyen dipnotlar, finansal tabloların ayrılmaz parçasını oluştururlar.

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

31 ARALIK 2020 VE 2019 FİNANSAL DURUM TABLOLARI (BİLANÇOLAR)
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

2

 Bağımsız Bağımsız

 Denetimden Denetimden

 Dipnot Geçmiş Geçmiş

 Referansları 31 Aralık 2020 31 Aralık 2019

KAYNAKLAR

Kısa Vadeli Yükümlülükler

Kısa Vadeli Borçlanmalar 1.400.000 -

 - İlişkili Olmayan Taraflardan Kısa Vadeli Kısımları 1.400.000 -
 - Banka Kredileri 13 1.400.000 -

Uzun Vadeli Borçlanmaların Kısa Vadeli Kısımları 3.635.616 2.566.865

 - İlişkili Olmayan Taraflardan Uzun Vadeli
 Borçlanmaların Kısa Vadeli Kısımları 3.635.616 2.566.865

 - Banka Kredileri 13 3.509.669 2.377.507

 - Kiralama İşlemlerinden Borçlar 125.947 189.358

Ticari Borçlar 3.808.562 3.389.449

 - İlişkili Taraflara Ticari Borçlar 6 325.487 511.703

 - İlişkili Olmayan Taraflara Ticari Borçlar 7 3.483.075 2.877.746
Çalışanlara Sağlanan Faydalar Kapsamında Borçlar 15 111.080 164.079

Diğer Borçlar 88.078 205.824

 - İlişkili Olmayan Taraflara Diğer Borçlar 8 88.078 205.824
Ertelenmiş Gelirler 455.308 780.521

 - İlişkili Olmayan Taraflardan Ertelenmiş Gelirler 10 455.308 780.521

Kısa Vadeli Karşılıklar 2.162.260 1.907.105

 - Diğer Kısa Vadeli Karşılıklar 14 2.162.260 1.907.105

TOPLAM KISA VADELİ YÜKÜMLÜLÜKLER 11.660.904 9.013.843

Uzun Vadeli Yükümlülükler

Uzun Vadeli Borçlanmalar 15.136.152 15.555.973

 - İlişkili Olmayan Taraflardan Uzun Vadeli Borçlanmalar 15.136.152 15.555.973

 - Banka Kredileri 13 4.774.238 6.198.237
 - Kiralama İşlemlerinden Borçlar 13 10.361.914 9.357.736

Uzun Vadeli Karşılıklar 2.418.652 1.444.797

 - Çalışanlara Sağlanan Faydalara İlişkin
 Uzun Vadeli Karşılıklar 15 2.418.652 1.444.797

Ertelenmiş Vergi Yükümlülüğü 26 30.274.613 31.441.230

TOPLAM UZUN VADELİ YÜKÜMLÜLÜKLER 47.829.417 48.442.000

TOPLAM YÜKÜMLÜLÜKLER 59.490.321 57.455.843

ÖZKAYNAKLAR

Ana Ortaklığa Ait Özkaynaklar 213.869.856 224.580.666

Ödenmiş Sermaye 18 25.000.000 25.000.000

Sermaye Düzeltme Farkları 18 7.916.580 7.916.580

Paylara İlişkin Primler (İskontolar) 18 142.500 142.500
Kar veya Zararda Yeniden Sınıflandırılmayacak

Birikmiş Diğer Kapsamlı Gelirler 201.416.730 206.049.469

 Yeniden Değerleme ve Ölçüm Kazançları 201.416.730 206.049.469

 - Maddi Duran Varlık Yeniden Değerleme Artışları 11 202.944.935 207.134.511

 - Tanımlanmış Fayda Planları Yeniden

 Ölçüm Kayıpları (1.751.120) (1.244.786)
 - Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire

 Kaydedilen Varlıkların Yeniden Değerleme

 ve/veya Sınıflandırma Kazançları 222.915 159.744
Kardan Ayrılan Kısıtlanmış Yedekler 123.920 123.920

 - Yasal Yedekler 18 123.920 123.920

Geçmiş Yıllar Zararları (10.462.227) (17.420.247)

Dönem Net (Zararı)/ Karı (10.267.647) 2.768.444

TOPLAM ÖZKAYNAKLAR 213.869.856 224.580.666

TOPLAM YÜKÜMLÜLÜKLER VE ÖZKAYNAKLAR 273.360.177 282.036.509

İzleyen dipnotlar, finansal tabloların ayrılmaz parçasını oluştururlar.

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 VE 2019 HESAP DÖNEMLERİNE AİT

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

3

 Bağımsız Bağımsız

 Denetimden Denetimden

 Geçmiş Geçmiş

 Dipnot 1 Ocak - 1 Ocak -

 Referansları 31 Aralık 2020 31 Aralık 2019

KAR VEYA ZARAR KISMI

Hasılat 19 22.003.994 47.452.117

Satışların Maliyeti 19 (18.931.116) (28.852.693)

Ticari Faaliyetlerden Brüt Kar 3.072.878 18.599.424

BRÜT KAR 3.072.878 18.599.424

Genel Yönetim Giderleri 20 (9.636.532) (9.524.924)

Pazarlama Giderleri 20 (1.017.326) (1.670.148)

Esas Faaliyetlerden Diğer Gelirler 21 240.527 504.058

Esas Faaliyetlerden Diğer Giderler 21 (488.639) (356.686)

ESAS FAALİYET (ZARARI)/ KARI (7.829.092) 7.551.724

Yatırım Faaliyetlerinden Gelirler 22 17.147 53.695

FİNANSMAN GİDERİ ÖNCESİ

 FAALİYET (ZARARI)/ KARI (7.811.945) 7.605.419

Finansman Gelirleri 24 323.250 449.889

Finansman Giderleri 24 (3.834.779) (5.453.066)

SÜRDÜRÜLEN FAALİYETLER

 VERGİ ÖNCESİ (ZARARI)/ KARI (11.323.474) 2.602.242

Sürdürülen Faaliyetler Vergi Geliri 1.055.827 166.202

 - Ertelenmiş Vergi Geliri 26 1.055.827 166.202

SÜRDÜRÜLEN FAALİYETLER

 DÖNEM (ZARARI)/ KARI (10.267.647) 2.768.444

DÖNEM (ZARARI)/ KARI (10.267.647) 2.768.444

Pay Başına (Kayıp) /Kazanç (0,4927) 0,1328

- Sürdürülen Faaliyetlerden Nominal değeri

 1 Kr Olan 100 Adet Pay Başına (Kayıp)/ Kazanç 27 (0,4927) 0,1328

DİĞER KAPSAMLI (GİDER)/ GELİR KISMI

Kar veya Zararda Yeniden Sınıflandırılmayacaklar (443.163) 67.218.320

Maddi Duran Varlıklar Yeniden Değerleme Artışları 11 - 79.477.959

Tanımlanmış Fayda Planları Yeniden Ölçüm Kayıpları (632.917) (311.318)
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire

 Kaydedilen Varlıkların Yeniden

 Değerleme Kayıpları 78.964 87.133

Kar veya Zararda Yeniden Sınıflandırılmayacak Diğer

 Kapsamlı Gelire İlişkin Vergiler 110.790 (12.035.454)

 - Maddi Duran Varlıklar Yeniden Değerleme
Artışları, Vergi Etkisi 26 - (12.080.294)

 - Tanımlanmış Fayda Planları Yeniden Ölçüm

Kayıpları, Vergi Etkisi 26 126.583 62.265
 - Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire

 Kaydedilen Varlıkların Yeniden

 Değerleme ve/veya Sınıflandırma
Kayıpları, Vergi Etkisi 26 (15.793) (17.425)

DİĞER KAPSAMLI (GİDER)/ GELİR (443.163) 67.218.320

TOPLAM KAPSAMLI (GİDER)/ GELİR (10.710.810) 69.986.764

İzleyen dipnotlar, finansal tabloların ayrılmaz parçasını oluştururlar.

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 VE 2019 HESAP DÖNEMLERİNE AİT

ÖZKAYNAKLAR DEĞİŞİM TABLOLARI
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

4

 Kar veya Zararda

 Yeniden

 Sınıflandırılmayacak

 Birikmiş Diğer Kapsamlı

 Gelirler veya Giderler

 Tanımlanmış Gerçeğe Uygun Değer

 Pay Maddi Duran Fayda Farkı Diğer Kapsamlı Kardan

 Sermaye İhraç Varlık Yeniden Planları Gelire Yansıtılan Ayrılan Geçmiş Net

 Ödenmiş Düzeltme Primleri/ Değerleme Yeniden Ölçüm Finansal Varlıklardan Kısıtlanmış Yıllar Dönem Toplam

 Sermaye Farkları İskontoları Artışları Kayıpları Kazançlar Yedekler Zararları Karı/Zararı Özkaynaklar

1 Ocak 2019 16.756.740 7.916.580 119.489 141.801.299 (995.733) 90.036 123.920 (19.977.307) 492.607 146.327.631

Transferler - - - (2.064.453) - - - 2.557.060 (492.607) -

Sermaye Arttırımı 8.243.260 - 23.011 - - - - - - 8.266.271
Toplam Kapsamlı Gelir/Gider - - - 67.397.665 (249.053) 69.708 - - 2.768.444 69.986.764

 - Dönem Karı - - - - - - - - 2.768.444 2.768.444

 - Diğer Kapsamlı Gelir/(Gider) - - - 67.397.665 (249.053) 69.708 - - - 67.218.320

31 Aralık 2019 25.000.000 7.916.580 142.500 207.134.511 (1.244.786) 159.744 123.920 (17.420.247) 2.768.444 224.580.666

1 Ocak 2020 25.000.000 7.916.580 142.500 207.134.511 (1.244.786) 159.744 123.920 (17.420.247) 2.768.444 224.580.666

Transferler - - - (4.189.576) - - - 6.958.020 (2.768.444) -

Toplam Kapsamlı (Gider) - - - - (506.334) 63.171 - - (10.267.647) (10.710.810)

 - Dönem Zararı - - - - - - - - (10.267.647) (10.267.647)

 - Diğer Kapsamlı (Gider) - - - - (506.334) 63.171 - - - (443.163)

31 Aralık 2020 25.000.000 7.916.580 142.500 202.944.935 (1.751.120) 222.915 123.920 (10.462.227) (10.267.647) 213.869.856

İzleyen dipnotlar, finansal tabloların ayrılmaz parçasını oluştururlar.

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 VE 2019 HESAP DÖNEMLERİNE AİT

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

5

 Dipnot 1 Ocak - 1 Ocak -
 Referansları 31 Aralık 2020 31 Aralık 2019

İŞLETME FAALİYETLERİNDEN NAKİT AKIŞLARI 3.078.129 12.649.014

Dönem (Zararı)/ Karı (10.267.647) 2.768.444
Sürdürülen Faaliyetlerden Dönem (Zararı)/ Karı (10.267.647) 2.768.444

Dönem Net (Zararı) /Karı Mutabakatı İle İlgili Düzeltmeler 11.326.496 10.268.983

Amortisman ve İtfa Gideri ile İlgili Düzeltmeler 16 8.645.306 5.428.506
Değer Düşüklüğü ile İlgili Düzeltmeler 114.670 32.045
 Alacaklarda Değer Düşüklüğü ile İlgili Düzeltmeler 21 114.670 32.045
Karşılıklar ile İlgili Düzeltmeler 717.123 871.057
 Çalışanlara Sağlanan Faydalara İlişkin Karşılıklar ile İlgili Düzeltmeler 15 461.968 346.150
 Diğer Karşılıklar ile İlgili Düzeltmeler 14 255.155 524.907
Kar Payı Geliri ile İlgili Düzeltmeler 22 (16.319) (13.372)
Faiz Giderleri ile İlgili Düzeltmeler 2.924.724 4.147.849
 Faiz geliri ile ilgili düzeltmeler 24 (234.000) (244.540)
 Faiz gideri ile ilgili düzeltmeler 24 3.158.724 4.392.389
Vergi Geliri ile Ilgili Düzeltmeler 26 (1.055.827) (166.202)
Duran Varlıkların Elden Çıkarılmasından Kaynaklanan
 Kazançlar ile İlgili Düzeltmeler 22 (828) (40.323)
 Maddi Duran Varlıkların Elden Çıkarılmasından Kaynaklanan
 Kazançlar ile İlgili Düzeltmeler (828) (40.323)
Zarar Mutabakatı ile İlgili Diğer Düzeltmeler (2.353) 9.423

İşletme Sermayesinde Gerçekleşen Değişimler 2.140.310 (44.122)

Ticari Alacaklardaki Azalış ile İlgili Düzeltmeler 696.940 424.822
 İlişkili Taraflardan Ticari Alacaklardaki Artış 51.071 (19.686)
 İlişkili Olmayan Taraflardan Ticari Alacaklardaki (Artış)/Azalış 645.869 444.508
Faaliyetlerle İlgili Diğer Alacaklardaki Azalış ile İlgili Düzeltmeler (498.018) (34.469)
 İlişkili Olmayan Taraflardan Faaliyetlerle İlgili Diğer Alacaklardaki (Artış)/Azalış (498.018) (34.469)
Stoklardaki (Artış)/Azalış ile İlgili Düzeltmeler 345.811 (61.322)
Peşin Ödenmiş Giderlerdeki (Artış)/Azalış 1.694.660 (418.965)
Ticari Borçlardaki Artış/(Azalış) ile İlgili Düzeltmeler 2.423.978 435.227
 İlişkili Taraflara Ticari Borçlardaki Artış/(Azalış) (186.216) (1.118.696)
 İlişkili Olmayan Taraflara Ticari Borçlardaki Artış 2.610.194 1.553.923
Çalışanlara Sağlanan Faydalar Kapsamında Borçlardaki Azalış (52.997) 16.911
Faaliyetler ile İlgili Diğer Borçlardaki (Azalış)/Artış ile İlgili Düzeltmeler (2.144.852) 100.576
 İlişkili Olmayan Taraflara Faaliyetlerle İlgili Diğer Borçlardaki (Azalış)/Artış (2.144.852) 100.576
Ertelenmiş Gelirlerdeki Artış/(Azalış) (325.212) (506.902)

Faaliyetlerden Elde Edilen Nakit Akışları 3.199.159 12.993.305

Çalışanlara Sağlanan Faydalara İlişkin Karşılıklar
 Kapsamında Yapılan Ödemeler 15 (121.030) (288.468)
Ödenen Vergi - (55.823)

YATIRIM FAALİYETLERİNDEN NAKİT AKIŞLARI (1.994.738) (5.363.183)

Maddi ve Maddi Olmayan Duran Varlıkların Satışından
 Kaynaklanan Nakit Girişleri 11.884 41.305
Maddi ve Maddi Olmayan Duran Varlık Alımından
 Kaynaklanan Nakit Çıkışları 11,12 (2.282.247) (5.663.122)
 Maddi Duran Varlık Alımından Kaynaklanan Nakit Çıkışı (2.276.437) (5.068.801)
 Maddi Olmayan Duran Varlık Alımından Kaynaklanan Nakit Çıkışı (5.810) (594.321)
Alınan Faiz 234.000 245.262
Temettü Geliri 22 16.319 13.372
İştiraklerin ve/veya İş Ortaklıklarının Pay Satışı veya
 Sermaye Azaltımı Sebebiyle Oluşan Nakit Girişleri 25.306 -

FİNANSMAN FAALİYETLERİNDEN NAKİT AKIŞLARI (2.097.076) (6.519.685)

Sermaye Arttırımından Kaynaklanan Nakit Girişleri 18 - 8.243.260
Borçlanmadan Kaynaklanan Nakit Girişleri 4.900.000 14.500.000
 Kredilerden Nakit Girişleri 13 4.900.000 14.500.000
Borç Ödemelerine İlişkin Nakit Çıkışları (3.769.595) (17.098.285)
 Kredi Geri Ödemelerine İlişkin Nakit Çıkışları 13 (3.769.595) (17.098.285)
İlişkili Taraflardan Alınan Diğer Borçlardaki Azalış - (6.020.060)
Kira Sözleşmelerinden Kaynaklanan Borç
 Ödemelerine İlişkin Nakit Çıkışları (2.004.865) (1.752.868)
Ödenen Faiz (1.222.616) (4.391.732)

Yabancı Para Çevrim Farklarının Etkisinden Önce Nakit
 ve Nakit Benzerlerindeki Net (Azalış)/ Artış (1.013.685) 766.146

Yabancı Para Çevrim Farklarının Nakit ve Nakit
 Benzerleri Üzerindeki Etkisi 2.352 59.772

NAKİT VE NAKİT BENZERLERİNDEKİ NET (AZALIŞ)/ ARTIŞ (1.011.333) 825.918

DÖNEM BAŞI NAKİT VE NAKİT BENZERLERİ 2.201.826 1.375.908

DÖNEM SONU NAKİT VE NAKİT BENZERLERİ 5 1.190.493 2.201.826

İzleyen dipnotlar, finansal tabloların ayrılmaz parçasını oluştururlar.

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

6

DİPNOT 1 - ŞİRKET’İN ORGANİZASYONU VE FAALİYET KONUSU

Altın Yunus Çeşme Turistik Tesisler A.Ş.’nin (“Şirket” veya “Otel”), fiili faaliyet konusu, İzmir,

Çeşme’de turistik otel ve tesis işletmek, yerli ve yabancı misafirlere konaklama, kongre - seminer

organizasyonları ile sağlık ve dinçleşme programları uygulamaktır. Otel satışlarının büyük kısmını

yerli ve yabancı tur operatörleri ile gerçekleştirmektedir. Otel’in faaliyetleri turizm sezonuna bağlı

olarak dönemsellik arz etmektedir. Otelin ana bina ve marina odaları toplamı 423 adet

(31 Aralık 2019: 423 adet), Altın Yunus apart odaları toplamı ise 42 adettir (31 Aralık 2019: 42 adet).

Şirket hisseleri Borsa İstanbul’da (“BİST”) işlem görmektedir. Şirket’in % 61,85 (31 Aralık 2019:

%61,85) oranında hissesine sahip olan Yaşar Holding A.Ş. (“Yaşar Holding”), Şirket’in ana ortağı

konumundadır (Dipnot 18).

1 Ocak - 31 Aralık 2020 hesap döneminde Şirket’in bünyesinde istihdam edilen ortalama personel

sayısı 126’dır (1 Ocak - 31 Aralık 2019: 182).

Şirket Türkiye’de kayıtlı olup, Şirket ve Otel merkezleri aşağıdaki adreste bulunmaktadır:

Altın Yunus Çeşme Turistik Tesisler A.Ş.

Altın Yunus Mah. 3215 Sok. No:38

35948 Çeşme - İzmir

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

2.1 Sunuma İlişkin Temel Esaslar

Finansal tablolar Sermaye Piyasası Kurulu’nun (“SPK”) 13 Haziran 2013 tarih ve 28676 sayılı Resmi

Gazete’de yayımlanan Seri II-14.1 No’lu “Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar

Tebliği’ hükümlerine uygun olarak hazırlanmış olup Tebliğin 5. Maddesi’ne istinaden Kamu Gözetimi

Muhasebe ve Denetim Standartları Kurumu (“KGK”) tarafından yürürlüğe konulmuş olan Türkiye

Finansal Raporlama Standartları (“TFRS”) esas alınmıştır. TFRS, Uluslararası Finansal Raporlama

Standartları’nda (“UFRS”) meydana gelen değişikliklere paralellik sağlanması amacıyla tebliğler

aracılığıyla güncellenmektedir.

Finansal tablolar, KGK tarafından 15 Nisan 2019 tarihinde yayımlanan “TFRS Taksonomisi” ile SPK

tarafından yayımlanan Finansal Tablo Örnekleri ve Kullanım Rehberi’nde belirlenmiş olan formatlara

uygun olarak sunulmuştur.

Şirket muhasebe kayıtlarının tutulmasında ve kanuni finansal tablolarının hazırlanmasında, SPK

tarafından çıkarılan prensiplere ve şartlara, Türk Ticaret Kanunu (“TTK”), vergi mevzuatı ve Maliye

Bakanlığı tarafından çıkarılan Tekdüzen Hesap Planı şartlarına uymaktadır. Finansal tablolar, gerçeğe

uygun değerleri ile gösterilen maddi duran varlıklar grubundan arazi ve arsalar, binalar ve yerüstü

düzenleri ile yine gerçeğe uygun değerleri ile taşınan finansal varlık ve yükümlülüklerin dışında, tarihi

maliyet esası baz alınarak Şirket’in fonksiyonel para birimi olan Türk Lirası (“TL”) olarak ölçülmüş

ve sunulmuştur.

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

7

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Türkiye Finansal Raporlama Standartları’ndaki Değişiklikler

a) 31 Aralık 2020 tarihi itibarıyla yürürlükte olan yeni standartlar ile mevcut önceki

standartlara getirilen değişiklikler ve yorumlar :

- TMS 1 ve TMS 8 önemlilik tanımındaki değişiklikler; 1 Ocak 2020 tarihinde veya bu tarihten

sonra başlayan yıllık raporlama dönemlerinde geçerlidir. TMS 1 “Finansal Tabloların Sunuluşu”

ve TMS 8 “Muhasebe Politikaları, Muhasebe Politikalarındaki Değişiklikler ve Hatalar” daki

değişiklikler ile bu değişikliklere bağlı olarak diğer TFRS’lerdeki değişiklikler aşağıdaki

gibidir:

i) TFRS ve finansal raporlama çerçevesi ile tutarlı önemlilik tanımı kullanımı

ii) önemlilik tanımının açıklamasının netleştirilmesi ve

iii) önemli olmayan bilgilerle ilgili olarak TMS 1 ‘deki bazı rehberliklerin dahil edilmesi

- TFRS 9, TMS 39 ve TFRS 7 ‘deki değişiklikler- Gösterge faiz oranı reformu; 1 Ocak 2020

tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu

değişiklikler gösterge faiz oranı reformu ile ilgili olarak belirli kolaylaştırıcı uygulamalar sağlar.

Bu uygulamalar korunma muhasebesi ile ilgilidir ve IBOR reformunun etkisi genellikle riskten

korunma muhasebesinin sona ermesine neden olmamalıdır. Bununla birlikte herhangi bir riskten

korunma etkinsizliğinin gelir tablosunda kaydedilmeye devam etmesi gerekir. IBOR bazlı

sözleşmelerde korunma muhasebesinin yaygın olması göz önüne alındığında bu kolaylaştırıcı

uygulamalar sektördeki tüm şirketleri etkileyecektir.

- TFRS 16 ‘Kiralamalar – COVID-19 Kira imtiyazlarına ilişkin’ değişiklikler; 1 Haziran 2020

tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. COVID-19

salgını sebebiyle kiracılara kira ödemelerinde bazı imtiyazlar sağlanmıştır. Bu imtiyazlar, kira

ödemelerine ara verilmesi veya ertelenmesi dahil olmak üzere çeşitli şekillerde olabilir. 28

Mayıs 2020 tarihinde, UMSK UFRS 16 Kiralamalar standardında yayımladığı değişiklik ile

kiracıların kira ödemelerinde COVID-19 sebebiyle tanınan imtiyazların, kiralamada yapılan bir

değişiklik olup olmadığını değerlendirmemeleri konusunda isteğe bağlı kolaylaştırıcı bir

uygulama getirmiştir. Kiracılar, bu tür kira imtiyazlarını kiralamada yapılan bir değişiklik

olmaması durumunda geçerli olan hükümler uyarınca muhasebeleştirmeyi seçebilirler. Bu

uygulama kolaylığı çoğu zaman kira ödemelerinde azalmayı tetikleyen olay veya koşulun ortaya

çıktığı dönemlerde kira imtiyazının değişken kira ödemesi olarak muhasebeleştirilmesine neden

olur.

b) 31 Aralık 2020 tarihi itibarıyla geçerli olan diğer tüm yeni standartlar, mevcut

standartlardaki değişiklikler ve yorumlar, Şirket’in faaliyetleri ile ilgili olmadığından

listelenmemiştir.

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

8

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Türkiye Finansal Raporlama Standartları’ndaki Değişiklikler (Devamı)

c) 31 Aralık 2020 tarihi itibarıyla yayımlanmış ancak henüz yürürlüğe girmemiş olan

standartlar ve değişiklikler:

- TMS 1, “Finansal tabloların sunumu” standardının yükümlülüklerin sınıflandırılmasına ilişkin

değişikliği; 1 Ocak 2022 tarihinde veya bu tarihten sonra başlayan yıllık raporlama

dönemlerinde geçerlidir. TMS 1, "Finansal tabloların sunumu” standardında yapılan bu dar

kapsamlı değişiklikler, raporlama dönemi sonunda mevcut olan haklara bağlı olarak

yükümlülüklerin cari veya cari olmayan olarak sınıflandırıldığını açıklamaktadır. Sınıflandırma,

raporlama tarihinden sonraki olaylar veya işletmenin beklentilerinden etkilenmemektedir

(örneğin, bir imtiyazın alınması veya sözleşmenin ihlali). Değişiklik ayrıca, TMS 1'in bir

yükümlülüğün “ödenmesi”nin ne anlama geldiğini açıklığa kavuşturmaktadır.

- TFRS 3, TMS 16, TMS 37’de yapılan dar kapsamlı değişiklikler ve TFRS 1, TFRS 9, TMS 41

ve TFRS 16’da yapılan bazı yıllık iyileştirmeler; 1 Ocak 2022 tarihinde veya bu tarihten sonra

başlayan yıllık raporlama dönemlerinde geçerlidir.

o TMS 16 ‘Maddi duran varlıklar’ da yapılan değişiklikler; bir şirketin, varlık kullanıma

hazır hale gelene kadar üretilen ürünlerin satışından elde edilen gelirin maddi duran

varlığın tutarından düşülmesini yasaklamaktadır. Bunun yerine, şirket bu tür satış

gelirlerini ve ilgili maliyeti kar veya zarara yansıtacaktır.

o TMS 37, ‘Karşılıklar, Koşullu Borçlar ve Koşullu Varlıklar’ da yapılan değişiklikler’ bu

değişiklik bir sözleşmeden zarar edilip edilmeyeceğine karar verirken bir şirketin hangi

maliyetleri içerdiğini belirtir.

- TFRS 9, TMS 39, TFRS 7 ve TFRS 16 ‘daki değişiklikler - Gösterge faiz oranı reformu Faz 2;

1 Ocak 2021 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir.

Bu Faz 2 değişikliği, bir gösterge faiz oranının alternatifiyle değiştirilmesi de dahil olmak üzere

reformların uygulanmasından kaynaklanan sorunları ele almaktadır.

Şirket söz konusu değişikliklerin operasyonlarına olan etkilerini değerlendirip geçerlilik tarihinden

itibaren uygulayacaktır.

2.3 Muhasebe politikaları, muhasebe tahminlerinde değişiklik ve hatalar

Yeni bir standardın ilk kez uygulanmasından kaynaklanan muhasebe politikası değişiklikleri, şayet

varsa, geçiş hükümlerine uygun olarak geriye veya ileriye dönük olarak uygulanmaktadır. Herhangi

bir geçiş hükmünün yer almadığı değişiklikler, muhasebe politikasında isteğe bağlı yapılan önemli

değişiklikler veya tespit edilen muhasebe hataları geriye dönük olarak uygulanmakta ve önceki dönem

finansal tabloları yeniden düzenlenmektedir. Muhasebe tahminlerindeki değişiklikler, yalnızca bir

döneme ilişkin ise, değişikliğin yapıldığı cari dönemde, gelecek dönemlere ilişkin ise, hem

değişikliğin yapıldığı dönemde, hem de ileriye yönelik olarak uygulanır.

2.4 Karşılaştırmalı Bilgiler

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

önceki dönemle karşılaştırmalı olarak hazırlanmaktadır. Şirket, 31 Aralık 2020 tarihi itibarıyla finansal

durum tablosunu (bilançosunu), 31 Aralık 2019 tarihi itibarıyla hazırlanmış finansal durum tablosu

(bilançosu) ile; 1 Ocak - 31 Aralık 2020 dönemine ait kar veya zarar ve diğer kapsamlı gelir, nakit akış

ve özkaynaklar değişim tablolarını ise 1 Ocak - 31 Aralık 2019 dönemi ile karşılaştırmalı olarak

düzenlemiştir.

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

9

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.5 Önemli Muhasebe Politikalarının Özeti

2.5.1 TFRS 16 - Kiralamalar

Şirket - kiracı olarak

Şirket, bir sözleşmenin başlangıcında, sözleşmenin kiralama niteliği taşıyıp taşımadığını ya da

kiralama işlemi içerip içermediğini değerlendirir. Sözleşmenin, bir bedel karşılığında tanımlanan

varlığın kullanımını kontrol etme hakkını belirli bir süre için devretmesi durumunda, bu sözleşme

kiralama niteliği taşımaktadır ya da bir kiralama işlemi içermektedir. Şirket, bir sözleşmenin

tanımlanan bir varlığın kullanımını kontrol etme hakkını belirli bir süre için devredip devretmediğini

değerlendirirken aşağıdaki koşulları göz önünde bulundurur:

• Sözleşmenin tanımlanan varlık içermesi; bir varlık genellikle sözleşmede açık veya zımni bir

şekilde belirtilerek tanımlanır.

• Varlığın işlevsel bir bölümünün fiziksel olarak ayrı olması veya varlığın kapasitesinin tamamına

yakınını temsil etmesi. Tedarikçinin varlığı ikame etme yönünde aslî bir hakka sahip olması ve

bundan ekonomik fayda sağlaması durumunda varlık tanımlanmış değildir.

• Tanımlanan varlığın kullanımından sağlanacak ekonomik yararların tamamına yakınını elde

etme hakkının olması.

• Tanımlanan varlığın kullanımını yönetme hakkının olması. Şirket, varlığın nasıl ve ne amaçla

kullanılacağına ilişkin kararların önceden belirlenmiş olması durumunda varlığın kullanım

hakkına sahip olduğunu değerlendirmektedir. Şirket varlığın kullanımını yönetme hakkına

aşağıdaki durumlarda sahip olmaktadır:

i. Şirket’in, kullanım süresi boyunca varlığı işletme hakkına sahip olması (veya varlığı

kendi belirlediği şekilde işletmeleri için başkalarını yönlendirmesi) ve tedarikçinin bu

işletme talimatlarını değiştirme hakkının bulunmaması veya

ii. Şirket’in, kullanım süresi boyunca varlığın nasıl ve ne amaçla kullanılacağını önceden

belirleyecek şekilde varlığı (ya da varlığın belirli özelliklerini) tasarlamış olması.

Şirket, kiralamanın fiilen başladığı tarihte finansal tablolarına bir kullanım hakkı varlığı ve bir kira

yükümlülüğü yansıtır.

Kullanım hakkı varlığı

Kullanım hakkı varlığı ilk olarak maliyet yöntemiyle muhasebeleştirilir ve aşağıdakileri içerir:

• Kira yükümlülüğünün ilk ölçüm tutarı,

• Kiralamanın fiilen başladığı tarihte veya öncesinde yapılan tüm kira ödemelerinden alınan tüm

kiralama teşviklerinin düşülmesiyle elde edilen tutar,

• Şirket tarafından katlanılan tüm başlangıçtaki doğrudan maliyetler ve

• dayanak varlığın, kiralamanın hüküm ve koşullarının gerektirdiği duruma getirilmesi için

restore edilmesiyle ilgili olarak Şirket tarafından katlanılan maliyetler (stok üretimi için

katlanılan maliyetler hariç).

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

10

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.5.1 TFRS 16 - “Kiralamalar” (Devamı)

Şirket maliyet yöntemini uygularken, kullanım hakkı varlığını:

• Birikmiş amortisman ve birikmiş değer düşüklüğü zararları düşülmüş ve

• Kira yükümlülüğünün yeniden ölçümüne göre düzeltilmiş maliyeti üzerinden ölçer.

Şirket, kullanım hakkı varlığını amortismana tabi tutarken TMS 16, “Maddi Duran Varlıklar”

standardında yer alan amortisman hükümlerini uygular (Dipnot 11.b).

Kullanım hakkı varlığının değer düşüklüğüne uğramış olup olmadığını belirlemek ve belirlenen

herhangi bir değer düşüklüğü zararını muhasebeleştirmek için TMS 36, “Varlıklarda Değer

Düşüklüğü” standardını uygular.

Kira yükümlülüğü

Kiralamanın fiilen başladığı tarihte, Şirket kira yükümlülüğünü o tarihte gerçekleşmemiş olan kira

ödemelerinin bugünkü değeri üzerinden ölçer. Kira ödemeleri, kiralamadaki zımnî faiz oranının

kolaylıkla belirlenebilmesi durumunda, bu oran kullanılarak; zımnî faiz oranın kolaylıkla

belirlenememesi durumunda ise kiracının alternatif borçlanma faiz oranı kullanılarak iskonto edilir.

Şirket’in kira yükümlülüğünün ölçümüne dâhil olan ve kiralamanın fiilen başladığı tarihte

gerçekleşmemiş olan kira ödemeleri aşağıdakilerden oluşur:

• Sabit ödemelerden her türlü kiralama teşvik alacaklarının düşülmesiyle elde edilen tutar,

• Bir endeks ya da orana bağlı olan, ilk ölçümü kiralamanın fiilen başladığı tarihte bir endeks

veya oran kullanılarak yapılan kira ödemeleri,

• Kiralama süresinin kiracının kiralamayı sonlandırmak için bir opsiyon kullanacağını göstermesi

durumunda, kiralamanın sonlandırılmasına ilişkin ceza ödemeleri.

Kiralamanın fiilen başladığı tarihten sonra Şirket, kira yükümlülüğünü aşağıdaki şekilde ölçer:

• Defter değerini, kira yükümlülüğündeki faizi yansıtacak şekilde artırır,

• Defter değerini, yapılmış olan kira ödemelerini yansıtacak şekilde azaltır ve

• Defter değerini, varsa yeniden değerlendirmeleri ve yeniden yapılandırmaları yansıtacak şekilde

yeniden ölçer.

Uzatma ve erken sonlandırma opsiyonları

Kiralama yükümlülüğü, sözleşmelerdeki uzatma ve erken sonlandırma opsiyonları dikkate alınarak

belirlenmektedir. Sözleşmelerde yer alan uzatma ve erken sonlandırma opsiyonlarının büyük kısmı

Şirket ve kiralayan tarafından müştereken uygulanabilir veya yasal opsiyonlardan oluşmaktadır. Şirket

kiralama süresini, söz konusu uzatma ve erken sonlandırma opsiyonları ilgili sözleşmeye göre

Şirket’in inisiyatifindeyse ve opsiyonların kullanımı makul derecede kesinse kiralama süresine dâhil

ederek belirlemektedir. Eğer şartlarda önemli bir değişiklik olursa yapılan değerlendirme Şirket

tarafından gözden geçirilmektedir.

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

11

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.5.1 TFRS 16 - “Kiralamalar” (Devamı)

Kolaylaştırıcı uygulamalar

Kiralama süresi 12 ay ve daha kısa olan kısa vadeli kiralama sözleşmeleri ile Şirket tarafından düşük

değerli olarak belirlenen kiralamalarına ilişkin sözleşmeler, TFRS 16, “Kiralamalar” standardının

tanıdığı istisna kapsamında değerlendirilmiş olup bu sözleşmelere ilişkin ödemeler oluştukları

dönemde gider olarak muhasebeleştirilmeye devam edilmektedir. Makul ölçüde benzer özelliklere

sahip kiralamalardan oluşan bir portföye (benzer bir ekonomik ortamdaki benzer bir varlık sınıfı için

geri kalan kiralama süresi benzer olan kiralamalar gibi) tek bir iskonto oranı uygulanmıştır.

Şirket - kiralayan olarak

Şirket'in kiralayan olarak kiralamalarının tamamı faaliyet kiralamasıdır. Faaliyet kiralamalarında,

kiralanan varlıklar, bilançoda yatırım amaçlı gayrimenkuller altında sınıflandırılır ve elde edilen kira

gelirleri kiralama dönemi süresince, eşit tutarlarda gelir tablosuna yansıtılır. Kira gelirleri kira dönemi

boyunca doğrusal yöntem ile gelir tablosuna yanstılmaktadır.

2.5.2 Hasılatın kaydedilmesi

Şirket, taahhüt edilmiş bir mal veya hizmeti müşterisine devrederek edim yükümlülüğünü yerine

getirdiğinde veya getirdikçe hasılatı finansal tablolarına kaydeder. Bir varlığın kontrolü müşterinin

eline geçtiğinde (veya geçtikçe) varlık devredilmiş olur. Şirket aşağıda yer alan temel prensipler

doğrultusunda hasılatı finansal tablolarına kaydetmektedir:

(a) Müşteriler ile sözleşmelerin belirlenmesi,

(b) Sözleşmedeki performans yükümlülüklerinin belirlenmesi,

(c) Sözleşmedeki işlem fiyatının saptanması,

(d) İşlem fiyatının sözleşmedeki performans yükümlülüklerine bölüştürülmesi,

(e) Her performans yükümlülüğü yerine getirildiğinde hasılatın muhasebeleştirilmesi.

Bu modele göre öncelikle müşterilerle yapılan her bir sözleşmede taahhüt edilen mal veya hizmetler

değerlendirilmekte ve söz konusu mal veya hizmetleri devretmeye yönelik verilen her bir taahhüdü

ayrı bir edim yükümlülüğü olarak belirlenmektedir. Sonrasında ise edim yükümlülüklerinin zamana

yayılı olarak mı yoksa belirli bir anda mı yerine getirileceği tespit edilmektedir. Şirket, bir mal veya

hizmetin kontrolünü zamanla devreder ve dolayısıyla ilgili satışlara ilişkin edim yükümlülüklerini

zamana yayılı olarak yerine getirirse, söz konusu edim yükümlülüklerinin tamamen yerine

getirilmesine yönelik ilerlemeyi ölçerek hasılatı zamana yayılı olarak finansal tablolara alır. Mal veya

hizmet devri taahhüdü niteliğindeki edim yükümlülükleri ile alakalı hasılat, mal veya hizmetlerin

kontrolünün müşterilerin eline geçtiğinde muhasebeleştirilir.

Şirket aşağıdaki şartların tamamının karşılanması durumunda müşterisi ile yaptığı bir sözleşmeyi

hasılat olarak muhasebeleştirir:

(a) Sözleşmenin tarafları sözleşmeyi (yazılı, sözlü ya da diğer ticari teamüllere uyarınca)

onaylamış ve kendi edimlerini ifa etmeyi taahhüt etmektedir,

(b) Şirket her bir tarafın devredeceği mal veya hizmetlerle ilgili hakları tanımlayabilmektedir,

(c) Şirket devredilecek mal veya hizmetlerle ilgili ödeme koşulları tanımlayabilmektedir,

(d) Sözleşme özü itibarıyla ticari niteliktedir,

(e) Şirket’in müşteriye devredilecek mal veya hizmetler karşılığı bedel tahsil edecek olması

muhtemeldir. Bir bedelin tahsil edilebilirliğinin muhtemel olup olmadığını

değerlendirirken işletme, sadece müşterinin bu bedeli vadesinde ödeyebilmesini ve buna

ilişkin niyetini dikkate alır.

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

12

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.5.2 Hasılatın kaydedilmesi (Devamı)

TFRS 15’in ilgili paragrafları uyarınca Şirket için edim yükümlülüğü zamana yayılarak değil belirli

bir anda yerine getirilir ve Şirket kontrolün devrine yönelik aşağıdakileri içeren, ancak bunlarla sınırlı

olmayan göstergeleri dikkate alır:

- Mal veya hizmete ilişkin tahsil hakkına sahipliği,

- Müşterinin mal veya hizmetin yasal hakkına sahipliği,

- Malın fiziki zilyetliğinin devri,

- Malın mülkiyetinin getirdiği önemli risk ve getirilerine sahipliği,

- Müşterinin mal veya hizmeti kabul etmesi şartlarını dikkate alır.

Gelirler aşağıdaki gibi kaydedilmektedir:

Hizmet satışlarından kaynaklanan hasılat

Satış gelirleri, oda gecelemesinin gerçekleşmesi veya diğer hizmetlerin verilmesi, gelir tutarının

güvenilir bir şekilde ölçülebilmesi ve işlemle ilgili ekonomik faydaların Şirket tarafından elde

edileceğinin kuvvetle muhtemel olması üzerine alınan veya alınabilecek bedelin gerçeğe uygun değeri

üzerinden tahakkuk esasına göre kayıtlara alınır.

Net satışlar, hizmetin tamamlanma oranını yansıtan, satış vergisi hariç faturalanmış değerinden,

iskontoların indirilmiş tutarını gösterir (Dipnot 19). Bilanço tarihi itibarıyla yapılmış ancak henüz

faturalanmamış olan harcamalar tahmin ve tahakkuk edilmektedir.

Her bir edim yükümlülüğü için Şirket, sözleşme başlangıcında edim yükümlülüğünü zamanla yerine

getirip getirmediğini ya da edim yükümlülüğünün zamanın belli bir anında yerine getirip getirmediğini

belirler.

Şirket, müşterilerinden tamamlanan ediminin müşteri açısından değerine doğrudan karşılık gelen bir

bedelin tahsiline hak kazanması durumunda, faturalama hakkına sahip olduğu tutar kadar hasılatı

finansal tablolara almaktadır.

İşlem bedeli; indirimler ve müşterilere verilen iskontolar gibi nedenler ile değişkenlik göstermekte

olup söz konusu indirim ve iskontolar henüz faturalanmamış ise en muhtemel tutar yöntemi ile

belirlenmekte ve tahakkuk edilmektedir.

Şirket, bir müşteriden tahsil ettiği bedelin bir kısmını veya tamamını bu müşteriye geri ödemeyi

bekliyorsa, finansal tablolara bir iade yükümlülüğü yansıtır. İade yükümlülüğü, işletmenin tahsil ettiği

(veya edeceği) bedelin hak etmeyi beklemediği kısmı üzerinden hesaplanır. İade yükümlülüğü,

şartlardaki değişiklikler göz önünde bulundurularak her raporlama dönemi sonunda güncellenir.

Faiz geliri:

Faiz geliri, etkin faiz yöntemi esasına göre kaydedilir. Bir alacak için değer düşüklüğü karşılığı

ayrıldığında, Şirket ilgili alacağın taşınan değerini, söz konusu alacağın orijinal etkin faiz oranını baz

alarak iskonto ettiği gelecekteki tahmin edilen nakit akışına, geri kazanılabilir değerine indirmekte ve

bu iskontoyu faiz geliri olarak kaydetmektedir.

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

13

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.5.2 Hasılatın kaydedilmesi (Devamı)

Kira geliri:

Kira geliri, tahakkuk esasına göre muhasebeleştirilir.

2.5.3 Finansal varlıklar

Sınıflandırma ve ölçüm

Şirket, finansal varlıklarını itfa edilmiş maliyet bedelinden muhasebeleştirilen finansal varlıklar ve

gerçeğe uygun değeri diğer kapsamlı gelire yansıtılan finansal varlıklar olarak muhasebeleştirmektedir.

Sınıflandırma, finansal varlıklardan faydalanma amaçlarına göre belirlenen iş modeli ve beklenen nakit

akışları esas alınarak yapılmaktadır. Yönetim, finansal varlıklarının sınıflandırmasını satın alındıkları

tarihte yapar.

(a) İtfa edilmiş maliyet bedelinden muhasebeleştirilen finansal varlıklar

Yönetimin sözleşmeye dayalı nakit akışlarını tahsil etme iş modelini benimsediği ve sözleşme şartlarının

belirli tarihlerde sadece anapara ve anapara bakiyesinden kaynaklanan faiz ödemelerini içerdiği, sabit

veya belirli ödemeleri olan, aktif bir piyasada işlem görmeyen ve türev araç olmayan finansal varlıkları

itfa edilmiş maliyet bedelinden muhasebeleştirilen varlıklar olarak sınıflandırılır. Vadeleri bilanço

tarihinden itibaren 12 aydan kısa ise dönen varlıklar, 12 aydan uzun ise duran varlıklar olarak

sınıflandırılırlar. İtfa edilmiş maliyet bedelinden muhasebeleştirilen varlıklar, finansal durum tablosunda

“ticari alacaklar” ve “nakit ve nakit benzerleri” kalemlerini içermektedir.

(b) Gerçeğe uygun değeri diğer kapsamlı gelire yansıtılan finansal varlıklar

Yönetimin sözleşmeye dayalı nakit akışlarını tahsil etme ve/veya satış yapma iş modelini benimsediği

varlıklar gerçeğe uygun değerinden muhasebeleştirilen varlıklar olarak sınıflandırılır. Yönetim, ilgili

varlıkları bilanço tarihinden itibaren 12 ay içinde elden çıkarmaya niyetli değilse söz konusu varlıklar

duran varlıklar olarak sınıflandırılırlar. Şirket özkaynağa dayalı finansal varlıklara yapılan yatırımlar için

ilk muhasebeleştirme sırasında yatırımın gerçeğe uygun değer farkının diğer kapsamlı gelire veya kâr

veya zarar tablosuna yansıtılan özkaynak yatırımı olarak değişmez bir seçim yapar:

Gerçeğe uygun değeri diğer kapsamlı gelire yansıtılan finansal varlıklar, finansal durum tablosunda

“finansal yatırımlar” kalemlerini içermektedir. Gerçeğe uygun değer farkı diğer kapsamlı gelire

kaydedilen varlıkların satılması durumunda diğer kapsamlı gelire sınıflandırılan değerleme farkı geçmiş

yıl karlarına sınıflandırılır.

2.5.4 Stoklar

Stoklar maliyet değeri ya da net gerçekleşebilir değerin düşük olanı ile değerlendirilmektedir. Net

gerçekleşebilir değer, normal piyasa şartlarındaki tahmini satış fiyatından satışı gerçekleştirmek için

gerekli tahmini satış maliyetinin indirilmesiyle elde edilen tutardır. Stokların maliyeti tüm satın alma

maliyetlerini, içerir. Stokların maliyeti hareketli ağırlıklı ortalama maliyet yöntemine göre

hesaplanmıştır (Dipnot 9).

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

14

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.5.5 Maddi duran varlıklar

Arazi ve arsalar, yer altı ve yerüstü düzenleri ile binalar dışındaki maddi duran varlıklar elde etme

maliyetlerinden birikmiş amortisman düşülerek finansal tablolara yansıtılmıştır. Arazi ve arsalar, binalar,

yer altı ve yerüstü düzenleri 31 Aralık 2019 tarihi itibarıyla bağımsız profesyonel değerleme şirketi

tarafından yapılan değerleme çalışmalarında tespit edilen gerçeğe uygun değerleri üzerinden finansal

tablolara yansıtılmaktadır (Dipnot 11). Yeniden değerlemenin yapıldığı tarih itibarıyla, değerlemeye

konu olan ilgili maddi duran varlığın birikmiş amortismanı varlığın maliyeti ile netleştirilmekte ve

müteakip dönemlerde yeniden değerlenmiş net defter değeri üzerinden takip edilmektedir.

Araziler, yeraltı ve yerüstü düzenleri ile binaların taşınan değerlerinde yeniden değerleme sonucu

meydana gelen artışlar, bilançoda özkaynaklar altında yer alan yeniden değerleme fonu hesabına,

ertelenmiş vergi etkisi düşülerek, alacak kaydedilmektedir. Daha önce kapsamlı gelir tablosuna değer

düşüklüğü kaydedilen varlıklarda meydana gelen değerleme artışları, kapsamlı gelir tablosuna

kaydedilmiş olan değer düşüklüğü kadar alacak kaydedilir. Her yıl, yeniden değerlenmiş tutar üzerinden

hesaplanan amortisman ile (kapsamlı gelir tablosuna yansıtılan amortisman) varlığın yeniden değerleme

öncesi maliyeti üzerinden ayrılan amortisman arasındaki fark ilgili ertelenmiş vergi etkisi düşülerek

yeniden değerleme fonundan birikmiş karlara transfer edilmiştir.

Binalar, yeraltı ve yerüstü düzenleri, kapasitelerinin tam olarak kullanılmaya hazır olduğu durumda

amortismana tabi tutulmaya başlanırlar. Maddi duran varlıkların hurda değerinin önemli tutarda olmadığı

tahmin edilmektedir.

Maddi duran varlık alımları için verilmiş olan avanslar, ilgili varlık amortismana tabi tutulmaya

başlanana kadar diğer duran varlıklar altında peşin ödenmiş giderler altında takip edilmektedir. Her

raporlama döneminde, maddi duran varlıkların hurda değeri yaklaşık ekonomik ömürler gözden

geçirilmekte ve gerekli düzeltmeler ileriye dönük olarak yapılmaktadır.

Yeniden değerlenmiş ya da bilanço tarihindeki satın alma gücü ile ifade edilmiş maddi duran varlıkların

üzerinden doğrusal amortisman yöntemi uygulanarak amortisman hesaplanmıştır (Dipnot 11). Araziler

sonsuz ömre sahip oldukları varsayılarak amortismana tabi tutulmamıştır. Maddi duran varlıkların

yaklaşık ekonomik ömürleri aşağıdaki gibidir:

 Yıllar

Binalar ve yeraltı ve yerüstü düzenleri 5-25 yıl

Makine, tesis ve cihazlar 2-20 yıl

Taşıt araçları 5 yıl

Döşeme ve demirbaşlar 2-12 yıl

Aktifleştirmeden sonraki harcamalar, gelecekte ekonomik fayda sağlanmasının kuvvetle muhtemel

olması ve ilgili harcamanın maliyetinin güvenilebilir bir şekilde ölçülmesi durumunda ilgili varlığın

maliyetine eklenir veya ayrı bir varlık olarak finansal tablolara yansıtılır. Maddi duran varlıklar; taşınır

değerlerin, geri kazanılabilir değerlerinden daha fazla olabileceğini gösteren koşullarda değer

düşüklüğü için gözden geçirilmektedir. Değer düşüklüğü saptanması için varlıklar, nakit üreten

birimler olan en alt seviyede gruplanır (nakit üreten birim). Bir maddi duran varlığın taşıdığı değer,

geri kazanılabilir değerinden fazla ise karşılık ayrılarak defter değeri geri kazanılabilir değerine

indirilir. Geri kazanılabilir değer, maddi duran varlığın kullanımdaki değeri veya varlığın satışı için

katlanılacak giderler düşüldükten sonraki net satış fiyatından yüksek olanıdır.

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

15

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.5.5 Maddi duran varlıklar (Devamı)

Söz konusu değer düşüklüğüne uğrayan maddi duran varlık yeniden değerlenmişse, değer düşüklüğü

önceki dönemlerdeki yeniden değerleme fonundaki artışlara karşılık gelecek tutarda fondan düşülür ve

geri kalan tutar kapsamlı gelir tablosuyla ilişkilendirilir.

Bakım ve onarım giderleri oluştukları dönemin kapsamlı gelir tablosuna gider olarak kaydedilirler.

Şirket, yapılan yenilemeler doğrultusunda değiştirilen parçaların diğer bölümlerden bağımsız bir

şeklide amortismana tabi tutulup tutulmadığına bakmaksızın taşınan değerlerini bilançodan çıkarır.

Başlıca yenilemeler, ilgili maddi duran varlığın kalan ömrünün veya yenilemenin kendisinin ekonomik

ömrünün kısa olanı baz alınarak amortismana tabi tutulurlar. Maddi duran varlıkların elden

çıkarılmasında elde edilen kar ya da zarar, maddi duran varlığın taşıdığı değere göre belirlenir ve ilgili

gelir ve gider hesaplarına kaydedilir. Yeniden değerlenmiş maddi duran varlığın elden çıkarılmasında,

elden çıkarılan maddi duran varlıkla ilgili yeniden değerleme fonundaki tutar ertelenmiş vergi etkisi

düşülerek geçmiş yıllar karları hesabına aktarılır.

2.5.6 Maddi olmayan duran varlıklar

Maddi olmayan duran varlıklar, sınırlı ekonomik ömre sahiptir ve ağılıklı olarak hakları ve bilgi işlem

yazılımlarını içermektedir. Bu varlıklar, elde etme maliyetleri üzerinden, birikmiş itfa payları ve

mevcutsa değer düşüklüğünün indirilmesi sonrasında oluşan net değeri ile finansal tablolara

yansıtılmaktadır. Maddi olmayan duran varlıklar elde edilme tarihinden itibaren ortalama altı yıllık

dönem içerisinde doğrusal amortisman yöntemi uygulanarak itfa edilmektedir (Dipnot 12). Bilgisayar

yazılım programlarının bakım ve onarım maliyetleri hizmet gerçekleştiğinde giderleştirilir.

Maddi olmayan duran varlıkların elden çıkarılmasından doğan kayıp ve kazançlar veya bu varlıklarla

ilgili endekslenmiş değerleri üzerinden ayrılan değer düşüklüğü kayıpları ilgili gelir ve gider

hesaplarında gösterilir. Maddi olmayan duran varlıkların hurda değerlerinin önemli tutarda olmadığı

tahmin edilmiştir. Maddi olmayan duran varlıklar, taşınan değerlerinin geri kazanılabilir değerlerinden

daha yüksek olabileceğini gösteren koşullarda, değer düşüklüğü testine tabi tutulur.

2.5.7 Varlıklarda değer düşüklüğü

Finansal varlıklarda değer düşüklüğü:

- İtfa edilmiş maliyet üzerinden gösterilen finansal varlıklar

Şirket, bir ya da bir Şirket finansal varlığın değer düşüklüğüne uğradığını gösteren nesnel bir

göstergenin var olup olmadığını, her raporlama döneminin sonunda değerlendirir. Bir ya da bir grup

finansal varlık değer düşüklüğüne uğrarsa, değer düşüklüğünden kaynaklanan zarar, ancak değer

düşüklüğüne ilişkin varlığın ilk kayda alınmasından sonra ortaya çıkan ve söz konusu finansal

varlıkların geleceğe ait tahmini nakit akışları üzerinde bir etkisinin olduğu bir ya da daha fazla olayın

sebep olduğu nesnel bir kanıt varsa finansal tablolara yansıtılır.

Şirket tüm finansal varlıkların değer düşüklüğü testi için aşağıdaki kriterleri göz önünde

bulundurmaktadır:

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

16

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.5.7 Varlıklarda değer düşüklüğü (Devamı)

- Finansal varlığı ihraç edenin veya finansal varlığı taahhüt edenin finansal açıdan önemli bir

zorluk içinde olması,

- Sözleşmenin ihlal edilmesi, örneğin faiz veya anapara ödemelerinin yerine getirilememesi veya

ihmal edilmesi,

- Şirket’in, borçlunun içinde bulunduğu finansal zorluğa ilişkin ekonomik veya yasal nedenlerden

ötürü, borçluya başka koşullar altında tanımayacağı bir ayrıcalık tanıması,

- Borçlunun, iflas veya başka tür bir finansal yeniden yapılandırmaya gireceği ihtimalinin yüksek

olması,

- Portföy içindeki her bir finansal varlık itibarıyla tespiti mümkün olmamakla birlikte, bir Şirket

finansal varlığın ilk kayda alınmalarını müteakip söz konusu varlıkların gelecekteki tahmini

nakit akışlarında ölçülebilir bir azalış olduğuna işaret eden gözlemlenebilir veri bulunması. Bu

tür veriler genellikle aşağıdaki durumlarda oluşur:

(i) Portföydeki borçluların ödeme durumlarında olumsuz anlamda değişiklikler yaşanması ve

(ii) Portföydeki varlıkların geri ödenmemesine neden olabilecek ulusal veya bölgesel

ekonomik koşullar.

Şirket öncelikle, değer düşüklüğüne ilişkin bağımsız göstergenin bulunup bulunmadığını değerlendirir.

Krediler ve alacaklar için, zararın tutarı varlıkların defter değeri ile geleceğe ait tahmini nakit akışlarının

finansal varlıkların orijinal efektif faiz oranı kullanılarak indirgenmiş bugünkü değeri arasındaki fark

olarak ölçülür (geleceğe ait gerçekleşmemiş giderler hariç olmak üzere). Varlıkların defter değeri

düşürülür ve meydana gelen zarar gelir tablosunda kayda alınır.

Eğer, izleyen dönemde, değer düşüklüğü zararının miktarı azalırsa ve bu azalış değer düşüklüğünün

anlaşılmasından sonra meydana gelen bir olayla ilişkilendirilebilirse (borçlunun kredi notunda

iyileştirme olması gibi), daha önce kayda alınmış değer düşüklüğünün iptali gelir tablosunda kayda

alınır.

- Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Kaydedilen Varlıklar

Gerçeğe uygun değeri diğer kapsamlı gelire yansıtılan finansal varlıklar, finansal durum tablosunda

“finansal yatırımlar” kalemlerini içermektedir. Gerçeğe uygun değer farkı diğer kapsamlı gelire

kaydedilen varlıkların satılması durumunda diğer kapsamlı gelire sınıflandırılan değerleme farkı

geçmiş yıl karlarına sınıflandırılır. Şirket, tüm finansal varlıklarını gerçeğe uygun değerinden finansal

tablolarında muhasebeleştirmiştir.

Finansal olmayan varlıklarda değer düşüklüğü:

Şirket, ertelenmiş vergi varlıkları dışında kalan her varlık için her bir bilanço tarihinde, söz konusu

varlığa ilişkin değer kaybının olduğuna dair herhangi bir gösterge olup olmadığını değerlendirir. Eğer

böyle bir gösterge mevcutsa, o varlığın geri kazanılabilir tutarı tahmin edilir. Kullanıma hazır olmayan

maddi olmayan duran varlıklarda ise geri kazanılabilir tutar her bir bilanço tarihinde tahmin edilir.

Varlığın geri kazanılabilir değeri, ilgili varlığın satışı için katlanılacak giderler düşüldükten sonraki net

rayiç değeri ile kullanım değerinin yüksek olanıdır.

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

17

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.5.8 Borçlanma maliyetleri ve alınan krediler

Alınan krediler alındıkları tarihlerdeki gerçeğe uygun değerlerinden, işlem masrafları çıkartıldıktan

sonraki net değerleriyle kaydedilir. Finansal borçlar, müteakip dönemlerde etkin faiz yöntemi

kullanılarak iskonto edilmiş maliyet değeri üzerinden gösterilir. İşlem masrafları düşüldükten sonra

kalan tutar ile iskonto edilmiş maliyet değeri arasındaki fark, etkin faiz yöntemi kullanılarak kar veya

zarar ve diğer kapsamlı gelir tablosuna kredi dönemi süresince finansman maliyeti olarak yansıtılır.

Alınan kredilerden kaynaklanan finansman maliyeti oluştuğunda kar veya zarar ve diğer kapsamlı

gelir tablosuna yansıtılır (Dipnot 24). Finansal borçların vadeleri finansal durum tablosu (bilanço)

tarihinden itibaren 12 aydan kısa ise, kısa vadeli yükümlülükler içerisinde, 12 aydan fazla ise uzun

vadeli yükümlülükler içerisinde gösterilmektedir (Dipnot 13).

Kredi sözleşmeleri ve limitleri için ödenen ücretler, söz konusu sözleşme kapsamında ilgili limitin

kısmen veya tamamen kullanılmasının kuvvetle muhtemel olduğu durumlarda, işlem maliyeti olarak

yukarıda esaslar çerçevesinde mali tablolara yansıtılır. Söz konusu limitin kullanılmasının muhtemel

olmadığı durumlarda ise ödenen ücret likidite hizmetleri için ödenen bir hizmet olarak peşin ödenen

gider olarak değerlendirilir ve ilgili kredi limitinin geçerlilik süresi boyunca gelir tablosuyla

ilişkilendirilir.

2.5.9 Kur değişiminin etkileri

Yabancı para cinsinden yapılan işlemler, işlemin yapıldığı günkü döviz kurlarından TL’ye

çevrilmiştir. Finansal durum tablosunda (bilançoda) yer alan yabancı para birimi bazındaki parasal

varlıklar ve yükümlülükler bilanço tarihindeki döviz kurları kullanılarak TL’ye çevrilmiştir. Bu

işlemler sonucunda oluşan kur farkları dönem karının belirlenmesinde hesaba alınmıştır.

2.5.10 Pay başına kazanç/(kayıp)

Kar veya zarar ve diğer kapsamlı gelir tablosunda belirtilen pay başına kazanç/(kayıp), net dönem

karının/(zararının), dönem boyunca bulunan pay senetlerinin ağırlıklı ortalama sayısına bölünmesi ile

bulunmuştur (Dipnot 27). Şirketler, mevcut pay sahiplerine birikmiş karlardan payları oranında pay

dağıtarak (“Bedelsiz Paylar”) sermayelerini arttırabilir. Pay başına kazanç/(kayıp) hesaplanırken, bu

bedelsiz pay ihracı çıkarılmış paylar olarak sayılır. Dolayısıyla pay başına kazanç/(kayıp)

hesaplamasında kullanılan ağırlıklı pay adedi ortalaması, payların bedelsiz olarak çıkarılmasını geriye

dönük olarak uygulamak suretiyle elde edilir. Temettü dağıtılması söz konusu olması durumunda ise

hisse başına düşecek kazanç payların ağırlıklı ortalamasının adedi üzerinden değil, mevcut pay adedi

dikkate alınarak belirlenecektir.

2.5.11 Raporlama döneminden sonraki olaylar

Raporlama döneminden sonraki olaylar; kara ilişkin herhangi bir duyuru veya diğer seçilmiş finansal

bilgilerin kamuya açıklanmasından sonra ortaya çıkmış olsalar bile, finansal durum tablosu (bilanço)

tarihi ile finansal durum tablosunun (bilançonun) yayımı için yetkilendirilme tarihi arasındaki tüm

olayları kapsar.

Şirket, raporlama döneminden sonraki düzeltme gerektiren olayların ortaya çıkması durumunda,

finansal tablolara alınan tutarları bu yeni duruma uygun şekilde düzeltir. Raporlama döneminden sonra

ortaya çıkan düzeltme gerektirmeyen hususlar, finansal tablo kullanıcılarının ekonomik kararlarını

etkileyen hususlar olmaları halinde finansal tablo dipnotlarında açıklanır.

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

18

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.5.12 Karşılıklar, şarta bağlı yükümlülükler ve şarta bağlı varlıklar

Geçmişteki olaylardan kaynaklanan ve gerçekleşmesi gelecekte Şirket’in tamamıyla kontrolünde

olmayan, bir veya birden fazla olayın olması veya olmaması durumuna bağlı olan olası varlık ve

yükümlülükler, şarta bağlı varlık ve yükümlülükler olarak kabul edilmektedir. Şirket, şarta bağlı varlık

ve yükümlülükleri kayıtlarına yansıtmamaktadır. Şarta bağlı yükümlülükler, ilgili bir ekonomik fayda

çıkışı olasılığı uzak olmadığı sürece finansal tablo dipnotlarında açıklanmıştır. Şarta bağlı varlıklar ise

ancak ekonomik faydaların girişi muhtemel ise finansal tablo dipnotlarında açıklanmıştır (Dipnot 14).

Karşılıklar, Şirket’in bilanço tarihi itibarıyla mevcut bulunan ve geçmişten kaynaklanan yasal veya

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

kaynakların çıkışının gerçekleşme olasılığının olması ve yükümlülük tutarı konusunda güvenilir bir

tahminin yapılabildiği durumlarda muhasebeleştirilmektedir. Birden fazla sayıda benzer

yükümlülüğün bulunduğu durumlarda, gerekli olabilecek ekonomik fayda sağlayan kaynakların çıkış

olasılığı aynı sınıftaki yükümlülüklerin tamamı dikkate alınarak değerlendirilir. Aynı sınıfta bulunan

yükümlülüklerden herhangi bir tanesine ilişkin kaynak çıkışı ihtimali az bile olsa karşılık

ayrılmaktadır. Gelecekteki operasyonel zararlarla ilgili olarak karşılık ayrılmamaktadır.

2.5.13 İlişkili taraflar

Bu finansal tablolar açısından, Şirket üzerinde kontrolü, müşterek kontrolü veya önemli etkinliği olan

ortaklar, Yaşar Grubu Şirketleri, Şirket’in veya ana ortak olarak Yaşar Holding’in üst düzey Yönetim

Kadrosu ve Yönetim Kurulu üyeleri, yakın aile üyeleri ve bunlar tarafından kontrol edilen, müştereken

kontrol edilen veya bunların üzerinde önemli etkinlikleri olan şirketler ilişkili taraflar olarak kabul ve

ifade edilmişlerdir (Dipnot 6).

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

Söz konusu kişinin,

i) Şirket üzerinde kontrol veya müşterek kontrol gücüne sahip olması durumunda,

ii) Şirket üzerinde önemli etkiye sahip olması durumunda,

iii) Şirket veya Şirket’in bir ana ortaklığının kilit yöneticisi olması durumunda.

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

i) İşletme ve Şirket’in aynı grubun üyesi olması halinde,

ii) İşletme’nin, diğer işletmenin (veya diğer işletmenin de üyesi olduğu bir grubun üyesinin)

iştiraki ya da iş ortaklığı olması halinde,

iii) Her iki işletmenin de aynı bir üçüncü tarafın iş ortaklığı olması halinde,

iv) İşletmelerden birinin üçüncü bir işletmenin iş ortaklığı olması ve diğer işletmenin söz

konusu üçüncü işletmenin iştiraki olması halinde,

v) İşletme’nin, Şirket’in ya da Şirket ile ilişkili olan bir işletmenin çalışanlarına ilişkin

olarak işten ayrılma sonrasında sağlanan fayda plânlarının olması halinde (Şirket’in

kendisinin böyle bir plânının olması halinde, sponsor olan işverenler de Şirket ile

ilişkilidir),

vi) İşletme’nin (a) Maddesi’nde tanımlanan bir kişi tarafından kontrol veya müştereken

kontrol edilmesi halinde,

vii) (a) Maddesi’nin (i) bendinde tanımlanan bir kişinin işletme üzerinde önemli etkisinin

bulunması veya söz konusu işletmenin (ya da bu işletmenin ana ortaklığının) kilit yönetici

personelinin bir üyesi olması halinde.

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

19

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.5.13 Bölümlere göre raporlanması

Faaliyet bölümleri, Şirket’in faaliyetlerine ilişkin karar almaya yetkili organlara veya kişilere sunulan

iç raporlama ve stratejik bölümlere paralel olarak değerlendirilmektedir. Söz konusu bölümlere tahsis

edilecek kaynaklara ilişkin kararların alınması ve bölümlerin performansının değerlendirilmesi

amacıyla Şirket’in faaliyetlerine ilişkin stratejik karar almaya yetkili organlar ve kişiler, Şirket’in üst

düzey yöneticileri olarak tanımlanmıştır.

Şirket’in sadece bir coğrafi bolgede ve turizm alanında faaliyet göstermesi sebebiyle tek bir

raporlanabilecek faaliyet bölümü bulunmakta olup Şirket üst düzey yöneticileri stratejik kararlarını

Şirket’in tüm faaliyetlerini kapsayacak şekilde almaktadır. Bu nedenle, Şirket’in tek bir

raporlanabilecek faaliyet bölümü bulunmakta olduğundan finansal bilgiler faaliyet bölümlerine göre

raporlanmamıştır.

2.5.14 Kurum kazancı üzerinden hesaplanan vergiler

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

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

tarihinde geçerli olan vergi oranları ile hesaplanan vergi yükümlülüğünü içermektedir (Dipnot 26).

Ertelenmiş vergi yükümlülüğü veya varlığı, varlıkların ve yükümlülüklerin finansal tablolarda gösterilen

değerleri ile yasal vergi matrahı hesabında dikkate alınan tutarları arasındaki geçici farklılıkların bilanço

yöntemine göre vergi etkilerinin bilanço tarihi itibarıyla yasalaşmış vergi oranları dikkate alınarak

hesaplanmasıyla belirlenmektedir (Dipnot 26). Ertelenmiş vergi geliri veya gideri ertelenmiş verginin

doğrudan özkaynak altında muhasebeleştirilen bir işlemle ilgili olmadığı durumlarda, dönemin kar veya

zararına dahil edilir. Ertelenmiş vergi özkaynaklar altında muhasebeleştirilen bir işlemden

kaynaklanıyorsa, ilgili özkaynaklar kalemi altında muhasebeleştirilir.

Ertelenmiş vergi varlığı veya yükümlülüğü, söz konusu geçici farkların ortadan kalkacağı ilerideki

dönemlerde ödenecek vergi tutarlarında yapacakları tahmin edilen artış ve azalış oranlarında finansal

tablolara yansıtılmaktadırlar. Ertelenmiş vergi yükümlülüğü, tüm vergilendirilebilir geçici farklar için

hesaplanırken ertelenmiş vergi varlığı gelecekte vergiye tabi kar elde etmek suretiyle indirilebilir geçici

farklardan yararlanmanın kuvvetle muhtemel olması şartıyla finansal tablolara alınır. Ertelenmiş vergi

varlığının bir kısmının veya tamamının sağlayacağı faydanın elde edilmesine imkan verecek düzeyde

mali kar elde etmenin muhtemel olmadığı ölçüde, ertelenmiş vergi varlığının kayıtlı değeri azaltılır.

2.5.15 Çalışanlara sağlanan faydalar/kıdem tazminatları

Kıdem tazminatı karşılığı, Şirket’in, Türk İş Kanunu uyarınca personelin emekliye ayrılmasından

doğacak gelecekteki olası yükümlülüklerinin tahmini toplam karşılığının bugünkü değerini ifade eder.

Türkiye’de geçerli olan sosyal mevzuat ve Türk İş Kanunu uyarınca, Şirket ve Türkiye’de yerleşik olan

bağlı ortaklıkları, en az bir yıllık hizmetini tamamlayan, kendi isteğiyle işten ayrılması veya uygunsuz

davranışlar sonucu iş akdinin feshedilmesi dışında kalan sebepler yüzünden işten çıkarılan veya

emekliye ayrılan her personeline toplu olarak kıdem tazminatı ödemekle yükümlüdür. Tanımlanmış

sosyal yardım yükümlülüğü aktüer varsayımlar uyarınca net bugünkü değerine göre indirgenmiş ve

finansal tablolara yansıtılmıştır. Bu kapsamdaki tanımlanmış fayda planlarının yeniden ölçüm kazanç ve

kayıpları diğer kapsamlı gelir olarak muhasebeleştirilmektedir.

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

20

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.5.16 Nakit akış tablosu

Nakit akış tablosunda, döneme ilişkin nakit akışları işletme, yatırım ve finansal faaliyetlerine dayalı bir
biçimde sınıflandırılarak raporlanır. İşletme faaliyetlerden kaynaklanan nakit akışları, Şirket’in
faaliyetlerinden kaynaklanan nakit akışlarını gösterir. Yatırım faaliyetleriyle ilgili nakit akışları, Şirket’in
yatırım faaliyetlerinde (duran varlık yatırımları ve finansal yatırımlar) kullandığı ve elde ettiği nakit
akışlarını gösterir. Finansman faaliyetlerine ilişkin nakit akışları, Şirket’in finansman faaliyetlerinde
kullandığı kaynakları ve bu kaynakların geri ödemelerini gösterir. Nakit ve nakit benzeri değerler, nakit
ve banka mevduatı ile tutarı belirli nakde kolayca çevrilebilen kısa vadeli, yüksek likiditeye sahip ve
vadesi 3 ay veya daha kısa olan yatırımları içermektedir.

2.5.17 Sermaye ve temettüler

Adi paylar sermaye olarak sınıflandırılır. Mevcut pay sahiplerine yapılan sermaye arttırımı, onaylandığı
nominal değeriyle kaydedilir. Adi pay senetleri üzerinden dağıtılan temettüler, ilan edildikleri dönemde
karın dağıtımı olarak kaydedilirler.

2.5.18 Ticari alacaklar

Şirket tarafından bir alıcıya ürün veya hizmet sağlanması sonucunda oluşan ticari alacaklar ertelenen
finansman gelirinden netleştirilmiş olarak gösterilirler. Belirlenmiş faiz oranı olmayan kısa vadeli
alacaklar, faiz tahakkuk etkisinin çok büyük olmaması durumunda, orijinal fatura değerleri üzerinden
gösterilmiştir (Dipnot 7).

Şirket tahsil imkanının kalmadığına dair objektif bir delil olduğu takdirde ilgili ticari alacak için şüpheli
alacak karşılığı ayırmaktadır. Objektif deliller, alacağın dava veya icra safhasında veya hazırlığında
olması, alıcının, önemli finansal zorluk içine düşmesi, alıcının temerrüde düşmesi veya önemli ve süresi
öngörülemeyen bir gecikme yaşanacağının muhtemel olması gibi durumlardır. Söz konusu bu karşılığın
tutarı, alacağın kayıtlı değeri ile tahsili mümkün tutar arasındaki farktır.

2.5.19 İşletmenin sürekliliği

Şirket’in finansal tabloları “İşletmenin Sürekliliği” ilkesi uyarınca hazırlanmıştır.

2.6 Önemli Muhasebe Değerlendirme, Tahmin ve Varsayımları

Finansal tabloların hazırlanması, bilanço tarihi itibarıyla 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. Şirket’in
önemli muhasebe varsayım ve tahminleri şunlardır:

a) Arazi ve arsalar, binalar ve yerüstü düzenlerinin yeniden değerlenmiş tutarları

Yeniden değerleme çalışmalarının sıklığı, yeniden değerlemesi yapılan maddi duran varlıkların taşınan
değerlerinin ilgili raporlama dönemi sonu itibarıyla gerçeğe uygun değerlerinden önemli ölçüde farklı
olmadığından emin olacak şekilde belirlenir. Yeniden değerleme çalışmalarının yapılma sıklığı maddi
duran varlık kalemlerinin gerçeğe uygun değerlerindeki değişime bağlıdır. Yeniden değerlenen bir
varlığın gerçeğe uygun değerinin taşınan değerinden önemli ölçüde farklı olduğu düşünülen
durumlarda, yeniden değerleme çalışmasının tekrarlanması gerekmektedir ve bu çalışma aynı tarih
itibarıyla yeniden değerlenen varlığın bulunduğu varlık sınıfının tamamı için yapılmaktadır. Öte
yandan gerçeğe uygun değer değişimleri önemsiz olan maddi duran varlıklar için yeniden değerleme
çalışmalarının her yıl tekrarlanması gerekli görülmemektedir.

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

21

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.6 Önemli Muhasebe Değerlendirme, Tahmin ve Varsayımları

Bu kapsamda, Şirket yönetiminin yapmış olduğu değerlendirmeler sonucunda arazi ve arsalar ile binalar
ve yerüstü düzenleri 31 Aralık 2019 tarihi itibariyle bir bağımsız profesyonel değerleme şirketi
tarafından yapılan değerleme çalışmalarında tespit edilen gerçeğe uygun değeri üzerinden finansal
tablolara yansıtılmıştır. Bununla birlikte, arazi ve arsalar ile binalar ve yerüstü düzenlerinin 31 Aralık
2019 tarihi itibariyle yapılan değerleme çalışmalarında tespit edilen gerçeğe uygun değerlerinin, binalar
ve yerüstü düzenleri için cari dönem amortismanı düşüldükten sonra 31 Aralık 2020 tarihi itibarıyla
ilgili gerçeğe uygun değerlerine yakınsayacağı varsayılmıştır.

Gerçekleştirilen değerleme çalışmaları kapsamında kullanılan yöntem ve varsayımların detayları
aşağıdaki gibidir:

- Gerçeğe uygun değer hesaplamalarında en etkin ve verimli kullanım değerlendirmesi yapılarak
halihazırdaki kullanım amaçları en etkin ve verimli kullanım olarak saptanmış olup araziler ve
arsalar için emsal karşılaştırma yöntemi, yeraltı ve yerüstü düzenleri ile binalar için maliyet
yaklaşımı yöntemi kullanılmıştır.

- Emsal karşılaştırma yönteminde mevcut pazar bilgilerinden faydalanılmış, bölgede yakın
dönemde pazara çıkarılmış benzer gayrimenkuller dikkate alınarak, pazar değerini
etkileyebilecek kriterler çerçevesinde fiyat ayarlaması yapılmış ve rapora konu arsalar ve
binalar için ortalama m² satış değeri belirlenmiştir. Bulunan emsaller, konum, büyüklük, imar
durumu, fiziksel özellikleri gibi kriterler dahilinde karşılaştırılmış, emlak pazarının güncel
değerlendirilmesi için emlak pazarlama firmaları ile görüşülmüş, ayrıca bağımsız profesyonel
değerleme şirketinin mevcut bilgilerinden faydalanılmıştır.

- Maliyet yaklaşımı yönteminde ise arsa üzerindeki yatırım maliyetlerinin amortize edildikten
(herhangi bir çıkar veya kazanç varsa eklendikten sonra, yıpranma payının çıkartılması) sonra
arsa değerine eklenmesi ile gayrimenkulün değeri belirlenmiştir. Maliyet yaklaşımı yönteminde
ele alınan bileşenlerden arsa değerinin hesaplanmasında da yukarıda açıklanan emsal
karşılaştırma yöntemi kullanılmıştır.

Alım/satım işlemlerinin gerçekleşmesi esnasında oluşabilecek değerler, bu değerlerden farklılık
gösterebilir. Maliyet yaklaşımı yöntemi ile tespit edilen değerler, finansal tablolara ilk yansıtıldığı
tarih ve ilgili dönem sonları itibarıyla, TMS 36, “Varlıklarda Değer Düşüklüğü” standardındaki
hükümlere göre, değer düşüklüğü göstergelerinin olup olmadığı değerlendirilmiş olup değer
düşüklüğünün olmadığı sonucuna varılmıştır.

b) Cari Döneme İlişkin Önemli Değişiklikler

Tüm dünyayı etkisi altına alan COVID-19 salgınından dolayı gerek Şirket’in içinde bulunduğu
sektörde gerekse genel ekonomik aktivitede ağırlıklı olarak yılın ikinci çeyreğinde yaşanan gelişmeler/
yavaşlamalar ile paralel olarak satış, net çalışma sermayesi ve nakit akış süreçlerinde aksamalar
yaşanmış, özellikle sokağa çıkma yasaklarının uygulandığı dönemlerde Şirket’in faaliyetleri geçici
olarak duraklatılmıştır. Bu doğrultuda Şirket yönetimi tarafından 1 Nisan 2020 ile 30 Haziran 2020
tarihleri arasında COVID-19 nedeniyle faaliyetlere ara verilmesine karar verilmiş, bu süreçte COVID-
19’un Şirket’in faaliyetlerine ve finansal durumuna olası etkilerini mümkün olan en az seviyeye
indirmek için gerekli aksiyonlar Şirket yönetimi tarafından alınmıştır. Bu esnada Şirket tarafından,
yatırım harcamaları, operasyonel giderler ve stokların minimize edilmesi için aksiyonlar alınmış, kısa
çalışma ödeneği ve devlet tarafından sağlanan teşviklerden faydalanılmış, likidite pozisyonunu
güçlendirmek adına ödeme ve tahsilat vadeleri incelenerek nakit yönetim stratejisi gözden
geçirilmiştir. Buna ilave olarak, COVID-19 kapsamında gerekli önlemler sağlanarak “Güvenli Turizm
Sertifikası” alınmıştır. Web sitesi, çağrı merkezi ve sosyal medyanın (yurt içi-yurt dışı reklamlar) etkin
bir şekilde yönetimiyle Temmuz-Eylül döneminde satışların arttırılmasına yönelik gerekli çalışmalar
sürdürülmüştür. Tüm bu gelişmeler sonucunda Şirket, 1 Temmuz 2020 tarihi itibariyle faaliyetlerine
tekrar başlamış, ancak 1 Kasım 2020 tarihi itibariyle artan COVID-19 vakaları ve ülke genelinde
uygulanan sokağa çıkma yasakları nedeniyle faaliyetlerine tekrar ara vermek durumunda kalmıştır.

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

22

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

b) Cari Döneme İlişkin Önemli Değişiklikler (Devamı)

Şirket, 31 Aralık 2020 tarihli finansal tablolarını hazırlarken COVID-19 salgınının finansal tablolarına

olası etkilerini değerlendirmiş ve finansal tabloların hazırlanmasında kullanılan tahmin ve

varsayımlarını gözden geçirmiştir. Bu kapsamda, 31 Aralık 2020 tarihli finansal tablolarda meydana

gelebilecek muhtemel değer düşüklükleri değerlendirilmiş ve önemli bir etki tespit edilmemiştir.

COVID-19 salgını etkisinin gerek dünyada gerekse Türkiye’de ne kadar süre ile devam edeceği henüz

net olarak tahmin edilememekte olup, etkilerin şiddeti ve süresi netleştikçe orta ve uzun vade için daha

belirgin ve sağlıklı bir değerlendirme yapma imkanı söz konusu olabilecektir. Salgının seyri ve ülke

çapında alınacak kararlar doğrultusunda değerlendirmeler yapılacak olmakla birlikte, Şirket yönetimi,

Şirket’in faaliyetlerine 2021 yılının ikinci çeyreğinden itibaren devam etmesini planlamaktadır. 45 yılı

aşkın deneyimiyle konuklarına yüksek kalitede hizmet sunan Şirket, deniz-kum-güneş tatilinin yanı

sıra turizmde çeşitlilik sağlayan “kongre, termal ve yat turizmi” gibi alanlarda da hizmet vermekte

olup, açıldıktan sonra da çalışmalarına kaldığı yerden devam edeceğini öngörmektedir. Bu doğrultuda

Şirket, 2021 yılı için planlamalarını yapmıştır. Salgının ortaya çıktığı ilk dönemlerde gerekli tüm

önlemleri hızla hayata geçiren Şirket, Güvenli Turizm Sertifikası doğrultusunda birçok mecrada

tanıtımlarına ağırlık vermektedir. Ayrıca, “4 Mevsim Çeşme’de Ev” başlığında pazarlamaya çıkarılan,

mutfaklı apart odalar “Altın Yunus Homes” öncelikli hizmete açılarak izole tatil anlayışı ön plana

çıkartılmış olup, dış mekandan da erişimi olan bu odalar ilgi görmektedir. Şirket, uygulamaya aldığı

yeni satış ve pazarlama stratejileri çerçevesinde, artması beklenen iç pazar talebinden daha fazla pay

almayı hedeflemektedir.

Öte yandan, Şirket’in ana ortağı durumunda olan Yaşar Holding A.Ş., Şirket’in mali yapısının

güçlenmesi, mevcut olan ticari ve ticari olmayan borçlarını ödemekte herhangi bir güçlükle

karşılaşmaması ve ödemelerini zamanında gerçekleştirmesi için Şirket’e gerekli kaynak ve desteğin

sağlanacağını taahhüt etmektedir.

c) Kıdem tazminatı karşılığı

Şirket, kıdem tazminatı karşılığının hesaplamasında çalışan devir hızı, iskonto oranları ve maaş artışları

gibi aktüeryal varsayımlar kullanmaktadır. Hesaplamaya ilişkin detaylar çalışanlara sağlanan faydalar

dipnotunda belirtilmiştir (Dipnot 15).

d) Maddi duran varlıkların faydalı ömürleri

Şirket, maddi duran varlıkları için aktifleştirilen varlığın niteliğini TMS 16 standardı kapsamında

değerlendirmekte ve buna istinaden ilgili varlıklar kullanıma hazır hale geldiğinde aktifleştirilmektedir.

Maddi duran varlıklar tahmini faydalı ömürleri boyunca itfaya tabi tutulmuştur. Şirket, bir varlığın

faydalı ömrünü o varlığın tahmini faydasını göz önünde bulundurarak belirlemektedir. Şirket Yönetim’i

tarafından belirlenen faydalı ömürler Dipnot 2.5.5’te açıklanmıştır.

2.7 Netleştirme/Mahsup

İçerik ve tutar itibarıyla önem arz eden her türlü kalem, benzer nitelikte dahi olsa, finansal tablolarda ayrı

gösterilir. Önemli olmayan tutarlar, esasları veya fonksiyonları açısından birbirine benzeyen kalemler

itibarıyla toplulaştırılarak gösterilir. İşlem ve olayın özünün mahsubu gerekli kılması sonucunda, bu

işlem ve olayın net tutarları üzerinden gösterilmesi veya varlıkların, değer düşüklüğü düşüldükten

sonraki tutarları üzerinden izlenmesi, mahsup edilmeme kuralının ihlali olarak değerlendirilmez.

Şirket’in normal iş akışı içinde gerçekleştirdiği işlemler sonucunda, “Hasılat” başlıklı kısımda

tanımlanan gelirler dışında elde ettiği gelirler, işlem veya olayın özüne uygun olması şartıyla net

değerleri üzerinden gösterilir.

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

23

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.8 TFRS’ye ve KGK tarafından yayınlanan ilke kararlarına uygunluk beyanı

Şirket yönetimi, finansal tabloların KGK tarafından yayımlanan TFRS’lere ve KGK ilke kararlarına
göre hazırlanması ve dürüst bir şekilde sunumundan sorumludur. Şirket yönetimi olarak, cari ve
önceki döneme ait finansal tablolar ile önemli muhasebe politikalarının özeti ve dipnotların TFRS’ye
uygun olarak hazırlanıp sunulduğunu beyan ederiz.

DİPNOT 3 - FİNANSAL YATIRIMLAR

Gerçeğe uygun değer farkı diğer kapsamlı gelire kaydedilen varlıklar:

 31 Aralık 2020 31 Aralık 2019
 Hisse oranı Defter değeri Hisse oranı Defter değeri
 (%) (TL) (%) (TL)

Desa Enerji Elektrik
 Üretimi A.Ş. (“Desa Enerji”) 0,25 253.341 0,25 199.679
Çeşme Otelcileri Termal Enerji ve
 Turizm Ticaret A.Ş. (“Çetaş”) 20,00 42.287 20,00 42.287

 295.628 241.966

Desa Enerji genel kabul görmüş değerleme tekniklerinden birisi olan indirgenmiş nakit akış yöntemi
kullanılarak elde edilmiş gerçeğe uygun değerleri ile finansal tablolara yansıtılmıştır.

Çetaş ise turizm sektörünün Şirket’in faaliyet gösterdiği bölgedeki gelişimini sağlamak üzere ortak
hareket eden turizm işletmelerinin kurduğu şirkettir. Şirket’in Çetaş faaliyetleri üzerinde önemli bir
etkiye sahip olmamasından ve muhasebenin önemlilik ilkesinden dolayı elde etme maliyeti üzerinden
finansal tablolara yansıtılmıştır.

DİPNOT 4 - BÖLÜMLERE GÖRE RAPORLAMA

Bakınız Dipnot 2.5.14.

DİPNOT 5 - NAKİT VE NAKİT BENZERLERİ

 31 Aralık 2020 31 Aralık 2019

Kasa 63.994 57.739
Bankalar 660.580 1.328.560
 - Vadesiz mevduatlar 200.580 109.560
 - Türk Lirası 200.580 89.608
 - Yabancı para - 19.952
 - Vadeli mevduatlar 460.000 1.219.000
 - Türk Lirası 460.000 1.219.000
Diğer 465.919 815.527

 1.190.493 2.201.826

Diğer nakit benzerleri ortalama 50 gün (31 Aralık 2019: 50 gün) vadeli kredi kartı alacaklarını içerir.
Şirket’in 31 Aralık 2020 tarihi itibarıyla vadeli mevduatının vade tarihi 4 Ocak 2021 ve yıllık faiz
oranı % 17,25’dir (31 Aralık 2019: Vade tarihi 2 Ocak 2020 ve yıllık faiz oranı % 11,40).

Şirket’in mevduatlarının bulunduğu bankaların kredi bağımsız veriler dikkate alınarak
değerlendirilmekte olup herhangi önemli bir risk öngörülmemektedir. Nakit ve nakit benzerlerinin
piyasa değerleri bilanço tarihindeki tahakkuk eden faiz gelirini de içeren taşınan değerlerine
yaklaşmaktadır.

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

24

DİPNOT 6 - İLİŞKİLİ TARAF AÇIKLAMALARI

31 Aralık 2020 ve 2019 tarihleri itibarıyla ilişkili taraflardan alacaklar ve ilişkili taraflara borçlar

bakiyeleri ile ilgili dönemlerdeki içlerinde ilişkili taraflarla yapılan önemli işlemlerin özeti aşağıda

sunulmuştur:

i) İlişkili tarafların bakiyeleri:

 31 Aralık 2020 31 Aralık 2019

a) İlişkili taraflardan kısa vadeli ticari alacaklar:

Hedef Ziraat Ticaret A.Ş. (“Hedef Ziraat”) 38.533 79.924

Diğer - 9.680

 38.533 89.604

b) İlişkili taraflara kısa vadeli ticari borçlar:

Yaşar Holding 199.042 92.141

Desa Elektrik Enerjisi Tedarik ve Toptan Satış A.Ş. (“Desa Elektrik”) 45.073 125.489

Yaşar Birleşik Pazarlama Dağıtım Turizm ve Ticaret A.Ş. (“YBP”) 43.208 144.601

Diğer 38.164 149.472

 325.487 511.703

Yaşar Holding’e olan ticari borçlar idari hizmet bedellerinden, YBP ticari borçları mal alımlarından ve

Desa Elektrik ticari borçları elektrik alımından kaynaklanmaktadır.

ii) İlişkili taraflarla yapılan işlemler:

 1 Ocak - 1 Ocak -

 31 Aralık 2020 31 Aralık 2019

a) İlişkili taraflardan yapılan mal alımları:

Desa Elektrik 1.433.630 367.886

Pınar Entegre Et ve Un San. A.Ş. (“Pınar Et”) 314.234 984.318

YBP 313.351 819.061

Pınar Su ve İçecek Sanayi ve Ticaret A.Ş. (“Pınar Su”) 128.826 266.388

Hedef Ziraat 43.633 94.090

Diğer - 151

 2.233.674 2.531.894

YBP’den yapılan mal alımları, Şirket’in kullandığı yiyecek ve içecek malzemelerinin alımlarından

oluşmaktadır. Pınar Et’ten çiğ et alımı, Desa Elektrik’den ise elektrik alımı gerçekleştirilmektedir.

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

25

DİPNOT 6 - İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

 1 Ocak - 1 Ocak -

 31 Aralık 2020 31 Aralık 2019

b) İlişkili taraflardan hizmet alımları:

Yaşar Holding 725.251 720.916

Yaşar Bilgi İşlem ve Ticaret A.Ş. (“Yabim”) 350.172 392.641

Bintur Turizm ve Catering Hizmetleri Ticaret A.Ş. (“Bintur”) 7.095 53.657

Arev Gayrimenkul Yatırım ve Geliştirme Sanayi ve

 Ticaret A.Ş. (“Arev”) - 373.570

Diğer 64.635 20.733

 1.147.153 1.561.517

Yaşar Holding’ten yapılan hizmet alımları danışmanlık ve istişare bedellerinden, Yabim’den alınan

hizmet alımları ise bilişim hizmetleri bedellerinden, Arev hizmet alımları ise gayrimenkul danışmanlık

hizmetlerinden oluşmaktadır.

c) İlişkili taraflara yapılan hizmet satışları:

Dyo Boya Fabrikaları Sanayii ve Tic. A.Ş. (“Dyo Boya”) 49.877 63.553

Pınar Su 39.604 17.811

Yaşar Holding 28.827 178.244

Bintur 4.550 54.276

Yaşar Üniversitesi - 140.260

Diğer 39.576 120.785

 162.434 574.929

İlişkili taraflara yapılan hizmet satışları, söz konusu şirketlerin konaklama, ağırlama ve toplantı

organizasyonu ihtiyaçlarına yönelik Şirket’in gerçekleştirdiği satışlardan oluşmaktadır.

d) İlişkili taraflardan esas faaliyetlerden diğer giderler :

YBP 21.749 198.013

Yaşar Holding 15.692 27.125

Diğer 6.687 23.785

 44.128 248.923

1 Ocak - 31 Aralık 2020 ve 2019 hesap dönemleri içerisinde gerçekleşen esas faaliyetlerden diğer

giderlerin önemli bir kısmı, Şirket’in ticari borçlarına ilişkin vade farkı ve faiz giderlerinden

oluşmaktadır.

e) İlişkili taraflardan esas faaliyetlerden diğer gelirler :

Hedef Ziraat 120.596 120.800

Diğer - 6.741

 120.596 127.541

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

26

DİPNOT 6 - İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

 1 Ocak - 1 Ocak -

 31 Aralık 2020 31 Aralık 2019

f) İlişkili taraflara finansman giderleri :

YBP 39.915 31.364

Yaşar Holding 39.915 31.364

Bintur 1.250 -

Desa Enerji - 46.250

 81.080 108.978

1 Ocak - 31 Aralık 2020 ve 1 Ocak - 31 Aralık 2019 hesap dönemleri içerisinde gerçekleşen finansal

giderler, Şirket’in çeşitli finansal kuruluşlardan sağlamış olduğu ve Yaşar grubu şirketlerinin garantör

olarak katıldığı kredilerin kefalet giderlerinden oluşmakta olup ilgili hesaplamalarda kullanılan

komisyon oranı %1’dir (2019: %1).

g) İlişkili taraflardan yapılan maddi ve maddi olmayan duran varlık alımları:

Yabim 39.385 16.749

YBP - 19.773

Pınar Süt Mamülleri Sanayii A.Ş. (“Pınar Süt”) - 11.453

Pınar Et - 11.181

Dyo Boya - 6.472

Çamlı Yem - 5.400

Yaşar Holding - 2.311

 39.385 73.339

h) Üst düzey yöneticilere sağlanan faydalar:

Üst düzey yöneticiler, Yönetim Kurulu üyeleri, genel müdür ve direktörlerden oluşmakta olup bu

yöneticilere sağlanan faydalar aşağıdaki gibidir:

Çalışanlara sağlanan kısa vadeli faydalar 1.085.989 857.015

Diğer uzun vadeli faydalar 268.975 216.785

 1.354.964 1.073.800

i) İlişkili taraflardan alınan kefaletler:

Şirket, yurtiçi finans kuruluşları ile toplam 8.698.237 TL tutarında genel kredi sözleşmeleri imzalamış

olup söz konusu kredilere Yaşar grubu şirketlerinden Bintur, YBP ve Yaşar Holding garantör sıfatıyla

kefalet sağlamıştır (31 Aralık 2019: Şirket, yurtiçi finans kuruluşları ile toplam 8.467.832 TL tutarında

genel kredi sözleşmeleri imzalamış olup söz konusu kredilere Yaşar grubu şirketlerinden YBP ve

Yaşar Holding garantör sıfatıyla kefalet sağlamıştır).

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

27

DİPNOT 7 - TİCARİ ALACAKLAR VE BORÇLAR

 31 Aralık 2020 31 Aralık 2019

a) İlişkili olmayan taraflardan kısa vadeli ticari alacaklar

Müşteri cari hesapları 796.169 1.368.188

Vadeli çekler ve alacak senetleri 13.000 86.849

 809.169 1.455.037

Eksi: Şüpheli alacak karşılığı (628.154) (513.484)

 181.015 941.553

Vadeli çekler ve müşteri cari hesapları, ağırlıklı olarak seyahat acentalarından olan alacaklardan

oluşmaktadır.

31 Aralık 2020 ve 2019 tarihleri itibarıyla ticari alacakların vadeleri aşağıdaki gibidir:

 31 Aralık 2020 31 Aralık 2019

Vadesi geçen alacaklar 112.029 305.401

0 - 30 gün vadeli 33.316 319.016

31 - 60 gün vadeli 8.575 312.095

61 ve üzeri 27.095 5.041

 181.015 941.553

31 Aralık 2020 ve 2019 tarihleri itibarıyla vadesi geçen ticari alacakların yaşlandırması aşağıdaki

gibidir:

0 - 30 gün 55.397 247.073

31 - 60 gün vadeli 48.483 41.622

61 - 90 gün vadeli 8.149 16.706

 112.029 305.401

31 Aralık 2020 ve 2019 tarihleri itibarıyla ticari alacakların kredi riski analizi Dipnot 30.a’da detaylı

olarak açıklanmıştır.

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

28

DİPNOT 7 - TİCARİ ALACAKLAR VE BORÇLAR (Devamı)

Şüpheli alacak karşılığının dönem içerisindeki hareketleri aşağıdaki gibidir:

 2020 2019

1 Ocak (513.484) (481.439)

Şüpheli hale gelen alacaklar (Dipnot 21.b) (115.701) (84.873)
Dönem içerisinde tahsil edilen (Dipnot 21.a) 1.031 52.828

31 Aralık (628.154) (513.484)

Şirket’in alacakları temel olarak, turizm acentelerine, münferit müşterilere ve gruplara yapılan
satışlardan oluşmaktadır. Şirket yönetimi geçmiş deneyimlerini ve müteakip dönem tahsilatlarını göz
önünde bulundurarak karşılık ayrılmamış ticari alacakları açısından önemli bir tahsilat problemi
yaşamayacağını öngörmektedir.

 31 Aralık 2020 31 Aralık 2019

b) İlişkili olmayan taraflara kısa vadeli ticari borçlar

Taksitlendirilmiş kamu borçları 2.706.835 -
Satıcılar cari hesapları 776.240 2.877.746

 3.483.075 2.877.746

31 Aralık 2020 tarihi itibariyle taksitlendirilmiş kamu borçları kullanma izin sözleşmesi bedeli ve
ecrimisil borçlarından oluşmakta olup, 25 Mart 2020 tarih ve 7226 Sayılı Kanun ile 4706 Sayılı
Kanun’a eklenen Geçici 25. Madde uyarınca (6 ay erteleme) ve 11 Kasım 2020 tarihinde eklenen
geçici 26. Madde (1 yıl erteleme) kapsamında 2020 yılında ödenmesi gereken 2.706.835 TL
tutarındaki ecrimisil ve kullanma izin bedelleri Şirket tarafından Ekim ve Kasım 2021’de ödenecek
olup söz konusu erteleme sonucunda Şirket’in borçları için herhangi bir zam veya faiz
uygulanmayacaktır.

Satıcılara olan borçların ortalama vadesi 3 ay (2019: 2 ay) içerisindedir. 31 Aralık 2020 tarihi
itibarıyla 543.832 TL (31 Aralık 2019: 1.226.626 TL) tutarındaki ticari borçların vadesi ortalama
1 ay (2019: 1 ay) geçmiştir.

DİPNOT 8 - DİĞER ALACAKLAR VE BORÇLAR

 31 Aralık 2020 31 Aralık 2019

a) İlişkili olmayan taraflardan kısa vadeli diğer alacaklar

Verilen depozito ve teminatlar 81.267 81.094
Personel avansları 7.250 4.040

 88.517 85.134

b) İlişkili olmayan taraflara kısa vadeli diğer borçlar

Ödenecek vergi ve fonlar 85.320 200.087
Diğer 2.758 5.737

 88.078 205.824

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

29

DİPNOT 9 - STOKLAR

 31 Aralık 2020 31 Aralık 2019

Otel stokları 178.760 489.505

Diğer stoklar 7.740 42.806

 186.500 532.311

Otel stoklarının önemli kısmı tesisin mutfağında kullanılan yiyecek, içecek ve işletme

malzemelerinden oluşmaktadır. Stoklar maliyet bedeli ile değerlenmiştir. Cari dönem içerisinde

giderleştirilen ve satışların maliyeti ile ilişkilendirilen stokların tutarı 3.106.787 TL’dir (31 Aralık

2019: 7.129.237 TL) (Dipnot 16).

DİPNOT 10 - PEŞİN ÖDENMİŞ GİDERLER VE ERTELENMİŞ GELİRLER

 31 Aralık 2020 31 Aralık 2019

a) Kısa vadeli peşin ödenmiş giderler

Peşin ödenen giderler 75.419 731.855

Verilen sipariş avansları 7.142 22.880

 82.561 754.735

Kısa vadeli peşin ödenmiş giderler, ağırlıklı olarak ödenen yangın ve diğer sigorta poliçe

bedellerinden oluşmaktadır.

b) Ertelenmiş gelirler

Alınan avanslar 424.286 739.485

Diğer 31.022 41.036

 455.308 780.521

Alınan sipariş avansları Şirket’in müteakip dönemlerde yapacağı satışlara yönelik, ağırlıklı olarak

acentelerden alınan avanslardan oluşmaktadır.

c) Uzun vadeli peşin ödenmiş giderler

Verilen sipariş avansları 683.716 2.024.966

Peşin ödenen giderler 353.943 431.205

 1.037.659 2.456.171

Verilen sipariş avansları ağırlıklı olarak, Şirket’in T.C. Hazine ve Maliye Bakanlığı ile birlikte sahip

olduğu taşınmazların hazine payının Şirket’e satılmasına ilişkin olarak verilen avanslardan

oluşmaktadır.

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

30

DİPNOT 11 - MADDİ DURAN VARLIKLAR VE KULLANIM HAKKI VARLIKLARI

a) Maddi Duran Varlıklar:

1 Ocak - 31 Aralık 2020 hesap dönemindeki maddi duran varlık hareketleri aşağıdaki gibidir:

 1 Ocak 31 Aralık

 2020 İlaveler Çıkışlar 2020

Yeniden değerlenmiş değer/maliyet:

Arazi ve arsalar 158.794.821 1.480.000 - 160.274.821

Binalar ve yerüstü düzenleri 100.930.184 104.305 - 101.034.489

Makine, tesis ve cihazlar 7.019.832 119.924 - 7.139.756

Taşıt araçları 448.673 4.681 - 453.354

Döşeme ve demirbaşlar 16.630.786 567.527 (109.493) 17.088.820

 283.824.296 2.276.437 (109.493) 285.991.240

Tenzil: Birikmiş amortismanlar:

Binalar ve yerüstü düzenleri - (6.518.541) - (6.518.541)

Makine, tesis ve cihazlar (6.023.179) (149.182) - (6.172.361)

Taşıt araçları (185.132) (73.482) - (258.614)

Döşeme ve demirbaşlar (13.204.521) (1.399.576) 105.375 (14.498.722)

 (19.412.832) (8.140.781) 105.375 (27.448.238)

Net defter değeri 264.411.464 258.543.002

1 Ocak - 31 Aralık 2020 hesap dönemi içerisinde, maddi duran varlıklara ilavelerin önemli bir bölümü, otel alanı içinde bulunan Hazine’ye ait arsanın

alınmasından kaynaklanmaktadır. 2020 yılı döşeme ve demirbaşlar ilavelerin önemli bir kısmı Şirket’in otel ortak kullanım alanlarına ve demirbaşlarına ilişkin

yapmış olduğu yatırımlardan oluşmaktadır.

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

31

DİPNOT 11 - MADDİ DURAN VARLIKLAR VE KULLANIM HAKKI VARLIKLARI (Devamı)

1 Ocak - 31 Aralık 2019 hesap dönemindeki maddi duran varlık hareketleri aşağıdaki gibidir:

 Değerleme

 Öncesi Birikmiş Yeniden

 1 Ocak Amortisman Değerleme 31 Aralık

 2019 İlaveler Çıkışlar Netlenmesi Artışı 2019

Yeniden değerlenmiş değer/maliyet:

Arazi ve arsalar 120.641.821 - - - 38.153.000 158.794.821

Binalar, yeraltı ve yerüstü düzenleri 63.783.379 3.235.996 - (7.414.150) 41.324.959 100.930.184

Makine, tesis ve cihazlar 6.865.132 154.700 - - - 7.019.832

Taşıt araçları 323.174 197.300 (71.801) - - 448.673

Döşeme ve demirbaşlar 15.197.199 1.480.805 (47.218) - - 16.630.786

 206.810.705 5.068.801 (119.019) (7.414.150) 79.477.959 283.824.296

Tenzil: Birikmiş amortismanlar:

Binalar, yeraltı ve yerüstü düzenleri (3.615.763) (3.798.387) - 7.414.150 - -

Makine, tesis ve cihazlar (5.876.271) (146.908) - - - (6.023.179)

Taşıt araçları (218.672) (38.261) 71.801 - - (185.132)

Döşeme ve demirbaşlar (11.833.254) (1.418.485) 47.218 - - (13.204.521)

 (21.543.960) (5.402.041) 119.019 7.414.150 - (19.412.832)

Net defter değeri 185.266.745 264.411.464

1 Ocak - 31 Aralık 2019 hesap dönemi içerisinde, maddi duran varlıklara ilavelerin önemli bir bölümü, Şirket’in otel ortak kullanım alanlarına ve

demirbaşlarına ilişkin yapmış olduğu yatırımlardan oluşmaktadır. 2019 yılı binalar ve yerüstü düzenlerine ilavelerin önemli bir kısmı imar affı kapsamında

yapılan ödemelerden kaynaklıdır.

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

32

DİPNOT 11 - MADDİ DURAN VARLIKLAR VE KULLANIM HAKKI VARLIKLARI

(Devamı)

Cari yıl amortisman ve itfa payı giderlerinin 4.831.731 TL (31 Aralık 2019: 3.473.403 TL) tutarındaki

kısmı satışların maliyetine, 5.434 TL (31 Aralık 2019: 7.811 TL) tutarındaki kısmı pazarlama giderlerine

(Dipnot 20.a) ve 3.808.141 TL (31 Aralık 2019: 2.382.224 TL) tutarındaki kısmı ise genel yönetim

giderlerine (Dipnot 20.b) dahil edilmiştir.

Arazi ve arsalar ile binalar, yeraltı ve yerüstü düzenlerinin yeniden değerleme hareket tablosu

aşağıdaki gibidir:

 2020 2019

1 Ocak 207.134.511 141.801.299

Arazi ve arsalar ile binalar ve yerüstü düzenlerinin

 yeniden değerlemesinden kaynaklanan fon artışı - net - 67.397.665

Yeniden değerleme fonu üzerinden hesaplanan

 amortisman transferi (5.236.970) (2.580.567)

Birikmiş zararlara sınıflandırılan yeniden değerleme fonundan

 doğan amortisman üzerinden hesaplanan ertelenmiş vergi 1.047.394 516.114

31 Aralık 202.944.935 207.134.511

Arazi ve arsalar, binalar, yeraltı ve yerüstü düzenlerinin 31 Aralık 2020 ve 2019 tarihleri itibarıyla

maliyet değerleri ve ilgili birikmiş amortismanları aşağıdaki gibidir:

 Binalar ve

31 Aralık 2020: Araziler yerüstü düzenleri

Maliyet 2.747.819 66.500.421

Tenzil: Birikmiş amortisman - (45.989.717)

Net defter değeri 2.747.819 20.510.704

 Binalar ve

31 Aralık 2019: Araziler yerüstü düzenleri

Maliyet 1.267.819 66.353.128

Tenzil: Birikmiş amortisman - (44.665.158)

Net defter değeri 1.267.819 21.687.970

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

33

DİPNOT 11 - MADDİ DURAN VARLIKLAR VE KULLANIM HAKKI VARLIKLARI

(Devamı)

b) Kullanım Hakkı Varlıkları:

 1 Ocak 2020 İlaveler 31 Aralık 2020

Maliyet değeri:

Binalar,

 yeraltı ve yerüstü düzenleri 9.815.338 1.429.228 11.244.566

Taşıtlar 119.667 (23.679) 95.988

 9.935.005 1.405.549 11.340.554

Birikmiş amortismanlar (-):

Binalar,

 yeraltı ve yerüstü düzenleri (387.448) (442.549) (829.997)

Taşıtlar (47.484) (40.476) (87.960)

 (434.932) (483.025) (917.957)

Net defter değeri 9.500.073 10.422.597

 Muhasebe

 Politikalarındaki

 Değişikliğin

 1 Ocak 2019 Etkileri İlaveler 31 Aralık 2019

Maliyet değeri:

Binalar,

 yeraltı ve yerüstü düzenleri - 9.815.338 - 9.815.338

Taşıtlar - 119.667 - 119.667

 - 9.935.005 - 9.935.005

Birikmiş amortismanlar (-):

Binalar,

 yeraltı ve yerüstü düzenleri - - (387.448) (387.448)

Taşıtlar - - (47.484) (47.484)

 - - (434.932) (434.932)

Net defter değeri - 9.935.005 9.500.073

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

34

DİPNOT 12 - MADDİ OLMAYAN DURAN VARLIKLAR

1 Ocak - 31 Aralık 2020 hesap dönemindeki maddi olmayan duran varlık hareketleri aşağıdaki gibidir:

 1 Ocak 2020 İlaveler Çıkışlar 31 Aralık 2020

Haklar ve diğer maddi

 olmayan varlıklar 1.307.591 5.810 (25.405) 1.287.996

Tenzil: Birikmiş itfa payları (692.940) (21.500) 18.468 (695.972)

Net defter değeri 614.651 592.024

1 Ocak - 31 Aralık 2019 hesap dönemindeki maddi olmayan duran varlık hareketleri aşağıdaki gibidir:

 1 Ocak 2019 İlaveler Çıkışlar 31 Aralık 2019

Haklar ve diğer maddi

 olmayan varlıklar 713.270 594.321 - 1.307.591

Tenzil: Birikmiş itfa payları (666.475) (26.465) - (692.940)

Net defter değeri 46.795 614.651

DİPNOT 13 - BORÇLANMALAR VE BORÇLANMA MALİYETLERİ

 31 Aralık 2020 31 Aralık 2019

İlişkili olmayan taraflardan kısa vadeli krediler 1.400.000 -

İlişkili olmayan taraflardan uzun vadeli

 kredilerin kısa vadeli kısımları 3.509.669 2.377.507

Kiralama işlemlerinden borçlar 125.947 189.358

Kısa vadeli finansal borçlar 5.035.616 2.566.865

Uzun vadeli krediler 4.774.238 6.198.237

Kiralama işlemlerinden borçlar 10.361.914 9.357.736

Uzun vadeli finansal borçlar 15.136.152 15.555.973

Toplam finansal borçlar 20.171.768 18.122.838

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

35

DİPNOT 13 - BORÇLANMALAR VE BORÇLANMA MALİYETLERİ (Devamı)

 31 Aralık 2020 31 Aralık 2019

 Ağırlıklı Orijinal Ağırlıklı Orijinal

 ortalama para ortalama para

 yıllık etkin birimi TL yıllık etkin birimi TL

 faiz oranı% değeri karşılığı faiz oranı% değeri karşılığı

Kısa vadeli krediler

TL kredi (*) 17,50 1.400.000 1.400.000 - - -

Uzun vadeli kredilerin kısa vadeli kısımları

TL kredi (**) 16,50 3.509.669 3.509.669 12,79 2.377.507 2.377.507

Toplam kısa vadeli krediler 4.909.669 2.377.507

Uzun vadeli krediler

TL kredi (**) 15,15 4.774.238 4.774.238 13,64 6.198.237 6.198.237

Toplam uzun vadeli krediler 4.774.238 6.198.237

(*) Kısa vadeli TL krediler değişken faiz oranı yıllık %17,50 olan rotatif kredilerden oluşmaktadır.

(**) Uzun vadeli TL kredilerin kısa vadeli kısımları, uzun vadeli TL kredilerin tahakkuk eden faizlerinden ve kısa vadeye düşen uzun vadeli kredilerden oluşmaktadır.

Uzun vadeli TL krediler, sabit faizli banka kredilerinin ödenmemiş ana para taksitlerini içermekte olup faiz oranları yıllık %11,90 ve %17,42 arasında değişmektedir

(2019: yıllık %11,90 ve %15,25 arasında değişmektedir).

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

36

DİPNOT 13 - BORÇLANMALAR VE BORÇLANMA MALİYETLERİ (Devamı)

31 Aralık 2020 tarihi itibarıyla uzun vadeli kredilerin anapara yükümlülüklerinin geri ödeme planı

aşağıdaki gibidir:

 31 Aralık 2020 31 Aralık 2019

2021 - 2.957.333

2022 2.898.047 2.098.047

2023 1.876.191 1.142.857

 4.774.238 6.198.237

Banka kredilerinin taşınan ve gerçeğe uygun değerleri aşağıdaki gibidir:

 Taşınan Değer Gerçeğe Uygun Değer

 31 Aralık 2020 31 Aralık 2019 31 Aralık 2020 31 Aralık 2019

Finansal borçlar 20.171.768 18.122.838 20.491.492 18.322.570

31 Aralık 2020 tarihi itibarıyla kredilerin gerçeğe uygun değerleri TL krediler için yıllık %11,00 etkin

faiz oranları kullanılarak iskonto edilmiş nakit akım yöntemi ile belirlenmiştir (31 Aralık 2019: TL

krediler için yıllık %11,22).

31 Aralık 2020 ve 2019 tarihleri itibarıyla, Şirket’in değişken faiz oranlı finansal borçları bulunmaktadır.

31 Aralık 2020 ve 2019 tarihleri itibarıyla net borçlanmaların hareket tabloları aşağıdaki gibidir:

 2020 2019

1 Ocak 4.621.049 9.818.781

Borçlanmadan kaynaklanan nakit girişleri 4.900.000 14.500.000

Borç ödemelerinden kaynaklanan nakit çıkışları (3.769.595) (17.098.285)

Kira sözleşmelerinden kaynaklanan borç

 ödemelerine ilişkin nakit çıkışları (2.004.865) (1.752.868)

Faiz tahakkuk değişimi (22.243) (20.661)

Eksi: Nakit ve nakit benzerleri (1.011.333) (825.918)

31 Aralık 2.713.013 4.621.049

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

37

DİPNOT 14 - KARŞILIKLAR, KOŞULLU VARLIK VE BORÇLAR

 31 Aralık 2020 31 Aralık 2019

a) Diğer kısa vadeli karşılıklar:

Ecrimisil gider karşılığı 2.065.030 1.810.892

Diğer 97.230 96.213

 2.162.260 1.907.105

Ecrimisil gider karşılıkları, otelin bazı tesis alanlarının kullanılması ile ilgili olarak ayrılan gider

karşılıklarından oluşmaktadır.

Dönem içerisindeki ecrimisil gider karşılığının hareketi aşağıdaki gibidir:

 2020 2019

1 Ocak 1.810.892 1.285.985

Dönem içerisinde ayrılan karşılık 686.296 570.123

Dönem içerisinde ödenen (432.158) (45.216)

31 Aralık 2.065.030 1.810.892

 31 Aralık 2020 31 Aralık 2019

b) Alınan teminatlar:

Alınan kefaletler 8.698.237 8.467.832

Alınan teminat mektupları 473.000 373.000

Alınan teminat çekleri - 96.565

Alınan teminat senetleri - 50.000

 9.171.237 8.987.397

Şirket, yurtiçi finans kuruluşları ile toplam 8.698.237 TL tutarında genel kredi sözleşmeleri imzalamış

olup söz konusu kredilere Yaşar grubu şirketlerinden Bintur, YBP ve Yaşar Holding garantör sıfatıyla

kefalet sağlamıştır (31 Aralık 2019: Şirket, yurtiçi finans kuruluşları ile toplam 8.467.832 TL tutarında

genel kredi sözleşmeleri imzalamış olup söz konusu kredilere Yaşar grubu şirketlerinden YBP ve

Yaşar Holding garantör sıfatıyla kefalet sağlamıştır).

31 Aralık 2020 ve 2019 tarihleri itibarıyla alınan teminatlar bakım ve güvenlik hizmeti

tedarikçilerinden ve yapılmakta olan yatırımlara ilişkin hizmet tedarik eden firmalardan alınan

TL cinsinden teminatlardan oluşmaktadır.

c) Verilen teminatlar:

Teminat mektupları 207.480 207.480

 207.480 207.480

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

38

DİPNOT 14 - KARŞILIKLAR, KOŞULLU VARLIK VE BORÇLAR (Devamı)

31 Aralık 2020 ve 2019 tarihleri itibarıyla Şirket’in teminat/rehin/ipotek (“TRİ”) pozisyonuna ilişkin tabloları aşağıdaki gibidir:

 31 Aralık 2020 31 Aralık 2019

 Döviz Cinsi Tutarı TL karşılığı Döviz Cinsi Tutarı TL karşılığı

Şirket tarafından verilen TRİ'ler:

A.Kendi Tüzel Kişiliği Adına Vermiş Olduğu

 TRİ'lerin Toplam Tutarı TL 207.480 207.480 TL 207.480 207.480

B.Tam Konsolidasyon Kapsamına Dahil Edilen

 Ortaklıklar Lehine Vermiş Olduğu TRİ'lerin Toplam Tutarı - - - -

C.Olağan Ticari Faaliyetlerinin Yürütülmesi Amacıyla

 Diğer 3. Kişiler’in Borcunu Temin Amacıyla Vermiş Olduğu

 TRİ'lerin Toplam Tutarı - - - -

D.Diğer Verilen TRİ'lerin Toplam Tutarı - - - -

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

 ii. B ve C Maddeler’i Kapsamına Girmeyen Diğer Grup Şirketleri

 Lehine Vermiş Olduğu TRİ'lerin Toplam Tutarı - - - -

 iii. C Maddesi Kapsamına Girmeyen 3. Kişiler Lehine

 Vermiş Olduğu TRİ'lerin Toplam Tutarı - - - -

 207.480 207.480

Şirket'in vermiş olduğu diğer TRİ'lerin Şirket’in

 özkaynaklarına oranı %0 %0

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

39

DİPNOT 15 - ÇALIŞANLARA SAĞLANAN FAYDALAR

 .. 31 Aralık 2020 31 Aralık 2019

a) Çalışanlara sağlanan faydalar kapsamında borçlar

Ödenecek sosyal güvenlik kesintileri 50.971 162.859

Diğer 60.109 1.220

 111.080 164.079

b) Çalışanlara sağlanan faydalara ilişkin uzun vadeli karşılıklar

Kıdem tazminatı karşılığı 2.418.652 1.444.797

 2.418.652 1.444.797

Türk İş Kanunu’na göre, Şirket bir senesini doldurmuş olan ve Şirket ile ilişkisi kesilen veya emekli olan

25 hizmet (kadınlarda 20) yılını dolduran ve emekliliğini kazanan (kadınlar için 58 yaşında, erkekler için

60 yaşında), askere çağrılan veya vefat eden personeli için kıdem tazminatı ödemekle mükelleftir.

Ödenecek tazminat her hizmet yılı için bir aylık maaş kadardır ve bu tutar 31 Aralık 2020 tarihi itibarıyla

7.117,17 TL (31 Aralık 2019: 6.379,86 TL) ile sınırlandırılmıştır. Kıdem tazminatı yükümlülüğü yasal

olarak herhangi bir fonlamaya tabi değildir ve herhangi bir fonlama şartı bulunmamaktadır. Kıdem

tazminatı karşılığı çalışanların emekliliği halinde ödenmesi gerekecek muhtemel yükümlülüğün bilanço

tarihindeki değerinin aktüeryal öngörüler doğrultusunda tahminiyle hesaplanır.

Temel varsayım, her yıllık hizmet için belirlenen tavan karşılığının enflasyon ile orantılı olarak

artmasıdır. Böylece uygulanan iskonto oranı enflasyonun beklenen etkilerinden arındırılmış gerçek oranı

gösterir. Şirket’in kıdem tazminatı karşılığı, kıdem tazminatı tavanı her altı ayda bir ayarlandığı için,

1 Ocak 2021 tarihinden itibaren geçerli olan 7.638,96 TL (1 Ocak 2020: 6.730,15 TL) üzerinden

hesaplanmaktadır.

Toplam karşılığın hesaplanmasına yönelik aşağıdaki aktüer öngörüler kullanılmıştır:

 31 Aralık 2020 31 Aralık 2019

Yıllık iskonto oranı (%) 4,70 5,00

Emeklilik olasılığı (%) 93,50 94,88

Kıdem tazminatı karşılığının yıl içerisindeki hareketleri aşağıdaki gibidir:

 2020 2019

1 Ocak 1.444.797 1.075.797

Faiz maliyeti 254.909 176.410

Aktüeryal zararlar 632.917 311.318

Dönem içerisindeki artış 207.059 169.740

Dönem içerisinde ödenen (121.030) (288.468)

31 Aralık 2.418.652 1.444.797

Faiz maliyeti ile ilgili 254.909 TL’lik tutar finansman giderlerine (Dipnot 24.b), dönem içerisindeki

artış tutarı 207.059 TL ise genel yönetim giderlerine (Dipnot 20.b) dahil edilmiştir. Aktüeryal zararlar

ise kapsamlı gelir tablosu içerisinde tanımlanmış fayda planları yeniden ölçüm kayıpları içerisinde

sınıflandırılmıştır.

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

40

DİPNOT 16 - NİTELİKLERİNE GÖRE GİDERLER

 1 Ocak - 1 Ocak -

 31 Aralık 2020 31 Aralık 2019

Amortisman ve itfa payları 8.645.306 5.428.506

Personel 7.526.031 11.103.541

Dışarıdan sağlanan fayda ve hizmetler 3.818.101 6.466.293

Malzeme 3.106.787 7.129.237

Enerji gideri 2.101.017 3.421.189

Danışmanlık ve istişare ücretleri 833.317 1.226.985

Vergi 670.154 644.641

Bakım ve onarım 551.639 906.232

Reklam 524.007 982.288

Sigorta 392.648 309.903

Kira giderleri 685.719 506.417

Diğer 668.061 1.922.533

 29.522.787 40.047.765

DİPNOT 17 - DİĞER VARLIKLAR VE YÜKÜMLÜLÜKLER

 31 Aralık 2020 31 Aralık 2019

Diğer dönen varlıklar:

Devreden Katma Değer Vergisi (“KDV”) 671.279 158.934

Diğer 223 11.369

 671.502 170.303

DİPNOT 18 - SERMAYE, YEDEKLER VE DİĞER ÖZKAYNAK KALEMLERİ

Şirket, Sermaye Piyasası Mevzuatına tabi şirketlere tanınan kayıtlı sermaye sistemini uygulamakta

olup, 1 Kr nominal değere sahip kayıtlı hisselerini temsil eden kayıtlı sermayesi için bir tavan

belirlemiştir. Şirket’in onaylanmış ve çıkarılmış nominal değerdeki sermayesi, 31 Aralık 2020 ve 2019

tarihleri itibarıyla aşağıdaki gibidir:

 31 Aralık 2020 31 Aralık 2019

Kayıtlı sermaye tavanı (tarihi değeri ile) 25.000.000 25.000.000

Nominal değeri ile onaylanmış ve çıkarılmış sermaye 25.000.000 25.000.000

Türkiye’deki şirketler, nakit arttırım dışındaki tüm iç kaynakların sermayeye ilavesi suretiyle bir

defaya mahsus olmak üzere kayıtlı sermaye tavanını aşabilirler. Nakit artırım suretiyle kayıtlı sermaye

tavanı aşılamaz.

Şirket’in onaylanmış ve ödenmiş sermayesi nominal beheri 1 Kr olan 2.500.000.000 adet paydan

oluşmaktadır (2019: 1 Kr, 2.500.000.000 adet).

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

41

DİPNOT 18 - SERMAYE, YEDEKLER VE DİĞER ÖZKAYNAK KALEMLERİ (Devamı)

Şirket’in 31 Aralık 2020 ve 2019 tarihlerindeki pay sahipleri ve sermaye içerisindeki payları tarihi

değerlerle aşağıdaki gibidir:

 31 Aralık 2020 31 Aralık 2019

Pay Sahipleri Grup Pay Tutarı Pay (%) Pay Tutarı Pay (%)

Yaşar Holding A.Ş. A-B-C 15.462.801 61,85 15.462.608 61,85

Koç Holding A.Ş. A-C-D-E 7.500.000 30,00 7.500.000 30,00

Halka açık kısım A-C 2.037.199 8,15 2.037.392 8,15

Ödenmiş sermaye 25.000.000 100,00 25.000.000 100,00

Sermaye düzeltmesi farkları (*) 7.916.580 7.916.580

Toplam düzeltilmiş sermaye 32.916.580 32.916.580

(*) Sermaye düzeltmesi farkları, ödenmiş sermayeye yapılan nakit ve nakit benzeri ilavelerin enflasyona göre

düzeltilmiş toplam tutarları ile enflasyon düzeltmesi öncesindeki tutarları arasındaki farkı ifade eder.

Sermaye düzeltmesi farklarının sermayeye eklenmek dışında bir kullanımı yoktur.

Şirket sermayesi, A grubu hamiline, B grubu nama, C grubu hamiline, D grubu nama, E grubu nama

ve E grubu hamiline paylardan oluşmaktadır.

Şirket’in işleri ve idaresi Genel Kurul tarafından Türk Ticaret Kanunu hükümleri ve Sermaye Piyasası

Kurulu düzenlemeleri çerçevesinde seçilecek 5 veya 7 üyeden oluşan bir Yönetim Kurulu tarafından

yürütülür. Yönetim Kurulu 5 üyeden oluştuğu takdirde 2 üye A grubu pay sahiplerinin göstereceği

adaylar arasından, l üye B grubu pay sahiplerinin göstereceği adaylar arasından, l üye C grubu pay

sahiplerinin göstereceği adaylar arasından ve l üye D grubu pay sahiplerinin göstereceği adaylar

arasından seçilir. Yönetim Kurulu 7 üyeden oluştuğu takdirde 3 üye A grubu pay sahiplerinin

göstereceği adaylar arasından, 2 üye B grubu pay sahiplerinin göstereceği adaylar arasından, l üye

C grubu pay sahiplerinin göstereceği adaylar arasından ve l üye D grubu pay sahiplerinin göstereceği

adaylar arasından seçilir. Yönetim Kurulu karar verdiği takdirde Murahhas üye seçebilir.

Ancak, Yönetim Kurulu Başkanı ve Murahhas üye A grubunu temsil eden üyeler arasından belirlenir.

 31 Aralık 2020 31 Aralık 2019

Pay senedi grupları (TL) (TL)

A 12.478.549 12.478.549

B 2.840.000 2.840.000

C 7.181.451 7.181.451

D 102.564 102.564

E 2.397.436 2.397.436

 25.000.000 25.000.000

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

42

DİPNOT 18 - SERMAYE, YEDEKLER VE DİĞER ÖZKAYNAK KALEMLERİ (Devamı)

142.500 TL tutarındaki paylara ilişkin primleri (31 Aralık 2019: 142.500 TL), Şirket’in halka açık pay

senetlerinin satış fiyatı ile nominal değerleri arasındaki farkı temsil eder.

Türk Ticaret Kanunu’na göre yasal yedekler birinci ve ikinci tertip yasal yedekler olmak üzere ikiye

ayrılır. Türk Ticaret Kanunu’na göre birinci tertip yasal yedekler, şirketin ödenmiş sermayesinin

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

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

yedekler ödenmiş sermayenin % 50’sini geçmediği sürece sadece zararları netleştirmek için

kullanılabilir, bunun dışında herhangi bir şekilde kullanılması mümkün değildir.

Yukarıda bahsi geçen tutarların Türkiye Muhasebe Standartları uyarınca “Kardan Ayrılan Kısıtlanmış

Yedekler” içerisinde sınıflandırılması gerekmektedir. Şirket’in 31 Aralık 2020 tarihi itibarıyla kardan

ayrılan kısıtlanmış yedeklerinin tutarı 123.920 TL’dir (31 Aralık 2019: 123.920 TL).

SPK duyurularına göre “Ödenmiş Sermaye”, “Kardan Ayrılan Kısıtlanmış Yedekler” ve “Hisse Senedi

İhraç Primleri’nin” yasal kayıtlardaki tutarları üzerinden gösterilmesi gerekmektedir. Söz konusu

tebliğin uygulanması esnasında değerlemelerde çıkan farklılıkların (enflasyon düzeltmesinden

kaynaklanan farklılıklar 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 İhraç Primleri”“nden kaynaklanmakta

ve henüz kar dağıtımı veya sermaye artırımına konu olmamışsa “Geçmiş Yıllar Kar/Zararıyla”,

ilişkilendirilmesi gerekmektedir. Diğer özkaynaklar kalemleri ise SPK Finansal Raporlama

Standartları çerçevesinde değerlenen tutarları ile gösterilmektedir.

DİPNOT 19 - HASILAT VE SATIŞLARIN MALİYETİ

 1 Ocak - 1 Ocak -

 31 Aralık 2020 31 Aralık 2019

Hizmet satışları 19.531.280 45.857.738

Kira ve diğer gelirler 2.757.413 2.853.793

Brüt satışlar 22.288.693 48.711.531

Tenzil: İskontolar ve iadeler (284.699) (1.259.414)

Net satışlar 22.003.994 47.452.117

Satışların maliyeti (18.931.116) (28.852.693)

Brüt kar 3.072.878 18.599.424

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

43

DİPNOT 20 - GENEL YÖNETİM GİDERLERİ VE PAZARLAMA GİDERLERİ

 1 Ocak - 1 Ocak -

 31 Aralık 2020 31 Aralık 2019

a) Pazarlama giderleri:

Reklam giderleri 524.007 982.288

Personel giderleri 361.177 489.863

Seyahat giderleri 34.308 63.754

Amortisman ve itfa payları 5.434 7.811

Diğer 92.400 126.432

 1.017.326 1.670.148

b) Genel yönetim giderleri:

Amortisman ve itfa payları 3.808.141 2.382.224

Personel giderleri 1.792.486 2.375.038

Danışmanlık ve istişare ücretleri 833.317 1.226.985

Dışarıdan sağlanan hizmetler 787.934 939.500

Vergi, resim ve harçlar (gelir vergileri hariç) 669.196 643.172

Kira giderleri 371.844 330.312

Temsil ve ağırlama 265.490 517.494

Kıdem tazminatları 207.059 169.740

Enerji 141.052 186.324

Diğer 760.013 754.135

 9.636.532 9.524.924

DİPNOT 21 - ESAS FAALİYETLERDEN DİĞER GELİRLER VE GİDERLER

 1 Ocak - 1 Ocak -

 31 Aralık 2020 31 Aralık 2019

a) Esas faaliyetlerden diğer gelirler:

Sigorta hasar tazminatı 162.819 106.163

Ticari faaliyetlerden kaynaklanan kur farkı gelirleri 53.868 46.291

Konusu kalmayan şüpheli alacak karşılığı 1.031 52.828

Diğer 22.809 298.776

 240.527 504.058

b) Esas faaliyetlerden diğer giderler:

Şüpheli alacak giderleri (115.701) (84.873)

Vade farkı giderleri (39.877) (217.494)

Ticari faaliyetlerden kaynaklanan kur farkı giderleri (22.309) (43.645)

Diğer (310.752) (10.674)

 (488.639) (356.686)

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

44

DİPNOT 22 - YATIRIM FAALİYETLERİNDEN GELİRLER VE GİDERLER

a) Yatırım faaliyetlerinden gelirler:

 1 Ocak - 1 Ocak -

 31 Aralık 2020 31 Aralık 2019

Temettü gelirleri 16.319 13.372

Maddi duran varlık satış karı 828 40.323

 17.147 53.695

DİPNOT 23 - ÇEŞİT ESASINA GÖRE SINIFLANDIRILMIŞ GİDERLER

Bakınız Dipnot 16.

DİPNOT 24 - FİNANSMAN GELİRLERİ/(GİDERLERİ)

 1 Ocak - 1 Ocak -

 31 Aralık 2020 31 Aralık 2019

a) Finansman gelirleri

Faiz gelirleri 234.000 244.540

Kur farkı gelirleri 89.250 205.349

 323.250 449.889

b) Finansman giderleri

Faiz giderleri (3.158.724) (4.392.389)

Banka komisyon giderleri (301.996) (538.958)

Kefalet gideri (81.080) (108.979)

Kur farkı giderleri (5.254) (143.028)

Diğer (287.725) (269.712)

 (3.834.779) (5.453.066)

DİPNOT 25 - DİĞER KAPSAMLI GELİR UNSURLARININ ANALİZİ

Bakınız Gelir tablosu.

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

45

DİPNOT 26 - GELİR VERGİLERİ (ERTELENMİŞ VERGİ VARLIK VE

YÜKÜMLÜLÜKLERİ DAHİL)

31 Aralık 2020 ve 2019 tarihleri itibarıyla peşin ödenen kurumlar vergisi ve kurumlar vergisi karşılığı

aşağıdaki gibidir:

 31 Aralık 2020 31 Aralık 2019

Tenzil: Peşin ödenen kurumlar vergisi 30.146 36.718

Dönem karı vergi varlığı 30.146 36.718

1 Ocak - 31 Aralık 2020 ve 2019 hesap dönemlerine ait özet kar veya zarar ve diğer kapsamlı gelir

tablolarında yer alan vergi giderleri aşağıda özetlenmiştir:

 1 Ocak - 1 Ocak -

 31 Aralık 2020 31 Aralık 2019

Ertelenmiş vergi geliri 1.055.827 166.202

Toplam vergi geliri 1.055.827 166.202

Türkiye’de, kurumlar vergisi oranı 2020 yılı için %22’dir (2019: %22). Kurumlar vergisi oranı

kurumların ticari kazancına vergi yasaları gereğince indirimi kabul edilmeyen giderlerin ilave

edilmesi, vergi yasalarında yer alan istisna (iştirak kazançları istisnası, yatırım indirimi istisnası vb.) ve

indirimlerin (Ar-Ge indirimi gibi) indirilmesi sonucu bulunacak vergi matrahına uygulanır. Kar

dağıtılmadığı takdirde başka bir vergi ödenmemektedir (GVK Geçici 61. Madde kapsamında

yararlanılan yatırım indirimi istisnası olması halinde yararlanılan istisna tutarı üzerinden hesaplanıp

ödenen %19,8 (2019: %19,8) oranındaki stopaj hariç).

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 (2019: %15) oranında stopaja tabidir. Karın

sermayeye ilavesi, kar dağıtımı sayılmaz.

Şirketler üçer aylık mali karları üzerinden %22 (2019: %22) oranında geçici vergi hesaplar ve o

dönemi izleyen ikinci ayın 14’üncü gününe kadar beyan edip 17’nci 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.

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 ve ayın sonuna

kadar ödenir.

Vergi incelemesine yetkili makamlar beş yıl zarfında muhasebe kayıtlarını inceleyebilir ve hatalı işlem

tespit edilirse yapılacak vergi tarhiyatı nedeniyle vergi miktarları değişebilir. 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.

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

46

DİPNOT 26 - GELİR VERGİLERİ (ERTELENMİŞ VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ

DAHİL) (Devamı)

1 Ocak - 31 Aralık 2020 ve 2019 hesap dönemlerine ait vergi giderinin mutabakatı aşağıdaki gibidir:

 1 Ocak - 1 Ocak -

 31 Aralık 2020 31 Aralık 2019

Vergi öncesi kar (11.323.474) 2.602.242

Yürürlükteki vergi oranı kullanılarak hesaplanan vergi 2.491.164 (572.493)

Kanunen kabul edilmeyen giderlerin vergi etkisi (21.879) (252.479)

İndirilecek gelirler 24.619 46.630

Geçmiş yıl zararlarının cari dönem vergi matrahı üzerinden

 mahsuplaştırma etkisi (1.175.970) 775.440

Diğer (262.107) 169.104

Toplam vergi geliri 1.055.827 166.202

Ertelenmiş vergiler

Şirket ertelenmiş gelir vergisi varlık ve yükümlülüklerini, bilanço kalemlerinin taşınan değerleri ile

Vergi Usul Kanunu arasındaki farklı değerlendirmelerin sonucunda ortaya çıkan geçici farkların

etkilerini dikkate alarak hesaplamaktadır.

5 Aralık 2017 tarihli Resmi Gazete’de yayımlanarak yürürlüğe giren 7061 sayılı “Bazı Vergi

Kanunları ile Diğer Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanun” kapsamında 2018, 2019 ve

2020 yılları için kurumlar vergisi oranı %20’den %22’ye çıkarılmıştır.

31 Aralık 2020 tarihi itibariyle ertelenmiş vergi %20 oranı ile muhasebeleştirilmiştir (31 Aralık 2019:

2020 yılında gerçekleşecek geçici farklar için %22, diğer geçici farklar için %20).

31 Aralık 2020 ve 2019 tarihleri itibarıyla birikmiş geçici farklar ve ertelenmiş vergi varlık ve

yükümlülüklerinin yürürlükteki vergi oranları kullanılarak hazırlanan dökümü aşağıdaki gibidir:

 Vergilendirilebilir Ertelenmiş vergi varlıkları/

 geçici farklar (yükümlülükleri)

 31 Aralık 31 Aralık 31 Aralık 31 Aralık

 2020 2019 2020 2019

Arazi ve arsalar, binalar, yeraltı ve

 yerüstü düzenleri ile makine, tesis

 ve cihazların yeniden değerlemesi 234.174.789 239.411.761 (31.229.854) (32.277.251)

Yeniden değerleme öncesi taşınan

 değer ile vergi matrahı

 arasındaki farklar (1.575.977) (2.507.136) 289.532 487.030

Gerçeğe uygun değer farkı

 diğer kapsamlı gelire

 kaydedilen varlıkların

 gerçeğe uygun değer farkı 253.341 199.679 (50.668) (39.936)

Kıdem tazminatı karşılığı (2.418.652) (1.444.797) 483.730 288.959

Diğer (1.163.235) (499.840) 232.647 99.968

Ertelenmiş vergi varlıkları 1.005.909 875.957

Ertelenmiş vergi yükümlülükleri (31.280.522) (32.317.187)

Ertelenmiş vergi yükümlülüğü - net (30.274.613) (31.441.230)

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

47

DİPNOT 26 - GELİR VERGİLERİ (ERTELENMİŞ VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ

DAHİL) (Devamı)

31 Aralık 2020 tarihi itibarıyla muhasebenin ihtiyatlılık prensibi doğrultusunda finansal tablolara

yansıtılmayan ve üzerinden ertelenmiş vergi varlığı hesaplanmayan mahsup edilebilecek mali

zararların en son indirilebilecekleri yıllara göre dağılımı aşağıdaki gibidir:

En son kullanım yılı 2020 2019

2021 1.909.626 1.921.536

2022 4.119.067 4.107.157

31 Aralık 6.028.693 6.028.693

Ertelenmiş vergi yükümlülüğünün hareket tablosu aşağıdaki gibidir:

 2020 2019

1 Ocak (31.441.230) (19.571.978)

Maddi duran varlık değerleme fonuna verilen - (12.080.294)

Cari dönem kar veya zarar ve diğer kapsamlı

 gelir tablosuna yansıtılan 1.055.827 166.202

Tanımlanmış fayda planları yeniden ölçüm kayıplarına verilen 126.583 62.265

Gerçeğe uygun değer farkı diğer kapsamlı gelire

 kaydedilen varlık gerçeğe uygun değer fonuna verilen (15.793) (17.425)

31 Aralık (30.274.613) (31.441.230)

Kurumlar vergisi mükelleflerinin en az iki yıl süreyle elde tuttukları gayrimenkullerinin satışlarından

elde ettikleri sermaye kazançları üzerinden uygulanacak muafiyet, 5 Aralık 2017 tarihli Resmi

Gazete’de yayımlanan yönetmelikle %75’den %50’ye indirilmiştir. Buna göre, 2018, 2019 ve 2020

yıllarındaki taşınmaz malların satışından elde edilen kazançlar için hesaplanan kurumlar vergisi ve

ertelenmiş vergi hesaplamaları kalan %50’nin %22’si olarak, 2021 ve sonraki dönemler için kalan

%50’nin %20’si olarak hesaplanacaktır.

DİPNOT 27 - PAY BAŞINA (KAYIP)/ KAZANÇ

Kapsamlı gelir tablosunda beyan edilen pay başına kayıp, net dönem zararının ilgili yıl içinde mevcut

payların ağırlıklı ortalama adedine bölünmesi ile tespit edilir.

 1 Ocak - 1 Ocak -

 31 Aralık 2020 31 Aralık 2019

Net dönem (zararı)/ karı A (10.267.647) 2.768.444

Nominal değeri 1 Kr olan çıkarılmış adi

 payının ağırlıklı ortalama adedi B 2.084.005.797 2.084.005.797

Nominal değeri 1 Kr olan

 100 adet pay başına (kayıp)/ kazanç A/B (0,4927) 0,1328

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

48

DİPNOT 28 - KUR DEĞİŞİMİNİN ETKİLERİ

Şirket’in döviz kuru risk analizi Dipnot 30.c.i’de sunulmuştur.

DİPNOT 29 - FİNANSAL ARAÇLAR

Bakınız Dipnot 3.

DİPNOT 30 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ

a) Kredi riski:

Finansal araçları elinde bulundurmak, karşı tarafın anlaşmanın gereklerini yerine getirememe riskini

de taşımaktadır. Şirket yönetimi bu riskleri, her anlaşmada bulunan karşı taraf (ilişkili taraflar hariç)

için ortalama riski kısıtlayarak karşılamaktadır. Şirket direkt müşterilerden doğabilecek bu riski

belirlenen kredi limitlerini sık aralıklarla güncelleyerek yönetmektedir. Şirket’in içerisinde bulunduğu

sektörde acente ve müşterilerden teminat veya ipotek ile ticari alacak tutarını güvence altına almak

anlamında oluşmuş bir yapı mevcut değildir. Kredi limitlerinin kullanımı Şirket tarafından sürekli

olarak izlenmekte ve müşterinin finansal pozisyonu, geçmiş tecrübeler, piyasadaki bilinirlik ve diğer

faktörler göz önüne alınarak müşterinin kredi kalitesi sürekli değerlendirilmektedir.

31 Aralık 2020 ve 2019 tarihleri itibarıyla finansal araç türleri itibarıyla maruz kalınan kredi riski

analizi izleyen tablolarda açıklanmıştır.

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

49

DİPNOT 30 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

31 Aralık 2020 Alacaklar
 Ticari Alacaklar (1) Diğer Alacaklar

 Bankalardaki

 Mevduat ve

 İlişkili Diğer İlişkili Diğer Diğer Nakit

 Taraflar Taraflar Taraflar Taraflar Benzerleri Toplam

Raporlama tarihi itibarıyla maruz kalınan azami kredi riski

 (A+B+C+D+E) (2) 38.533 181.015 - 88.517 1.126.499 1.434.564
- Azami riskin teminat vs ile güvence altına alınmış kısmı - - - - - -

A. Vadesi geçmemiş yada değer düşüklüğüne uğramamış finansal

 varlıkların net defter değeri - 68.986 - 88.517 1.126.499 1.284.002

B. Koşulların yeniden görüşülmüş bulunan , aksi takdirde vadesi

 geçmiş veya değer düşüklüğüne uğramış sayılacak finansal

 varlıkların defter değeri - - - - - -

C. Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların

 net defter değeri (3) 38.533 112.029 - - - 150.562

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

D. Değer düşüklüğüne uğrayan varlıkların net defter değerleri

 - Vadesi geçmiş (brüt defter değeri) - 628.154 - - - 628.154

 - Değer düşüklüğü (-) - (628.154) - - - (628.154)

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

 - Vadesi geçmemiş (brüt defter değeri)

 - Değer düşüklüğü (-) - - - - - -

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

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

(1) Şirket’in ticari alacakları temel olarak, turizm acentelerine, münferit müşterilere ve gruplara yapılan satışlar ve kira gelirlerinden oluşmaktadır.

(2) İlgili tutarların belirlenmesinde, alınan teminatlar gibi kredi güvenilirliğinde artış sağlayan unsurlar dikkate alınmamıştır.

(3) Şirket yönetimi geçmiş deneyimini göz önünde bulundurarak vadesi geçmiş finansal varlıkların tahsilatında herhangi bir sorun ile karşılaşılmayacağını öngörmekte

olup ilgili tutarların yaşlandırması izleyen tablolarda belirtilmiştir.

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

50

DİPNOT 30 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

31 Aralık 2019 Alacaklar
 Ticari Alacaklar (1) Diğer Alacaklar

 Bankalardaki

 Mevduat ve

 İlişkili Diğer İlişkili Diğer Diğer Nakit

 Taraflar Taraflar Taraflar Taraflar Benzerleri Toplam

Raporlama tarihi itibarıyla maruz kalınan azami kredi riski

 (A+B+C+D+E) (2) 89.604 941.553 - 85.134 2.144.087 3.260.378

- Azami riskin teminat vs ile güvence altına alınmış kısmı - 100.000 - - - 100.000

A. Vadesi geçmemiş yada değer düşüklüğüne uğramamış finansal

 varlıkların net defter değeri 23.988 636.152 - 85.134 2.144.087 2.889.361

B. Koşulların yeniden görüşülmüş bulunan , aksi takdirde vadesi

 geçmiş veya değer düşüklüğüne uğramış sayılacak finansal

 varlıkların defter değeri - - - - - -

C. Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların

 net defter değeri (3) 65.616 305.401 - - - 371.017

 - Teminat, vs ile güvence altına alınmış kısmı - 41.307 - - - 41.307

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

 - Vadesi geçmiş (brüt defter değeri) - 513.484 - - - 513.484

 - Değer düşüklüğü (-) - (513.484) - - - (513.484)

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

 - Vadesi geçmemiş (brüt defter değeri)

 - Değer düşüklüğü (-) - - - - - -

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

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

(1) Şirket’in ticari alacakları temel olarak, turizm acentelerine, münferit müşterilere ve gruplara yapılan satışlar ve kira gelirlerinden oluşmaktadır.

(2) İlgili tutarların belirlenmesinde, alınan teminatlar gibi kredi güvenilirliğinde artış sağlayan unsurlar dikkate alınmamıştır.

(3) Şirket yönetimi geçmiş deneyimini göz önünde bulundurarak vadesi geçmiş finansal varlıkların tahsilatında herhangi bir sorun ile karşılaşılmayacağını öngörmekte

olup ilgili tutarların yaşlandırması izleyen tablolarda belirtilmiştir.

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

51

DİPNOT 30 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

31 Aralık 2020 Ticari Alacaklar

 İlişkili Taraflar Diğer Taraflar Toplam

Vadesi üzerinden 1 - 30 gün geçmiş 12.961 55.397 68.358

Vadesi üzerinden 1 - 3 ay geçmiş 24.959 53.963 78.922

Vadesi üzerinden 3 - 12 ay geçmiş 613 2.669 3.282

Teminat ile güvence altına alınan kısım - - -

 38.533 112.029 150.562

31 Aralık 2019 Ticari Alacaklar

 İlişkili Taraflar Diğer Taraflar Toplam

Vadesi üzerinden 1 - 30 gün geçmiş 15.296 247.073 262.369

Vadesi üzerinden 1 - 3 ay geçmiş 25.447 58.328 83.775

Vadesi üzerinden 3 - 12 ay geçmiş 24.873 - 24.873

Teminat ile güvence altına alınan kısım - 41.307 41.307

 65.616 305.401 371.017

b) Likidite riski:

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

işlemleri ile fon kaynaklarının kullanılabilirliğini ve piyasa pozisyonlarını kapatabilme gücünü ifade

eder.

Mevcut ve ilerideki muhtemel borç gereksinimlerinin fonlanabilme riski, Şirket’in yeterli sayıda ve

yüksek kalitedeki kredi sağlayıcılarının erişilebilirliğinin ve operasyonlardan yaratılan fonun yeterli

miktarlarda olmasının sürekli kılınması suretiyle yönetilmektedir. Şirket yönetimi, kesintisiz

likiditasyonu sağlamak için müşteri alacaklarının vadesinde tahsil edilmesi konusunda yakın takip

yapmakta, tahsilatlardaki gecikmenin Şirket’e finansal herhangi bir yük getirmemesi için yoğun olarak

çalışmakta ve bankalarla yapılan çalışmalar sonucunda Şirket’in ihtiyaç duyması halinde kullanıma

hazır nakdi ve gayrinakdi kredi limitleri belirlemektedir.

31 Aralık 2020 ve 2019 tarihleri itibarıyla finansal yükümlülük türleri itibarıyla maruz kalınan likidite

riski analizi aşağıdaki gibidir:

31 Aralık 2020: Sözleşme uyarınca

 Defter nakit çıkışlar toplamı 3 aydan 3 - 12 ay 1 - 5 yıl 5 yıl ve

 Değeri (=I+II+III+IV) kısa (I) arası (II) arası (III) sonrası (IV)

Sözleşme uyarınca vadeler:

Banka kredileri ve

 kiralama borçları 20.171.768 5.905.807 35.479 3.442.542 2.427.786 -

Ticari borçlar 3.808.562 3.808.562 3.808.562 - - -

Diğer borçlar 88.078 88.078 88.078 - - -

 24.068.408 9.802.447 3.932.119 3.442.542 2.427.786 -

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

52

DİPNOT 30 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

31 Aralık 2019: Sözleşme uyarınca

 Defter nakit çıkışlar toplamı 3 aydan 3 - 12 ay 1 - 5 yıl 5 yıl ve

 Değeri (=I+II+III+IV) kısa (I) arası (II) arası (III) sonrası (IV)

Sözleşme uyarınca vadeler:

Banka kredileri ve

 kiralama borçları 18.122.838 5.305.930 31.875 3.092.869 2.181.186 -

Ticari borçlar 3.389.449 3.389.449 3.389.449 - - -

Diğer borçlar 205.824 205.824 205.824 - - -

 21.718.111 8.901.203 3.627.148 3.092.869 2.181.186 -

c) Piyasa Riski:

i) Döviz kuru riski

Şirket, döviz cinsinden borçlu veya alacaklı bulunulan meblağların TL’ye çevrilmesinden dolayı kur

değişiklerinden doğan döviz kuru riskine maruz kalmaktadır. Şirket, kur riskini azaltabilmek için

döviz pozisyonunu dengeleme amaçlı bir politika izlemektedir. Mevcut riskler, Şirket’in Denetim

Komitesi ve Yönetim Kurulu’nca yapılan düzenli toplantılarda izlenmekte ve Şirket’in döviz

pozisyonu ile kurlar yakından takip edilmektedir.

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

53

DİPNOT 30 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

 Yabancı Para Pozisyonu Tablosu

 31 Aralık 2020 31 Aralık 2019

 TL ABD TL ABD

 Karşılığı Doları Avro Diğer Karşılığı Doları Avro Diğer

1. Ticari Alacaklar - - - - - - - -

2a. Parasal Finansal Varlıklar (Kasa, Banka hesapları dahil) 7.116 - 790 - 42.177 2 6.340 -

2b. Parasal Olmayan Finansal Varlıklar - - - - - - - -

3. Diğer - - - - - - - -

4. Dönen Varlıklar (1+2+3) 7.116 - 790 - 42.177 2 6.340 -

5. Ticari Alacaklar - - - - - - - -

6a. Parasal Finansal Varlıklar - - - - - - - -

6b. Parasal Olmayan Finansal Varlıklar - - - - - - - -

7. Diğer - - - - - - - -

8. Duran Varlıklar (5+6+7) - - - - - - - -

9. Toplam Varlıklar (4+8) 7.116 - 790 - 42.177 2 6.340 -

10. Ticari Borçlar - - - - - - - -

11. Finansal Yükümlülükler - - - - - - - -

12a. Parasal Olan Diğer Yükümlülükler - - - - - - - -

12b. Parasal Olmayan Diğer Yükümlülükler - - - - - - - -

13. Kısa Vadeli Yükümlülükler (10+11+12) - - - - - - - -

14. Ticari Borçlar - - - - - - - -

15. Finansal Yükümlülükler - - - - - - - -

16a. Parasal Olan Diğer Yükümlülükler - - - - - - - -

16b. Parasal Olmayan Diğer Yükümlülükler - - - - - - - -

17. Uzun Vadeli Yükümlülükler (14+15+16) - - - - - - - -

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

19. Bilanço Dışı Türev Araçların Net

 Varlık/ (Yükümlülük) Pozisyonu (19a-19b) - - - - - - - -

19a. Aktif Karakterli Bilanço Dışı Döviz Cinsinden Türev Ürünlerin Tutarı - - - - - - - -

19b. Pasif Karakterli Bilanço Dışı Döviz Cinsinden Türev Ürünlerin Tutarı - - - -

20. Net Yabancı Para (Yükümlülük)/ Varlık Pozisyonu (9-18+19) 7.116 - 790 - 42.177 2 6.340 -

21. Parasal Kalemler Net Yabancı

 Para Varlık/ Yükümlülük Pozisyonu

 (TFRS 7.B23) (=1+2a+5+6a-10-11-12a-14-15-16a) 7.116 - 790 - 42.177 2 6.340 -

22. Döviz Hedge’i İçin Kullanılan Finansal Araçların

 Toplam Gerçeğe Uygun Değeri - - - - - - - -

23. Döviz Varlıkların Hedge Edilen Kısmının Tutarı - - - - - - - -

24. Döviz Yükümlülüklerin Hedge Edilen Kısmının Tutarı - - - - - - - -

25. İhracat (*) - - - - - - - -

26. İthalat - - - - - - - -

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

54

DİPNOT 30 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

Döviz Kuru Duyarlılık Analizi Tablosu

31 Aralık 2020 Kar/(Zarar) Özkaynaklar

 Yabancı Paranın Yabancı Paranın Yabancı paranın Yabancı paranın

 değer kazanması değer kaybetmesi değer kazanması değer kaybetmesi

ABD Doları’nın TL karşısında %10 değerlenmesi halinde:

1- ABD Doları net varlık/yükümlülüğü - - - -

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

3- ABD Doları Net Etki (1+2) - - - -

Avro’nun TL karşısında %10 değerlenmesi halinde:

4- Avro net varlık/yükümlülüğü 712 (712) 712 (712)

5- Avro riskinden korunan kısım (-) - - - -

6- Avro Net Etki (4+5) 712 (712) 712 (712)

Diğer döviz kurlarının TL karşısında ortalama %10 değerlenmesi halinde

7- Diğer döviz net varlık/yükümlülüğü - - - -

8- Diğer döviz kuru riskinden korunan kısım (-) - - - -

9- Diğer Döviz Varlıkları Net Etki (7+8) - - - -

TOPLAM (3+6+9) 712 (712) 712 (712)

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

55

DİPNOT 30 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

Döviz Kuru Duyarlılık Analizi Tablosu

31 Aralık 2019 Kar/(Zarar) Özkaynaklar

 Yabancı Paranın Yabancı Paranın Yabancı paranın Yabancı paranın

 değer kazanması değer kaybetmesi değer kazanması değer kaybetmesi

ABD Doları’nın TL karşısında %10 değerlenmesi halinde:

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

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

3- ABD Doları Net Etki (1+2) 1 (1) 1 (1)

Avro’nun TL karşısında %10 değerlenmesi halinde:

4- Avro net varlık/yükümlülüğü 4.216 (4.216) 4.216 (4.216)

5- Avro riskinden korunan kısım (-) - - - -

6- Avro Net Etki (4+5) 4.216 (4.216) 4.216 (4.216)

Diğer döviz kurlarının TL karşısında ortalama %10 değerlenmesi halinde

7- Diğer döviz net varlık/yükümlülüğü - - - -

8- Diğer döviz kuru riskinden korunan kısım (-) - - - -

9- Diğer Döviz Varlıkları Net Etki (7+8) - - - -

TOPLAM (3+6+9) 4.217 (4.217) 4.217 (4.217)

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

56

DİPNOT 30 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

ii) Faiz riski

Şirket, faiz oranlarındaki değişmelerin faiz unsuru taşıyan varlık ve yükümlülükler üzerindeki

etkisinden dolayı faiz oranı riskine maruz kalmaktadır.

 Faiz Pozisyonu Tablosu

 31 Aralık 2020 31 Aralık 2019

Sabit faizli finansal araçlar

Finansal varlıklar 1.498.558 3.318.118

Finansal yükümlülükler 24.068.408 21.718.111

iii) Fiyat riski

Şirket’in operasyonel karlılığı ve operasyonlarından sağladığı nakit akımları, faaliyet gösterilen turizm

sektöründeki rekabet ve otel stok fiyatlarındaki değişimden etkilenmekte olup, Şirket yönetimi

tarafından söz konusu fiyatlar yakından takip edilmekte ve maliyetlerin fiyat üzerindeki baskısını

indirgemek amacıyla maliyet iyileştirici önlemler alınmaktadır. Mevcut riskler Şirket’in Denetim

Komitesi ve Yönetim Kurulu’nca yapılan düzenli toplantılarda izlenmektedir.

d) Sermaye riski yönetimi:

Sermayeyi yönetirken Şirket’in hedefleri, ortaklarına getiri ve fayda sağlamak ile sermaye maliyetini

azaltmak amacıyla en uygun sermaye yapısıyla Şirket’in faaliyetlerinin devamını sağlayabilmektir.

Sermaye yapısını korumak veya yeniden düzenlemek için Şirket ortaklara ödenen temettü tutarını

değiştirebilir, sermayeyi pay sahiplerine iade edebilir, yeni paylar çıkarabilir ve borçlanmayı azaltmak

için kimi varlıklarını satabilir.

Şirket sermayeyi borç/özkaynaklar oranını kullanarak izler. Bu oran net borcun toplam özkaynaklara

bölünmesiyle bulunur. Net borç, nakit ve nakit benzerlerinin toplam borçlardan (bilançoda gösterildiği

gibi kredileri içerir) düşülmesiyle hesaplanır.

 31 Aralık 2020 31 Aralık 2019

Toplam finansal borçlar 20.171.768 18.122.838

Eksi: Nakit ve nakit benzerleri (Dipnot 5) (1.190.493) (2.201.826)

Net borç 18.981.275 15.921.012

Toplam özkaynaklar 213.869.856 224.580.666

Net borç/özkaynaklar oranı 9% %7

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

57

DİPNOT 31 - FİNANSAL ARAÇLAR (GERÇEĞE UYGUN DEĞER AÇIKLAMALARI VE

FİNANSAL RİSKTEN KORUNMA MUHASEBESİ ÇERÇEVESİNDEKİ

AÇIKLAMALAR)

Gerçeğe uygun değer, bir finansal aracın zorunlu bir satış veya tasfiye işlemi dışında gönüllü taraflar

arasındaki bir cari işlemde, el değiştirebileceği tutar olup, eğer varsa oluşan bir piyasa fiyatı ile en iyi

şekilde belirlenir.

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

değerleme metotları kullanılarak belirlenmiştir. Ancak, gerçeğe uygun değer tahmini amacıyla piyasa

verilerinin yorumlanmasında muhakeme kullanılır. Buna göre, burada sunulan tahminler, Şirket’in bir

güncel piyasa işleminde elde edebileceği değerlerin göstergesi olmayabilir.

Aşağıdaki yöntem ve varsayımlar, gerçeğe uygun değeri belirlenebilen finansal araçların gerçeğe uygun

değerlerinin tahmininde kullanılmıştır:

Finansal varlıklar

Yılsonu kurlarıyla çevrilen dövize dayalı olan bakiyelerin gerçeğe uygun değerlerinin, kayıtlı değerlerine

yaklaştığı kabul edilmektedir. Nakit ve nakit benzerleri gerçeğe uygun değerleri ile gösterilmektedir.

Ticari ve ilişkili taraflardan alacakların rayiç bedellerinin, kısa vadeli olmaları sebebiyle gerçeğe uygun

değerlerinin defter değerlerine yaklaştığı varsayılmaktadır. Finansal yatırımlar gerçeğe uygun değerleri

ile gösterilmektedir.

Finansal yükümlülükler

Banka kredilerinin gerçeğe uygun değerleri Dipnot 13’te açıklanmıştır.

Ticari borçlar, ilişkili taraflara borçlar ve diğer parasal yükümlülüklerin iskonto edilmiş kayıtlı değerleri

ile birlikte gerçeğe uygun değerlerine yaklaşık tutarlar üzerinden gösterildiği tahmin edilmekte olup

yılsonu kurlarıyla çevrilen dövize dayalı olan bakiyelerin gerçeğe uygun değerlerinin, kayıtlı değerlerine

yaklaştığı kabul edilmektedir.

Aşağıda yer alan tablo gerçeğe uygun değeri ile taşınan ve gerçeğe uygun değerleme yöntemiyle

belirlenen finansal araçların analizini içermektedir. Gerçeğe uygun değer hesaplamaları aşağıda

açıklanan aşamalar baz alınarak yapılmıştır:

- Belirli varlıklar ve yükümlülükler için, aktif piyasalardaki kote edilmiş fiyatlar (düzeltme

yapılmamış) (Seviye 1).

- Seviye 1 içinde yer alan kote edilmiş fiyatlardan başka, varlık veya yükümlülükler için, ya direkt

(fiyat olarak) ya da dolaylı (fiyatlardan türetilerek) gözlenebilir girdiler (Seviye 2).

- Gözlenebilir bir piyasa verisi baz alınarak belirlenemeyen varlık ve yükümlülükler için girdiler

(gözlenemeyen girdiler) (Seviye 3).

Aşağıdaki tablo, Şirket’in 31 Aralık 2020 ve 2019 tarihleri itibarıyla gerçeğe uygun değerinden

hesaplanan varlıklarını açıklamaktadır:

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

58

DİPNOT 31 - FİNANSAL ARAÇLAR (GERÇEĞE UYGUN DEĞER AÇIKLAMALARI VE

FİNANSAL RİSKTEN KORUNMA MUHASEBESİ ÇERÇEVESİNDEKİ

AÇIKLAMALAR) (Devamı)

31 Aralık 2020

 Seviye 1 Seviye 2 Seviye 3 (*) Toplam

Gerçeğe uygun değer farkı diğer

 kapsamlı gelire kaydedilen varlıklar - - 295.628 295.628

Toplam varlıklar - - 295.628 295.628

31 Aralık 2019

 Seviye 1 Seviye 2 Seviye 3 (*) Toplam

Gerçeğe uygun değer farkı diğer

 kapsamlı gelire kaydedilen varlıklar - - 241.966 241.966

Toplam varlıklar - - 241.966 241.966

(*) Seviye 3 Finansal Araçlar için lütfen Dipnot 3’e bakınız.

31 Aralık 2020 ve 2019 itibarıyla gerçeğe uygun değerlerinde hesaplanan Şirket’in finansal olmayan

varlıkları aşağıdaki gibidir;

31 Aralık 2020

 Benzer varlıklar Fiyat

 için aktif olarak ya da

 piyasalardaki fiyatlardan

 kote türetilerek

 edilmiş gözlemlenebilir Gözlemlenemeyen

 fiyatlar veriler girdiler

 (Seviye 1) (Seviye 2) (Seviye 3)

Maddi Duran Varlıklar:

Araziler - 160.274.821 -

Binalar, yeraltı ve yerüstü düzenleri - 94.515.948 -

Makine, tesis ve cihazlar - 967.395 -

Toplam varlıklar - 255.758.164 -

ALTIN YUNUS ÇEŞME TURİSTİK TESİSLER A.Ş.

1 OCAK - 31 ARALIK 2020 HESAP DÖNEMİNE AİT

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

59

DİPNOT 31 - FİNANSAL ARAÇLAR (GERÇEĞE UYGUN DEĞER AÇIKLAMALARI VE

FİNANSAL RİSKTEN KORUNMA MUHASEBESİ ÇERÇEVESİNDEKİ

AÇIKLAMALAR) (Devamı)

31 Aralık 2019

 Benzer varlıklar Fiyat

 için aktif olarak ya da

 piyasalardaki fiyatlardan

 kote türetilerek

 edilmiş gözlemlenebilir Gözlemlenemeyen

 fiyatlar veriler girdiler

 (Seviye 1) (Seviye 2) (Seviye 3)

Maddi Duran Varlıklar:

Araziler - 158.794.821 -

Binalar, yeraltı ve yerüstü düzenleri - 100.930.184 -

Makine, tesis ve cihazlar - 996.653 -

Toplam varlıklar - 260.721.658 -

DİPNOT 32 - RAPORLAMA DÖNEMİNDEN SONRAKİ OLAYLAR

Yoktur (31 Aralık 2019: Yoktur).

..............................

www.altinyunus.com.tr

